
Bu Kitabı Nasıl
Kullanmalısınız?
Bu kitabı başarısızlığa uğrayan eğitim
sistemleri hakkında kaygılanan mimar ve
tasarımcılardan oluşan uluslararası bir ekip
yarattı. Nasıl öğrendiğimiz ile nerede
öğrendiğimiz, okul çağındaki çocukların
günlerini geçirdiği fiziksel ortamlar ile oralarda
kazandıkları bilgi, beceri, anlayış ve aldıkları
keyif arasında bulunan, ama genellikle gözardı
edilen ilişki bu kitabın konusu.

Üçüncü Öğretmen eğitimciler ve eğitimle ilgili
karar veren pozisyonunda olan kişilerden
ebeveynlere, hayatlarında okullu çocuk olan
herkese hitap ediyor. Fiziksel çevrenin,
öğrenmenin asli bir unsuru olduğunu
tartışmayı, inisiyatif yaratmayı amaçlıyor.

Öğrenme ve öğretmeyi iyileştirme ve bu
alanda yenilikler yapmaya kendini adamış
kişiler ve organizasyonlarla bağlantı kurmak
için bir kaynak niteliği taşıyor.

Üçüncü Öğretmen’in çıkardığı yolculuk çeşitli
eğitsel faaliyetlerde bulunan uzmanlar ve
uygulayıcıların sesleri, deneyimleri ve
aktardıkları engin bilgilerle zenginleşiyor.

Seslerden biri 1924’te Maarif Vekilliği davetiyle
Türkiye’ye gelip “2 ay kadar tetkikatta
bulunan” ve eğitimle ilgili kısa, ama çarpıcı bir
rapor sunan John Dewey’e ait.

Türkiye’de ya da dünyanın herhangi bir
köşesinde… Öğrenme ve öğretme hakkında
bir dönüşüm yaratmak için tasarımdan nasıl
yararlanabileceğinize dair 79 pratik fikir içeren
bu çalışmadan, bir elkitabı ya da okullarınızı
iyileştirmek için pratik bir rehber olarak
faydalanabilirsiniz.

Dönüşüm yaratmak için tasarıma başvuran
okulların yaşanmış hikâyeleriyle tanışarak ilk
adımınızı atınız.

Bu kitabı, ideale yakın öğrenme ve öğretme
mekânları yaratmayı amaçlayan hareketi
ateşleyecek tartışmaları başlatmak ve yeni
fikirler oluşturmak için kullanınız.

1940’larda, öncü İtalyan öğretmen
ve psikolog Loris Malaguzzi, çocukların,
öncelikle hayatlarındaki yetişkinler
–ebeveynleri ve öğretmenleri–, sonra
arkadaşları, ve son olarak da çevreleriyle
kurdukları ilişkiler aracılığıyla geliştiği
önermesine dayanan, Reggio Emilia
öğrenme yaklaşımını oluşturdu.
Raffi, Sir Ken Robinson, Dr. Dieter Breothecker, Linda Sarate, David Suzuki,
Ninive Calegari, ve James Dyson ile yapılan görüşmeler

Tasarımı Kullanarak Eğitim ve Öğretimi Dönüştürmenin 79 Yolu

ÜçüncüÖğretmen

Ortak Bir Proje:
OWP/P Mimarlık + VS Mobilya + Bruce Mau Tasarım

Ü
çüncüÖ

ğretm
en

Tasarım
ı K

ullanarak Eğitim
 ve Ö

ğretim
i D

önüştürm
enin 79 Yolu

CannonDesign
CannonDesign’ın Chicago ve Phoenix’teki
ofislerinde çalışan 325 kişi, dünyanın dört bir
yanındaki müşterilerine, entegre mimarlık, iç
mimari, danışmanlık, makine, elektrik ve tesisat
mühendisliği, yapı mühendisliği ve tasarım/inşaat
hizmetleri vermektedir. CannonDesign, 1958’de
faaliyetlerine başladığında, ilk müşterisi bir okuldu.
Bugün, yarım yüzyıldan uzun bir zaman sonra,
eğitim vizyonlarını desteklemek üzere150’den fazla
okulla yaptığı çalışmaların kendisine sağladığı
ulusal ve uluslararası ünle gurur duyuyor.
CannonDesign K-12 stüdyosunun gelişimi,
tasarımda kaliteyi elde etmek için gösterdiği çaba,
mükemmel öğrenme ortamları yaratma arzusu ve
müşterilerine verdiği olağanüstü hizmetle, yükselen
bir eğri çizdi.

VS Mobilya
Eğitim mobilyaları endüstrisinin lideri olarak kabul
edilen VS 110 yıllık bir imalatçı. En iyi uygulamalara
odaklanan VS, öğrenme ortamları, okullar ve
ofisler için en yüksek kaliteye, tasarım ve
ergonomiye sahip, sürdürülebilir mobilya ve
ekipmanlar geliştirmektedir. VS, tek bir kaynaktan,
sadece okullara değil, büyük endüstriyel tesislere,
bankalara, belediyelere ve bakanlıklara sistem
çözümleri sunmaktadır. Üçüncü kuşak bir aile
şirketi olan VS, 2005’te “Üretimde Mükemmellik”
alanında verilen MX Ödülü’nü kazandı. Şirketin
genel merkezi, tek üretim tesisi ve okul müzesi
Almanya’da, Tauberbischofsheim’dadır. Müzede,
okul mobilyalarının gelişimi ve tarihçesi üzerine
kalıcı bir sergi bulunmaktadır.

Bruce Mau Tasarım
BMD iletişim, bilim, felsefe, psikoloji, ekonomi,
mimarlık, iş idaresi, pazarlama ve sanat gibi çok
çeşitli alanlardan uzmanların oluşturduğu bir iş ve
kültürel tasarım stüdyosudur. 21. yüzyıl ve
sonrasında gelişmek ve başarılı olmak için
gereksinim duyulacak aksiyonlar tasarlar ve pozitif
değişimler yaratır. BMD hayal gücünü ateşlemek
ve anlayış oluşturmak için, alışılmamış, yaratıcı,
görsel ve analitik araçlar kullanarak, müşterileriyle,
en yüksek seviyede vizyon, strateji, süreç, iletişim,
deneyim ve ürünler tasarlamak üzere çalışır.
BMD’nin yaptığı işler, kitaplarda olduğu kadar,
sergiler, web siteleri, markalar, işletmeler,
kampanyalar, kimlikler, videolar, stadyumlar,
mağazalar, müzeler, dergiler, parklar ve ürünlerde
de yer bulmuştur.

Bu Kitabı Nasıl
Kullanmalısınız?
Bu kitabı başarısızlığa uğrayan eğitim
sistemleri hakkında kaygılanan mimar ve
tasarımcılardan oluşan uluslararası bir ekip
yarattı. Nasıl öğrendiğimiz ile nerede
öğrendiğimiz, okul çağındaki çocukların
günlerini geçirdiği fiziksel ortamlar ile oralarda
kazandıkları bilgi, beceri, anlayış ve aldıkları
keyif arasında bulunan, ama genellikle gözardı
edilen ilişki bu kitabın konusu.

Üçüncü Öğretmen eğitimciler ve eğitimle ilgili
karar veren pozisyonunda olan kişilerden
ebeveynlere, hayatlarında okullu çocuk olan
herkese hitap ediyor. Fiziksel çevrenin,
öğrenmenin asli bir unsuru olduğunu
tartışmayı, inisiyatif yaratmayı amaçlıyor.

Öğrenme ve öğretmeyi iyileştirme ve bu
alanda yenilikler yapmaya kendini adamış
kişiler ve organizasyonlarla bağlantı kurmak
için bir kaynak niteliği taşıyor.

Üçüncü Öğretmen’in çıkardığı yolculuk çeşitli
eğitsel faaliyetlerde bulunan uzmanlar ve
uygulayıcıların sesleri, deneyimleri ve
aktardıkları engin bilgilerle zenginleşiyor.

Seslerden biri 1924’te Maarif Vekilliği davetiyle
Türkiye’ye gelip “2 ay kadar tetkikatta
bulunan” ve eğitimle ilgili kısa, ama çarpıcı bir
rapor sunan John Dewey’e ait.

Türkiye’de ya da dünyanın herhangi bir
köşesinde… Öğrenme ve öğretme hakkında
bir dönüşüm yaratmak için tasarımdan nasıl
yararlanabileceğinize dair 79 pratik fikir içeren
bu çalışmadan, bir elkitabı ya da okullarınızı
iyileştirmek için pratik bir rehber olarak
faydalanabilirsiniz.

Dönüşüm yaratmak için tasarıma başvuran
okulların yaşanmış hikâyeleriyle tanışarak ilk
adımınızı atınız.

Bu kitabı, ideale yakın öğrenme ve öğretme
mekânları yaratmayı amaçlayan hareketi
ateşleyecek tartışmaları başlatmak ve yeni
fikirler oluşturmak için kullanınız.

1940’larda, öncü İtalyan öğretmen
ve psikolog Loris Malaguzzi, çocukların,
öncelikle hayatlarındaki yetişkinler
–ebeveynleri ve öğretmenleri–, sonra
arkadaşları, ve son olarak da çevreleriyle
kurdukları ilişkiler aracılığıyla geliştiği
önermesine dayanan, Reggio Emilia
öğrenme yaklaşımını oluşturdu.
Raffi, Sir Ken Robinson, Dr. Dieter Breothecker, Linda Sarate, David Suzuki,
Ninive Calegari, ve James Dyson ile yapılan görüşmeler

Tasarımı Kullanarak Eğitim ve Öğretimi Dönüştürmenin 79 Yolu

ÜçüncüÖğretmen

Ortak Bir Proje:
OWP/P Mimarlık + VS Mobilya + Bruce Mau Tasarım

Ü
çüncüÖ

ğretm
en

Tasarım
ı K

ullanarak Eğitim
 ve Ö

ğretim
i D

önüştürm
enin 79 Yolu

CannonDesign
CannonDesign’ın Chicago ve Phoenix’teki
ofislerinde çalışan 325 kişi, dünyanın dört bir
yanındaki müşterilerine, entegre mimarlık, iç
mimari, danışmanlık, makine, elektrik ve tesisat
mühendisliği, yapı mühendisliği ve tasarım/inşaat
hizmetleri vermektedir. CannonDesign, 1958’de
faaliyetlerine başladığında, ilk müşterisi bir okuldu.
Bugün, yarım yüzyıldan uzun bir zaman sonra,
eğitim vizyonlarını desteklemek üzere150’den fazla
okulla yaptığı çalışmaların kendisine sağladığı
ulusal ve uluslararası ünle gurur duyuyor.
CannonDesign K-12 stüdyosunun gelişimi,
tasarımda kaliteyi elde etmek için gösterdiği çaba,
mükemmel öğrenme ortamları yaratma arzusu ve
müşterilerine verdiği olağanüstü hizmetle, yükselen
bir eğri çizdi.

VS Mobilya
Eğitim mobilyaları endüstrisinin lideri olarak kabul
edilen VS 110 yıllık bir imalatçı. En iyi uygulamalara
odaklanan VS, öğrenme ortamları, okullar ve
ofisler için en yüksek kaliteye, tasarım ve
ergonomiye sahip, sürdürülebilir mobilya ve
ekipmanlar geliştirmektedir. VS, tek bir kaynaktan,
sadece okullara değil, büyük endüstriyel tesislere,
bankalara, belediyelere ve bakanlıklara sistem
çözümleri sunmaktadır. Üçüncü kuşak bir aile
şirketi olan VS, 2005’te “Üretimde Mükemmellik”
alanında verilen MX Ödülü’nü kazandı. Şirketin
genel merkezi, tek üretim tesisi ve okul müzesi
Almanya’da, Tauberbischofsheim’dadır. Müzede,
okul mobilyalarının gelişimi ve tarihçesi üzerine
kalıcı bir sergi bulunmaktadır.

Bruce Mau Tasarım
BMD iletişim, bilim, felsefe, psikoloji, ekonomi,
mimarlık, iş idaresi, pazarlama ve sanat gibi çok
çeşitli alanlardan uzmanların oluşturduğu bir iş ve
kültürel tasarım stüdyosudur. 21. yüzyıl ve
sonrasında gelişmek ve başarılı olmak için
gereksinim duyulacak aksiyonlar tasarlar ve pozitif
değişimler yaratır. BMD hayal gücünü ateşlemek
ve anlayış oluşturmak için, alışılmamış, yaratıcı,
görsel ve analitik araçlar kullanarak, müşterileriyle,
en yüksek seviyede vizyon, strateji, süreç, iletişim,
deneyim ve ürünler tasarlamak üzere çalışır.
BMD’nin yaptığı işler, kitaplarda olduğu kadar,
sergiler, web siteleri, markalar, işletmeler,
kampanyalar, kimlikler, videolar, stadyumlar,
mağazalar, müzeler, dergiler, parklar ve ürünlerde
de yer bulmuştur.

Bu sonbahar anaoku-
luna başlayan bir
çocuğun eğitimi, 21.
yüzyılın üçüncü on
yılında tamamlanacak.

ABD’de her 29 saniyede bir öğrenci okulu bıraktığı
için her yıl bir milyon öğrenci liseyi bırakıyor.

Yalnızca ABD’de 59 milyondan fazla öğrenci, öğretmen ve
eğitim çalışanı günlerinin bir kısmını okulda geçiriyor.

Çocukların 21. yüzyılın gerektirdiği becerileri 1950’ler için tasarlanmış okul-
larda edinmesini bekleyemezsiniz. İhtiyacımız olan şey 21. yüzyılda başarı için
tasarlanmış okullar. — KnowledgeWorks Vakfı Başkanı ve CEO’su Chad P. Wick

ABD’de 97.382 devlet okulu var.

Bu sonbahar anaoku-
luna başlayan bir
çocuğun eğitimi, 21.
yüzyılın üçüncü on
yılında tamamlanacak.

Onun adım atacağı dünyaya dair
tek bildiğimiz, bugün hayal
edebileceğimizin ötesinde
zorluklar ve fırsatlar yaratacağı;
yaratıcılık ve pratik zekâ kadar
sorumluluk ve şefkat de
gerektiren sorunlar ve
olanaklar doğuracağı.

1998 yılı itibariyle ABD’deki devlet okullarının ortalama yaşı 42 yıl.

Bugünlerde öğrencileri henüz var olmayan meslekler ve icat edilmemiş teknolojileri kullanarak,
problem olup olmadığını bilmediğimiz problemleri çözmeleri için hazırlıyoruz. — Karl Fisch, eğitimci

Viktorya dönemi öğretmenlerinden biri günümüz okullarına zorlanmadan ayak uydurabilirdi.
— Sean McDougall, eğitim düşünürü ve tasarımcısı

İngiltere’de bugün bir çocuğun ortalama boy ve kilosu, mobilya boyutları
için ölçüldükleri son dönem olan 1960’larda yaşamış bir çocuğunkinden çok farklı. — Dominic Savage,
İngiltere Eğitim Gereçleri Tedarikçiler Birliği Direktörü

2013 yılına ait bir projeksiyon: ABD’de okulların inşaatı, yenilenmesi ve
bakımı için harcanacak para yaklaşık 30 milyar dolar.

Beyinde yaklaşık 10 milyar nöron ve neredeyse 1000 trilyon bağlantı var. Olası bağlantı kombinasyonlarının
sayısı ise yaklaşık 10 üzeri 10 milyon. Zenginleştirilen ortam, bu bağlantıları %25 oranında artırabilir.

Çocukların dünyası, yaratıcı oyunlardan ibarettir. İki çocuğu birlikte bir odaya koyun,
birdenbire bir şeyler yaratacaklardır. — Albert Cullum, eğitimci

Onun adım atacağı dünyaya dair
tek bildiğimiz, bugün hayal
edebileceğimizin ötesinde
zorluklar ve fırsatlar yaratacağı;
yaratıcılık ve pratik zekâ kadar
sorumluluk ve şefkat de
gerektiren sorunlar ve
olanaklar doğuracağı.

Günümüzün anaokulu
öğrencisi uzun vadede
yalnızca hayatta mı kala-
cak, yoksa gelişmeye fırsat
bulabilecek mi bu, büyük
ölçüde okulda edineceği
tecrübelere bağlıdır.

ABD genelinde tahminen 25.000 okulun önemli bir tamirat geçirmesi ya da yenilenmesi gerekiyor.
Okulların %60’ı en az bir önemli yenileme veya tamirat yapmaları gerektiğini bildiriyor.

ABD’deki okullarda devamsızlığın başlıca sebebi olan astım,
yılda yaklaşık 20 milyon gün devamsızlığa yol açıyor.

Almanya’da ilkokul öğrencilerinin %83’ü boylarına uygun olmayan sıralarda ders görüyor.

Almanya’da 7-17 yaşlarındaki çocukların üçte biri okulda baş ağrısından şikâyet ediyor.

Bugün ABD’deki her on liseden biri, öğrencilerin sadece %60’ının son sınıfa ulaşabildiği birer
“Okul Bırakma Merkezi”.

Bana kalırsa, zekâ ve beceri kavramlarının gerçekte geleneksel eğitim sistemimizin teşvik ettiğinden çok
daha zengin olduğunu kabul etmemiz gerekiyor. — Sir Ken Robinson, yaratıcılık uzmanı

Günümüzün anaokulu
öğrencisi uzun vadede
yalnızca hayatta mı kala-
cak, yoksa gelişmeye fırsat
bulabilecek mi bu, büyük
ölçüde okulda edineceği
tecrübelere bağlıdır.

Öğrencinin deneyimleri
yetişkinler, yaşıtları ve
nihayetinde mekânlar,
yani öğrenim
gördüğü fiziksel çevre
şekillendirilecek.

En iyi öğretmenler, sınıfın sıcaklığını ayarlayabilmenin, kendilerinin ve
öğrencilerin performansları açısından son derece önemli olduğunu belirtiyorlar.

ABD’deki okulların neredeyse yarısında bilgisayar, modem ve diğer iletişim teknolojilerini destek-
leyecek temel elektrik altyapısı yok.

Kanada’da ilköğretim öğrencilerinin % 5’i, ayda en az on kez akranlarının
kaba kuvvetine maruz kalıyor.

2007’de ABD’deki devlet okullarına dair kamuoyu algısı, tarihte görülen en
düşük seviyedeydi.

Eğitim sistemimiz, 70’lerin ABD otomotiv endüstrisine benziyor: ruhsuz, verimsiz ve modası geçmiş
bir üretim modeli. — Michael Bloomberg, New York City Belediye Başkanı

Öğrencinin deneyimleri
yetişkinler, yaşıtları ve
nihayetinde mekânlar,
yani öğrenim
gördüğü fiziksel çevre
şekillendirilecek.

Çevrenin, çocuklarımızın
üçüncü öğretmeni oldu-
ğuna inanıyoruz. Bu inançla
hayati bir göreve atılıyoruz:
Bugünün okullarını,
yarının dünyasına uygun bir
biçimde tasarlamak.

Yapılan bir araştırma, sınıflara elektromanyetik hava temizleyiciler
kurulduktan sonra devamsızlık oranının %8,3’ten %3,7’ye gerilediğini
gösterdi. Hava temizleyiciler kaldırılınca bu oran %7,9’a sıçradı.

ABD’de öğrenci başına yılda ortalama 10.418 dolar harcanıyor.

Bilginin böylesine bol ve kolayca erişilebilir olduğu ve her öğrenciye bireysel olarak hitap edecek akıcı bir biçimde
sunulduğu bu devirde, okullar nasıl yerler olmalı?— Renate Nummela Caine ve Geoffrey Caine, eğitim danışmanları

İyi eğitilmemiş bir çocuk, yitirilmiş bir çocuktur. — John F.
Kennedy, eski ABD Başkanı

Görmek istediğimiz şey, çocuğun bilgi peşinde koşması, bilginin çocuğun
peşinde koşması değil. —George Bernard Shaw, oyun yazarı

Ve onlar etraflarına bakıp 19. yüzyıldan beri kimsenin okullarını onarmak için kılını bile
kıpırdatmadığını görürken, son zil çaldıktan sonra kapı dışarı edilirken, eğitimin önemli olmadığını
düşünmelerine nasıl şaşırabiliriz? — Barack Obama, ABD Başkanı

Çevrenin, çocuklarımızın
üçüncü öğretmeni oldu-
ğuna inanıyoruz. Bu inançla
hayati bir göreve atılıyoruz:
Bugünün okullarını,
yarının dünyasına uygun bir
biçimde tasarlamak.

Tasarımı Kullanarak Eğitim ve Öğretimi Dönüştürmenin 79 Yolu

CannonDesign
VS Furniture
Bruce Mau Design

Tasarımı Kullanarak Eğitim ve Öğretimi Dönüştürmenin 79 Yolu

14 |

İÇİNDEKİLER

ÖNSÖZ . 16
KATILIMCILAR . 18
NEDEN BİZ? . 19
NEDEN BU? . 20
NEDEN ŞİMDİ? . 21

ATÖLYE ÇALIŞMASI: ÖĞRENCİLERDEN VE
PROFESYONELLERDEN ÖĞRENDİKLERİMİZ 22

1
TEMEL İHTİYAÇLAR 24
RAFFI: Çocuğa Saygı Duymak / Öncelik Temel
İhtiyaçlarda / Okul Çağındaki Çocuklarda Fizyolojik
Hassasiyet / Kapalı Ortamdaki Hava Kalitesiyle Eği-
timde Fırsatlar Yaratmak / Kapalı Ortamdaki Hava
Kalitesine Dair Görüşler / Kapalı Ortamın Koruyu-
cuları / Arzulanan Sesleri Geliştirecek Stratejiler /
Thomas Deacon Akademisi: Peterborough, Birleşik
Krallık

ATÖLYE ÇALIŞMASI: TORONTO 48

2
ÇALIŞAN ZİHİNLER 50
SIR KEN ROBINSON: Yaratıcılık Mücadelesi /
Nörolojik Gelişimde Sıçrama Noktaları / Sağ
Beyin, Yeni Zihin / Düşünmek İçin Hareket Etmek /
Howard Gardner: Tüm Öğrenciler İçin Akıllı Alanlar
/ Müzelerde Öğrenim / Henry Ford Müzesi / Key
Learning Community (Anahtar Öğrenme Topluluğu /
Eğitim Bakanlığı Yeni Liseleri: Cayman Adaları

ATÖLYE ÇALIŞMASI: BERLİN 74

3
HAREKETLİ BEDENLER 76
DR. DIETER BREITHECKER: Beden-Beyin Bağlantısı /
Perspectives Özel Okulu/ Aktif Öğrenim / Oyuna
Davet / İngiltere Hampden Gurney Kilisesi İlkokulu /
Hareketli Beyinler / Oyun Alanları ve Obeziteyle
Savaş / Çocukların Sevecekleri Oyun Alanları
Yaratmak / Fridtjof Nansen Okulu: Hannover,
Almanya

ATÖLYE ÇALIŞMASI: CHICAGO 102

14 |

| 15

4
TOPLUMSAL BAĞLANTILAR 104
LINDA SARATE: Bir Okul İnşa Etmek İçin Koca Bir
Köy Lazım / Amerikan Devlet Eğitim Sisteminin
Kısa Tarihçesi / New Columbia Halk Kampüsü /
Çokamaçlı Protestan Devlet Okulu / Mahallelere
Hayat Veren Okul Bahçeleri / Okul İnşa Etmek,
Toplumu Yeniden Şekillendirmek / Rosa Parks
İlkokulu / MICHELLE SAKAYAN: Güney Afrikalı Kız
Öğrenciler İçin Bir Topluluk Oluşturmak / Chicago
Devlet Okulları: Chicago, ABD

ATÖLYE ÇALIŞMASI: TORONTO 132

5
SÜRDÜRÜLEBİLİR OKULLAR 134
DAVID SUZUKI: Okulları Yeniden Doğayla
Buluşturmak / Okulları Sürdürülebilir Kılacak
Unsurlar / Kvernhuset Ortaokulu / Öğrencilerden
Yeşile Övgü / DAVID GODRI: Öğrencilerin Yürüttüğü
Bir Sürdürülebilirlik Programı / Yeşil Tasarruf /
Charlottesville Waldorf Okulu / IslandWood Okulu:
Bainbridge Adası, ABD

ATÖLYE ÇALIŞMASI: BERLİN 160

 6
DUYULAR ÂLEMİ 162
ANN COOPER: Okul Yemekhanelerine ve Öğrencilerin
Damak Tadına Yeniden Hayat Vermek / Yenilebilir
Okul Bahçesi / Okul Yemeklerinin Kahramanı /
Dokunsal Algı / JUHANI PALLASMAA: Çocukların
Gerçek Hayata Kök Salmalarına Imkân Tanımak/
Duyulara Seslenen Bir Atölye Çalışması Tasarlamak
/ Hangi Oda Hangi Renk Olsun / Çocuğun
Genişleyen Dünyası / Hellerup Okulu: Hellerup,
Danimarka

ATÖLYE ÇALIŞMASI: CHICAGO 188

7
HERKES İÇİN EĞİTİM 190
NÍNIVE CALEGARI: Tahta Bacaklar ve Göz Bantları
Bulunur, Ödevlere Yardım Edilir / Her Beyin Farklıdır
/ Evrensel Tasarım ve Eğitimde Evrensel Tasarım
/ Engelli Öğrencilerin Katılımının Sağlanması /
Engelli Tasarımcıların Katılımının Sağlanması /
Kapsayıcı Bir Oyun Ortamında Bulunması Gereken
Özellikler / High Point Okulu / Victoria Bergsasel:
Her Öğrencinin Başarılı Olduğu Okullar / Bilgi Nesli
İçin Okullar İnşa Etmek / Velbert Eğitim Desteği ve
Danışmanlığı Okulu: Velbert, Almanya

ATÖLYE ÇALIŞMASI: LONDRA 216

8
EĞİTİMİN YENİDEN YAPILANDIRILMASI 218
JAMES DYSON: İnovasyon Lisesi / Uzay: Geleceğin
Sınıfı / Erma Ora Byrd Eğitim Teknolojileri Merkezi
/ Tonypandy Çokamaçlı Devlet Okulu/ Lake Geneva
Ortaokulu / Geleceğin Okulu / Karatahtadan Beyaz
Tahtaya, Sınırlar Ortadan Kalkıyor / Denver Bilim ve
Teknoloji Okulu / Ingenium Okulları: Londra, Birleşik
Krallık

ATÖLYE ÇALIŞMASI: LONDRA 242

BU LİSTEYE EKLEMELER YAPIN 244
EK KAYNAKLAR . 246
KAYNAKÇA . 249
TEŞEKKÜR . 255

| 21

16 |

Yaratırlar da. Düzen ya da düzensizlik, kargaşa
ya da uyum, güzellik ya da çirkinlik, anlayış ya da
şiddet yaratırlar. Hepimiz hayata başka kimsenin
bırakmadığı bir iz bırakma isteğiyle başlıyoruz.
Genlerimizde yaratıcılık var.

İnsanlar, yaşamlarının erken dönemlerindeki
tecrübelerinin şekillendirdiği, esnek varlıklardır.
Örneğin Aldo Leopold*, insanın doğadaki rolüne
ilişkin elli yıllık mücadelesine, Mississippi
Nehri’nin kıyılarındaki bataklıklarda oynayan bir
çocuk olarak başlamıştı. Edward O. (“Yılan”)
Wilson’ın** yaşamı boyu süren hayvan sevgisi,
Alabama’da yaşayan ve ormanlarda keşfe
çıkan bir çocuk olduğu zamanlardan kalma. Bu
hikâyelerin sonu yok, ancak anafikir aynı. Çocuklar
en iyi açık havada araştırarak, deneyimleyerek,
keşfederek ve oyun oynayarak; diğer bir deyişle,
kendi öğretim programlarını içlerinden geldiği
gibi, zevkle tasarlayarak öğrenirler. Çocukluğunu
bu şartlarda geçiren kişinin kuşlara, böceklere,

balıklara, bitkilere, ağaçlara, suya, kumsala ve
doğa manzaralarına sevdası ömür boyu sürer; bu
sevda, olasılıklar açısından zengin, yaratıcılık dolu
bir hayatın temeli olur.

Bizden önceki nesillerin aklını, hayal gücünü ve
ruhunu beslemiş kentleşme ve sanayileşmenin pek
çok yeri yok etmiş olması, bence günümüzün en
büyük trajedilerinden biridir. Sağduyu ve öngörüden
yoksun bir şekilde tasarladığımız bu dünya ancak
ticarete, hıza ve şiddete uygun; çocuklara değil. Bu
yüzden, çoğu çocuk otoyollardan, beton ve çelikten,
tekdüze yerleşimler ve alışveriş merkezlerinden,
televizyon, iPod ve bilgisayar monitörlerinden
ibaret, steril bir dünyada büyümek zorunda
kalıyor. Yoksulluğa, açlığa, önlenebilir hastalıkların
yayılmasına ve yalnızlığa ilişkin istatistikler ve
de nesli tükenen türleri, toprak erozyonunu
ve atmosferdeki karbon miktarını gösteren
rakamların amansız artışı da bunun nihai sonuçları.
Çocuklarımızı daha çok seviyor olsaydık, böylesine

Geçmişte sanıldığından çok daha karmaşık bir mesele olsa da,
aslında eğitim genelde varsayılandan çok daha basittir. Yaşanan
zorlukların temel sebebi şudur: Eğitim okul, öğretim programı ve sınav
sonuçlarından ibaret değildir. Eğitim karmaşık bir süreçtir; çünkü
çocuğun bedenini, beslenme alışkanlıklarını, aile yaşamını, güvenliğini,
yaşadığı mahalleyi, öğretmenlerini, okulunu, yaşıtlarını, bilgiye erişimini
ve çok daha fazlasını içerir. Öte yandan eğitim, en güncel öğretim
programı materyalleriyle donanmış eğitimcilerin zannettiğinden ve
sayısal çalışmalarda varsayıldığından daha basittir. Çocuklar sürekli
öğrenirler. Daha küçük yaşlardan itibaren oyun oynayarak öğrenirler.
Sokakta ve sınıfta, yaşıtları ve öğretmenleri vasıtasıyla öğrenirler.
Televizyon, internet ve kitaplar sayesinde öğrenirler. Bazen, keşke
öğrenmeselerdi dediğimiz şeyleri de öğrenirler. Rekabet etmeyi ya da
işbirliği yapmayı, korkmayı ya da güvenmeyi, dahil olmayı ya da ayrı
durmayı öğrenirler, ama sonuçta öğrenirler; öğrenmek genlerinde vardır.

ÖNSÖZ
DAVID W. ORR

* Aldo Leopold (1887-1948) “Toprak ahlakı” kavramının babası Amerikalı çevreci, eğitimci, filozof.
** Edward O. Wilson (1927) Pulitzer ödüllü Amerikalı biyolog, araştırmacı, teorisyen, yazar. Sosyobiyolojinin kurucusu olarak kabul edilir.

| 17

düşüncesizce davranmazdık.

H. G. Wells, eğitim ve felaket arasında bir
yarış içerisinde olduğumuzu söyler. İleride
karşılaşabileceğimiz olası felaketin boyutları
hakkında artık yeterince fikrimiz var. Öte yandan,
Dünyadaki insan varlığını doğaya rağmen değil,
doğayla birlikte yeniden şekillendirmeyi hedefleyen
küresel bir hareket de başlamış durumda. Ekolojik
tasarım, insanın amaçlarını fiziksel dünyanın işleyişi
hakkında bildiklerimize uygun hale getirmekten
bu bilgiyi kullanarak amaçlarımıza bilinç ve
disiplin katmaktan geçiyor. Bunun temelinde ise
toplumsal yaşamdaki rolümüze ve süregelen evrim
sahnesindeki yerimize dair farkındalık yatıyor.
Ekolojik tasarım, doğanın alt edilecek ve boyun
eğdirilecek bir şey olmaktan ziyade, insan tasarımı
için bir şablon ve model teşkil ettiği fikrini esas
alıyor. Ekolojik tasarım sanat ve bilimi; inşaat, tarım,
üretim, enerji kullanım, ulaşım ve atık yönetim
yöntemlerimizi de hızla değiştiriyor. Doğru bir şekilde
yapıldığı takdirde bu, atık ve yaşam arasında uzanan
sonsuz bir döngü sunuyor.

En önemlisi de, bağlantılılık, sistemlilik ve uzun
vadelilik gibi konseptlerin pratiğe dökülmüş hali
olan ekolojik tasarımın, hem düşünme şeklimizi,
hem de düşünme eylemini düşünme şeklimizi
değiştiriyor olması. Düşünce yapımızda kökten bir
değişim olmadığı müddetçe, kullandığımız aletlerin
ve teknolojinin gelişmesi durumu kurtarmaya
yeterli olmayacaktır. Bugün içinde bulunduğumuz
belirsizliklerle dolu noktaya, düşünce, algı ve
paradigmamızdaki kusurlar yüzünden geldik. Başta
eğitimciler, öğretmenler ve okul tasarımcıları olmak
üzere, bunları geliştirmeyi amaç edinenler için ise
bu tam bir kriz durumu. Tıpkı Maria Montesori’nin*
bir zamanlar yaptığı gibi, hayal gücünü kısıtlayan
kavramsal duvar ve engellerden arındırılmış okullar
hayal edin. Enerjinin tümüyle güneş ışığından
sağlandığı, bahçelerinde yine güneş enerjisiyle
arıtılmış suyla yiyecek yetiştirilen ve biyoloji öğretilen

okullar hayal edin. Dünya üzerindeki insan varlığını
yeni baştan şekillendirerek ekolojiyi iyileştirecek, adil,
düzgün ve başarılı bir karbon sonrası ekonominin
temellerini atacak yeni nesil tasarımcıların yetişeceği
okullar hayal edin. Irk, millet, inanç, tür ve nesil
uçurumları arasında köprüler kuracak türden
düşünceyi teşvik eden okullar hayal edin. Her çocuğa
öncelikle nefreti ve korkuyu yenmeyi öğrettiğimiz,
onlara ekolojik yetkinliği aşıladığımız ve bu sayede
sürdürülebilir kıldığımız bir dünya hayal edin. Her
çocuğun en iyi yanını ortaya çıkarabilen okullar hayal
edin.

Bruce Mau, CannonDesign ve VS Furniture birlikte
yaptıkları çalışmalarla yeni nesil tasarımcılara
örnek oluşturuyorlar. Bu kitapta bir araya getirdikleri
okullara ve eğitime yönelik 79 fikirle, insanlığı
felakete değil, şu an hayal edebildiğimizden çok
daha parlak bir geleceğe götürebilecek bir taslak
sunuyorlar. Burada anlatılanların hiçbiri imkânsız
veya abartılı değil; aksine, bu fikirlerin pek çoğu,
dünyanın en iyi okullarında şimdiden uygulanmaya
başlamış durumda. Sunulan konseptler, fikirler
ve olasılıklar, pratik olduğu kadar ilerici ve dünya
çapında yayılmaya başlayan yeni bir Aydınlanma
Çağı’nın özünü temsil ediyor.

Oberlin Koleji’nde profesör ve Çevre Bilimleri Bölüm

Başkanı olarak görev yapmakta olan David W. Orr,

yükseköğretimde çevresel okuryazarlık konusundaki

çığır açıcı çalışmalarının yanı sıra, ekolojik tasarım

alanında yaptığı güncel işlerle tanınmaktadır. David

Orr, New York Times’ın yeni nesil kolej binaları

arasında en dikkat çekicisi olarak tanımladığı ve ABD

Enerji Bakanlığı tarafından 20. yüzyılın otuz devrim

niteliğinde yapısından biri seçilen Oberlin Koleji Çevre

Bilimleri Merkezi’nin tasarımı ve inşaatı için yapılan

girişime öncülük etmiştir. The Nature of Design

[Tasarımın Doğası] ve The Campus and Environmental
Responsibility [Kampüs ve Çevresel Sorumluluk]

Orr’un yazdığı dört kitaptan ikisidir.

* Maria Montessori (1870-1952) İtalyan pedagog ve antropolog. Kendi adını taşıyan eğitimin temelinde “çocuk” yatar.

18 |

Konunun uzmanları, katılımcı öğrenimin, benzersiz bir entelektüel ve
sosyal enerji yarattığını söylüyor. Gerçekten öyle olduğunu söyleyebiliriz.
Bu kitap, üç tasarım şirketinin eşi görülmemiş bir projede işbirliği
yapmasından doğan bir eğitim tecrübesinin eseri.

KATILIMCILAR
EĞİTİM YAPISI MİMARI CANNONDESİGN,
EĞİTİM ORTAMI MOBİLYA TASARIMCISI VS
VE TASARIM DÜŞÜNÜRÜ BRUCE MAU DESIGN

Eğitim ve çevre arasındaki bağlantıyı inceleyen
bir kitap yazma fikri, CannonDesign’daki eğitim
mimarlarının uzun süredir akıllarında olan bir
konuydu. CannonDesign’ın tasarım düşünürü
ve kitap tasarımcısı olarak BMD’yi ve eğitim
ortamları için mobilya tasarlayan VS’yi böyle bir
kitap için işbirliğine çağırması ile ilk adım atılmış
oldu. Üçlü bu zorlu görevi üstlendi ve fikir, hayata
geçirildi.

Birleşik Devletler, Kanada, Almanya ve İngiltere’de
düzenlenen bir dizi atölye çalışması sayesinde,
kitabın ne olabileceğini ve ne olması gerektiğini
incelemeye başladık. Tasarımın eğitim ortamıyla
nasıl buluştuğunu anlamak için saha gezilerine
çıktık, sınıfları ziyaret ettik, galerileri inceledik,
konferanslara katıldık; hatta bir fabrikayı bile
dolaştık. Kitap ve dergiler okuduk. Videolar izledik
ve internet yayınları dinledik. Web sitelerini,
makaleleri ve arşivleri taradık. Öğrenci, öğretmen
ve ebeveynlerle; bilim insanları, aktivistler
ve girişimcilerle; hatta bir aşçıbaşı ve ozanla
görüştük. Bu farklı bakış açıları, kitaba dair bilgi,
fikir ve hevesimizin de katlanarak artmasını
sağladı.

Katılımcılar olarak bizler, tüm bu çaba boyunca
birbirimizle iletişim halinde olduk. Gördüklerimizi,
duyduklarımızı, okuduklarımızı ve inandıklarımızı
paylaştık. Birbirimize korku hikâyeleri de anlattık,
umut dolu öyküler de. İlerleyen sayfalarda
bir kısmını okuma fırsatı bulacağınız bu
konuşmalar, araştırma dosyalarımız arasından
seçip çıkarttığımız görüşme, alıntı ve örnek

olay incelemelerinden ilham alarak ortaya
attığımız fikirlerin ayrıntılı incelemesini ve
değerlendirmesini içeriyor. Bu kitap üzerine
çalışırken, projenin aciliyeti ve potansiyeline
kendimizi tümüyle kaptırdık. Bu çalışma, her
birimiz için kişisel bir önem kazandı ve sesimizi
sizlere duyurmak istedik, çünkü Üçüncü

Öğretmen’in eğitim ve öğretimi baştan yaratma
gücünü konuşacağımız uluslararası diyalogda
sizin sesinizi de duymayı, her şeyden çok
istiyoruz. Bu kitabın sonu yalnızca bir başlangıç,
thirdteacher.com adresinden sonraki bölümde
bize katılabilirsiniz.

| 19

Üç Fincan Çay adında satış rekorları kıran bir
kitaptan bahsetmek istiyoruz. Kitap, Himalaya
Dağları’nın K2 zirvesine tırmanırken hastalanan
yardımsever Greg Mortenson’un anılarından
oluşuyor. Pakistan’ın Korphe Köyü halkı tarafından
iyileştirilerek sağlığına kavuşan Mortenson, bu
iyiliğe karşılık vermek istiyor. Temellerini attığı
Orta Asya Enstitüsü, kurduğu köy okullarıyla
toplum sağlığına katkıda bulunuyor.

CannonDesign olarak çalıştığımız bölgeler o
kadar uzakta olmasa da, okul ihtiyacı yönünden
hiç de geri kalmıyor. Chicago’nun Lincolnshire
Köy banliyösünün ilk okulu, 1836 yılında, bir
yerleşimcinin evinde açılmıştı. Aradan 140
yıl geçtikten sonra Lincolnshire’ın nüfusunda
patlama yaşandı ve o dönemde 800 öğrencinin
öğrenim gördüğü okulun, üç kat genişletilmesi
gerekti. Bu genişletme çalışmasını da, sonraki
20 yılda yapılan diğer pek çok çalışmayla
birlikte, biz tasarladık. Bu sayede, Lincolnshire’ın
ismen olduğu kadar, ruhen de bir köy olmayı
sürdürmesine katkıda bulunmuş olduk.

Uzun vadede okulların nasıl bir hal alacağını
düşündüğümde, Lincolnshire’daki çocukların
Korphe’dekilerle sanal olarak aynı odada
bulunabilecekleri birer teknoloji mağarası
hayal ediyorum. İki farklı köyün çocukları,
aralarında binlerce kilometre olsa da birbirlerini
görebilecek, konuşabilecek ve etkileşim
kurabilecekler. Hayalimde bir mekândan ziyade,
bir bağlantı canlandırıyorum; kültürlerarası
bir bağlantı. Dünya küçüldükçe, çocuklarımıza
kendi kimliklerini benimserken başkalarının
farklılıklarına saygı duymayı öğretmemiz, daha
da büyük bir zorunluluk haline geliyor. Üstelik
yalnızca kendi sokaklarında yaşayan diğer
çocukların farklılıklarına değil, dünyanın diğer
ucunda yaşayan çocukların farklılıklarına da. Okul
tasarımcıları olarak görevimiz, hangi çevresel

niteliklerin eğitimde katılımcı bir yaklaşımı
desteklediğini anlamak. Öğrenimin gerçekleştiği,
yerel ve küresel toplulukların temellerinin atıldığı
yerler, okullardır.

Ofisimizde sürekli bu kavramları konuşuyoruz.
CannonDesign bundan 50 yıl önce kurulduğunda,
odak noktası gençlerin eğitimiydi ve bu odak
noktası, halen şirketin temelini oluşturuyor.
Ancak öğrenim ve çevre üzerine diyaloğumuzu
kendi mesleğimizin sınırları içerisinde
tutmak, bu diyaloğun küresel bir etki yaratma
potansiyelini kısıtlamak olurdu. Etkili, ilham
veren ve sürdürülebilir çevreler yardımıyla yaşam
standartlarını yükseltme hedefimiz, çevre ve
öğrenim üzerine bir kitap hazırlamak üzere
uluslararası bir işbirliği başlatmamızın da temel
sebebi oldu. Kitap, tüm iletişim araçları arasında
en somut ve erişilebilir olanı; yaratıcılık ve alan
tasarım uzmanı Charles Landry’den alıntı yapmak
gerekirse, bizi dünyanın içinde değil, yanında olma
çabasına itiyor.

NEDEN BİZ?

John Syvertsen, CannonDesign Başkanı

20 |

Babam küçük bir çocukken Mario Montessori
ile birlikte oyun oynardı. Mario Montessori,
çocukların kurallara uyarak ve gördüklerini
tekrarlayarak değil, özgür bir ortamda kendi
güçlerini ve becerilerini keşfederek öğrendikleri
inancıyla eğitim sisteminde köklü bir değişim
başlatan İtalyan doktor Maria Montessori’nin tek
oğluydu.

Maria Montessori, Birinci Dünya Savaşı’ndan
kısa bir süre önce, dedem P. Johannes Müller’in
okul mobilyaları üreten bir şirket açtığı Berlin’e
geldi. Babaannem, Maria Montessori’nin Berlin
Üniversitesi’nde verdiği ilk derse katılmıştı. Kısa
bir süre sonra da dedem, Almanya pazarındaki
tek Montessori öğretim araçları üreticisi oldu. O
ve babaannem, Maria Montessori’nin vizyonunun
destekçisi oldular ve Montessori onları sık sık
evlerinde ziyaret etmeye başladı. Seyahatlerinde
yanında daima oğlu Mario olurdu. Mario
babamdan beş - altı yaş büyük olmasına rağmen,
birlikte oyun oynarlar; Mario babama Montessori
araçlarının nasıl kullanıldığını gösterirdi.

Mario sonradan, annesinin yanında çalışmaya
başladı ve Montessori yöntemini sürdürdü.
Babam ise, dedemin şirketi olan ve şimdi benim
CEO’luğunu yaptığım VS Furniture’ın başına
geçti. Bugün, eğitim mekânlarının öğrenci ve
öğretmeni rahat ve pozitif bir atmosferde bir araya
getirebileceğine olan inancımızdan hareketle,
geniş bir yelpazede okul mobilyası üretiyoruz.
Maria Montessori ve yazdıklarıyla bu kitabın
adına ilham verenbir başka İtalyan eğitimci Loris
Malaguzzi’ye göre, fiziksel çevreye ilişkin bütün
unsurlar, çocuğun mizacını ve gelişimini etkiler.
Bir çocuk geleneksel yollara gerek kalmaksızın
elverişli bir ortamda pek çok şey öğrenebilir.

VS, 20. yüzyılın ilk yıllarında, aralarında Bauhaus
üyelerinin de bulunduğu bir dizi ünlü mimar ve

tasarımcıyla birlikte okullar tasarladı. Kapı ve
pencerelerden sıralara ve ışıklandırmaya dek, tüm
fiziksel çevrenin tek bir proje olarak ele alındığı
bu okullar sayesinde, öğrenim ve gelişimin
desteklenmesi amaçlandı. Ancak sonraki yıllarda
okul tasarımının çevresel, ergonomik ve pedagojik
unsurları; lojistik, ekonomik ve bürokratik
unsurların yanında ikinci plana atıldı.

Aradan, okulların asıl tasarım sebebini gözden
kaçırdığımızda neler olduğunu anlamamıza
yetecek kadar vakit geçti. İşte bu yüzden, dedeme
ve babaanneme ilham vermiş olan vizyonu;
okulu ve sınıfı, merkezinde çocuğun olduğu tek
bir fiziksel dünya olarak ele alan vizyonu yeniden
benimsemeye hazırız.

NEDEN BU?

Dr. Thomas Müller, VS Furniture CEO’su

| 21

Ben öğrenciyken, Britannica Ansiklopedisi
sahibi olmak önemli bir olaydı. Sırtı yaldızlı
harflerle işlenmiş o 32 cildin tümüne birden
sahip olmazsanız olmazdı. Bugün ise Wikipedia
var ve eski ansiklopedilerin ne kadar kısıtlı ve
güncelliğini yitirmiş olduğu hemen anlaşılıyor.
Teknoloji kapasitemiz, yani dünyayı şekillendiren
bilgiyi aktarma hızımız, her yıl iki katına çıkıyor. Bu
formüle bakıldığında, fütürist Ray Kurzweil’e göre,
bu sonbaharda anaokuluna başlayan bir çocuğun
etrafındaki dünyayı şekillendirme kapasitesi,
üniversiteyi bitirdiği zaman bir milyon kat artmış
olacak.

Buna rağmen okullarda halen, bir çocuğun
bilmesi gereken her şeyin tek bir sayfada olduğu
yaklaşımı sürüyor. Öğretmenler de, o sayfadan
ufak parçalar kopartıp sıranın üzerinden çocuğa
uzatıyor; çocuğun eninde sonunda edineceği,
o sayfanın toplamından ibaret oluyor. Halbuki
bugün, her çocuğun kendine ait bir sayfası var.
Örneğin, 14 yaşındaki en büyük kızımın sayfası,
henüz tam olarak nasıl şekillendireceğini bilmese
de, pek çok bilgiyle dolu. Bruce Mau Design
olarak bizler, her şeyin iletişim halinde olduğuna
inanıyoruz. Peki, alışveriş merkezi büyüklüğünde
bir okulda, temiz havadan yüzlerce metre uzaktaki
bir sınıfta, ellerine kâğıt parçaları tutuşturarak
eğittiğimiz çocuklara, geleceklerine dair nasıl bir
mesaj veriyoruz?

Sadece ABD’de, öğrencilerin üçte birinin okulu
bıraktıklarını görmek şaşırtıcı olmasa gerek. Bu
kadar yüksek bir başarısızlık oranı olan herhangi
bir girişimde sistemin çökmesi son derece
olası bir senaryodur. Öte yandan, tek olası
senaryo bu değil. Bruce Mau Design’da bizler,
iyimserliğimizi koruyoruz. Amacımızı ve olasılıkları
yepyeni açılardan görmemizi sağlayan bu iyimser
yaklaşım, son kitabımız ve sergimiz Massive

Change’e [Büyük Değişim] de ilham kaynağı oldu.

Yirmi yılı aşkın bir süredir, dünyanın önde gelen
mimar, sanatçı, girişimci, akademisyen, kurum
ve işletmeleri ile işbirliği yaparak; açık, yaratıcı
ve üretken bir diyalog içerisinde, tasarımın
önemli sorulara nasıl çözümler üretebileceğini
inceliyoruz. Okullar da bu önemli sorulardan
biriyle karşı karşıya: Wikipedia çağında iyi bir
eğitim ortamı nasıl olmalıdır? Artık tasarımın
bu soruya eğilme vakti geldi. Bu kitap, bize
aradığımız cevabı vereceğine inandığımız
diyaloğun ilk adımı olacak.

NEDEN ŞİMDİ?

Bruce Mau, Bruce Mau Design, Inc. Yönetim Kurulu Başkanı

22 |

Tasarımcıların işi, problem çözmektir. Karmaşık
sorunlarla karşılaşan tasarımcılar, şehirler ve
sistemlerden kaşıklara ve mikroçiplere farklı
ölçeklerde çözümler üretir. Bu çözümler hoş
olduğu kadar işlevsel de olmalıdır; çünkü iyi bir
tasarım, bu ikisinin yenilikçi bir karışımıdır.

Bu kitap, doğruluk hissi uyandıran, düzgün işleyen
ve harika görünen çözümlerle dolu. Bu çözümler,
okullarda yapılan somut araştırmalar sayesinde;
öğrenciler ve öğretmenler kadar, okulları
tasarlayan ve donatan kişilerin de fikirleri alınarak
geliştirildi. Öğrencilerin ve öğretmenlerin bu kitaba
katkıları son derece büyük, çünkü kendi eğitim
ortamlarıyla ilgili ihtiyaçlarını ve mücadelelerini,
hayallerini ve umutlarını anlamamızı sağladılar.
Tasarımcılar bu bilgi ve anlayışa “kullanıcı
deneyimi” adını verir ve bu deneyim tümüyle
anlaşılmadan, hoş ve işlevsel bir tasarım çözümü
üretmek mümkün değildir.

Çocukları ve öğretmenleri kitabın tasarım
sürecine işte bu yüzden davet ettik. Onlara pek
çok soru sorduk: Kendi ideal eğitim ortamınızı
tasarlayacak olsanız, bu ortam neye benzerdi?
Nasıl bir his yaratırdı? Bir stüdyo gibi geniş ve
katılıma yönelik bir alan mı olurdu, yoksa küçük,
rahat odacıklardan mı oluşurdu? Geleceğin okulu
neye benzemeli? Yaşadığımız topluma, çevreye ve
dünyaya nasıl dahil olmalı?

İki kıtadan üç değişik şehirde, farklı yaş
gruplarından öğrencilerle konuştuk. Kanada’nın
Toronto şehrindeki Ogden Devlet Okulu’nun
ikinci ve üçüncü sınıflarıyla, ABD’nin Chicago
şehrindeki Chicago Sanat Akademisi öğrencileriyle
ve Almanya’nın Berlin şehrindeki Robert Jungk
Ortaokulu’nun 14 ve 15 yaşındaki öğrencileriyle
görüştük.

BMD, CannonDesign ve VS’den tasarımcılar, her
öğrenci grubuyla iki atölye çalışması düzenledi.

Atölyelerin başında yapılan sunum sayesinde
önemli sorulara değinildi, temel kavramlar
tanıtıldı ve basit bir ortak dil oluşturuldu. Böylece
öğrencilerden, tasarlanmış ortamlara ve bu
ortamlardaki ayrıntılara dair görüntü, yazı, çizim
ve fotoğrafları araştırmaları ve getirmeleri
istendi. İkinci çalışmada ise küçük gruplara
ayrılan öğrenciler, bizim temin ettiğimiz ve kendi
getirdikleri malzemeleri okulda gün içerisinde
yaptıkları işlerle, derslerle ve kişisel istekleriyle
eşleştirdiler. Yaşı daha büyük olan öğrencilerden,
okulu toplumun ve ekosistemin bir parçası
olarak göz önünde tutmaları istendi. Daha küçük
olanlardansa, okuldaki aktiviteleriyle onlarda
belirli hisler yaratan tasarım unsurları arasında
bağlantı kurmaları istendi. Açık bir forum
şeklinde gerçekleştirilen atölye çalışmalarında,
öğrenciler endişelerini paylaşma, fikirlerini tartışıp
canlandırma ve ideal eğitim ortamlarına dair
değerlendirmeler yapma fırsatı buldular.

Öğrenci atölyelerinin sonunda, profesyonel
tasarımcı ve eğitimciler bir “tasarım galibi”
seçmek amacıyla Londra’da bir araya geldiler.
Şenlikli bir ortamda öğrenci atölyelerinin
sonuçlarını değerlendirdiler, tecrübelerini
paylaştılar ve değişimin adımlarını attılar.

İlerleyen sayfalarda, kitabın ana bölümleri
arasındaki kısımlarda, bu öğrencileri,
profesyonelleri ve fikirlerini tanıtacağız. Bu
atölye çalışmalarından çok şey öğrendik, umarız
siz de öğrenirsiniz. Bu kitabın siz mimarlara ve
müşterilere, çocuklara ve yetişkinlere, öğrencilere
ve yaşam boyu öğrenmeyi sürdürenlere, işbirliği
yapmak ve eğitim ortamını birlikte tümüyle
değiştirmek için ilham vermesini umuyoruz.

ATÖLYE ÇALIŞMASI

ÖĞRENCİLERDEN VE
PROFESYONELLERDEN ÖĞRENDİKLERİMİZ

| 23

1.
Herkes tasarımcı olabilir
Tasarımlara ilham
verecek pek çok kaynak
var; onlara bakın! Mimar
ve tasarımcılar kadar,
öğrenci ve öğretmenlerin
de ideal bir öğretim
ortamı hakkında fikirleri
vardır.
BM: Tasarımın, yalnızca tasarımcıların yapabildiği,
karışık bir iş olduğunu düşünürüz. Aslında seçtiğimiz
kelimeler bile bunun ne kadar yanlış olduğunu
gösteriyor. “Tasarım” kelimesini oldukça akıllıca
kullanıyoruz ve sürekli bir şeyler tasarlamaktan
bahsediyoruz; etkinlik tasarlamak, program
tasarlamak, çözüm tasarlamak gibi. Tasarımda
kullanılan yöntemler, aslında sandığımızdan çok
daha yaygın.

ER: Ama tasarımı gündelik hayatta ihtiyaç
duyulan bir beceriden ziyade, yabancı bir
sanat türü olarak gördüğümüz için,
okullarda tasarımı öğretmiyoruz. Halbuki
öğretmeliyiz.

— Bruce Mau ve Elva Rubio, BMD

TEMEL
İHTİYAÇLAR

BÖLÜM 1

TEMEL
İHTİYAÇLAR

Okulların büyük bir çoğunluğu inşa edilirken sağlık ve konfor
yerine, en düşük maliyetle ve en düşük performansta faaliyet
göstermeleri hedefleniyor. — Gregory Kats, Capital E Müdürü

2000’de ABD’de
astım 12 milyon
gün devamsızlığa
yol açtı.

Carnegie Mellon’un, kapalı ortamdaki hava
kalitesinin iyileştirilmesinin astım üzerindeki
etkisini inceleyen beş ayrı araştırmayı baz
alarak yaptığı yakın tarihli değerlendirme, hava
kalitesi iyileştirilen binalarda astım şikâyetlerinin
ortalama %38,5 oranında azaldığını gösteriyor.

Astım hastası bir çocuk için yapılan sağlık harcamaları, astım
hastası olmayan bir çocuğa yapılana kıyasla neredeyse üç
kat daha maliyetli. 2006’da bu rakam, her çocuk için 1650
dolardı. Bu harcamaların çoğunu okullar değil, öğrenciler ve
ailelerinin karşıladığını da unutmamalı.

Araştırmalar, ısıtma ve soğutma sistemleri gibi yüksek arka plan seslerinin, eğitim
ortamlarında olumsuz etkiler yarattığını ve bu durumdan en çok, işitme ve algı yönünden en
iyi koşullara gereksinim duyan küçük çocukların etkilendiğini gösteriyor.

Günümüzde çocuklar
arasında en yaygın
görülen kronik hastalık
astım 18 yaş altı
yaklaşık 6,2 milyon
çocuğu etkiliyor.

Kaynaklar (yukarıdan aşağıya): The Commonwealth Massachusetts, Attacking Asthma, Combating an epidemic among our children [Astımla Savaş,
Çocuklarımız arasında yayılmış bir salgınla mücadele etmek], ABD Hastalık Kontrol Merkezi, “Health, United States, 2005,” [ABD Sağlık Raporu
2005], Capital E, Greening America’s Schools: Costs and Benefits [Amerika’nın Okullarının Yeşillendirilmesi: Maliyetleri ve Faydaları]; Carnegie Mellon
Üniversitesi Performans Geliştirme Merkezi, Capital E, Greening America’s Schools: Costs and Benefits [Amerika’nın Okullarının Yeşillendirilmesi:
Maliyetleri ve Faydaları]; Amerikan Öğretmenler Federasyonu, Building Minds, Minding Buildings: Turning Crumbling Schools into Environments for
Learning [Akılları Yapılandırmak, Yapılar Üzerine Akıl Yürütmek: Harap Haldeki Okulları Eğitim Ortamlarına Dönüştürmek]; Capital E, Greening America’s
Schools: Costs and Benefits; National Clearinghouse for Educational Facilities [Eğitim Tesisleri İçin Ulusal Takas Merkezi], Do School Facilities Affect
Academic Outcomes? [Okulların Sağladıkları İmkânlar Akademik Başarıyı Etkiliyor mu?]

Çoğu sınıfta konuşma
anlaşılabilirlik oranı %75

veya daha altında. Bu,
işitme duyusu normal bir

dinleyicinin bir listeden okunan kelimelerin
yalnızca %75’ini anladığı anlamına geliyor.

14 milyon öğrenci (tüm öğrenci nüfusunun dörtte birinden fazlası) standardın
altında veya tehlikeli kabul edilen okullarda eğitim görüyor; okulların neredeyse

üçte ikisinin klima tesisatı gibi temel bina unsurlarının tamirata veya yenilenmeye
ihtiyacı var. Bu istatistikler, yetersiz havalandırma gibi daha az dikkat çeken,

ancak son derece önemli sağlık problemleri barındıran okulları içermiyor.

Öğrenciler ve öğretmenler, vakitlerinin %85-90’ını
kapalı ortamlarda (çoğunlukla okulda ve evde)
geçiriyorlar. Kapalı ortamlarda havayı kirleten

maddelerin oranı açık havaya kıyasla on,
hatta 100 misli daha yüksek.

Sınıfları yeterli
güneş almayan

öğrenciler, güneş
alan sınıflardaki

öğrencilere kıyasla
matematikte %20,

testlerinde %20 daha
düşük not alıyor.

Günümüzde çocuklar
arasında en yaygın
görülen kronik hastalık
astım 18 yaş altı
yaklaşık 6,2 milyon
çocuğu etkiliyor.

Yaklaşık 15.000 okulda hava kalitesi
solunacak nitelikte değil.

Kaynaklar (yukarıdan aşağıya): General Accounting Office Report # HEHS-95-95, “School Facilities: America’s Schools not Designed or Equipped for the 21st
Century,” [Okul Tesisleri: Amerikan Okulları 21’inci Yüzyıla Uygun Bir Tasarım veya Donanıma Sahip Değil]; Capital E, Greening America’s Schools: Costs and Benefits

[Amerika’nın Okullarının Yeşilleştirilmesi: Maliyetleri ve Faydaları]; ABD Çevre Koruma Ajansı, “Indoor Air Quality” [Kapalı Ortam Hava Kalitesi]; Eğitim Tesisleri İçin
Ulusal Takas Merkezi, Do School Facilities Affect Academic Outcomes? [Okulların Sağladıkları İmkânlar Akademik Başarıyı Etkiliyor mu?]; KI Education, “American

School & University: Creating Positive, High Performance Learning Environments” [Amerikan Okulları ve Üniversiteleri: Pozitif ve Yüksek Performans Sağlayan
Öğrenim Ortamları Yaratmak]; General Accounting Office Report # HEHS-95-95, “School Facilities: America’s Schools not Designed or Equipped for the 21st

Century,” Capital E, Greening America’s Schools: Costs and Benefits

Şundan eminim
ki, 20 sene sonra
geriye dönüp
bugün çoğu okulda
uygulanan eğitim
sistemine bakacak
ve böylesine ilkel bir
şeye nasıl tahammül
edebildiğimize
hayret edeceğiz.
 –– John W. Gardner

ABD Başkanı Lyndon Johnson’ın hükümetinde Sağlık, Eğitim ve Refah
Bakanı olarak görev yapan John William Gardner (1912-2002) bu
sözleri, sosyal reformun zorluklarını inceleyen 1968 tarihli kitabı
No Easy Victories’ta [Kolay Zafer Yoktur] söylüyor. Kendi döneminin
okullarına ilişkin kullandığı “ilkel”, ilerlemenin asla durmayacakmış
gibi göründüğü bir dönem için çok cesur bir tabir. Ancak, Gardner’ın
Amerika’sında savaş sonrası refah döneminden, yalnızca eğitim sistemi
değil, okullar da fayda yerine zarar görmüştü. Yaşanan nüfus patlaması
yeni, devasa okul binalarının hızla artmasına yol açmış; bu okullar
düşük maliyetli malzemeler, savaş sırasında geliştirilmiş sentetik
bileşenler ve standartlaştırılmış, mekanik sistemlerle inşa edilmişti.

Bugün, formaldehit içeren halılar, cıvayla işlem görmüş alçı paneller,
kapalı pencereler ve gürültülü havalandırma sistemleri gibi savaş
sonrası malzeme ve yöntemlerden pek çoğunun verdiği zararlardan
haberdarız. Ancak bu zehirli ve tahriş edici maddeleri içeren milyonlarca
okul halen kullanımda ve çocuklardan, yapıldıkları dönemde bile güvenli
ya da sağlıklı olmayan bu eski binalarda eğitim görmeleri bekleniyor.
“İlkel”, bugün bile, günümüzün eğitim ortamını tanımlayan en iyi kelime.

Elinizdeki bu kitap, çocukların ve eğitim gördükleri ortamların temel
gereksinimlerini konu edinerek başlıyor. Temiz ve güvenli olmayan
ortamlarda, ilkelliğin ötesinde bir eğitim ve öğrenim mümkün değil.
Bugün, yaşamın temel gereksinimlerine hitap eden eğitim ortamları
tasarlamaya yönelik içten ve kanıtlara dayanarak başlatılan çabada
öğretmen ve tasarımcılara, çocuk gelişimi uzmanları ile sağlık ve
güvenlik uzmanları da katılıyor.

30 | TEMEL İHTİYAÇLAR

SÖYLEŞİ

RAFFI
ÇOCUĞA SAYGI DUYMAK

Raffi Cavoukian’ı milyonlarca insan Raffi olarak tanıyor. Bir nesil onun
klasikleşen “Baby Beluga” şarkısını dinleyerek büyüdü. Bu ünlü Kanadalı
ozan, eskiden “İngilizce konuşulan ülkelerdeki en popüler çocuk
şarkısının yazarı” olarak anılıyordu. Kanada Nişanı ve Birleşmiş Milletler
Çevresel Başarı Ödülü’nü kazanan Raffi, pek çok sivil toplum kuruluşuyla
birlikte çalışıyor ve bugün bir “dünya ozanı” olarak, biz ve bizden sonraki
kuşaklara yaşanabilir bir gelecek sağlamak için, çocuk dostu bir dünya
yaratmaya çabalıyor. Raffi aynı zamanda, insanı, kültürü ve gezegeni bir
arada ele alan Çocuğa Saygı felsefesinin de kurucusu. Yakın zamanda
Club of Budapast’e* [Budapeşte Kulübü] kabul edilen Raffi, çocuklara
faydalı olmak için okulları ve çocukların içinde bulundukları tüm
ortamları, sağlıklı ve güvenli bir hale getirmemiz gerektiğini savunuyor.

Bir çocuk şarkıcısından çocuk hakları
savunucusuna dönüştünüz. Doktorların “Önce,
zarar verme” yeminini, çocuklara yaklaşımımızda
da benimsememiz gerektiğini söylüyorsunuz. Sizce
neden bir yemine ihtiyaç var? Ancak gençlere saygı
gösteren bir toplum insancıl, barışçıl ve sürdürülebilir
bir kültür yaratabilir. Kimliklerine saygı gösterilmeyen
ve değer verilmeyen gençler büyüdüklerinde kendi
benliklerine yabancılaşır ve ihtiyaç duydukları bağları
yanlış şekillerde kurmaya çalışırlar.

Yani şu anda toplum olarak çocuklara zarar
verdiğimizi mi söylüyorsunuz? Çocuklara saygı
göstermeyen bir toplum olduğumuz, çocuklara hak
ettikleri değeri vermediğimiz için, evet, bana kalırsa
istemeden de olsa onlara zarar veriyoruz. Çocukları
fiziksel olarak cezalandırmanın yanlış olduğunu,
kabul edilebilir olmadığını söyleyen bir kültürel
anlayışımız bile yok. Fiziksel cezanın halen yasalarca
suç sayılmadığı yerler bile var. Bu verilebilecek
örneklerden yalnızca biri. “Önce, zarar verme”

düsturu, yalnızca fiziksel cezalardan ibaret değil,
çok daha geniş kapsamlı bir yaklaşım. Yazdığım
Saygı Akdi’ndeki** çocuklara saygı duymakla ilgili
dokuz prensip, çocuklara uygun eğitim ortamları
tasarlarken de geçerli olmalı.

Prensiplerinizden biri “güvenli ortam”. Bu,
çocuklara saygıya nasıl bir katkıda bulunuyor?
Güvenli ortam prensibindeki “ortam” kelimesi,
yalnızca fiziksel çevremizdeki hava, su ve topraktan
ibaret değil. Birçok farklı ortamda bulunuyoruz. Aile
ortamı, eğitim ortamı, iş ortamı; hatta pazar yeri bile
bir ortam. “Bir çocuğu yetiştirmek için koca bir köy
lazım” sözünü duymuşsunuzdur. İdeal bir “köy”de,
yani çocuklara saygı prensiplerinden biri olan “ilgili
bir topluluk”ta, ortamların tümü güvenli olmalı.

Güvenli eğitim ortamını tanımlar mısınız? Okullarda
olması gereken nitelikleri saydım. Öncellikle
eğlenceli ve saygı duyulan yerler olmalı; merak
uyandırmalı, çocukların kendi başlarına veya birlikte

* 1993’te Ervin László’nun kurduğu, kültürel araştırmalar yapan uluslararası bir organizasyon.
** www.raffinews.com

2.
Zarar vermemek
Bu deyim, çocuklar
için öğrenim programı
tasarlarken temel
yaklaşımınız olsun.

32 | TEMEL İHTİYAÇLAR

yaratıcı oyunlar oynamalarına imkân sağlamalı.
Okul, birliktelik hissi yaratmalı. Çocukların yaşlarına
uygun araç ve kaynaklar sunmalı. Özellikle ilk
yıllarda, çocukların yetişmesine ve korunmasına
katkıda bulunacak bir fiziksel yapısı olmalı. Burada
“koruma” derken kastettiğim, küçük yaştaki
çocukların kullanacağı öğrenim araçlarının örneğin
dijital ekranların doğru seçilmesi anlamına bile
gelebilir. Biz, dijital ağırlıklı bir dünyada yaşıyoruz,
çok erken yaşlarda dijital görsellerle karşılaşmanın,
çocukların görsel becerilerinin gelişmesini
engellediğini gösteren muazzam miktarda kanıt var.

Kariyeriniz boyunca, çocuk gelişimi hakkında yo-
ğun çalışmalar yaptınız. Sizce sağlıklı ve güvenli
bir ortam, öğrenmeyi nasıl teşvik ediyor? İlk önce
“neler öğreniyoruz?” sorusunu sormalıyız. Biz bir
yandan içimizdeki dünyayı, yani duygu ve dürtü dün-
yasını, bir yandan da dışımızdaki dünyayı –yalnızca
onunla etkileşimimizi değil–, çevremizdeki mater-
yalleri de öğreniyoruz. Zemin neden yapılmış? Eğer
zeminde halı varsa, yün gibi organik malzemeler-
den mi üretilmiş? Oyuncaklar hangi malzemeden
yapılmış? Masa hangi malzemeden yapılmış? Kâğıt
nasıl beyazlatılmış? Doğaya zarar vermeyen hidro-
jen peroksitle mi, yoksa havayı ve suyu zehirleyen
klor kullanılarak mı? Kâğıt beyazlatma sürecinde
kullanılan zehirli kimyasallar en nihayetinde kanımı-
za, bedenimize karışıyor. Gördüğünüz gibi, çocuğun
çevresinde olup biten her şey, bir öğrenme fırsatı;
o an ona “öğrettikleriniz” değil yalnızca.

Okullarda sağlık ve güvenlik konusu genellikle
temel anlamda değerlendiriliyor, yani sağlığa
zararlı nesnelerin, malzemelerin ve davranışların
okullardan uzak tutulması gerektiği şeklinde. Siz
ise bunların daha geniş anlamda ele alınması
taraftarısınız. Evet, çünkü çocuk burada en sa-
vunmasız aktör konumunda. Çocukluğun ilk yılları,
davranışlarını ve sağlığını hayat boyu şekillendiren
bir tecrübe. Yani burada asıl bahsettiğimiz şey,
öğrenciyi yetiştirmeye yönelik doğal içgüdüyü alıp,
bunu çocuğun eğitim gördüğü fiziksel çevrenin

her yönünü kapsayacak biçimde, bilinçli olarak
genişletmek. Örneğin, okul bahçesindeki oyuncak-
ların basınç işlemi görmemiş ahşaptan yapılma-
sını sağlamak veya okul bahçesinde haşere ilacı
kullanmak yerine, entegre bir haşere mücadelesi
yürütmek. Sonuç aynı olacak, ama bunu doğal bir
şekilde, hiçbir şeyi zehirlemeden yapmış olacağız.
Her çocuk bunu destekleyecektir. Demokratik bir
eğitim ortamı yaratmak istiyorsak, bunu göz önün-
de bulundurmalıyız. Bir çocuk oyunu hangi yönde
kullanır? Akıl yürütebilecek yaştaki tüm çocukların,
soruyu anladıkları takdirde zehirli olmayan seçene-
ği tercih edeceklerine bahse girerim.

Bahsettiğiniz adımlar-
dan bazıları yalnızca
daha bilinçli olmamızı

gerektiriyor, diğerleri ise yeni masraflar yaratıyor.
Peki, bu tür seçenekleri destekleyenler, finansal
kararları veren kişileri nasıl ikna edecekler? Fiyat
her ne kadar önemli olsa da, tam maliyet fiyatlan-
dırmasında piyasaya süreceğiniz bir ürünün sosyal
ve çevresel etkisini de hesaba kattığınızda, zehirli
bir ürünü piyasaya sürmenin bedelinin karşılanama-
yacağını göreceksiniz. Bir parti zehirli sütü, zehirli
olduğunu bile bile marketlerde satışa çıkaramayız.
Peki, çocuk emziren annelerin sütünün, inek sütün-
de olsa ürünün satışını yasaklatacak miktarlarda
zehirli madde içerdiği bir dünyayı nasıl hoş görebi-
liriz? Burada, neden zararsız olan yolu seçmemiz
gerektiğiyle ilgili çıkarılacak dersler var. Bunların
alternatifi yok. Mesele son derece basit. Doğru
olan yolu seçmenin getirdiği kısa vadeli maliyetin
gözümüzü korkutmasına izin vermemeliyiz. Çocuk
için doğru olanı yaparken, bize uzun vadeli ihtiyaçlar
yol göstermeli.

İnsancıl, barışçıl ve sürdürülebilir bir kültürü ancak
çocuklara saygı gösteren bir toplum yaratabilir.

raffinews.com sitesinde sıralanan dokuz

çocuğa saygı prensibi şöyledir:

•Saygı ve sevgi

•Çeşitlilik

•Duyarlı toplum

•Bilinçli ebeveynlik

•Duygusal zekâ

•Şiddetsizlik

•Güvenli ortamlar

•Sürdürülebilirlik

•Etik ilkelere uygun

 ticaret

3.
Çocukların ortamlarına
değer vermek
Çocuk büyütmek doğal bir
içgüdümüz. Bu içgüdüyü,
onların öğretim ortamlarına
da yansıtın.

BM: Çocukların sağlığını ve güvenliğini önemsediğimizi
söylüyor, sonra onları zararlı kimyasallarla dolu
ortamlara yolluyoruz. Kimyasalları gözle görmüyor
olabiliriz, ama orada olduklarını biliyoruz.

ER: Bir dizi okulun hemen yanı başına kurulmuş, fosil
yakıt kullanan bir elektrik santrali görmüştüm. Bu
santral, hemen yanı başında okullar olmasına rağmen,
atmosfere saldığı ağır metal oranı bakımından, Çevre
Koruma Ajansı’nın belirlediği kabul edilebilir seviyenin
çok üzerindeydi. Yalnızca okulları nasıl inşa ettiğimize
değil, okulların etrafındaki kentsel bölgeye de dikkat
etmeliyiz.

— Bruce Mau ve Elva Rubio, BMD

34 | TEMEL İHTİYAÇLAR

Peki, bu teori çocuklarda nasıl işliyor?
Mikroskobik amiplerden görkemli mavi balinalara
tüm canlı organizmaların olduğu gibi, çocukların
da kendilerine özgü ihtiyaçları vardır. Çocukların
kendilerinin veya aileleri ile toplumun desteğiyle
karşılanan bu ihtiyaçlar, sağlıklı bir gelişim ve
yetişkinlik dönemi için sağlam bir temel oluşturur.
Karşılanmayan ihtiyaçlar çocuğun evde, okulda ve
yetişkinliğe geçişinde çeşitli zorluklara yol açan
dezavantajlar yaratır.

İlk aşama, temel fizyolojik ihtiyaçlardan oluşur.
Bir çocuk için bu ihtiyaçlar gıda, su ve uykudur.
Fizyolojik ihtiyaçların karşılanmasından sonraki
adım emniyet ve güvenlik ihtiyaçlarıdır. Yetişkinler
güvenlik ihtiyaçlarını yalnızca acil durumlarda
düşünme eğiliminde olsalar da, çocuklar çoğu
zaman emniyet ve güvenlikleri için sürekli
endişelidirler. Çocuk için bu ihtiyaçlar evde,
okulda ve mahallede aynı ölçüde önemlidir.
Diğer tüm ihtiyaçlar karşılandıktan sonra, kendini
gerçekleştirme çabası başlar.
Uyarlamada kullanılan kaynak: “Maslow’s Hierarchy of

Needs” [Maslow’un İhtiyaçlar Hiyerarşisi] Geniş bilgi için:

www.investinginchildren.on.ca

BAĞLAM

ÖNCELİK TEMEL İHTİYAÇLARDA
BİR ÇOCUK HAKLARI ORGANİZASYONU, TEMEL
İHTİYAÇLAR KARŞILANMADAN EĞİTİMİN NEDEN
BAŞLAYAMAYACAĞINI PSİKOLOJİNİN ÖNCÜLERİNDEN
BİRİNİN FİKİRLERİNDEN YARARLANARAK AÇIKLIYOR.

Kendini Gerçekleştirme
İç Yetenekler, Yaratıcılık
ve Tatmin Hissi

Özsaygı
Başarı, Uzmanlık,
Kabul Edilme ve Saygı Görme

Aidiyet/Sevgi
Arkadaşlar, Aile,
Eş, Sevgili

Emniyet
Güvenlik, İstikrar,
Korkusuzca Yaşayabilme

Fizyolojik
Yiyecek, Su,
Barınak, Isınma1

2

3

4

5

Abraham Maslow (1908–1970) hümanist psikoloji akımının öncülerindendir.
Maslow, insanları ihtiyaçların yönlendirdiği ve ihtiyaçlardan biri karşılandığında,
bir diğerine geçildiği savını öne sürmüştür. Bazı ihtiyaçların diğerlerine kıyasla
öncelikli olduğunu fark eden Maslow, insan gelişiminin beş aşamasına karşılık
gelen İhtiyaçlar Hiyerarşisi’ni tasarlamıştır. Tabanında beslenme gibi temel
ihtiyaçların, tepesinde ise üst benliğin ihtiyaçlarının yer aldığı piramit şeklindeki
bu hiyerarşi, fizyolojik ihtiyaçlardan başlayıp, güvenlik ihtiyacı, ait olma ihtiyacı,
özsaygı ihtiyacı gibi basamaklardan geçerek, insan varlığının zirvesindeki kendini
gerçekleştirme ihtiyacıyla sonlanmaktadır.

4.
Eğitimden önce güvenlik
Çocuklar eğer güven ve
emniyettelerse, öğrenmeye
hazırdırlar. Çevrelerindeki diğer
unsurlardan önce bu
gereksinimlerini karşılayın.

MB: Bir arkadaşım, düşük gelirli bir mahallede ders
veriyordu. Yaptığı iş, öğretmenlikten ziyade rehber-
likti. Bazı çocuklar için okulun, evlerinden ve ma-
hallelerinden daha güvenli bir yer olduğu gerçeğini
gözardı etmemek gerekli.
ER: Okul müdürleri ve öğretmenler, pazartesi sabah-
ları ve cuma öğleden sonralarının böyle çocuklar
için en kötü zamanlar olduğunu söylüyor. Çocuk
pazartesi sabahı, bu güvensiz ortamlardan yeni
çıkmış ve endişeli bir şekilde okula geliyor. Çoğu
zaman böyle öğrencilerin temizliği ve beslenmesiy-
le öğretmenleri ilgilenmek zorunda kalıyor. Cuma
günleri ise, yeniden yaşadıkları güvensiz ortamlara
dönmenin endişesi baş gösteriyor. Günümüzün
modern Amerikan şehirlerinde durumun farklı ol-

duğunu sanıyorsanız, yanılıyorsunuz. Okul, çocukların
yemek yiyebildiği, ilgi gördüğü ve konuşacak birilerini

bulduğu yer. Okul, bir sığınak.

— Monica Bueno ve Elva Rubio, BMD

36 | TEMEL İHTİYAÇLAR

DEĞERLENDİRME

OKUL ÇAĞINDAKİ ÇOCUKLARDA
FİZYOLOJİK HASSASİYET
TEMEL İHTİYAÇLARI KARŞILAMAYAN BİR EĞİTİM ORTAMININ,
YETİŞKİNLERDEN ZİYADE ÇOCUKLAR İÇİN NEDEN DAHA RİSKLİ
OLDUĞUNA DAİR SEBEPLER

Uyarlamada kullanılan kaynak:
“Healthy and Safe School Environment,
Part II, Physical School Environment”
[Sağlıklı ve Güvenli Okul Ortamı, İkinci
Bölüm, Okulun Fiziki Ortamı] ve Duruş
ve Egzersiz Gelişiminden Sorumlu
Federal Enstitü Başkanı Dr. D. Breithec-
ker’ın çalışmaları. Geniş bilgi için:
www.ashaweb.org

Kurşun ve cıva gibi
metaller ve radon gibi
gazlar, havadan ağır
oldukları için zemine
çöker. Çocuklar, daha
kısa boylu oldukları için,
zemine yakın havayı
solurlar. Çocuklar yerde
oyun oynar ve çoğu
zaman yemekten önce
ellerini yıkamazlar.

Çocukların çevrelerindeki
tehlikeleri tanımlamaları
ve bunlardan kaçınmaları
daha zordur.

Çocuklarda bedensel
gelişim sona ermemiştir.
Henüz olgunluğa eriş-
memiş beyin ve akciğer-
leri, ortamdaki zehirli
maddeler ve parçacık-
ların neden olabileceği
kalıcı hasara ve kronik
hastalıklara daha açıktır.
Yeterince gelişmemiş
olan bağışıklık sistemleri
ise zehirlerin vücutların-
daki etkisini azaltamaz.

Dinleme ve işitme,
gelişimsel becerilerdir.
Konuşmaya odaklanma
yeteneği, 13-15 yaşla-
rına kadar tamamen
olgunlaşmaz. Çocukla-
rın konuşulanları doğru
anlamaları için heceleri
net bir biçimde duyma-
ları gerekir. Bu sesleri,
yüksek bir fısıltıdan
daha gürültülü sesler
çıkaran aygıtlar bastı-
rabilir.

Çocukların metabolizma
hızları yetişkinlerin-
kinden daha yüksek
olduğu için, yetişkinlere
kıyasla, daha sık nefes
alırlar. Ayrıca daha
fazla fiziksel aktivi-
tede bulunurlar. Bütün
bunlar, havadaki zararlı
parçacıklara daha fazla
maruz kalmalarına yol
açar. Çocuklar, doğrudan

görüş alanlarında yer
almayan tehlikeleri
daha zor fark ederler.
Yetişkinlerde çevresel
görüş 180 dereceyken,
ilkokul birinci sınıfa
giden bir çocukta bu
yalnızca 120 derecedir.
Çocuğun duyuları, on
yaşına dek kritik bir
gelişme sürecinden
geçer ve bu, çocuk
gelişimini tamamlayana
kadar sürer.

5.
Küçük düşünmek
Öğretim ortamlarındaki
tehlikeleri belirlerken sakın
unutmayın! Küçükler
fiziksel tehlikelere karşı
büyüklerden daha
savunmasızdır.
Küçük düşünmemizi gerektiren bir başka konu
daha var: Az miktarlarda zararlı maddelerin,
özellikle gelişmekte olan sistemler üzerindeki
büyük etkileri. Geçmişte, zehirli bir maddeye yoğun
miktarda maruz kalmadığımız takdirde zararlı
olmadığına inanırdık, ancak çok düşük miktarda
veya yoğunluktaki zararlı maddelere karşı bile
savunmasız olduğumuz ortaya çıktı. Bu maddeler,
bir hormon veya tetikleyici gibi davranarak,
miktarlarıyla orantısız sonuçlar yaratabilir.
— Bruce Mau, BMD

38 | TEMEL İHTİYAÇLAR

ÖRNEK UYGULAMA

KAPALI ORTAMDAKİ HAVA
KALİTESİYLE EĞİTİMDE
FIRSATLAR YARATMAK
KANADA’DAN BİR HABER, SAĞLIKLI BİR OKULU
YALNIZCA BİR AMAÇ OLARAK KABULLENMEYİP, DERS
PROGRAMININ DA BİR PARÇASI HALİNE GETİREN BİR
ÖĞRETMENİN HİKÂYESİNİ ANLATIYOR.

DİYALOG

KAPALI ORTAMDAKİ
HAVA KALİTESİNE DAİR
GÖRÜŞLER
BİR VELİ, BİR ÖĞRENCİ VE BİR OKUL İDARECİSİ
OKULLARDAKİ HAVA KALİTESİNİN ÖNEMİNE
DEĞİNİYOR.

ABD Çevre Koruma Ajansı, “Okullar
İçin Araçlar” başlıklı bir set
hazırladı. Aşağıda, Kanada’nın Doğu
sahilindeki Nova Scotia eyaletindeki
bir okulun bu seti nasıl uyguladığını
göreceksiniz.

“Astım hastası çocukların velileri
olarak, astım krizlerini önlemek için
büyük çaba gösteriyoruz. Peki, okula
gittiklerinde ne olacak? Kapalı Ortam
Hava Kalitesini artırmak için okul da
aktif olarak rol oynayabilir.” — Tennesseeli

bir öğrenci velisi

“Kapalı ortamda hava kalitesi
konusunda katılımcılığa ve doğru
alışkanlıklara teşvik eden bir genç
olunca, yaratılan etkinin dalga dalga
arttığını kendi gözlerimle gördüm.
Bir gencin böylesine teknik ve
çoğunlukla yetişkinlerin uğraştığı
bir meseleyle ilgilenmesi size tuhaf
gelebilir, ama ben gençlerden daha iyi
katılımcılar düşünemiyorum. Yaratıcı
potansiyelimiz var, tek gereken bunun
teşvik edilmesi.” — Washington’dan bir öğrenci

“Kapalı Ortamda Hava Kalitesi
hakkında ilerici bir yaklaşım
sürdürmek, yalnızca öğrencilerimize
yeni başarıların yolunu açmakla
kalmıyor; yaptığımız işte dikkatimizi
dağıtacak konulardan, yükümlülüklerin
yol açabileceği sorunlardan ve
halkla ilişkilerle ilgili endişelerden de
kurtulmamıza yardımcı oluyor. Aileleri
ve toplumu da bu konuya dahil ederek,
ufak sorunlardan kaynaklanabilecek
tartışmalardan kaçınmayı ve tüm
dikkatimizi sınıflara yöneltmeyi
başardık.” — Illinoisli emekli bir okul idarecisi
Uyarlamada kullanılan kaynak: “Actions to Improve Indoor
Air Quality” [Kapalı Ortamlarda Hava Kalitesini Artıracak
Eylemler] Geniş bilgi için: www.epa.gov

Eyaletin ekonomik olarak geri kalmış bir
bölgesindeki okulun ciddi havalandırma ve ısıtma
problemleri vardı. Bazı sınıflar fazla sıcakken,
diğerleri hiç ısınmıyordu ve okulda baş ağrısı,
halsizlik, göz yorgunluğu ve astım krizi şikâyetleri
yaygındı. Bir kimya öğretmeninin liderliğinde
öğrenciler, okuldaki kapalı ortamı gözlemlemek
amacıyla bir yıllık bir proje başlattılar. Okulda farklı
bölgelerin sıcaklığını ölçerek küçük çaplı ve hızlı
değişiklikler yapmayı başardılar. Ardından, “Okullar
İçin Araçlar” hakkında bir sunum hazırlayıp,
yapılacak işler listesini okul görevlilerine dağıttılar.
Liste daha sonra öğrencilere verildi. Öğrenciler,
öğretmenlerin ve teknik personelin yardımıyla
sonuçları değerlendirip sorunları önemlerine göre
sıraladılar. Öğrenciler, Kapalı Ortam Hava Kalitesi
konusunu bilim fuarında işleyerek, başlattıkları
girişim ve ilk sonuçlar hakkında topluma bilgi
verdiler. Yılın sonuna gelindiğinde, okulda hava
kalitesine bağlı şikâyetlerin sayısı, 1000’den
ona düşmüştü. Uyarlamada kullanılan kaynak: Indoor

Air Quality in Canadian Schools: Final Report [Kanada
Okullarında Kapalı Ortam Hava Kalitesi: Nihai Rapor] Geniş
bilgi için: www.ahprc.dal.ca

6.
Çözüm bir ödeve
dönüşsün
Sağlık ve güvenliği bir
sınıf projesi haline getirin;
öğretim ortamında önemli
iyileşmeler sağlayacak ders
planları hazırlayın.
HS: Her bölge ve eyalette, yasalarla belirlenmiş
standartlar ve ölçütler doğrultusunda hazırlanmış
öğretim programları uygulanır. Öğretmenlerden, bir
yandan bu öğretim programına uyarken, bir yandan
da öğrencileri sınavlara hazırlamaları beklenir. Zaten
tıka basa dolu olan öğretim programlarına yeni
eklentiler yapmak çok fazla zaman, girişkenlik ve
gayret gerektirir. Çoğu öğretmen öğretim programını
geliştirmek istese de, bu, sınıfta kaç öğrencileri
olduğu, bu öğrencilerin özel ihtiyaçlarına ve bu özel
ihtiyaçların ne olduğu gibi faktörlere bağlıdır. İşin
doğrusu, bunu başarmak bazen imkânsız bir hal alır.

TL: Öğrencileri yalnızca sınavlara hazırlamak
yerine, temel konuları projelere dahil ederek
işleyen, bu sayede tümüyle proje bazlı bir
eğitim yöntemi oluşturmayı başaran eğitimciler

olduğunu biliyoruz.

— Helen Hirsh Spence, VS Furniture eğitim danışmanı

ve CannonDesign’dan Trung Le

REHBER

KAPALI ORTAMIN
KORUYUCULARI
AMERİKAN ULUSAL EĞİTİM BİRLİĞİ’NE GÖRE, OKULUN
NASIL TEMİZLENDİĞİ İLE ÖĞRENCİLERDE YARATTIĞI
HİS ARASINDA DOĞRUDAN BİR İLİŞKİ VAR.

Okulların iç ortamı her ne kadar herkesin sorum-
luluğunda olsa da, çoğu kimse eğitim destek
uzmanlarını, yani hizmetlileri ve bakım görevli-
lerini bu ortamın koruyucuları olarak görür. Bu
görevliler, sağlıklı bir ortam yaratmak için ihtiyaç
duydukları bilgiye, araçlara, tekniklere ve yönetim
sistemlerine erişebilmelidirler. Okul hizmetlilerine
en kaliteli temizlik araçları, malzemeleri temin
edilmeli ve mesleki gelişimleri sağlanmalıdır. Etki-
li temizlik aletleri ve bu aletlerin doğru kullanılma-
sını sağlayacak, iyi organize edilmiş bir temizlik
programı sayesinde, okuldaki herkesin en iyi per-
formansı gösterebileceği bir çevre yaratılabilir.
Uyarlamada kullanılan kaynak: Take a Deep Breath and
Thank Your Custodian [Derin Bir Nefes Al ve Hizmetliye
Teşekkür Et] Geniş bilgi için: www.neahin.org

İnsan sağlığını
koruyun.
Temizlik ürünlerini
seçerken;

Nötr pH değeri
olsun.

Gözleri veya cildi
tahriş etmesin.

Dezenfektanlar ancak sağlıkla
ilgili kanunlarda belirtildiği
ölçüde kullanılsın.

İçeriğinde kanserojen
olduğu bilinen veya
tahmin edilen hiçbir
madde bulundurmasın.

Uçucu Organik Bileşik
içermesin veya düşük
oranda içersin,

Kısa vadeli (akut) veya
uzun vadeli (kronik) sağlık
sorunlarına yol açmasın.

Kokulu ürünlerden ve

boyalardan kaçınılsın.

7.
Koruyucu hizmetliler
Okul görevlilerinin ve
hizmetlilerin, öğrenci
sağlığının korunmasında
hayati rolleri vardır.
Temizlik sorumlularını
desteklemek için, onlara en
kaliteli eğitimi, teknolojiyi ve
malzemeleri sağlayın.
Avrupa’da uygulanan hizmetli modelinde, hizmetliler
okulda ikamet eder. Meslektaşımız Kerry Leonard’ın
Birleşik Krallık’ta ziyaret ettiği okulun hizmetlisi,
okulun işlerini görmenin yanı sıra, öğrencilere satranç
da öğretiyordu. Okul bu sayede ulusal satranç
şampiyonları yetiştirdi. Tek bir kişi, bir hizmetli,
çocukların hayatını değiştirmişti.

— Trung Le, CannonDesign

42 | TEMEL İHTİYAÇLAR

REHBER

ARZULANAN SESLERİ GELİŞTİRECEK
STRATEJİLER
THE NOISE POLLUTION CLEARING HOUSE (SES KİRLİLİĞİ TAKAS
DAİRESİ), SINIF AKUSTİĞİNİN ÖĞRENİM ÜZERİNDEKİ HAYATİ
ETKİSİNİ VE BUNUN NASIL GELİŞTİRİLEBİLECEĞİNİ AÇIKLIYOR.

Tavan: Gürültü azaltma
katsayısı 0,70 veya daha
yüksek olan tavan döşemesi

Zemin: Halı gibi,
sesi emen mater-
yaller

Ön Cephe Duvarları: Sesi
sınıfın arkasına kadar
yansıtacak sert duvar

Duvarların Üstü: Ses
emici veya ses dağıtan
özellikte, kumaş kaplı
paneller

Arka Cephe Duvarları:
Ses emici nitelikte,
kumaş kaplı paneller

Konuşmayı algılama hakkında yapılan araştırmalar,
yetişkin bir dinleyicinin, bir cümlenin bağlamını
anlamasına yetecek kadar kelimeyi duyduktan
sonra, tam olarak duyamadığı kelime veya hecelerin
oluşturduğu boşluğu zihninden doldurabildiğini
gösteriyor. Çocuklar ise, kelime dağarcıkları daha
dar olduğu için, net biçimde duyamadıkları kelimeleri
zihinlerinde tamamlamak konusunda daha zayıflar.
Benzer şekilde, yabancı dili İngilizce olan veya dikkat
eksikliğinden mustarip kişilerin gürültülü sınıflarda
önemli bir dezavantajı vardır. Ayrıca, işitme duyusu
normal çocuklar da, çeşitli hastalıklar yüzünden
geçici işitme kayıpları yaşayabilir. Orta kulak iltihabı
çocuklukta görülen en yaygın hastalıklardandır.
Uyarlamada kullanılan kaynak: “Classroom Design for Good
Hearing” [İyi İşitmeye Yönelik Sınıf Tasarımı] Geniş bilgi için:
www.quietclassrooms.org

Sınıfta iyi işitme için
gerekenler:
• Sessiz bir ortam (trafik

gürültüsünden, yan
sınıfların seslerinden,
havalandırma
sistemlerinin
seslerinden uzak)

• Yankı ve yansıma
seslerinin kontrol altına
alınması

Arzulanmayan sesleri
kontrol altına almak için
yapılması gerekenler:
• Okulların otoyollar,

demiryolları ve
havalimanlarından uzağa
kurulması

• Dışarıdan gelen sesleri
en aza indirmek

• Sınıflar arası gürültüyü
 en aza indirmek
• Sessiz havalandırma

sistemleri tasarlamak

Mobilyalar: Sesi emecek,
yumuşak mobilyalar

8.
Konuşmak ve işitmek için
tasarım
Akustik sadece konser salonları
için değil! Öğretmenlerin
kendilerini tekrarlamamaları,
öğretmeye odaklanmaları için
en basit ve etkili yol, sınıflarda
ses yalıtımlı malzemeler
kullanmaktır.

CR: Bu, okulda yumuşak mobilya kullanmak için
harika bir sebep, çünkü yumuşak mobilyalar akustik
çözümün bir parçası haline geliyor. Okuldaki her
mobilyanın sert bir yüzeyi olması gerekmiyor.

RD: Eğitim ortamları daha açık bir hal aldıkça,
akustik mühendisliğine daha çok özen göstermemiz
gerekiyor. Bu konunun ne kadar karmaşık olduğunu
yeni yeni anlamaya başlıyoruz.

TL: Eğitim ortamlarında mutlak sessizliğin hâkim
olması gerektiğine dair yaygın bir inanç var. Halbuki,
bu her zaman doğru olmayabiliyor. Öğrenciler
tüm dikkatlerini derse verebildikleri zaman, belirli
miktarda ses, dikkatlerini dağıtmak yerine, bir birlik
hissi yaratacak ve enerji verecektir.

— Claudius Reckord, VS Furniture, Rick Dewar ve Trung Le,

CannonDesign

44 | TEMEL İHTİYAÇLAR

ÖRNEK OLAY İNCELEMESİ

THOMAS DEACON AKADEMİSİ
PETERBOROUGH, BİRLEŞİK KRALLIK

Foster + Partners’in tasarladığı Thomas Deacon Akademisi,
geleneksel okul modelini yeniden tanımlayan, yenilikçi bir
eğitim ortamı sunuyor. Yapı, etkileyici ve aydınlık bir orta
avlunun iki yanına dizilmiş sınıflardan meydana geliyor.
Dıştaki sınıfların kavisli hatlarıyla altı ayrı eğitim birimine
ayrılan binada, her birimin kendi eğitim alanları ve ortak
alanları bulunuyor. Bu yerleşim, binanın ölçeğini hem
fiziksel, hem de sosyal olarak azaltmanın yanı sıra, binanın
dış yüzeyi kıvrımlı duvarlarla artırılarak daha fazla hava ve
güneş ışığı alması sağlanıyor.

Thomas Deacon Akademisi, Birleşik
Krallık hükümetinin başlattığı Geleceğin
Okulları Programı (GOP) kapsamında
inşa edildi. GOP, sermaye yatırımına yeni
bir yaklaşım sunuyor. Program
önümüzdeki yıllarda, hükümetin
eğitimde reform planını desteklemek
amacıyla, inşaat ile bilişim ve iletişim
teknolojilerine yapılan önemli yatırımları
bir araya getirecek. GOP, ortaokul
öğrencilerinin 21. yüzyıl
standartlarındaki okullarda eğitim
görmelerini amaçlıyor. 2011 yılına dek
İngiltere’deki tüm yerel yönetimlere,
bölgelerindeki okullar arasında
yenilenmeye en çok ihtiyacı olan en az
bir okulu yenileyecek kaynak sağlanmış
olacak. 2016 yılına gelindiğinde ise, her
yerel yönetim bölgesindeki en az üç
okulda, büyük ölçekli yeniden inşaat ve
yapılandırma çalışmalarının başlamış
olması bekleniyor.

— About BSF: Better Secondary School Buildings

to Support Educational Reform [BSF Hakkında:
Geleceğin Okulları: Eğitim Reformunu Desteklemek
İçin Daha İyi Ortaokul Binaları İnşa Etmek]
www.teachernet.gov.uk

46 | TEMEL İHTİYAÇLAR

Güneş ışığının çalışma ortamını iyileştirerek,
konsantrasyon ve öğrenme üzerinde faydalı
etkiler yarattığı görülmüştür. Güneş ışığı ayrıca,
insan sağlığı ve mutluluğu üzerinde de olumlu
bir etki yaratabilmektedir. Gün boyu okulda
olan kişilerin, dışarıda yaşanan değişimlerden
haberdar olmaları önemlidir. Bina tasarımındaki
anafikir, hiçbir sınıfın binanın başka bir yerine
bakmamasıdır. Kavisli dış yüzey, hemen her sınıfın
dış ortama açılmasını ve okulun bahçesindeki
yetişkin ağaçları görmesine olanak sağlıyor.
Binanın “V” şeklindeki altı kanadını yaratan
açılar, sınıfların aldığı ışık miktarını en yüksek
seviyeye çıkarmak amacıyla dikkatle seçildi.
Gün ışığının en az gireceği kanatlar arasındaki,
bölümlere ise yangın merdivenleri, tuvaletler, yük
asansörleri gibi servis birimlerini yerleştirdik.
Tahtanın olduğu duvarın pencerelerin bulunduğu
cepheye dik yerleştirilmesi sayesinde sınıf bolca
güneş ışığı alırken yansıma ve dikkat dağınıklığı
en aza indiriliyor. Eğitim birimleri ve merkezi hol
arasındaki camlı bölümler de, holün bükümlü
çatısından aldığı doğal ışığı mekâna aktaran ikinci
bir kaynak görevi görüyor.

Öğrenciler, okul görevlileri ve ziyaretçiler çatıya
hayran kalıyorlar. Öğrencilerin yüzündeki gurur
ifadesi gözden kaçmıyor, hatta bazılarının
okula gelme heveslerinin bu sayede arttığı
fark ediliyor. Küçük bir kız öğrenci, eskiden
pazartesi günlerinden ve okul haftasından
nefret ettiğini, şimdi ise her gün okula gelmek
için sabırsızlandığını söyledi. Aldıkları eğitimin,
böylesine farklı ve özel bir binayı gerektirecek

kadar önemli olduğunu öğrencilere anlatmak
çok önemli. Merkezi holün kıvrımları ve dalgaları,
ayrı birer kanat üzerindeki eğitim birimlerini
harika bir şekilde bir araya getirerek ilham veren
ancak göz korkutmayan bir yapı ortaya çıkarıyor.
Yapay aydınlatma kullanımını da azaltan yapı,
böylece elektrikten tasarruf sağlıyor. Çocukların
enerji tasarrufu ve gezegenimizin korunması gibi
konularda bilgili olmaları hayati önemde.

Çalışma alanlarının çoğu gibi ana kütüphane/
araştırma merkezi de, ana holün kıvrımlı çatısının
altında yer alıyor. Bu alanların çevresinde yoğun
bir trafik olduğu ve öğrencilerin bir dersten
diğerine giderken burada “deşarj oldukları”
düşünüldüğünde, bu merkezi alanın akustiğinin
ne denli önemli olduğu ortaya çıkıyor. Cam
olmayan tüm çatı panelleri akustik malzemeden
üretildi, merdiven tırabzanlarının ses emici özelliği
var. Halı kaplı zemin de, merkezi boşluğun akustik
performansına katkıda bulunuyor.

Eğitim alanlarının çoğu doğal yollardan
havalandırılıyor. Zemine yakın pencereler,
odadakilerin istedikleri zaman açıp kapatmalarına
izin verecek şekilde elle açılıyor. Üst pencereler,
akşam saatlerinde binanın serinlemesine izin
vermek amacıyla, otomatik olarak kontrol ediliyor.
Uyarlamada kullanılan kaynak: “Thomas Deacon

Academy opens for the new school year” [Thomas Deacon

Akademisi yeni eğitim yılı için kapılarını açıyor]; Eleanor

Baxter, BMD’den Angelica Fox ile söyleşi

Geniş bilgi için: www.fosterandpartners.com

9.
Bırak güneş içeri girsin
Gri gökyüzü de içeri girsin.
Doğal aydınlatmalı sınıflarda
devamsızlıkların azaldığı ve
öğrencilerin notlarının
yükseldiği görülmektedir.

ER: Okullarımızın çoğu, 1950’lerin sonu ile 1970’ler
arasında inşa edilmiş. Bu yapıların bu şekilde inşa
edilmelerinde, yeni havalandırma sistemlerinin
etkileri ve o dönemin siyasi ortamı büyük rol
oynamış. Bu dönem, Birleşik Devletler’de insan
hakları hareketlerinin baş gösterdiği zamanlardı
ve ülkede büyük bir şiddet ortamı vardı. Bu yüzden
yapılar içe dönük inşa ediliyor, dışarıdaki dünyaya
kapanıyordu. Şimdi gördüklerimiz, o dönemden
geriye kalanlar.

TL: Bence, 1960 ve 70’lerin okul tasarımında
maliyet, toplumsal gerginliklerden daha önemli
bir faktördü. O dönemde, tasarımlar kısıtlı bir
bütçeyle yapılıyordu ve cam pahalı bir malzemeydi.
Ayrıca, eğitim sırasında dikkat dağıtıcı etkenleri
en aza indirmeye ve enerji tasarrufu yapmaya

çalışıyorlardı.

-— Elva Rubio, BMD ve Trung Le, CannonDesign

48 | TEMEL İHTİYAÇLAR

ATÖLYE ÇALIŞMASI

OGDEN DEVLET OKULU’NDAN
ÖĞRENDİKLERİMİZ
TORONTO, KANADA
ÖĞRENCİLER NEYİ, NEREDE YAPMAK İSTEDİKLERİNİ
BİZLERLE PAYLAŞTILAR.

“Sıra ve masaları yalnızca ders
çalışırken kullanıyoruz. Sunum
yapılırken veya hikâye anlatılırken,
resimleri daha iyi görmek için yerde
oturuyoruz.”

“Oyun oynamak eğlenceli. Bazen
çalışmak daha önemli, ama oyun
seni enerjik yapıyor.”

“Müzedeyken hikâye yazmak isterdim,
çünkü rada yazılacak birçok ilginç şey
var.”

“Kumsalda bir bilim projesi yapmak
istiyorum, böylece dalgaları

gözlemleyebilirim.”

“Büyük, kocaman bir kaya hakkında
bir hikâye yazmak istiyorum. Sessiz,

konsantre olabileceğim bir yerde.”

10.
Sırayı bozmak
Sınıftaki rutin aktivitelerin
yerlerini değiştirin
ki, çocuklar beden ve
zihinleriyle yeni
ortamlar keşfedebilsinler.

ÇALIŞAN
ZİHİNLER

BÖLÜM 2

ÇALIŞAN
ZİHİNLER

Eğitimin asıl amacı mesleki değil, zihinsel
gelişimdir. — William Deresiewicz, edebiyat eleştirmeni
Viktorya dönemi okulları, Viktorya döneminin ihtiyaçlarına
uygun olarak tasarlanmıştı. Bu okulların amacı, öğrencileri
“itaatkar ara elemanlara” dönüştürmekti; yani
fabrikaların montaj hatlarında veya uşak olarak
evlerde çalışacak, kendileri için düşünmeleri
gerekmeyen yetişkinlere.
— Sean McDougall, eğitim düşünürü ve tasarımcısı

Okulda sanat ve müzikten
yoksun kalan öğrenciler,
sınavlarda diğerlerine
kıyasla daha düşük
notlar alıyor ve iletişim
becerilerini yeterince
geliştiremiyorlar.

ABD’de seçmenlerin %86’sı,
çocukların yaratıcılıklarını
kullanmalarına ve hayal güçlerini
geliştirmelerine izin vermenin,
ülkenin rekabetçi avantajını koruması
ve diğer ülkelerin gerisinde kalmaması
için gerekli olduğunu düşünüyor.

Eğitim sistemlerinin karşılaştığı ortak
güçlüklerden biri de, öğrencilerin bilgi ve
becerilerini yaratıcı bir biçimde kullanarak
çevrelerindeki dünyayı etkilemelerine
izin veren, anlamlı bir bağlamda eğitim
sunabilmektir. — Kimberly Seltzer, yazar ve Tom
Bentley, yazar ve siyasi analist

Eğitim, talimat vermekten
keşfetmeye, incelemeye ve
araştırmaya yönelmeli…
— Marshall McLuhan, eğitimci ve iletişim teorisyeni

Kaynaklar (yukarıdan aşağıya): The American Scholar, “The Disadvantages of an Elite Education” [Seçkinci Eğitimin Dezavantajları]; Futurelab, “The School of
the Future” [Geleceğin Okulu]; California Valiliği, “Record Investment in Music, Arts & PE” [Müzik, Sanat ve Beden Eğitimine Rekor Yatırım]; Kimberly Seltzer ve
Tom Bentley, The Creative Age: Knowledge and Skills for the New Economy [Yaratıcı Çağ: Yeni Ekonomiye Yönelik Bilgi ve Beceriler]; The Imagine Nation and Lake
Research Partners, The Imagine Nation Poll [The Imagine Nation Araştırması]; Marshall McLuhan, The Medium Is the Massage [Araç Mesajdır]

Yaratıcılık ve şüphecilik arasındaki gerilim, bilimde çarpıcı ve
beklenmedik keşiflere yol açmıştır. — Carl Sagan, astronom ve yazar

ABD’de, kâr amacı gütmeyen kültür ve sanat
sektörü her yıl ekonomiye 166,2 milyar dolar
katkıda bulunuyor. Bunun 63,1 milyar dolarını
kurum ve kuruluşlar, 103,1 milyar dolarını ise

seyircilerin etkinliklere yaptığı harcamalar
oluşturuyor.

Zihin doldurulması gereken bir kap değil,
tutuşturulması gereken bir ateştir.
— Plutarch, Yunan tarihçi ve biyografi yazarı

Tahminlerimize göre, ABD
2014 yılına dek 10 milyon

yaratıcı sektör çalışanını daha
istihdam edecek. Bu oran, hemen

hemen tüm gelişmiş ülkeler için
geçerli. Bu ülkelerin toplam iş

gücünün %35 ila %45’i yaratıcı
sektör çalışanlarından oluşuyor.

Mantık, sizi A noktasından
B noktasına götürür.

Hayal gücü ise her yere.
— Albert Einstein, teorik fizikçi

Girişkenliği ve
yaratıcılığı teşvik eden

ve ödüllendiren bir sistem
yarattığınızda, değişimi

temelden başlatmayı
başarmışsınız demektir.

— Paul Pastorek, okul yöneticisi

Kaynaklar (yukarıdan aşağıya): World of Quotes [Özlü Sözler Dünyası], “Imagination” [Hayal Gücü]; Richard Florida, Who’s Your City? [Şehriniz Kim?]; Creating
Minds, “Creative quotes and quotations: On the Mind” [Akıl Üzerine Yaratıcı Sözler ve Alıntılar]; New York Times Dergisi, “A Teachable Moment” [Öğretime Uygun

Bir An]; Americans for the Arts, Arts & Economic Prosperity III: The Economic Impact of Nonprofit Arts and Culture Organizations and Their Audiences [Kâr Amacı
Gütmeyen Kültür ve Sanat Organizasyonları ve Hedef Kitlelerinin Ekonomik Etkisi]; Wisdom Quotes [Bilgelik Dolu Sözler], “Carl Sagan”

Eğitimin temel
amacı, önceki
kuşakların
yaptıklarını
tekrarlamak yerine
yeniliklere açık,
yaratıcı, hünerli ve
kâşif ruhlu insanlar
yaratmaktır.
 –– Jean Piaget

O dönemde 73 yaşında olan İsviçreli filozof ve çocuk psikoloğu Jean
Piaget’in (1896-1980) bu sözleri, Time dergisinde, insanların aya
ayak basmasından beş ay sonra yayımlandı. Time’ın nitelemesiyle,
“Amerika’daki kitap raflarını Piaget tercümeleriyle dolduran bir akım” söz
konusuydu; anlaşılan o ki Piaget’in “kâşif ruhlu insanların yetiştirilmesi”ne
yönelik tavsiyelerine dünyanın açıkça ihtiyacı vardı. Time’da şunlar
yazıyordu: “Piaget’in fikirleri, Amerikalı eğitimciler, psikologlar ve
ebeveynler arasında giderek yaygınlaşıyor. Piaget’in buluşları günümüzde
ABD ve Birleşik Krallık’taki pek çok okulda uygulanan, eğitimde ‘keşif
metodu’na giden yolu açtı.”

Bugün, ABD, Birleşik Krallık ve gelişmiş diğer ülkelerdeki okullara
baktığımızda, Piaget’in felsefesinden herhangi bir iz göremiyoruz. İkinci
plana itilen yaratıcılık, tek bir döneme veya birkaç salaş odaya hapsedilmiş
durumda. Yaratıcı düşünceye ilham veren araç ve yöntemler, bugün yüksek
öğrenimde ve hayatta başarılı olmak için her zamankinden daha önemli
olsalar da, henüz okulların standart öğretim programı veya tasarımlarına
dahil edilmiş değiller.

Bu bölümde, kendi bakış açılarından, Piaget’in eğitimin amacı hakkındaki
çığır açan gözlemlerini destekleyen uzmanların görüşlerine yer veriliyor.
Yaratıcılık uzmanı Ken Robinson, okulda her konuya eşit ağırlık ve
imkân sağlanması gerektiğini belirtiyor. Ünlü psikolog Howard Gardner,
çocukların farklı öğrenme tarzlarını ve zihin yapılarını kucaklayacak
bir eğitim sisteminin destekçilerinden. Teoriyi pratiğe çeviren yaratıcı,
cesur öğretmen ve öğrencilerin kendi kendilerini nasıl yönlendirdiklerini,
bilgileri kendi başlarına nasıl yorumladıklarını ve sınıflarını, müze
modelinden ilham alarak, işbirliğini güçlendirecek şekilde nasıl yeniden
düzenlediklerini göreceğiz. Söz konusu öğretmenler sınıflarında her gün
Üçüncü Öğretmen’den aldıkları dersleri kullanıyorlar. Artık eğitim sistemini
ve okulları yeni baştan tasarlamanın, bu konuya sistematik bir biçimde
destek olmamızın vakti geldi. Çocuklarımıza, hayat boyu yaratıcılıklarını
pekiştirecek hesaplanmış riskler almayı, yenilik yapmayı ve denemeyi
öğretecek alanlar ve dersler sunmamız gerekiyor. Gelecekte bizi neler
bekliyor? Bu soruya yalnızca yaratıcı zihinler yanıt verebilir.

56 | İŞLEYEN ZİHİNLER

SÖYLEŞİ

SIR KEN ROBINSON
YARATICILIK MÜCADELESİ

Sir Ken Robinson, yaratıcılık, yenilikçilik ve insan kaynaklarının gelişimi
alanlarında dünya çapında kabul görmüş bir öncü. Faaliyetlerini Los
Angeles’tan yürüten Robinson, Avrupa ve Asya’daki devletlerle, uluslararası
kuruluşlarla, Fortune 500 şirketleriyle, kâr amacı gütmeyen kuruluşlarla ve
dünyanın önde gelen kültür kurumlarından bazılarıyla ortak çalışmalar yaptı.
Ses getiren makale ve kitapların yazarı olan Robinson’un eserleri arasında,
Birleşik Krallık hükümeti için kaleme aldığı 1998 tarihli rapor, All Our Futures:
Creativity, Culture, and Education [Tüm Geleceklerimiz: Yaratıcılık, Kültür ve
Eğitim] ve yeni kitabı The Element: A New View of Human Capacity [Öz*]
da yer alıyor. Robinson’a göre, gelecekte karşılaşabileceğimiz zorluklara
göğüs germek için, okulları yaratıcılığımızı geliştirecek şekilde yeniden
tasarlamalıyız.

Bildiğimiz anlamıyla okulların belirli bir
zamanda, belirli bir amaç için tasarlandığından
bahsediyorsunuz. Bunu biraz açar mısınız? Devlet
okulları temel olarak 18. ve 19. yüzyıllarda, Sanayi
Devrimi’nin ihtiyaçlarını karşılamak için ortaya
çıktı. Bugünkü eğitim sistemi bu endüstriyel
modelin çıkarlarını temsil etmekle kalmıyor, onları
benimsiyor da. Öncelikle, bu sistemde çok yoğun
bir tektipleşme görülüyor. İkincisi, eğitim modeli
aktarım üzerine kurulu. Öğretmenler öğretiyor,
öğrenciler öğreniyor. Bu yöntem, çocukların en
kayda değer ortak noktaları “üretim tarihleri”ymiş
gibi, yaş gruplarına göre verilen eğitimin en
verimli yöntem olduğu fikriyle pekiştiriliyor. Bu
eğitim sisteminin üçüncü önemli özelliği ise,
konular arasındaki hiyerarşi. Tepede fen bilgisi ve
matematik var, ardından dil dersleri geliyor, sanat
dersleri ise hiyerarşinin en altında yer alıyor.

Okul binaları da bu sistemin bir yansıması.
Farklı dersler için farklı sınıflar var. Sınıf düze-
ninde öğrenciler topluca, kendilerine hitap eden
öğretmene dönük oturuyorlar. Geniş sınav salonları
var. Tam bir fabrika modeli bu.

Bir profesör, yazar ve danışmansınız, ancak bu
gerçeği ilk kez kendi öğrenciliğiniz sırasında fark
ettiğinizi söylüyorsunuz. Eğitim hayatınız nasıldı?
Okulun bazı yönlerini seviyor olsam da, yapmayı
çok istediğim, ancak fırsat bulamadığım şeyler
de vardı. Okulda müzik eğitimi alamadım, çünkü
benim bölümümün dersleri arasında yoktu.
Sanatla ilgilenmek istedim, ancak daha önemli
olduğu varsayılan derslerle çakıştığı için, bu da
mümkün olmadı. Sonunda öğretmenlerimizden
birini tiyatro oyunları sahnelemeye ikna
ettiğimizde 16 yaşıma gelmiştim. Bu, bana
yepyeni bir kapı açtı. İnsanlarla birlikte çalışmada,
geleneksel akademik yöntemin ötesinde bir süreç
keşfetmemi sağladı.

İngilizce ve tiyatro eğitimi aldım ve öğretmenliğe
başladım. O zamanlar sanat çalışmaları, aka-
demik çalışmalardan daha düşük bir statüde
değerlendiriliyordu. Bunun sebebini hiç
anlamıyordum, çünkü bana sorarsanız sanat
yapmak, sanat tarihi çalışması yapmak kadar
karmaşık bir işti, roman yazmak ise romanlar
hakkında yazmaktan bir parça daha zordu.

* Ken Robinson, Öz, Çev. Kadir Yigitus, Doğan Kitap, İstanbul, 2010.

11.
Yenilik yapmak
Öğrenim ortamına 21.
yüzyıldan bakın. Bu ortam
eğitim hakkında bugünkü
bilgilerimizi mi
yansıtıyor, yoksa yalnızca
eskinin bilgilerini mi?

MW: Bu tartışmanın, sahip olduğumuz değerlerimize
bağlı bir yönü var. Bu, insanları nasıl gördüğümüz
ve onlara nasıl davranılması gerektiği hakkındaki
düşüncelerimizle ilgili. Eğitimde sanayi devrimi
modeli aslında son derece başarılıydı. Toplumun
tektipleşmeye değer verdiği bir dönemde
tıpatıp aynı zihinler üretti. Biz yaratıcılığa değer
vermeye başladığımız için, yaratıcılığı nasıl
geliştirebileceğimizi ve teşvik edebileceğimizi
anlamalıyız. Bunun teknik ve fiziksel yönleri olduğu
kadar, duygusal ve değerlerimizle alakalı yönleri de
var.

TL: Yaratıcılığın, çocuğun gelişiminin hayati bir
parçası olduğuna gerçekten inanıyorsak, okul
tasarımında “sınıf ve zil” modelini tümüyle terk
etmemiz gerekiyor. Dolayısıyla, sormamız gereken
diğer bir önemli soru da şu: Bu eğitim ortamı,
bir çocuğun yaratıcılıkla ve keşfederek öğrenme
güdüsünü desteklemeye uygun mu?

— Michael Waldin, BMD ve Trung Le, CannonDesign

58 | İŞLEYEN ZİHİNLER

Böylece, okullarda tiyatroyu yaygınlaştırma
fikriyle ilgilenmeye başladım. Okullarda tiyatroyu
yaygınlaştırmak için çalışanların da, bunu tıpkı
sanat ve müziği yaygınlaştırmak için mücadele
edenler gibi yaptıklarını işte o zaman fark ettim.
Ancak, farklı amaçlarla mücadele edenler
birbirleriyle iletişim halinde değildi. Sonunda
Birleşik Krallık’ta “Okullarda Sanat” adlı büyük bir
projenin başına geçtim. Son günlerde ise bilim,
teknoloji ve beşeri bilimlerde yaratıcı yaklaşımları
inceliyorum.

Bazı insanlar da, sizinki gibi hikâyelere karşılık
olarak “Başlangıçta sanat eğitimi almasına izin
verilmediği halde sonrasında her şey yoluna gir-
miş, o halde eğitim sistemini neden değiştirme-
miz gereksin?” diyorlar. Buna yanıtınız nedir?
Başkaları “Benim için sonradan her şey
yoluna girdi” derken, ben genellikle tereddüt
ediyorum. Keşke, ben de onlar kadar kendime
güvenebilsem. Elbette, bazıları için her şey yoluna
giriyor, peki ya bu kadar şanslı olmayan çoğunluk?

California’da geçtiğimiz yıl eyalet üniversitelerine
yapılan toplam harcama 3,5 milyar dolardı. Aynı
yıl eyalet hapishane sistemi için yapılan toplam
harcama ise 9 milyar dolar. California’da her
yıl doğan potansiyel suçlu sayısının, potansiyel
üniversite mezunlarından daha fazla olduğuna
inanmak istemiyorum. Büyük müzisyenlerin,
büyük yazarların hayatlarına bakıp evet, onlar
için her şey yoluna girmiş diyebilirsiniz; ancak
bu insanların çoğu, bugün oldukları yere sistem
sayesinde değil, sisteme rağmen gelmeyi
başardı. Sistemi değiştirebilseydik, fazladan kaç
kişiyi daha böyle yetiştirebilir, geliştirebilirdik?
Kendisiyle geçinemediği için başkalarıyla da
geçinemeyen bunca insan olmasıydı, bugün çok
daha iyi koşullarda yaşamaz mıydık?

Yani “öze dönüş” kavramını yeni baştan
tanımlamayı ve yaratıcılığı bu özün bir parçası
haline getirmeyi öneriyorsunuz. Burada mesele

şu: Pek çok kişi özümüze dönmemiz gerektiğini
söylüyor, ama bu argümanlarını, ekonominin eski
haline dayandırıyorlar. Oysa geleceğin ekonomisi
de, bugünün ekonomisi de, tümüyle yenilikçiliğe
ve yaratıcılığa dayanıyor. Ben özümüze dönmemiz
gerektiğini söylerken, bir sonraki adımımızı
belirlemekten bahsediyorum. Benim için ilk
adım, eğitimdeki hiyerarşinin ortadan kalkması.
Sanata, bilime, beşeri bilimlere, teknolojiye
ve beden eğitimine, diğer derslerle eşit ağırlık
verilmesi gerekiyor. Dolayısıyla, öğrencilerin
eğitim gördükleri tesislerde bu dersler için
ayrılan kaynakların, diğer derslerle eşit düzeyde
olması gerekiyor. Bazı derslerin, bunlara ayrılan
tesisler daha gösterişli olduğu için daha fazla
tercih edilmeye başladığı ortaya çıkarsa, neye
önem verildiğine dair son derece güçlü bir mesaj
olur bu. Okulun sunduğu fiziksel çevre, öğretim
programı açısından hayati bir önem taşıyor.

İkinci adım da, gerçek yenilikçilik ve yaratıcılığın,
farklı disiplinlerin çakıştığı, bir araya geldiği
ve birbirine karıştığı noktalardan doğması. Bu

yüzden, farklı branşların
iç içe geçmesine izin
veren, farklı disiplinlerden
kişilerin bir arada

çalışabileceği okullar tasarlamanız gerekiyor.
Üçüncü adım ise, en azından benim için, eğer
eğitimde yeni uygulamalar istiyorsak, bunları
mümkün kılacak tesislere ihtiyacımız olduğunu
bilmek. Bunlar öğrencilerin öğretmen karşısında
belirli bir düzende oturacakları değil, gönüllerince
toplanıp bir araya gelebilecekleri, esnek alanlar
olmalı. Binanın sağladığı fiziksel çevre son
derece önemli, ancak bir kurumu kurum yapan,
o kurumdaki insanların kanıksadığı düşünce
yapılarıdır. Bir kurum, insanlar ve o insanların
düşünce yapılarından meydana gelir. Bir kültürü
değiştirmek istiyorsanız, değiştirmeniz gereken
iki şey vardır: alışkanlıklar ve yaşam alanları;
yani zihinsel alışkanlıklar ve insanların faaliyet
gösterdikleri fiziksel çevre.

Eğer eğitimde yeni uygulamalar istiyorsak, bunları
mümkün kılacak tesislere ihtiyacımız var.

12.
Öğretmenliği desteklemek
Öğretmenleri kürsünün
esaretinden kurtarın,
eğitmek ve öğretmek
için yeni ortamlar
belirlemelerini teşvik edin.
HS: Okul müdürü olarak çalışırken, birlikte çalıştığım
öğretmenlere farklı branşları bir araya getirecek bir
ortak çalışma zamanı vermekten büyük memnuniyet
duyardım. Bunun yalnızca öğrenmeye değil,
okulun genel atmosferine de son derece olumlu
etkiler yaratacağından emindim. Maalesef, bunu
gerçekleştirecek özgürlüğüm ve becerim hiç olmadı;
programımı hep sendika kuralları, kadro meseleleri,
boş alan gibi konular belirledi. Halbuki ideal olan,
yeni yapılacak okulların, bu tarz ortak çalışmaların
çok daha doğal bir biçimde gelişmesine izin verecek
biçimde tasarlanması.

AH: Almanya’da pek çok öğretmen kendisini, iyi
bir işyerinde çalışıyormuş gibi hissetmiyor. Onlara
yaratıcılıklarını kullanabilecekleri, konsantre olup bir
sonraki derslerine hazırlanabilecekleri profesyonel
bir çalışma ortamı sunmalıyız. Daima sınıfta tıkılıp
kalıyorsanız, ortak çalışma fırsatlarını kaçırıyorsunuz
demektir.

RD: Günümüzde çoğu sınıf, öğretmenin merkezde yer
alacağı şekilde tasarlanıyor. Öğrenimin tam olarak
ön plana çıkması için yapılması gereken, sınıfları
öğrenci odaklı bir biçimde tasarlamak.

— Helen Hirsh Spence, VS Furniture eğitim danışmanı;

Dr. Axel Haberer, VS Furniture; Rick Dewar, CannonDesign

60 | İŞLEYEN ZİHİNLER

Beynin üst kısmında yer alan serebrum, bilinçli düşünce
ve davranışları yönetir. Beynin arka kısmındaki duyusal
algıyı yöneten bölgeler, mevcut sorunları tanımlayıp
yorumlarken; beynin ön lobu bu sorunlara uygun yanıtı
belirleyip uygular. Beynin sol ve sağ yarımkürelerinin
görevi ise henüz tam olarak anlaşılabilmiş değildir.

Elkhonon Goldberg, 2005 tarihli The Wisdom Paradox
[Bilgelik Paradoksu] adlı kitabında, zorlu bir durumla
karşılaşıldığında beynin sorması gereken en önemli
sorunun “Bu sorunla daha önce karşılaştım mı?”
olması gerektiğini belirtiyor. Goldberg, çoğu insanda sağ
beynin yeni zorlukları incelemek ve yaratıcı çözümler
üretmekle, sol beynin ise bilindik sorunları incelemek
ve yerleşmiş alışkanlıkları yürütmekle görevli olduğunu
öne sürüyor.

Çocuklar ve gençler pek çok yeni zorlukla karşılaştıkları
için, gençlerde sağ beyin çok daha aktif bir biçimde
görev yapar. İnsan yaşlandıkça, zamanla karşılaşılan
pek çok farklı soruna yönelik geliştirilen rutin çözümler
repertuarı genişler. Bir sorunla karşılaştığımızda beynin
her iki yanı devreye girse de, ilerleyen yaşla beraber sol
beynin rolü artar ve beynin bu tarafı, daha güçlü bir hale
gelir. Yeni sorunları anlamak ve bunlara çözüm üretmek,
fazla enerji gerektirir; bu yüzden halihazırda geliştirmiş
olduğumuz çözümleri kullanma eğilimindeyiz. Yani,
belirlediğimiz yollara bağlı kalıyoruz.

Okulları, yaşça büyük ve yanıtları bilen insanlar
yönetir; öğrenciler ise, karşılaştıkları zorlukları
keşfetmek isteyen genç bireylerdir. Dolayısıyla, okullar
çoğu kez öğrencilere, henüz sormadıkları ve onları
duygusal olarak etkilemeyen soruların yanıtlarını
verir. Öğrencilerin temel beceriler kazanmaları ve
kültürel miraslarını öğrenmeleri elbette gereklidir,
ancak eğitimcilerin önlerindeki asıl mücadele, didaktik
eğitim ile yaratıcı keşif arasında dengeyi tutturup
eğitim standartları ve değerlendirme programlarına
yansıtmaktır.
Uygulamada kullanılan kaynak: “Cognitive Neuroscience Discov-

eries and Educational Practices” [Zihinsel Nörolojide Keşifler ve

Eğitim Uygulamaları] Geniş bilgi için: www.aasa.org

Beynin bir büyüme döngüsüne girmesi ne anlama
geliyor? Beynin, korteks olarak adlandırılan dış
katmanlarını ele alalım. Korteks, beynin geri
kalan kısımlarıyla arasındaki muazzam bağlantı
ağı sayesinde, mantık yürütme ve düşünme
becerileri üzerinde önemli rol oynar. Nöronlar sinyal
iletirken ufak miktarlarda elektrik enerjisi ortaya
çıkarır. Kortekste gerçekleşen elektriksel aktivite
miktarında dönem dönem bazı artışlar görülür. Bu
artışlar, müzik yeteneği veya uzamsal düşünme gibi
yeni beceriler ortaya çıktığında yaşanır. Elektriksel
aktivitede ve buna eşlik eden bağlantı sayısındaki
artış, gelişimde yeni bir aşamaya tekabül eder.
Fiziksel gelişimde dramatik sıçramalar yaşandığı
gibi, öğrenmede de gelişigüzel sıçramalar
görülebilir. Bir çocuk yeni becerileri ve kavramları
yalnızca bir kere öğrenmez; aksine, bunları tekrar
tekrar, artan bir olgunlukta yeniden öğrenir. Ancak
zihinsel gelişimdeki sıçramalar yalnızca ideal
öğrenme koşullarında, yani iyi bir öğretmen veya
danışmanın desteğiyle gerçekleşebilir. Yukarıdaki
şekilde, çocukların soyut düşünme becerilerinin,
aldıkları desteğe bağlı olarak nasıl değiştiği
görülebilir.
Uyarlamada kullanılan kaynak: “What’s the Brain Got to

do with it?” [Beynin Bununla Ne İlgisi Var?]

Geniş bilgi için: www.uknow.gse.harvard.edu

KONSEPT

SAĞ BEYİN, YENİ ZİHİN
BİR EĞİTİM PROFESÖRÜ, GENÇ BİREYLERİN
YARATICI KEŞİF YAPMA İHTİYAÇLARININ NÖROLOJİK
TEMELLERİNİ İNCELİYOR.

BAĞLAM

NÖROLOJİK GELİŞİMDE
SIÇRAMA NOKTALARI
BİR ZİHİNSEL GELİŞİM UZMANI, GÜÇLÜ ZİHİNLERİN
GELİŞİMİ İÇİN YARATICI MÜCADELELER VE AKIL
HOCALARI GEREKTİĞİNE DAİR KANITLAR SUNUYOR.

B
E

C
E

R
İ D

Ü
ZE

Yİ

YAŞ (0-28 ARASI) »

FONKSİYONEL SEVİYE
(DÜŞÜK DESTEK)

İDEAL SEVİYE
(YÜKSEK DESTEK)

13.
“Sinir ağları” örmek
Her yaştan öğrenci
için yeni becerilerini
sınayacakları alanlar
belirleyin, onların bilişsel
gelişimlerini uyarın.
Bu ilke, hayat boyu öğrenim için de geçerlidir.
Öğrenmek, sinir ağları oluşturmak demektir
ve beynin büyüme kapasitesi durmaz; sinirsel
kapasitenizi her yaşta geliştirebilirsiniz. Yaşlandıkça
yeni mücadelelere girişmek bu yüzden son derece
önemlidir.

— Bruce Mau, BMD

62 | İŞLEYEN ZİHİNLER

YAŞANMIŞ BİR ÖYKÜ

DÜŞÜNMEK İÇİN HAREKET ETMEK
YARATICILIK UZMANI KEN ROBINSON, ÜNLÜ BİR
KOREOGRAFIN, HAYALİNDEKİ MESLEĞİ KAÇIRMASINA
RAMAK KALMASININ HİKÂYESİNİ ANLATIYORB

Şu sıralar insanların yeteneklerini nasıl
keşfettikleriyle ilgili bir kitap yazıyorum. Kitaba,
Gillian Lynne adlı harika bir kadınla sohbetim
ilham oldu. Kendisi Cats ve Operadaki Hayalet gibi
müzikallerde görev almış ünlü bir koreograf. Bir
gün Gillian ile öğle yemeği yerken ona, “Dansa
nasıl başladın?” diye sordum. Bana bunun ilginç
bir hikâyesi olduğunu söyledi. Okuldayken, kötü bir
öğrenciymiş. Okul yönetimi ailesine, “Gillian’da bir
öğrenme bozukluğu olduğunu düşünüyoruz” yazan
bir mektup yollamış. Derste konsantre olamıyor
ve bir türlü yerinde duramıyormuş. Sanırım bugün
olsa ona Dikkat Eksikliği ve Hiperaktivite Bozukluğu
teşhisi koyarlardı.

Onu bir uzmana götürmüşler. Meşe kaplı bir odada,
annesi 20 dakika boyunca Gillian’ın okulda insanları
rahatsız ettiği, ödevlerini hep geç teslim ettiği
gibi problemleri uzmana anlatırken, o hiç sesini
çıkarmadan oturmuş. Sonunda doktor ona dönüp
“Gillian, annenin anlattıklarını dinledim, şimdi onunla
özel olarak konuşmam gerekiyor. Burada bekle, biz
birazdan döneceğiz, fazla uzun sürmez,” demiş.

Doktor odadan çıkmadan önce masasındaki
radyoyu açmış, odadan çıktıklarında Gillian’ın
annesine dönüp, “Burada bekleyin ve kızınızı
izleyin,” demiş. Onlar odadan çıkar çıkmaz
Gillianayağa kalkıp dans etmeye başlamış.
Annesiyle doktor birkaç dakika onu izlemişler,
ardından doktor annesine dönüp şöyle demiş:
“Bayan Lynne, Gillian hasta falan değil, o bir dansçı.
Onu bir dans okuluna yazdırın.”

Gillian’a “Peki sonra ne oldu?” diye sordum. Gillian
da, “Yazdırdı,” dedi. “Nasıl bir his olduğunu anlata-
mam. Bir odaya girdik ve oda, benim gibi, yerinde
duramayan insanlarla doluydu. Düşünmek için
hareket etme ihtiyacı hisseden insanlarla.”
Uyarlamada kullanılan kaynak: Sir Ken Robinson: Do schools

kill creativity? [Okullar yaratıcılığı öldürüyor mu?],

Geniş bilgi için: www.TED.com

14.
Zekâyı çoğaltmak
Öğrencilere, yapmak
istediklerini seçecek yer ve
zaman sağlayın. Seçimleri,
güçlü yanlarına
dair ipuçlarını verecektir.

HS: Bazen öğrencilerin sıralarda oturup, kürsüdeki
öğretmenlerini dinlediği sistem daha uygundur.
Ancak “sahnedeki bilge” yöntemi, eğitim
sistemlerinden yalnızca biridir. İnsan beyni hakkında
yapılan araştırmalar, öğretim yöntemlerinin farklı
öğrenme tarzlarının ihtiyaçlarını karşılayacak
şekilde nasıl değiştirilebileceğini gösteriyor. Dersi iyi
anlatmak için iyi tasarlamak gerekir; Öğretmenler,
ancak bu sayede öğrencilere hem tercih ettikleri
hem de baskın olmayan öğrenme tarzlarında
hitap edebilirler. Ve elbette, iyi tasarlanmış bir
ders, öğrencilerin hem sağ hem de sol beyinlerini
kullanmalarını sağlayacaktır.

RD: Howard Gardner’in Çoklu Zekâ Kuramı’na göre,
eğitim ortamlarını tasarlayanlar, boyut, malzeme
ve renk kadar şeffaflık, bağlanabilirlik ve esneklik
gibi özellikler yönünden de farklı eğitim alanlarını
göz önünde bulundurmalı. Herkese uyacak tek bir
eğitim ortamı fikri artık kabul edilemez.

— Helen Hirsh Spence, VS Furniture eğitim danışmanı ve

Rick Dewar, CannonDesign

64 | İŞLEYEN ZİHİNLER

Çoklu Zekâ Kuramı’nın eğitim ortamlarına
etkilerine ilişkin olarak:
Öğretmeye ve öğrenmeye değer görülen fikir, kavram
ve teorilerin farklı şekillerde sunulması önemlidir. Bu
sayede, gençlerin birbirinden farklı zekâlarına hitap
ederek, daha fazla öğrenciye ulaşılabilir. Dolayısıyla,
dil bilimini ve mantıksal zekâyı ön planda tutan
geleneksel okullara ek olarak, öğrencilerin müzikal,
uzamsal, bedensel, doğal, sosyal ve içsel zekâlarını
da geliştirecek eğitim ortamları yaratmak gerekiyor.
Bu farklı zekâ tiplerinin değerlendirilmesine yönelik
fırsatlar sağlamak, bu ortamların biçimleri veya
yapımlarında kullanılan malzemelerden daha
önemlidir. Yani, uzamsal zekâyı teşvik etmek için
fazladan bir alan ayırmaya gerek yok; eldeki küçük,
büyük, iki boyutlu, üç boyutlu, somut ve soyut
mekânların kullanılması bunun için yeterlidir.

Çocuklar arasında farklılıklar olduğu gerçeğini
kabullendiğimizde okulların neye benzeyeceği
üzerine:
Okullar her zamankinden daha bireysel bir hal alırdı.
Geçmişte bireysel eğitim, yalnızca en varlıklı kişilerin
erişebildiği bir lükstü. Varlıklı kişiler özel hocalar
tutabilir ve istedikleri zaman seyahat edebilirdi
(gerçi bugün çok daha hızlı seyahat etmemiz
mümkün). Öncelikle, bu yeni okullarda her çocuğun
kendi bilgisayarı (masaüstü, dizüstü, vs.) olurdu ve
her çocuk, rahat edeceği bir biçimde eğitim alma
şansı bulurdu. Genç öğrenciler, öğrenilen, üretilen,
eleştirilen şeylere dair kendi notlarını tutardı. Bu
notların bazıları dijital ortamda saklanırdı, ancak

SÖYLEŞİ

HOWARD GARDNER
TÜM ÖĞRENCİLER İÇİN AKILLI ALANLAR

öğrenci ve öğretmenlerin tasarladığı bilimsel,
sanatsal ve tarihi açıdan önem taşıyan çalışmalar
sergilenirdi de. Bu şekilde düşününce, geleceğin
okullarının daha ziyade birer çocuk müzesini
andıracağına inanıyorum.

Bu bağlamda, Danimarka’nın Sonderborg kentindeki
Danfoss Üniversitesi’nin Explorama bölümüne
dikkatinizi çekmek istiyorum. Bu eğlence parkı, farklı
tipte zekâların nasıl işlediğine tanıklık etmek için
tasarlanmış gördüğüm en iyi yer.

Explorama’da yer alan onlarca oyun, egzersiz ve
test, farklı zekâ türlerinin ayrı ayrı veya bir arada
çalışmasını sağlıyor. Sunduğu bu aktivitelerle
çocuklar kadar her yaştan yetişkinlere de hitap
eden Explorama, resmi bir eğitim ortamı olmasa
da, insanlara kendi zekâları hakkında önemli bilgiler
veriyor.

Eğitimin gelecekte nasıl bir yol izleyeceği üzerine:
Gelecekte, sabah 8’den akşam 15:30’a kadar
sınıflarda verilen eğitimin yerini, günün her saati
sanal ortamda verilen eğitim alacak. Ayrıca medya
merkezleriyle birlikte, yeni dijital ortamlarda kendini
etkili bir biçimde ifade etme becerilerine yönelik
eğitim de önem kazanmayı sürdürecek.
Uyarlamada kullanılan kaynak: BMD’den Angelica Fox

ile yapılan söyleşi ve “Why Multiple Intelligences Theory

Continues to Thrive” [Çoklu Zekâ Kuramı Neden Gelişmeyi

Sürdürüyor?]

Geniş bilgi için: www.dpu.dk

Howard Gardner, Harvard Eğitim Bilimleri Enstitüsü’nde algı ve eğitim
profesörü olarak görev yapıyor. 2005’te Foreign Policy ve Prospect
dergilerinin dünyanın en etkili 100 düşünüründen biri olarak seçtiği Gardner,
yaklaşık 20 kitap ve yüzlerce makalenin de yazarı. Gardner, her insanda
standart psikometrik araçlarla ölçülebilen tek bir zekâ olduğunu savunan
geleneksel algıya karşılık geliştirdiği Çoklu Zekâ Kuramı ile tanınıyor.

15.
Görsel öğrenim
Eski ve yeni öğrencilerin
çalışmalarını duvarlara asın,
gösterdikleri gelişimi görsel
olarak izleyin.

BM: Fikirleri büyük ölçüde bilgisayarlara aktarmanın
yarattığı zorluklardan biri de, yapılan çalışmaları
göremiyor olmanız. BMD stüdyolarında buna karşı
geliştirdiğimiz çözümlerden biri, son derece basit bir
görüntüleme yöntemi. Stüdyodaki arkadaşlarımız,
bir çalışmaya dikkatimi çekmek için tek yapmaları
gerekenin, bu çalışmayı yolumun üzerinde bir
yere asmak olduğunu biliyorlardı. Bu yüzden artık
yaptığımız işleri bir buçuk metreye üç metrelik
fotobloklara asıp, bunları nasıl işleyebileceğimize
bakıyoruz. Geçmişte Alias’ta baş biliminsanı olarak
görev yapmış olan Bill Buxton, stüdyoda bizimle
biraz vakit geçirdikten sonra Microsoft Research’in
baş araştırmacısı pozisyonuna geldiğinde ilk
söylediği, “Fikirleri sergilemek için bir buçuk
metreye üç metrelik bir fotoblok istiyorum” olmuş.
“Bunun için ayrılmış bir bütçemiz yok” dediklerinde,

“Bir bilgisayar isteseydim hemen sipariş ederdiniz,
ama sorun değil, kendim alırım” demiş. Bir gün bir
toplantı salonunun yanından geçerken, toplantının
çıkmaza girdiğini fark etmiş. İçeriye sessizce birkaç
fotoblok sokmuş. Şimdi bu yöntem, Microsoft’da
standart olarak uygulanıyor.

TL: Çocukların yaptıkları işleri görebiliyoruz; hem
bunlar artık yalnızca iki boyutlu ve hareketsiz
çalışmalar değil. Yeni nesil artık, filmler ve
multimedya çalışmaları üretiyor. Teknoloji gittikçe
ucuzlarken, multimedya sunum cihazları da
ekonomik ve son derece gerekli bir hale geliyor.

— Bruce Mau, BMD ve Trung Le, CannonDesign

66 | İŞLEYEN ZİHİNLER

KONSEPT

MÜZELERDE ÖĞRENİM
EĞİTİM ALANINDA ÇALIŞAN BİR SANAT PROFESÖRÜ,
OKULLARA MÜZELERDEN İLHAM ALMALARINI TAVSİYE
EDİYOR.

Aktif öğrenim, insanın kendisine sunulan bilgi
ve deneyimlerle etkileşime geçmek için ufkunu
açmasıyla gerçekleşir. Bir sanat müzesini ziyaret
edenler, sanat eserlerine dair kendi sorularını
sormak, fikir ve izlenimlerini oluşturmak, kendi
yargılarına varmak, yorumlarını geliştirmek ve kendi
kişisel bağlantılarını kurmak suretiyle aktif olarak
öğrenmiş olurlar. Bu tarz davranışlara “aktif öğrenim”
adı verilmesinin sebebi, öğrenen kişinin mevcut
bilgiyi –buna kişinin kendi düşünceleri, duyguları ve
izlenimleri de dahildir– yeni fikirler kurmak amacıyla
kullanmasından ileri gelir. Yapılan araştırmalar,
önlerine çıkan bilgi ve deneyimlerle aktif bir biçimde
ilgilenme fırsatı bulan kişilerin, bu fırsat zaman
zaman pasif bilgi aktarımlarıyla kesiliyor olsa da,
öğrendikleri bilgileri daha uzun süre hatırladıklarını
gösteriyor. Bu, algıya dair bilinen ve müzeler için
olduğu kadar, okullar için de geçerli bir gerçektir.

Birer aktif öğrenim sahnesi olan müzeler, barındırdıkları
bilgiyi talep edilmeden sunuyor olmalarıyla okullardan
ayrılır. Müzelerde, ziyaretçiler kendi istedikleri tempoda
gezinebilir ve kendi programlarını oluşturabilirler.
Duvardaki açıklama metinlerini okumak, sesli
kılavuzları dinlemek, sergide önerilen bir rotayı takip
etmek veya kendi yollarını izlemek gibi seçeneklerin
tümü, ziyaretçinin kendisine bağlıdır. Müzeler
öğrenmeye davet eder, öğrenmeyi şart koşmaz;
bu sebepten de çoğu zaman “özgür seçim” veya
gayri resmi eğitim ortamları olarak nitelendirilirler.
Sundukları öğrenim tecrübesinin bu isteğe bağlı yanı,
aynı zamanda iyi eğitimin genel özelliklerinden biridir.
Araştırmalar, kendi eğitim aktivitelerini kişiselleştirme,
yani biçimini veya yönünü belirlemek için seçim yapma
şansı olan kişilerde, öğrenimin çok daha verimli ve
anlamlı olduğunu gösteriyor. Sanat müzelerinde aktif
öğrenim ve kişiselleştirme, ayrılmaz bir ikilidir. Kendi
eğitimimizden sorumlu olduğumuz zaman, kendi
aklımıza hitap etme fırsatları bulmamız çok daha kolay
olur, özellikle de ilgi çekici nesne ve tecrübelerle dolu
bir ortamdaysak.
Uyarlamada kullanılan kaynak: “Learning in Museums” [Mü-

zelerde Öğrenim] Geniş bilgi için: www.collegeart.org

Michigan eyaletinin Dearborn kentindeki Henry
Ford Müzesi’nin 12 dönümlük arazisinde kolaylıkla
yolunuzu kaybetmeniz mümkün. Müzeyi gezen
ziyaretçiler, Rosa Parks’ın ünlü protestosunu
gerçekleştirdiği otobüs ve Abraham Lincoln’ün Ford
Tiyatrosu’nda suikasta kurban gittiği sırada oturduğu
koltuk gibi, Amerikan tarihinden izler taşıyan daha
binlerce parçadan oluşan ve otomotiv devi Henry
Ford’un bir araya getirdiği koleksiyonu inceleme fırsatı
buluyor. Müzenin bir ucunda ise ziyaretçileri, etrafı
camlarla çevrili ve müzedeki diğer sergileri andıran bir
manzara karşılıyor. Daha yakından bakan ziyaretçiler
için burası, öğrencilerin İngilizce, matematik, fen, tarih
ve sanat dersi aldığı ve ABD’nin dört bir yanındaki
benzerlerini andıran bir lise. Aradaki tek fark ise, bu
lisenin öğrencilerinin haftada birkaç kez kitaplarını
bırakarak, müzeyi ve birçoğu Henry Ford’un satın
aldığı ve burada yeniden bir araya getirilen 82 tarihi
yapıya ev sahipliği yapan 90 dönümlük Greenfield
Köyü’nü gezmeye başlamaları. Burada grafik hesap
makinelerini kullanmayı yeni öğrenen lise birinci sınıf
öğrencileri, anket yaparak müze ziyaretçilerinin en
sevdikleri sergiyi öğreniyor ve bu sonuçların grafiğini
oluşturuyorlar. Lise üçüncü sınıf öğrencileri ise
biyoloji projeleri için köydeki iki çiftliği inceleyerek,
tarım hakkında bilgi ediniyor ve burada öğrendiklerini
kullanarak, Mars’ta kullanılabilecek bir çiftlik
tasarlamaya çalışıyorlar.
Kaynak: “Creating Classrooms: It Takes a Village — and a
Museum” [Bir Sınıf Yaratmak İçin Bir Köy Lazım — Bir de
Müze], www.edutopia.org

ÖRNEK OLAY İNCELEMESİ

HENRY FORD MÜZESİ
DEARBORN, ABD
YALNIZCA KAYNAKLARINI DEĞİL, BİNASINI DA BİR
OKULLA PAYLAŞAN BİR MÜZE

16.
Müzeleşmek
Sınıf ya da müze, zihni
canlandıran nesnelerle dolu
bir ortamda öğrenciler
ilgilerine odaklanır; aktif
öğrenim tetiklenir.

Bana kalırsa, Henry Ford Müzesi’nin en büyük
başarılarından biri, “Toplumumuzda halihazırda
kültürel yönden ve içerik anlamında zengin yerler
varken, neden boş bir kutu inşa edip bunun içini
doldurmaya çalışalım? Neden toplumumuzun sahip
olduğu değerlerden birinden yararlanmayalım?”
sorularını sorabilmiş olmaları. Bahsedilen, son
derece verimli bir yöntem. Beş yüz kadar öğrenci,
kültürel açıdan önem taşıyan binlerce nesneyle iç
içe eğitim görüyor. Bence, bu konsept pek çok farklı
kuruma uyarlanabilir.

— Bruce Mau, BMD

68 | İŞLEYEN ZİHİNLER

ÖRNEK OLAY İNCELEMESİ

KEY LEARNING COMMUNITY
(ANAHTAR ÖĞRENME TOPLULUĞU)
INDIANAPOLIS, ABD
“AKIŞ MERKEZİ” ÖĞRENCİLERE, OKUMANIN DERS ÇALIŞMAK
OLDUĞUNU UNUTABİLECEKLERİ BİR ALAN SUNUYOR.

Akış Merkezi, öğrencilerin “akış halinde” olmayı
öğrenmeleri için tasarlanmış. Peki, “akış hali”
ne anlama geliyor? Bu, herhangi bir aktiviteye,
diğer hiçbir şeye dikkat etmeyecek kadar yoğun
bir biçimde odaklanmak anlamına geliyor. Akış
halinde insan, son derece yoğun bir motivasyon
içerisinde elindeki işle ilgilenir ve bundan keyif
alırken, çevresine hiç dikkat etmez. Öğrenciler
için, daha basit olan şu tanımı kullanmak
gerekirse, “kendini kaptırır”.

Öğrencilerin doğal bir biçimde kendi kendilerini
motive etmesini nasıl sağlarız? Onlara çoklu
zekâ modelinde hazırlanmış aktiviteler (yani
oyunlar, bulmacalar ve el becerisini geliştirecek
faaliyetler) sunarak eğlenirken bir yandan da
öğrenebileceklerini göstererek. Biz onlara, sınıfta

geçirilen zamana ait rutinlerin yarattığı stresten
uzak, rahat bir ortam sağlıyoruz. Akış odalarında
problem çözümü aktivitelerinde kullanılan düşünce
süreçlerinin, diğer derslerdeki problemlerin
çözümünde de kullanıldığını göstererek, onları
yaratıcı düşünmeye teşvik ediyoruz.
Uyarlamada kullanılan kaynak: “Key Learning

Community — Flow Theory” [Anahtar Öğrenme Topluluğu –

Akış Teorisi]

Geniş bilgi için: www.ips.k12.in.us

17.
Biçim işlevi izler
Bu, herkesin bildiği ama
sıklıkla unuttuğu bir sözdür:
Öğretim ve öğrenim yapıyı
şekillendirmelidir, yapı
öğretim ve öğrenimi değil.

En sevdiğim özlü sözlerden biri, Alman şirketi
Braun’un tasarım ekibinin şefliğini yapmış olan
Dieter Rams’a ait. 20. yüzyılın, en azından bir
bölümünün, en etkili endüstriyel tasarımcılarından
biri kabul edilen Rams, yaklaşık on yıl kadar önce
emekliye ayrıldı. Söylediği ise şuydu, “Biçim, işlevi
takip etmelidir, aksi düşünülemez. Elbette bunun
psikolojik bir yönü de var, estetik ve kullanışlılık
arasında bir denge kurulmalı.”

— Dr. Axel Haberer, VS Furniture

70 | İŞLEYEN ZİHİNLER

ÖRNEK OLAY İNCELEMESİ

EĞİTİM BAKANLIĞI
YENİ LİSELERİ
CAYMAN ADALARI

Cayman Adaları hükümeti, 2005’te ülkenin eğitim sistemini
dönüştürme çalışmalarına başladı. Ülkenin az bir nüfusunun
ve gelişmekte olan bir ekonomisinin olmasının sağladığı
avantajlardan yararlanan Cayman Adaları Eğitim Bakanlığı,
adadaki tüm öğrenciler için eğitim olanakları sağlayacak ve
öğrencilerin uluslararası alanda rekabet etmelerine imkân
tanıyacak, 21. yüzyıla ait bir eğitim ve öğretim sistemi
hedefiyle yola çıktı. Bu hedef doğrultusunda CannonDesign,
Cayman Adaları’ndaki liselere yönelik ve şu an üç okulda
uygulanan bir prototip plan hazırladı. Plan kapsamında
öğrencilere proje bazlı bir eğitim veriliyor. Bilgi tabanlı ve
teknolojik açıdan gelişmiş bir toplumda yaşamak için gerekli
disiplinlerarası becerilerin öğretilmesi öngörülüyor.

Bu işe Cayman Adaları Eğitim
Bakanlığı’nda görevli, kalkınma
taraftarı bir müsteşar olarak
başladım. Ulusal kalkınmanın
temel unsurları nelerdir? Kalkınma
sağlıklı ekonomiden değil evlerden
ve ailelere sunduğumuz deneyimin
kalitesinden başlar. Eğitim, ailenin
tüm üyelerinin bu kavramı yaşam boyu
öğrenme sürecinin bir parçası olarak
değerlendirebilmeleri için gereklidir.

Eğitim sistemini baştan tasarlamada
kazanılan başarı, tuğla ve harçla
ölçülemez. Başarı, hayata dair yeni
bir bakış açısının yaratılması ve
eğitimi yeni baştan tanımlamak için
sürdürülen diyaloğa tüm paydaşların
akıllarıyla ve yürekleriyle dahil
olmasıdır. Bu sistemin eğiteceği
öğrencilere dair beklentilerinizi açık bir
şekilde ifade ettiğinizde, ardından sıra,
“Bu beklentileri gerçeğe dönüştürecek
bir eğitim ortamını nasıl yaratırız?”
sorusuna gelir. Bu da, “Dört sınıf ve
bir laboratuvar yapacağız” demekten
oldukça farklıdır.

— Angela Martins, Cayman Adaları

72 | İŞLEYEN ZİHİNLER

Cayman Adaları’nda lise planlarının anateması,
okulun “akademi” adı verilen ufak eğitim toplulukla-
rına ayrılmış olması. İki yüz elli öğrenciyle sınırlı olan
akademiler, öğrenciler ve öğretmenleri arasında
daha yakın bir ilişki gelişmesine olanak sağlarken
daha büyük okullara has aşırı kalabalık, güvenlik
ve sınıflar arasındaki uzaklık gibi sorunlardan da
kaçınılmasına imkân tanıyor.

Her öğrencinin erişimine açık teknolojik imkânlar ve
Cayman kültüründen güçlü izler taşıyan etkileyici bir
çevre sayesinde öğrencilerin kimlik duyguları pekiş-
tirilirken yerel tarihe dair bilgileri de artıyor. Her aka-
demide farklı öğrenme tiplerine ve farklı zekâlara
uygun hazırlanmış alanlar arasında, grup çalışmaları
için ortak çalışma alanları, bireysel çalışmalar için
düşünme alanları ve birçok farklı branşın bir araya
geldiği projeler için “keşif odaları” yer alıyor. Can-
nonDesign’ın tasarım müdürü Trung Le, bu esnek
alanlarda nelerden esinlendiklerini anlatıyor:

“Düşünme alanlarında, Albert Einstein’ın hikâyesin-
den ilham aldık. Einstein, izafiyet teorisini yayımla-
dığı 1905’te, İsviçre Patent Ofisi’nde çalışıyormuş.
Orada çalışma sebebi, hem işin kolay olması, hem
de rahatça düşünebileceği sessiz bir ortam olmasıy-
mış. Birer Einstein olmayan bizler için de sessizlikte
düşünmek son derece verimli olabilir ve bu sayede
pek çok öğrenci, kendi başına rahatça çalışabilir. Bu
yüzden mobilyaları, teknolojik imkânları ve ışıklandır-
ması özel olarak tasarlanmış, sessiz bir alan yarat-
tık. Bu oda ses yalıtımlı olsa da, görsel açıdan ortak
çalışma alanıyla bağlantılı ve bu sayede öğrenciler,
arkadaşlarıyla birbirlerini rahatça görebiliyorlar.

Keşif Stüdyosu ise, Leonardo Da Vinci gibi yaratıcı
şahsiyetlerin keşif yaparken bilimi ve sanatı bir
arada kullanmalarından ilham alınarak tasarlandı.
Haliyle, burada sanat ve bilim, aynı alanda bir araya
geliyor. Burası büyük bir alan; bir ucunda su ve gaz
hatlarına sahip bir bilim laboratuvarı, diğer uçta ise
sanat malzemelerinin ve projelerinin yer aldığı bir
sanat atölyesi bulunuyor. Bu bölüm, öğrencilerin
akılcı ve mantıklı düşünme ile içgüdü ve ilham ara-
sında diledikleri gibi dolaşmalarına olanak sağlıyor.
Yaratıcılığı ortaya çıkaran da, bilimsel düşünce
ile sanatsal düşüncenin bu tür bütünleşmesidir.
Mimarlık stüdyoları da aynı şekilde işliyor; yani çizim
yaptığımız yer ile hesap yaptığımız yer arasında,
kendi başımıza çalıştığımız ve ortak çalıştığımız yer
arasında bir ayrım yok. Gerçek hayatta işe yaradığını
bildiğimiz uygulamaları alıp, çocukların alanlarına
taşıyoruz, bu sayede de ‘tasarımsal düşünce’nin
erken yaşta gelişmesine önayak oluyoruz.

Tasarım ve Teknoloji binası, bir şeyler yaratmak
için öğrencilere gereken imkânları sağlayan, görsel
açıdan zengin, esnek ve deneysel bir bina. Bu
sayede, bilgi çağından kavramlar çağına geçerken
aklımızda tutmamız gereken önemli bir noktayı, yani
insanların bir şeyi en iyi yaparak öğrendikleri fikrini
pekiştiriyor. Aynı şekilde, öğretmenleri de birer
profesyonel gözüyle değerlendirerek, onların da en
iyi uygulamaları paylaşabilecekleri, proje bazlı bir
eğitim verebilecekleri çalışma ve toplantı ortamları
tasarlıyoruz.”
Uyarlamada kullanılan kaynak: Angela Martins’in CannonDe-

sign’dan Trung Le ile yaptığı söyleşi.

Eğitim ortamlarında çeşitlilik yara-
tarak, öğrencilere, bireysel olarak
güçlü yönlerine uygun bir eğitim
sunabilirsiniz
•Her akademi için bir tema bahçesi

•Keşfedilecek açık alanlara sahip
bir stüdyo

•Ortak çalışma stüdyosu

•Düşünme stüdyosu

•Sunum stüdyosu

•Anlatım/öğrenim stüdyosu

•Seminer salonu

•Ufak grupların kullanımına uygun,
teknolojik imkânlarla donatılmış
bir araştırma merkezi

•Kafe

18.
Branşların birliği
Sanat ve bilim birbirine
muhtaçtır. Küçük ya da
büyük tüm keşifler bu ikisinin
birlikteliğinden doğar. Öyleyse,
öğrencilere farklı branşların
buluşacağı alanlar
verin… Kim bilir ortaya nasıl
yaratıcı dehalar çıkacak?!
Birleşik Krallık’ın önde gelen eğitim
danışmanlarından Stephen Heppell, “karşılıklılık”
ilkesinden, insanoğlunu bir araya getiren bağlardan
ve gerçek bir eğitim ve anlayış için birbirimize
ihtiyaç duyduğumuzdan bahseder. Farklı branşların
bir arada yer aldığı bilimsel araştırmalar, bunun
en belirgin örneğidir. Örneğin, Blue Brain adlı
bir araştırma projesinde, beyin zarındaki mikro

elektrik devrelerin nasıl uyarıldığını anlamak için
nörologlar, psikiyatrlar, bilişsel bilimciler, bilgisayar
bilimcileri, tasarımcılar ve sanatçılar bir arada
çalışıyorlar. Karşılıklılık tümüyle ön planda.
— Trung Le, CannonDesign

74 | İŞLEYEN ZİHİNLER

ATÖLYE ÇALIŞMASI

ROBERT JUNGK ORTAOKULU’NDAN
ÖĞRENDİKLERİMİZ
BERLİN, ALMANYA
ÖĞRENCİLER, KENDİLERİNİ RAHAT HİSSETTİREN VE İLHAM VEREN
ŞEYLERİ ANLATIYOR.

“Her sırada kişisel eşyalarımızı koymak
için bir göz olmalı.”

“Tüm masalar yeşil olmalı ve hepsinde
saksıda bitkiler bulunmalı. Çünkü yeşil

doğayı simgeliyor ve biz de kendimizi
en çok doğada rahat hissediyoruz.”

“Okulumuzun bize kendimizi evimizde
gibi hissettirmesini istiyoruz, yani sıcak,
renkli ve güneşli bir yer olmasını.”

“Bizim için ideal öğrenme ortamı
rahat bir vaha. Sahildeki gibi palmiye
ağaçları, güzel manzaralı dev gibi
bir poster, bir çeşme ve rahat dönen
koltukları olan bir yer... Sınıfın tahtası
kullanışlı olmasa da yeterince büyük,
biz de üzerine yazı yazıyor ve derslerde
kullanıyoruz. Altında ise Berlin’deki
en önemli binaları gösteren duvar
resimleri var.”

19.
Dışarıyı içeriye taşımak
Toplumu, doğayı ve uzak
yerleri sınıfa taşıyın, onları
anımsatan görseller ve
nesneleri kullanarak.
Eliel ve Eero Saarinen, ABD’nin Illinois eyaletinin
Winnetka şehrindeki Crow Islands Okulu’nda,
sınıfları L şeklinde ve yan yana gelecek biçimde
tasarladılar. Haliyle, her sınıfa bitişik bir boş alan
yaratılmış oldu. Bu alanlar, aslında birer açık hava
öğrenme alanı. Sınıfa bakan duvarı ve tavanı
olmayan bu odalarda masalar ve sandalyeler de
bulunuyor. Bunun yarattığı etki ise şu: Öğrenciler
sınıftayken, hemen yanlarında açık hava yer alıyor.
Dışarıda olduklarında ise, aslında hâlâ sınıftalar.
Bizim hedeflememiz gereken de işte bu fikir:
İnsan ürünü ile doğal mekânlar arasındaki farkı,
her iki ortamın rahatlığını koruyarak nasıl ortadan
kaldıracağımız sorusu.

— Bruce Mau, BMD

HAREKETLİ
BEDENLER
BÖLÜM 3

HAREKETLİ
BEDENLER

Sıkı güvenlik standartları yüzünden günümüzdeki oyun ekipmanları,
geçmişteki benzerlerinden daha alçak seviyede ve daha kolay kullanılabilecek
şekilde tasarlanıyor. Bu durum, anaokullarında açık hava oyun parklarını kullanan
çocukların, oyun vakitlerinin %87’sinde bu ekipmanları kullanmadığını gösteren
araştırmayı da izah ediyor.

ABD’de birinci sınıfa giden
öğrencilerin %7’si için

teneffüs kalkmış durumda,
diğer pek çoğu için ise

teneffüslerin süresi büyük ölçüde
kısaltılıyor. Okulun imkânları ne kadar

azsa, teneffüse de o kadar az vakit ayrılıyor.

Duyuyorum ve unutuyorum.
Görüyorum ve hatırlıyorum.
Yapıyorum ve anlıyorum
— Konfüçyüs, filozof.

Çocuklarda obezite görülme
oranı 1960’larda %4
seviyesindeydi, 2004’te
%20’lere çıkmış durumda.

Beşinci ve altıncı sınıfa giden
çocukların boyları 1,20 ile
1,80 arasında değişebilir.
Böyle değişken boy aralığındaki
öğrencilerin tek tip sıralarda
rahat etmeleri mümkün değildir.

1998’te, 13 yaşından küçük çocuk-
lar, günün yalnızca %25’ini diledikleri
gibi oyun oynayarak geçiriyorlardı.
1981’de ise bu oran %40’tı.

Florida’nın Broward County
kentindeki okulların oyun alanlarında
2005 yılından beri “Koşmak
Yasaktır” tabelaları asılı.

Kaynaklar (yukarıdan aşağıya): Good Magazine, “Fall Down Go Boom” [Düş, İncin]; Hastalık Kontrol ve Önleme Merkezi, Çocuk ve Doğa Ağı, Children and Nature
2008: A Report on the Movement to Reconnect Children to the Natural World [Çocuklar ve Doğa 2008: Çocukları Doğal Dünyayla Yeniden Buluşturmada Hareketin
Rolüne Dair Rapor]; Michigan Üniversitesi Sosyal Araştırmalar Enstitüsü, New York Times’ın, “Children Study Longer and Play Less, a Report Says” [Rapor,
Çocukların Ders Süreleri Uzarken Oyun Sürelerinin Kısaldığını Ortaya Koydu] başlıklı haberi; American School & University, “High Class” [Yüksek Sınıf]; Wikiquote,
Confucius; Susan Herrington, “Outdoor Spaces,” Schools and Kindergartens: A Design Manual [Okul ve Kreşlerde “Açık Alanlar”: Tasarım Elkitabı]

ABD’de birinci sınıfa giden
öğrencilerin %7’si için

teneffüs kalkmış durumda,
diğer pek çoğu için ise

teneffüslerin süresi büyük ölçüde
kısaltılıyor. Okulun imkânları ne kadar

azsa, teneffüse de o kadar az vakit ayrılıyor.

İnsanlar kısıtlı bir süre boyunca sabit bir oturma pozisyonunu
koruyabilirler. Ancak, sürekli aynı pozisyonda oturmak

beyne giden oksijen seviyesini azaltarak, öğrenciye zihinsel
ve fiziksel olarak zarar verir ve “okul baş ağrısı” olarak

nitelendirilebilecek sendroma yol açar.

İlkokul çağındaki
çocuklar, günün

ortalama 9 saatini
oturarak geçiriyorlar.

Beş yüz ABD’li gencin röntgenle muayene edildiği bir
araştırmada, erkeklerin %56’sında, kızların ise %30’unda

belkemiği bozuklukları saptandı.

Öğrenme, hafıza ve sağlığa
yararları açısından bakıldığında,

oyun oynamanın yaşamın
diğer tüm yönleri kadar önemli

olduğu görülüyor.
— Dr. Stuart L. Brown, Ulusal Oyun

Enstitüsü Başkanı

Avrupa’da yapılan iki araştırma,
öğrencilerin %60’ının 15-16

yaşlarında bel problemleri
yaşadığını gösteriyor.

Kaynaklar (yukarıdan aşağıya): Cornell Üniversitesi Ergonomi Ağı, “Get Techfit” Guidelines [Teknolojiyi Zinde Kullanma Kılavuzu]; Duruş ve Egzersiz Geliştirme
Federal Çalışma Grubu, Ergonomics for children [Çocuklar için ergonomi]; Cornell Üniversitesi Ergonomi Ağı, “Get Techfit” Guidelines; New York Times Dergisi,

“The Importance of Play” [Oyun Oynamanın Önemi]; Duruş ve Egzersiz Geliştirme Federal Çalışma Grubu, Ergonomics for children; Good Magazine, “Fall Down
Go Boom” [Düş, İncin]

Bir çocuğu
izleyerek,
zihinsel
gelişiminin
hareketliliğine
bağlı olduğunu
açıkça
görebilirsiniz.

–– Maria Montessori

İtalyan doktor, eğitimci ve kendi adını alan eğitim metodunun kurucusu
Maria Montessori (1870-1952), çocuk gelişimi ve çocuklara yönelik
eğitim sistemleriyle ilgili teorilerini, engelli çocukları gözlemleyerek
geliştirdi. Uzun ömrü boyunca, her kapasiteden çocukla çalışan
ve gözlem yapan Montessori, kitaplarında, makalelerinde ve
konuşmalarında sayısız kez aynı konuya değindi: aktivitenin, özellikle
fiziksel aktivitenin, öğrenme üzerindeki rolüne. Bu konuda öğreneceğimiz
çok şey olduğuna dair inancı tamdı.

Montessori, ilk kez 1949’da yayımlanan ve halen basılan kitabı The
Absorbent Mind’da [Emici Zihin]* şöyle diyor: “Zihinsel gelişim söz
konusu olduğunda, ‘Hareketliliğin zihinsel gelişimle ne ilgisi var?’
diye soran pek çok kişi oluyor. Zihinsel faaliyeti düşündüğümüzde,
hareketsiz bir şekilde oturan insanlar hayal ediyoruz. Halbuki zihinsel
gelişim, hareketliliğe bağlıdır. Eğitim teori ve uygulamalarında bu fikrin
benimsenmesi büyük önem taşımaktadır”.

Her geçen gün daha fazla eğitimci, Montessori’nin, “eğitimcinin görevi,
‘çocuğun, hareketsizliği iyi, hareketliliği ise kötüyle ilişkilendirmesi’nin
önüne geçmektir” fikrini savunuyor; ancak bu eğitimcilerin büyük bir
bölümü için kendilerinin çalıştığı ve sorumluluklarındaki çocukların
bulunduğu fiziksel çevrenin bu fikre pek faydası dokunmuyor. Betonla
kaplı okul bahçeleri ve hareketsiz mobilyalar, Montessori’nin yaptığı
uyarının tam aksi yönde bir görüntü çiziyor. Ancak, bu bölümde de
anlatıldığı üzere, umutlar tükenmiş değil. Biliminsanları, araştırmacılar,
tasarımcılar ve yetkililer birlikte çalışarak, Montessori’nin ifadesiyle
“Çocuğun çevresi, hareketliliği ve gelişimi arasında neredeyse
matematiksel bir bağlantı olduğuna” dair yeni kanıtlar sunuyorlar.

* Maria Montessori, Emici Zihin, çev. Okhan Gündüz, Kaknüs, İstanbul 2015.

82 | HAREKETLİ BEDENLER

Çocuklar ve hareketlilik konusundaki
konuşmalarınızda “gizli öğretim programı” adını
verdiğiniz bir şeyden bahsediyorsunuz. Bunu açıklar
mısınız? Öncelikle, çocuklar ve gençler yerlerinde
duramaz. Bunu her an görebilirsiniz. Fırsatını
buldukları anda hareket etmeye başlar, bir şeylere
tırmanır, otururken bile sandalyelerinde ileri geri
sallanırlar. Biz yetişkinler ise bu tarz bir hareketliliğe
karşı empati kuramıyoruz. Onlara “Kamburunu
çıkarma, böylesi duruşun için daha iyi” veya “rahat
dur ve konsantre ol” diyoruz. Bu, kökleşmiş bir
eğitim tarzı, ancak bunlar yanlış sözler.

Yetişkinlerin çocukları bu şekilde yönlendirmesine
de “oturma tuzağı” adını veriyorsunuz. Evet, çünkü
çocukların bu şekilde öğrendikleri şey, doğal
olmayan bir davranış. Yetişkinler bile uzun süre
oturduklarında ağrı ve sakatlanmalara davetiye
çıkarıyorlar. Ancak konu çocuklar olduğunda, bu aynı
zamanda beyin gelişimiyle ilgili riskler de taşıyor.

Beden hareket etmediği zaman beyinsel aktivitenin
de azaldığını söylüyorsunuz. Bu düşüncenizin
kaynağı nedir? Bir öğretmen olarak kendi
tecrübelerim bana, bir yetişkinin dikkatinin 25 ile

SÖYLEŞİ

DR. DIETER BREITHECKER
BEDEN-BEYİN BAĞLANTISI

Bir kinetik ve spor bilimcisi olan Dr. Dieter Breithecker, okul
mobilyalarıyla öğrencilerin bedensel gelişimi arasındaki ilişki konusunda
Avrupa’nın önde gelen uzmanı. Almanya’nın Giessen kentindeki Justus-
Liebig Üniversitesi’nde spor ve pedagoji eğitimi alan Breithecker,
1981’den beri çalıştığı Eyalet Duruş ve Egzersiz Enstitüsü’nün bugün
başkanlığını yapıyor. Almanya ve Avrupa’da Active School’da ders veren
Breithecker, okul dinamikleri hakkında makaleler, konuşmalar ve son
zamanlarda da videolar hazırlıyor. Breithecker’e göre, okul çağındaki
çocukların bedensel gereksinimlerine dair geleneksel düşüncelerimizi
tümüyle değiştirmemiz gerekiyor.

30 dakikada dağıldığını gösteriyor. İlkokuldaki bir
çocuğun dikkatinin dağılması için beş veya en çok
on dakika yeterli; gençlerde ise bu süre, 15 ile 20
dakika arasında değişiyor. Farklı ülkelerde okul
çağındaki çocuklarla pek çok araştırma yaptık ve
sonuç hep aynı oldu: Çocuklar, sabah girdikleri
dördüncü dersten sonra dikkatlerini toplayamıyorlar.
Ancak, sıkılan bir öğrenciye ayağa kalkıp vestibüler,
yani denge sistemini çalıştıracak bir egzersiz
yapmasını, örneğin beş veya on saniye boyunca tek
ayağı üzerinde durmasını söylediğinizde, yeniden
konsantre olmaya başlıyor. Sandalyede sallanan
bir çocuk da, aslında aynı şekilde, vestibüler
sistemini çalıştırıyor. Denge sistemini çalıştırmanın,
nörotrofin gibi beyin aktivitesi üzerinde inanılmaz
bir rolü olan hormonların salgılanmasına yol açtığını
keşfettik. Bugünün yetişkinleri, çocukluklarında
okuldan sonra fiziksel olarak oldukça hareketliydi,
ancak bugün çocuklar günde ortalama bir saat
hareket ediyor ve günün sekiz-on saatini oturarak
geçiriyorlar.

Bugünkü çocuklar ve önceki nesil arasındaki
farktan bahsettiniz. Siz nerede okudunuz?
Nasıl bir öğrencilik hayatınız oldu? Almanya’nın

20.
Yerinde duramayan
çocukları seviniz
Fazla hareketliliği zihinsel
gelişimin bir parçası kabul
edin, çünkü zaten öyle.
Sonra da, sınıfta buna nasıl
yer açabileceğinizi düşünün.
Hareketlilik ve yerinde duramamanın öğrenmek
açısından son derece önemli olduğunu, oğluma
bakarak öğrendim. Oğlum, elleri meşgulken hep
daha iyi dinliyordu. Eğitimle ilgili makalelerde bu
konuyu araştırmaya başladım, Daniel o sıralarda
dördüncü sınıfa gidiyordu. Öğretmeninin ona karşı
daha hoşgörülü olması gerektiğini anladım. Daha
önce öğretmeni beni görüşmeye çağırmış ve o
sınıfın önünde ders anlatırken Daniel’in arkada örgü
ördüğünü söylemişti. Öğretmenine göre bu durum,
Daniel’in dikkatini vermediği anlamına geliyordu.
Ona Daniel’in diğer çocukların dikkatini dağıtıp
dağıtmadığını, kabalık yapıp yapmadığını veya
derslerinde başarısız olup olmadığını sorduğumda
hepsine “hayır” yanıtını verdi. Yani ya öğretmeni

yanılıyordu, ya da Daniel’in örgü örmede çok
iyi olduğu gerçeğinden hoşlanmamıştı! Tabii,
1980’lerdeydik!

— Helen Hirsh Spence, VS Furniture eğitim danışmanı

Eşimin kız kardeşi öğretmen; yazları özel ders
de veriyor. Komşusunun oğlu da özel ders verdiği
öğrencilerden biriymiş ve çocuk çok hareketliymiş.
Egzersiz bisikletini çıkarıp salona yerleştirmişler;
çocuk da tüm dersleri, bisikletin üzerinde pedal
çevirirek takip etmeye başlamış.

— Christine DeBrot, VS Furniture

84 | HAREKETLİ BEDENLER

kırsalındaki harika bir bölgede, geleneksel bir
okula gittim. 1953 doğumluyum, dolayısıyla benim
öğrenciliğimde pek fazla televizyon programı
bulunmuyordu, bilgisayarlar da yoktu. Ama pek
çok arkadaşım vardı ve öğleden sonraları dışarı
çıkar, beş saat, yaz mevsimiyse altı saat dışarıda
gezerdik. Yanımızda yetişkinler olmadığı için,
bize yasak olan pek çok şey de yapıyorduk!
Ben okula yürüyerek gidip geliyordum; şimdiki
çocuklar ise servise biniyor veya aileleri okula
bırakıyorlar. Ama bugünkü çocuklara kıyasla çok
daha hareketli olsam da, okulda aynı sorunları
yaşıyordum. Dersin onuncu dakikasından sonra

dikkatim dağılıyordu, konsantre olamıyordum ve
kıpırdanmaya başlıyordum. Bugün bir biliminsanı
olarak, o sırada vücudumda neler olup bittiğini
biliyorum. Kıpırdanmak, beynimin, beden ve zihin
yorgunluğuyla mücadele etmesini sağlıyordu.
Biliminsanları buna doğal ritmik hareketlilik adını
veriyor. Yani bu jimnastik ya da, bir tür spor değil.

Spor konusunda da çalışmalarınız var. Evet.
Uzmanlığım hareket bilimleri üzerine ve bir
süreliğine spor alanına da odaklandım. 90’lı yılların
başında, bir sınıfla ilgili bir araştırma yapmıştım.
Sınıftaki tüm öğrencilerin, sandalye yerine
jimnastik topları üzerinde oturmalarını istedim.
Öğretmen, bazı öğrencileri şöyle tanımlıyordu:
“Yerlerinde duramıyorlar, tipik hiperaktivite
sendromu”. Bu çocukların, dinamik bir şekilde
oturdukları zaman daha iyi öğrendiklerini gördük.
Sağlık için önemli olanın spor yapmaktan ziyade,
hareket etmek olduğunu anladık. Günümüzde
ebeveynler çocuklarını beyzbol, Amerikan futbolu,
futbol gibi, bir antrenör gözetiminde yapılan
sporlara yolluyorlar; ancak bedensel, zihinsel ve
ruhsal gelişim için hayati önem taşıyan tırmanma
ve denge gibi temel aktivitelerin neredeyse
tümüyle unutulduğunu görüyoruz.

Oldukça geniş ölçekli, sosyokültürel bir sorunu
tanımlıyorsunuz. Okullar bu konuda ne yapabilir?
İşi en basitinden ele almak gerekiyor, yani

sınıflarda öğrencilerin iş istasyonları olan
sıralardan.

“İş istasyonu” kelimesini kullanmanız ilginç.
Daha önce ise okulları birer işyeri olarak
tanımlamıştınız. Bunun sebebi nedir? Okula
giden çocuklardan ne yapmalarını bekliyoruz?
Geleceklerine yatırım yapmak için öğrenmelerini.
Sınavlardan iyi not almalarını. Okulda uslu
durmalarını. Bana kalırsa bu, çoğu insanın ofiste
yaptığından daha yoğun bir iş.

Haklısınız! ABD’de bazı okul sıralarını görme
fırsatım oldu, Avrupa’da
kullanılan sıraları da
biliyorum. Durum
neredeyse aynı:

Öğrencilerin yüzde 80’inden fazlası, kendi vücut
ölçülerine uygun olmayan sıralarda oturuyor.
İnanılır gibi değil! Oysa çalışanlardan verimlilik
ve üretkenlik bekleyen her ofis, her çalışana
ayarlanabilir bir sandalye sağlıyor.

Peki, çocukların da buna ihtiyaçları olduğunu
kabul etmekte neden tereddüt ediyoruz?
Burada asıl mesele para. Para ve de çocukların,
yetişkinlerin yaşadıkları sorunları yaşamayacağını,
kemikleri esnek olduğu için canlarının
yanmayacağını düşünen insanlar. Oysa Avrupa’da
yapılan araştırmalar, ilkokulun sonuna gelmeden,
çoğu çocuğun baş ağrılarından şikâyet etmeye
başladığını gösteriyor. Aklıma yatmayan nokta
ise şu: Yeni mobilya alacak okullar bile gidip
eski, sert sıraları tercih ediyorlar. Lütfen şimdi
söyleyeceklerimi doğru anlamaya çalışın. Bu
yapılanın, çocuğa kötü muamele etmekten bir
farkı yok. Burada gerçekçi olmamız gerekiyor;
bugünkü çocuklar, benim zamanımda olduğu gibi
ağaçlara tırmanmayacaklar. Eskiyen mobilyaları
yenilemeniz gerektiğinde, oturan bir vücudun
hareket ihtiyacını kısıtlayıp engellemek yerine,
buna izin verecek mobilyalar seçin. Hareketlilik
yaşamdır, yaşam da hareketlilik!

Çalışanlardan verimlilik ve üretkenlik bekleyen
her ofis, her çalışana ayarlanabilir bir sandalye sağlıyor.

21.
Dinamik olanı seçmek
Eskiyen sıraların faturasını
gelişen bedenlere
çıkarmayın; o bedenlere
ayak uydurabilecek
yeni sıralara yatırım yapın.

CR: Kullandığımız teknolojileri sık sık yeniliyoruz.
Bugün üç yıllık bir bilgisayar eski sayılıyor ve herkes
yenilenmesi gerektiği konusunda hemfikir. Ancak
Almanya’da okul mobilyaları için bütçe ayrılırken
bunların 20 yılda bir yenilenmesi öngörülmüş. Bu
yüzden tüm mobilyalar, rahat olsun olmasın, 20 yıl
dayanmak zorunda.

CB: Ergonomik mobilya kullanımının önemini
kavrayan bir okulda, yöneticiler eski mobilyaları alıp
öğrencilere boyattılar. Çocuklar her bir mobilyayı bir
sanat eserine dönüştürdü. Ardından okul yönetimi
bir kermes düzenledi, katılan veliler de haliyle kendi
çocuklarının boyadıkları mobilyaları satın almak
istediler. Böylece okul yeni, ergonomik mobilyalar
alacak kaynak yaratmış oldu.

— Claudius Reckord ve Carmen Braun, VS Furniture

86 | HAREKETLİ BEDENLER

Perspectives Özel Okulu ve VS Furniture’ın
gerçekleştirdiği bir pilot proje kapsamında,
“ergodinamik” masa ve sandalyelerin,
kullanıcıların ritmik hareketlerine daha uygun
olduğu, bu sayede de statik mobilyalara kıyasla
daha verimli bir eğitim ortamı yarattığı savı test
edildi.

6-12. sınıf öğrencileri arasından seçilen üç grup
öğrenciye farklı mobilyalar verildi. Birinci gruptaki
öğrenciler, sabit ve ayarlanma özelliği olmayan
mobilyalar kullandı. İkinci gruptaki öğrencilere
ayarlanma özelliği olmayan sıralar, arkaya
yatabilen sandalyeler ve eğimi ayarlanamayan
masalardan oluşan karma bir sistem verildi.
Üçüncü gruptaki öğrenciler ise ideal ergonomi

RAPOR

PERSPECTIVES ÖZEL OKULU
CHICAGO, ABD
ABD’DE BAŞLATILAN BİR PİLOT PROJE SAYESİNDE SINIF ERGONOMİSİ
TEST EDİLİYOR.

standartlarını sağlayan boyu ayarlanabilir sıralar,
açısı ayarlanabilir masalar ve döner sandalyeler
kullandı.

Sonuç olarak, öğrencilerin duruş ve oturma
biçimlerinin, mobilyaların ayarlanabilirliği
ölçüsünde değiştiği görüldü. Ayrıca öğrencilerin
dikkat ve konsantrasyon seviyelerini ölçmek
üzere tasarlanmış testlerin sonuçları ise, oturur
pozisyonda daha fazla hareket imkânı sunulan
öğrencilerin sınavlardaki dikkat seviyesinin
ortalamanın çok üzerine çıktığını gösterdi.
Örnek Olay İncelemesi: Perspectives Özel Okulu, Chicago,

Illinois

22.
Dikkatleri döndürmek
Sıra ve sandalyelerin
üzerinde, öğrenciler
rahatlıkla ve güvenle
dönebilsinler, arkalarına
yaslanabilsinler. Bu
hareketler, dikkatlerini
toplamalarına yardımcı olur.
İnsanlardan, günde dokuz saat boyunca sert bir
sandalyede oturup, sandalyeye bitişik bir masada
çalıştıklarını hayal etmelerini istiyorum. Bunu yapmak
isteyip istemeyeceklerini sorduğumda, “evet” cevabı
veren pek fazla insan yok. Hemen hemen herkes
“hayır” diyor. Anlaşılan bu hissin bilimsel bir gerekçesi
var. Saarbrücken’deki Saarland Üniversitesi, hareket
etmenin vücut sıcaklığı üzerindeki etkisini inceleyen
bir araştırma yaptı. Araştırma sonuçları, dinamik bir
pozisyonda oturan kişilerde vücut sıcaklığının daha
yüksek olduğunu gösteriyor. Bu, dolaşımın daha hızlı
olması demek, yani beyne daha fazla oksijen gidiyor
ve odaklanma kolaylaşıyor.

— Claudius Reckord, VS Furniture

88 | HAREKETLİ BEDENLER

REHBER

AKTİF ÖĞRENİM
TASARIMCILAR ESNEK MOBİLYALARIN ÖĞRETMEN
VE ÖĞRENCİLERİN NASIL REHBER VE ÖĞRENENLERE
DÖNÜŞMESİNİ SAĞLADIĞINI GÖSTERİYOR.

Pek çok okul, 50 dakikalık ders modelini
yavaş yavaş terk ediyor. Öğrencilerin derste
öğrendiklerinin büyük bir kısmını çoğu zaman
ancak sınavlara kadar akıllarında tutabilmelerinin
bu değişimde büyük rolü var. Artık, öğrenmeyi
öğrenmeye odaklanılıyor. Eğer bir insanın,
becerilerinin yüzde 90’ını yaparak öğrendiği
doğruysa, okulda aktarılan bilginin öğrencilere
pek faydalı olmadığı söylenebilir. Bunun yerine,
öğrencilere bilgiye nasıl kolayca erişebileceklerini
öğretmek daha doğru olacaktır.

Aktif Öğrenim Modeli’nde öğretmenin rolü,
“sahnedeki bilge” yerine “kenardaki kılavuz”
halini alıyor. Dersler ise öğretmenden öğrenciye
bilgi aktarımından ziyade, bilgilerin beraberce
bir araya getirilmesine dönüşüyor. Bu eğitim
modelindeki sınıf yapılanması, kılavuzluk, destek,
araştırma, paylaşım ve özet aşamalarına uygun
olmalıdır. Sınıftaki mobilyalar, bu dinamikleri
karşılamaya uygun olmalı ve farklı öğrenci
tiplerinin, konuyu kendilerine hitap eden bir bakış
açısından ele almasına izin vermelidir.
Uyarlamada kullanılan kaynak: “Engaged Learning”

[Aktif Öğrenim] Geniş bilgi için: www.asumag.com

BİRİNCİ DÜZEN: Sınıf ders
anlatımı düzenindeyken,
öğretmen o dersin hedeflerini
belirler ve öğrencileri yapılacak
çalışma için gruplara ayırır.

İKİNCİ DÜZEN: Her grubun
sıraları konferans masası
oluşturacak şekilde dizilir.
Öğrenciler araştırma veya
çizim için bilgisayarlardan
yararlanabilir veya kâğıtlı yazı
tahtası kullanabilirler.

ÜÇÜNCÜ DÜZEN: Sıralar U
şeklinde dizilir. Gruplar tek tek
sunumlarını yapar, diğer grupların
yorumlarını ve görüşlerini alır.

23.
Esnek sınıflar oluşturun
İstendiğinde çabucak
yeniden şekillendirilebilen
bir öğrenme ortamı,
farklı türde öğretmen ve
öğrencilere hitap edecek
biçimde düzenlenebilir.
Sürekli kısıtlı kaynaklardan bahsediliyor. Yalnızca
maddi kaynaklardan değil, boş alan eksikliğinden
de. CannonDesign “40 metrekarelik bir alanı, sıra
ve masaları dizmek dışında nasıl kullanabiliriz?”
sorusuna yanıt vermek amacıyla VS ile ortak
bir çalışma başlattı. Elinizde doğru mobilyalar
olduğunda alanın ne kadar esnek, görsel açıdan ne
kadar zengin ve farklı öğrenme tiplerine ne kadar
uygun olduğunu görmek çok etkileyiciydi.

— Trung Le, CannonDesign

Tüm okul mobilyalarımızda şu ilkeden yola çıkıyoruz:
Öğrenciler ve öğretmenler, başkasının yardımına
gereksinim duymadan yalnızca üç dakikada
mobilyalarını kendilerine göre ayarlayabilmeli ve
düzenleyebilmeliler.

— Dr. Axel Haberer, VS Furniture

90 | HAREKETLİ BEDENLER

STRATEJİ

OYUNA DAVET
BİRLEŞİK KRALLIK HÜKÜMETİNİN HAZIRLADIĞI BİR
KILAVUZ, TÜM ÖĞRENCİLERİ BEDEN EĞİTİMİNE TEŞVİK
EDECEK SICAK MEKÂNLAR YARATMANIN ÖNEMİNE
DEĞİNİYOR.

Gençlerin hayata dair becerilerini oyun oynayarak sı-
namalarını sağladığı için beden eğitimi ve spor, son
derece önemlidir. Öğrencilere iyi tasarlanmış tesis-
ler sunarak, çok daha fazla öğrenciyi beden eğitimi
ve sporun faydalarından yararlandırmak mümkün.

Sosyal bir mücadele olan beden eğitimi ve spor
dalları, çocukların birbirlerine güvenmelerini ve
işbirliği yapmayı öğrenmelerini sağladığı için
özgüven, vücut algısı ve iletişim yetenekleri
gibi kişisel gelişimin pek çok unsuru üzerinde
olumlu bir etki yaratır. Diğer derslerde özgüven
eksikliği yaşayan bazı öğrenciler, spor sayesinde
öne çıkma fırsatı bulabilirler. Beden eğitiminde
kendine daha az güvenen öğrencilere ise farklı
aktivite seçenekleri güvenli, konforlu ve sıcak bir
ortamda sunulduğunda, bu öğrencilerin beden
eğitimi ve spora bakışı daha olumlu bir hal alabilir.
Öğrencilerin özgüveni gelişmeye başladıktan sonra
bu gelişimin yarattığı faydalar öğrencilerin diğer
dersleri kadar, okul dışındaki yaşamlarına da
yansıyacaktır.

Beden eğitimi ve okul sporlarında eğitim ve
öğretime getirilen yeni yaklaşımlar, spor tesisi
tasarımlarında da yeni yaklaşımlar gerektiriyor. Spor
tesisleri ilgi çekici ve ilham verici yerler olmalı;

öğrencilerin sportif performansı için kaliteli bir
mekân sunarken içeride gerçekleşen dinamik
hareketliliği de tamamlayıcı bir nitelikte olmalıdır.

Malzemelerin yaratıcı kullanımı sayesinde, özellikle
geniş zeminli ve duvarlı mekânlara hayat vermek
mümkün. Farklı spor ve oyunlara ayrılmış alanlar
farklı renklerle belirlenebileceği gibi, bu sayede
kentsel bölgelerdeki oyun alanlarının çoğu kez
sıkıcı olan görünümüne de canlılık kazandırılabilir.
Aydınlatmanın güneş ışığıyla sağlanması sayesinde
de bedensel aktiviteler ve sağlık ile doğa
arasındaki bağlantı bir kez daha vurgulanabilir.

Işığın bina boyunca yayılmasını sağlayacak
pencereler ve izleme yerleri sayesinde, dışarıdaki
öğrenciler, içeride yapılan aktiviteleri görme
fırsatı bulacaktır. İzleme yerleri, kendine yeterince
güvenmeyen öğrencilerin, yapılan aktivitelere
kendileri katılmadan önce diğer öğrencileri
izlemelerine izin vererek katılımı teşvik eder.

Uyarlamada kullanılan kaynak: Schools for the Future:

Inspirational Design for PE & Sports Spaces [Geleceğin

Okulları: Beden Eğitimi ve Spor Tesislerinde İlham Verici

Tasarımlar] Geniş bilgi için: www.teachnernet.gov.uk

24.
Çekici beden eğitimi
alanları
Bu alanları ilgi çekici ve
kolaylıkla görünür hale
getirin… Fiziksel aktivite ve
sağlık arasındaki bağlantıyı
daha da güçlendirin.
Her okulun kendi spor tesisi olması şart değil. Atölye
çalışmalarımızdan birinde, beden eğitimi derslerini
YMCA’nın* spor merkezlerinde veren bir okula
rastladık. Bu durum okula büyük fayda sağlıyordu.
Örneğin okul, bu sayede olimpik bir yüzme havuzuna
kavuşmuştu ki bunun, okulun kendi bütçesiyle bunu
yapması mümkün değildi.

— Carmen Braun, VS Furniture

 * YMCA (Young Men’s Christian Association / Genç Hristiyan

Erkekler Birliği)

92 | HAREKETLİ BEDENLER

Hampden Gurney, şehirdeki okulların nasıl
yenilendiğine dair iyi bir örnek teşkil ediyor. Projeyi
finanse etmek amacıyla yaratıcı bir yaklaşım
izlenmiş ve arazinin bir bölümü, 52 dairelik bir
apartman kompleksi yapılmak üzere satışa çıka-
rılmış.

Okulun orijinal bahçesinin büyük bir kısmında
artık apartmanlar yer aldığı için, tasarım ekibinin
önündeki zorluklardan biri, bu altı katlı okul için
yasalarca öngörülen genişlikte bir oyun bahçesi
tasarlamak oldu. Projenin mimarı Building Design
Partnership, okul tasarımında çok katlı bir “dikey
okul” veya “çocuk kulesi” konsepti kullandı. Öğ-
rencilerin sınıf geçtikçe daha üst katlara çıktığı

ÖRNEK OLAY İNCELEMESİ

İNGİLTERE HAMPDEN GURNEY
KİLİSESİ İLKOKULU
LONDRA, BİRLEŞİK KRALLIK
KENTTE YER ALAN BİR OKUL PROJESİ, DAR BİR ALANDA
BİLE OYUN İÇİN YETERLİ ALAN YARATMANIN MÜMKÜN
OLDUĞUNU GÖSTERİYOR.

bu projede her katta yer alan sınıflar, merkezi bir
aydınlatma bacasının üzerinden geçen bir köprü
vasıtasıyla, o katta öğrenim gören öğrencilerin
yaşlarına uygun bir biçimde tasarlanan, güvenli ve
hava koşullarından etkilenmeyen bir oyun alanına
bağlanıyor. Sonuç: orijinalinin üçte biri yer kapla-
yan, ancak eğitim ve oyun alanları yönünden çok
daha geniş, yeni bir okul.

Uyarlamada kullanılan kaynak: PEB Compendium of

Exemplary Educational Facilities [PEB Örnek Eğitim Tesisleri

Listesi] Geniş bilgi için: www.oecd.org

25.
Oyunlara yer açmak
Kim demiş okulun bahçesi
bahçede olmak zorunda
diye? Teraslardan kapalı
avlulara dek her yer bir
oyun alanı olabilir.

Kendi devlet okulu tecrübemde okul bahçesi, etrafta
koşturan çocuklarla dolu bir karmaşa yeriydi.
Öğrencilerin, biri sabah ve biri öğleden sonra olmak
üzere yalnızca 15’er dakikalık iki teneffüsleri vardı.
Bu teneffüsler sayesinde, bütün günü sınıfta oturarak
geçirmenin yarattığı fazla enerjiyi atabilecekleri
düşünülüyordu. Elbette, bu pek mümkün olmuyordu.
Ancak oyun fikrini günün ve binanın tamamına
yaymayı başarırsanız, belki o zaman çocuklar normal
bir şekilde hareket etme fırsatı bulabilirler.

— Michael Waldin, BMD

94 | HAREKETLİ BEDENLER

İnsanların nasıl öğrendiğini anlamalı ve
bu anlayışı, eğitim kavramının merkezine
yerleştirmeliyiz.

Klinik ve bilişsel psikolojiden biyoloji ve nörolojik
bilimlere dek birçok farklı branşta yapılan
araştırmalarda edinilen inanılmaz miktardaki
bilgiyi anlaşılır hale getirmek amacıyla, eğitim
danışmanları Renate Caine ve Geoffrey Caine,
günümüzde eğitim hakkında bilinenleri 12 Beyin/
Zihin Öğrenme Prensibi halinde özetledi. Bu
prensipler, tüm öğrencileri, bedensel ve zihinsel
fonksiyonların birbiriyle bağlantılı olduğu, canlı
sistemler olarak ele alıyor.

Birinci prensip: “Öğrenmeye dair tüm aktiviteleri
fizyolojiyi doğrudan ilgilendirir”. Geleneksel
öğretim yöntemlerinin, öğrencileri önceden
belirlenmiş bir oturma düzenine sokmalarının
başlıca sebeplerinden biri, beynin vücuttan
bağımsız olduğu ve vücudun öğrenmede çok
fazla rol almadığı inancıdır. Plastisiteye dair
araştırmalar başta olmak üzere, beyinle ilgili
tüm araştırmalar bize beyin ve bedenin tümüyle
bağlantılı olduğunu söylüyor. Bir insan, ilgisini
karmaşık bir deneyime yönelttiğinde, pek
çok bedensel/beyinsel/zihinsel sistem bir
araya geliyor, deneyime odaklanıyor ve birlikte
çalışmaya başlıyor. Eğitimciler bu prensibin ne
anlama geldiğini ve bu bilginin nasıl uygulamaya
konulması gerektiğini kavramalılar.
Uyarlamada kullanılan kaynak:12 Brain/Mind Learning

Principles in Action [Öğrenmeye Dair 12 Beyin/Zihin

Prensibi]

www.cainelearning.com

KONSEPT

HAREKETLİ BEYİNLER
BİR BEYİN-BAZLI ÖĞRENİM UZMANI, ÖĞRENİMİN DAİMA
ZİHİNSEL OLDUĞU KADAR BEDENSEL BİR YANININDA
OLDUĞU SAVINI DESTEKLİYOR.

STRATEJİ

OYUN ALANLARI VE
OBEZİTEYLE SAVAŞ
BOŞ ZAMANLARI DEĞERLENDİRME TESİSLERİ
YÖNETİCİLERİ, OYUN PARKLARINDA OYNAMANIN
ÇOCUK SAĞLIĞI İÇİN ÖNEMİNE DEĞİNİYOR.

Çocuklarda obezitenin tehlikelerini görmezden
gelmek mümkün değil. ABD ve sayıları giderek
artan diğer Batı ülkelerinde obezite, çocukların
sağlığını tehdit eden ulusal bir salgın haline geldi;
mücadele edilmediği takdirde ise gelecekte sağlık
sistemlerine düşen yükü büyük ölçüde artıracak.
Obezite kalıcı ve yaygın bir düşman; bugün, 6-11
yaşlar arasındaki her altı çocuktan biri, tehlikeli
derecede kilolu.

Herkes, çocuklarda obeziteye karşı savaş açmış
gibi görünüyor. ABD’de başkan adayları, seçildikleri
takdirde obezitenin kökünü kazıma vaadinde
bulunuyorlar. Sohbet programı sunucuları,
ev hanımı anneleri göreve çağırıyorlar. Sağlık
uzmanları, seferberlik ilan etmiş durumda.

Bu grupların hepsi de mücadelede önemli rol oynasa
da, hiçbiri çatışmanın ön saflarında yer almıyor.
Bu zorlu görev boş zamanları değerlendirme, spor
ve fitness tesisi yöneticilerine düşüyor. Çocukların
ilgisini çekecek programlar tasarlamak ve onları
harekete geçirecek, ilgi çekici spor aletleri satın
almak, bu yöneticilerin sorumluluğunda.

Kansas eyaletinin Wichita kenti Parklar ve
Boş Zamanları Değerlendirme Müdürlüğü
Başkanı Doug Kupper’a göre, “Yapılan yeni,
ulusal ölçekli araştırmalar, çocukların günlük
egzersiz ihtiyaçlarının önemli bir bölümünü diğer
etkinliklerden ziyade oyun parkları sayesinde
karşıladıklarını gösteriyor.”

İleri görüşlü tesis yöneticileri, çocuklarda obeziteye
karşı verilen ve kazanılması mümkün olan bu
savaşın merkezine oyun parklarını koyuyor. Oyun
parkları çocuklara istedikleri gibi koşup zıplayarak
bedenlerini geliştirebilecekleri bir alan sağlıyor ve
günlük fiziksel aktivite ihtiyaçlarını karşılamalarına
yardımcı oluyor.

Uyarlamada kullanılan kaynak: Pump Up the Fun: What’s new

on the playground? [Eğlenceyi Artırın: Oyun parkında yeni

neler oluyor?] Geniş bilgi için: www.recmanagement.com

26.
Sağlıklı oyunları teşvik etmek
Aklınızda bulunsun! Oyun
alanları, çocukların kalori
harcarken motor becerilerini
geliştirdikleri bir alandır.
Aramızda daha önce Kuzey ABD’de okul müdürlüğü
yapmış olanlar, geçtiğimiz on yılda pek çok davayla
uğraşmak zorunda kaldı; bu çok üzücü bir durum. Bu
yüzden de, bugün çocuklar okulda geçirdikleri süre
zarfında sürekli olarak gözetim altındalar. Oynadıkları
oyunlardan risk faktörü neredeyse tamamen çıkarıldı.
Oyun parkları çocuklar kirlenmesin diye dezenfekte
ediliyor. Oyun aletlerinde kullanılan malzemeler,
bunların yüzeyleri ve hatta renkleri bile yönetmeliklerle
belirleniyor. Bir açıdan bunlar harika gelişmeler olsa da,
eskinin çirkin, salaş tırmanma çubuklarını ve sunduğu
bazı avantajları da düşünmeden edemiyorum. Bunlar,
yaratıcılığı ve problem çözme becerilerinin gelişmesine
katkıda bulunuyordu. Emniyetsiz oyun parklarını veya
çocukların herhangi bir şekilde tehlikede olmasını
savunmuyorum; ancak bazen, aşırı korumacı tutumun,
çocukları uzun vadede nasıl etkileyeceğini düşünmeden
de edemiyorum.

— Helen Hirsh Spence, VS Furniture eğitim danışmanı

96 | HAREKETLİ BEDENLER

Günümüz yetişkinlerinden pek çoğu,
çocukluğundaki teneffüsleri asfaltla kaplanmış
ve salıncak, kaydırak ve tırmanma çubuğu
gibi çocukların motor becerilerini geliştiren
oyun aletleriyle dolu oyun parklarında
geçirmiştir. Bugünkü çocuklar için oyun parkları
tasarlayacağımız zaman da aklımıza otomatik
olarak bu parklar geliyor. Kataloğu çıkartıyor
ve park için oyun aletleri seçiyoruz ve bu bizim
için yeterli oluyor. Günümüzde kullanılan oyun
aletlerinin çoğu eskiye oranla daha güvenli
ve çocuklara daha uygun olsa da, çocukların
ihtiyaçlarını karşılamaktan halen çok uzak.

Yetişkinler dışarıya çıktıklarında yeşil bir bahçe,
bakımlı bir sebze tarlası ve güzel çiçek tarhları

KONSEPT

ÇOCUKLARIN SEVECEKLERİ OYUN
ALANLARI YARATMAK
TASARIMCILAR VE ARAŞTIRMACILAR, ÇOCUĞUN EN YARATICI OYUN
ARKADAŞININ DOĞA OLDUĞUNU KEŞFEDİYOR.

“Şu çalının orada, kız
kardeşimle birlikte kendimize
bir oyun evi yaptık.”

“Oyun parkında kendimize dükkân
açıyor ve bir şeyler satıyoruz. Bura-
da bu yüzden bu kadar çok yaprak,
gül ve başka şeyler var.”

“Bolca çimen toplayıp arkadaki tel örgü-
yü kapladık. Teller çok güzel oldu, artık
buraya yaslanabiliyor veya başımızı
dayayabiliyoruz.”

“Çimlerin üzerinde oyun oynamayı
çok seviyorum, çünkü rahatça amuda
kalkıp takla atabiliyorum.”

görmek ister. Çocukları dışarıya çıktıklarında ise
çalıların altında sürünür, toprağı kazar, derelere
baraj kurar, ayaklarının izin verdiği ve macera
arayışlarının onları götürdüğü her yere tırmanırlar.
İşte bu yüzden yetişkinlerin tasarladığı oyun
parkları, hedeflenen kitleyi çoğu zaman pek mutlu
etmez. Çocuklar doğayla iç içe olmak, bitkilerin,
ağaçların, çiçeklerin ve suyun bulunduğu,
hayvanların ve böceklerin yaşadığı yerler istiyorlar.
Uyarlamada kullanılan kaynak: “Creating Playgrounds Kids

Love” [Çocukların Sevecekleri Oyun Parkları Tasarlamak]

Geniş bilgi için: www.whitehutchinson.com/children

Uyarlamada kullanılan kaynak:
“Play in Focus: Children Researc-
hing Their Own Spaces and Places
for Play” [Odaklı Oyun: Çocuklar
Kendi Oyun Yerlerini Araştırıyor]
Geniş bilgi için: www.colorado.
edu/journals/cye

27.
Doğal oyun alanları
Çocuklar hayal güçlerini
kullanmak için çok fazla
şeye ihtiyaç duymazlar.
Oyun alanlarını çimen ve
yapraklı bitkilerle süsleyerek
eğlenmeleri ve keşfetmeleri
için çocuklara sonsuz fırsat
sağlamış olursunuz.
Oyun parkının zemini kapladığınızda, canlı
organizmaların karmaşıklığını ve zenginliğini, bu
eğlenceli olduğu kadar korkutucu, dinamik ve
son derece etkileyici bilgi hazinesini bir hiç haline
getiriyorsunuz. Bir keresinde, Chicago dışında
bir okulu ziyaret ederken sınıfların dağıldığını
gördük ve evlerine doğru yola koyulan çocukları
izledik. Okulun hemen yanında donmuş bir gölcük
vardı. Üç-dört çocuk bu gölcükteki buza uzanmış,
sopalarla buzu dürtüyorlardı. Dünyaya dair girişimci
bir yaklaşımın temellerinden birini işte böylesi bir
özgürlük oluşturuyor. Bir şeyleri başarabileceğinizi

görüyorsunuz. Bu yüzden, zaman ve mekân
açısından ihtiyaç duydukları özgürlüğü önceden
belirlenmemiş ve programlanmamış bir
ortamda sağlamanın, çocuklar için son derece
kıymetli olduğuna inanıyorum.

— Bruce Mau, BMD

98 | HAREKETLİ BEDENLER

ÖRNEK OLAY İNCELEMESİ

FRIDTJOF NANSEN OKULU
HANNOVER, ALMANYA

Dünya Sağlık Örgütü’nün Küresel Okul Sağlığı Girişimi, okullar
vasıtasıyla çocukların, okul çalışanlarının, ebeveynlerin
ve toplumun diğer kesimlerinin sağlığını iyileştirmek için
tasarlandı. “Sağlıklı Yaşamı Destekleyen Okul” konsepti;
yaşama, öğrenme ve çalışma için sağlıklı bir ortam yaratma
kapasitesini sürekli güçlendiren bir okul olarak tanımlanabilir.
Bu tür okullara dair belirlenen on prensipten biri, okul ortamıyla
ilgili: “Sağlıklı yaşamı destekleyen bir okul, sağlıklı yaşamın
teşvik edilmesi ve sağlığın korunmasında hayati bir rolü olan
fiziksel ve sosyal çevreye de büyük önem verir.” Almanya’nın
Hannover kentindeki Fridtjof Nansen Okulu, Sağlıklı Yaşamı
Destekleyen Okul Ağı kapsamındaki pilot okullardan biri.
Okulda bu kapsamda gerçekleştirilen projelerin büyük bir
bölümü, eğitim ortamında sağlıklı etkinlikleri teşvik etmeyi
amaçlıyor.

Fridtjot Nansen okul programı,
birbiriyle uyumlu şu beş ana unsurdan
meydana geliyor:

1. Okulun öğrencilerin gerçek olayları
tümüyle tecrübe ederek anlamalarını
sağlayan, kendi kendine öğrenme
merkezlerinin sunduğu yeni nesil
öğrenim yaklaşımı var.

2. Okul, çevresindeki bölgenin
gelişiminde rol oynamak amacıyla,
bir eğitim merkezi olmasının
avantajlarından da faydalanarak judo,
kaya tırmanışı, güreş ve takım sporları
gibi bir dizi spor aktivitesini ve kültürel
etkinliği teşvik ediyor. Halka açık bu
etkinlikler, sağlığa olan faydalarının
yanı sıra katılımcıların özgüvenini
geliştirmelerine ve zararlı davranışlarını
en aza indirmelerine de yardımcı oluyor.

3. Kurumsal açıdan bakıldığında, okul
yönetimi kapsamlı kalite güvence
standartları ve yenilikçi zaman ve
proje yönetim metotlarını uygulamaya
koymuş durumda.

4. İdeal bir okulun hem verimli bir
eğitim, hem de sağlıklı bir yaşam
imkânı sunması gerekliliğinden
hareketle, öğrencilere yeterli boş vaktin
yanı sıra iyi tasarlanmış oyun parkları
ve spor tesisleri sağlanarak, çocuk
gelişimi her yönden teşvik ediliyor.

5. Kapsamlı bir sağlık girişiminin
gereksinimleri arasında, gündelik sınıf
aktivitelerinde dinamik bir düzen,
dengeli beslenme, hareketlilik ve
fiziksel ifade için yeterli imkân ve
tümüyle ergonomik bir sınıf tasarımı da
gerekiyor.

100 | HAREKETLİ BEDENLER

Hareketliliği teşvik eden okullar, öğrencilerin
çalışma alanlarının da yeni baştan tasarlanması
gerektiğinin farkında. Tıpkı şirketlerin çalışma
alanlarının şirket faaliyetlerine destek olması
gerektiği gibi, öğrencilerin çalışma alanları da
öğrenim faaliyetlerini desteklemelidir. Yeni, hareket
dostu öğretim metotlarının sunduğu yeni olanaklar
da dahil olmak üzere, daha ergonomik sınıfların
faydalarını ölçmek amacıyla Fridtjof Nansen Okulu,
Aşağı Saksonya Eğitim Bakanlığı ve Hannover
Belediyesi işbirliğinde, öğrencinin sınıfta hareket
imkânı ile sağlığı, mutluluğu ve sınıftaki öğrenim
performansı arasındaki ilişkiyi inceleyen dört
yıllık bir çalışmaya ev sahipliği yaptı. Çalışmada
kullanılan esnek, hareketli sandalyeler, yüksekliği
ayarlanabilen masalar ve konumu değiştirilebilen
çalışma yüzeylerini VS sağladı.

Dinamik bir sınıf ortamının çocukların öğrenme
performansları üzerindeki etkisini doğru bir şekilde
ölçmek amacıyla araştırma kapsamında, her
biri farklı ölçüde ergonomik mobilyaya, hareket
imkânına ve dinamik eğitim metotlarına sahip üç
sınıf incelendi. Halen geleneksel okul mobilyalarının
kullanıldığı aynı bölgedeki bir ilkokul ise kontrol
grubu olarak seçildi. Öğrenciler güç, koordinasyon,
çeviklik ve konsantrasyon becerisi açısından
sınandı. Oturma pozisyonları ortopedik açıdan
incelendi ve çalışırken gösterdikleri davranışları
öğretmenler ve araştırmacılar değerlendirdi.
Araştırma sonucunda, test edilen grubun çalışma
davranışlarının daha dinamik olduğu ve bunun, dört
yıldır uygulanan hareket odaklı eğitim yöntemlerinin
de etkisiyle, öğrencilerin motor becerileri ve oturma
pozisyonları üzerinde olumlu bir etki yarattığı
görüldü. Test edilen grubun dikkatlerinde de kayda
değer bir artış saptandı.

Tırmanmak, çocuklar için temel bir ihtiyaç. Çocuklar
tırmanırken motor becerilerini ve yeteneklerini

keşfetme, korkularını aşma ve özgüven kazanma
fırsatı buluyorlar. Riskli ve güvenli, yüksek ve
alçak, geniş ve dar yerler arasında geçiş yaparken
sınırların önemini kavrıyor ve kısıtlamaları aşmak için
stratejiler geliştiriyorlar. Tırmanmak, fiziksel gelişimin
tüm yönleri üzerinde olumlu bir etki yarattığı gibi,
özgüvenin artmasına da katkıda bulunuyor.

Maalesef, Fridtjof Nansen Okulu’ndaki çocukların pek
çoğu tırmanış aktiviteleri için yeterli fırsat bulamıyor,
var olan imkânlar ise öğrencilerin katılımını hiç
teşvik etmiyordu. Bu sebeple okulda bir tırmanma
duvarı inşa edildi ve bahçeye bir “çubuk labirenti”
kuruldu. Bu labirent, dev bir mikado oyununu
andıracak şekilde rasgele dizilmiş gibi görünen altı
metre uzunluğunda kütüklerden oluşuyor. Kütüklerin
arasına çaprazlama yerleştirilen ağaç gövdeleri
kütükleri sabitlediği gibi, farklı zorluk seviyelerinde
tırmanışlara da olanak sağlıyor. Yapının ana iskeletini
kütüklere bağlayan plastik halatlar ise çocukların
tutunarak tırmanmalarına izin veriyor. Düşmelerin
şiddetini azalmak için zemin, sıkıştırılmış kumla
kaplanmış olsa da, düşerken ağaç kütüklerine
denk gelmek de mümkün ve bu durum, çocuklara
harekete geçmeden önce içinde bulundukları
durumun risklerini değerlendirmenin önemini
gösteriyor. Yapının açık tasarımı, çocukların deneme
yanılma yöntemiyle, kendilerinin belirlediği bir hızda
öğrenmelerine izin veriyor.
Uyarlamada kullanılan kaynak:The Educational Workplace

and Physically Active Schoolchildren–alert heads [Eğitim

Ortamlarındaki Çalışma Alanı ve Aktif Öğrenciler - zinde zihinler]

ve “Mut tut gut! Das wichtige Spiel der kinder mit ihren

Grenzen” Geniş bilgi için: www.bag-haltungundbewegung.de,

www.fns-online.de

28.
Duvarları aşmak
Tırmanmak çocukların
motor becerilerini ve
özgüvenlerini geliştiren bir
aktivitedir. Oyun alanlarına
tırmanabilecekleri duvar
ve yapılar eklemekten
korkmayın.
Fridtjof Nansen’deki öğrencilerden, kendi
çocuklarıma neler sunmam ve onlardan neler
beklemem gerektiği hakkında çok şey öğrendim.
Okulda diledikleri gibi hareket edecek, kendi
deneyimlerini kazanma özgürlüğü olan ve ne
zaman risk alınması gerektiğini bilen çocukların
özgüvenlerinin çok daha yüksek olduğunu, zihinsel
ve duygusal yönden çok daha güçlü olduklarını
gördüm. Yaşamın bu ilk yılları, insan yaşamı için
belirleyici bir dönem!

— Dr. Axel Haberer, VS Furniture

102 | HAREKETLİ BEDENLER

“Eğitim ortamının, özellikle görsel
sanat öğrencileri için en önemli
yanlarından biri de doğa. İçeride,
dışarıdan görüntülere yer verilmesi. Bu
zihin açıklığı sağlıyor ve önünüzdeki
işe daha iyi konsantre olmanıza
yardımcı oluyor.”

“Kafeteryalar farklı zevklere hitap eden
her türden yiyecekle dolu olmalı. Sağ-

lıklı gıdalar, vejetaryen ve vegan gıdalar
ve bir salata büfesi olmalı. Elbette abur

cubur da!”

“Okulumla ilgili en çok sevdiğim şeylerden
biri, kapıdan girince kendimi okuldaymış gibi

hissettirmemesi.”

“Çocuklar artık
zamanlarının çok daha
büyük bir bölümünü
okulda geçiriyorlar.
Bazılarımız günde
6 ila 8 saat buradayız.
Okulun, bir okuldan
daha fazlası olması
gerekiyor, ne de olsa
burası evimizden
uzaktaki evimiz.”

“Sınıfın dağınık olmasından korkmamalıyız.
Öğrenebilmeniz için sınıfın dünyanın en temiz (veya
derli toplu) yeri olması gerekmiyor.”

ATÖLYE ÇALIŞMASI

CHICAGO SANAT AKADEMİSİ’NDEN
ÖĞRENDİKLERİMİZ
CHICAGO, ABD
ÖĞRENCİLER OKUL VE YAŞAM ARASINDAKİ BAĞLANTIYI
ANLATIYOR.

29.
Özgür kararlar
Hayat tercihlerle doludur.
Çocukları hayata okulda
söz hakkı vererek
hazırlayın.
Üniversiteye başladığınızda öğrendiğiniz en önemli
şey, karar vermek. Çocukları buna hazırlamak için
seçim yapmalarına izin vermeliyiz. Çocuklar kendi
geleceklerinin şekillendirilmesinde söz sahibi
olmalılar.

— Rick Dewar, CannonDesign

TOPLUMSAL
BAĞLANTILAR

BÖLÜM 4

TOPLUMSAL
BAĞLANTILAR

Geleneksel eğitim son derece soyutlayıcı olabiliyor. Öğretim programı çoğu zaman
soyutlamalardan öteye geçemiyor ve gerçek hayat için bir anlam ifade etmiyor.
Öğrenciler ve öğretmenler çoğunlukla, sınıf ortamı dışındaki kaynaklardan
ve uzmanlıktan uzak kalıyor ve çoğu okul, bulundukları toplumdan kopuk
davranıyor. — George Lucas, film yapımcısı

Çoğu toplulukta okullara
erişim, çocukları korumak
adına kısıtlandırılmış
durumda.
— Tracey Burns, eğitim analisti

On Amerikalıdan dokuzu okul sonrası
programların her gence açık olması
gerektiğini düşünse de, üçte ikisi kendi
bölgelerinde bu tür programlar bulmanın
zorluğundan yakınıyor.

Şehir çalışanlarının %93’ü için eğitim
kalitesi şehrin refahı bakımından
büyük önem taşıyor.

Amerikalılar devlet okullarını toplumlarının merkezi olarak tanımlıyor.
Yaşadıkları bölgedeki en önemli yerel kurumun ne olduğu sorusuna
okul cevabını verenlerin oranı, kilise, hastane veya kütüphane cevabını
verenlerden beş kat daha fazla.

Çocuklar arasında suç işleme ve okulu bırakma oranlarına dair bir
araştırma, iyi bir mahallede kötü bir aileyle yaşayan bir çocuğun,
kötü bir mahallede iyi bir aileyle yaşayan çocuğa kıyasla çok daha iyi
durumda olduğunu gösteriyor. — Malcolm Gladwell, gazeteci ve yazar

Kaynaklar (yukarıdan aşağıya): Edutopia, George Lucas Eğitim Vakfı, “A Word from George Lucas: Edutopia’s Role in Education” [George
Lucas’tan Bir Mektup: Edutopia’nın Eğitimdeki Rolü] ; National League of Cities [Ulusal Şehirler Ligi], Gençlik, Eğitim ve Aile Enstitüsü,
“K-12 School Improvement: Why Municipal Leaders Make Education a City Priority” [İlk ve Ortaöğretim Okullarında İyileştirme: Belediye
Başkanlarının Eğitimi Şehrin Önceliği Olarak Ele Alma Nedenleri]; Journal of Educational Change, “Learning and teaching, schools
and communities” [Eğitim ve öğrenim, okullar ve topluluklar]; Malcolm Gladwell, The Tipping Point: How Little Things Can Make a Big
Difference [Taşma Noktası: Ufak Şeyler Nasıl Büyük Değişimlere Yol Açıyor]; ABD Eğitim Bakanlığı, 21st Century Community Learning
Centers: Providing Quality Afterschool Learning Opportunities for America’s Families [21. Yüzyılın Toplumsal Eğitim Merkezleri: Amerikan
Aileleri İçin Kaliteli Okul Sonrası Eğitim Fırsatları Yaratmak]; National League of Cities, Institute for Youth, Education, and Families,
Action Kit for Municipal Leaders: Improving Public Schools [Belediye Başkanları İçin Eylem Planı: Devlet Okullarını İyileştirmek]

Ailemin devlet okullarına inancı
tamdı, çünkü toplumun önemine

inanıyorlardı. — Garrison Keillor, radyocu

Yüksek güvenlik önlemleriyle korunan okullar, toplulukların
–özellikle zorlu kentsel bölgelerde yaşayanların– sosyal

sermaye yönünden zayıf oldukları varsayımını temel
alıyor. — Kathryn Riley, profesör ve yazar

Evlerinden iki kilometre uzaklıktaki
okullarına yürüyerek veya bisikletle

giden çocukların oranı, geçtiğimiz
30 yılda neredeyse dörtte bir azaldı.

Günümüzde bu oran yalnızca %21.

Öğrenciler başarısız olduğunda,
ihmalkârlık suçlamasının ilk hedefi
kentsel eğitimciler oluyor; halbuki

çocukların eğitimi tüm toplumun, tüm
“köy halkının” sorumluluğunda olmalı.

— Dr. Reginald Mayo, okul yöneticisi

Yetişkin Amerikalıların %71’i öğrenciliklerinde okula yürüyerek veya bisikletle gittiklerini
söylerken, bugün okul çağındaki çocukların yalnızca %17’si okula yürüyerek gidiyor.

Bir çocuğu yetiştirmek
için koca bir köy lazım.

— Afrika atasözü

Kaynaklar (yukarıdan aşağıya): Journal of Educational Change, “Can schools successfully meet their educational aims without the clear support
of their local communities?” [Okullar, yerel toplulukların desteği olmadan eğitime dair hedeflerini yakalayabilir mi?]; Belden Russonello &

Stewart Research and Communications, Americans’ Attitudes Toward Walking and Creating Better Walking Communities [Amerikalıların Yürüyüşe
Yaklaşımları ve Daha Sık Yürüyen Toplumlar Yaratmak]; Wikipedia, Özgür Ansiklopedi, “It Takes a Village” [Bir Köy Lazım]; National League of Cities
[Ulusal Şehirler Ligi], Gençlik, Eğitim ve Aile Enstitüsü, Stronger Schools, Stronger Cities [Daha Güçlü Okullar, Daha Güçlü Şehirler]; Hastalık Kontrol
ve Önleme Merkezi, Çocuklar ve Doğa Ağı, Children and Nature 2008; National Education Association [Ulusal Eğitim Kurumu], “American Education

Week, November 11–17, 2007 Education Quotes” [Amerikan Eğitim Günü, 11-17 Kasım 2007, Eğitim Üzerine Düşünceler]

Okulun temelde
sosyal bir kurum
olduğuna
inanıyorum. Bu
sebeple eğitimin
de gelecekteki
yaşama hazırlık
süreci değil, bir
yaşam süreci
olduğuna
inanıyorum.
–– John Dewey

Eğitim üzerine, John Dewey (1859-1952) olmadan yazılmış bir kitap
eksik kalırdı. Vizyoner bir filozof, eğitimci ve toplum eleştirmeni olan
Dewey yaşamın pek çok yönü hakkında yazmış olsa da, bugün en
çok eğitime dair görüşleriyle, eğitimi konu edinen kitap ve projeleriyle
anılıyor. Dewey’in ifadesiyle, “Eğitim, toplumsal ilerleme ve reforma
giden temel yoldur”.

Dewey’in “Pedagojiye Dair İnancım” başlıklı bildirgesi, 21. yüzyıl okuru
için hem heyecan verici hem de sarsıcı olabilir. Heyecan vericidir; çünkü
eğitimde neden reform gerektiğini son derece açık ve ikna edici bir
biçimde anlatır. Sarsıcıdır; çünkü onun ilerici reformu, günümüzden 100
yıl önce tasarlanmıştır. Dewey’e göre eğitimin
başarısız olmasının başlıca sebebi, okulun toplumsal yaşamın hakiki ve
hayati bir unsuru olduğu gerçeğinin göz ardı edilmesi; yalnızca derslerin
öğrenildiği ve alışkanlıkların geliştirildiği bir yer olarak ele alınmasıdır.
“Böylece,” der Dewey, “okul çocuğun yaşam tecrübesinin bir parçası
olma vasfını ve gerçek bir eğitim sağlama imkânını kaybeder.”

Muhtemelen kulağa epey tanıdık geliyor. Uzun otoyollar; sınırlı
zamanlar; esneklik sağlamayan alanlar; ve en önemlisi okulların
pek çok yolla toplumsal ekosistemin bir parçası olabileceğini, olması
gerektiğini, böylelikle sadece öğrencilere değil, topluma da fayda
sağlayacağı gerçeğini görmezden gelen bir yanlış bakış açısı… Dewey’in
hayıflandığı gibi, bunların hepsi okulları, parçaları olmaları gereken
toplumdan uzaklaştırıyor.
Bu bölümde, okul-toplum ortak varlığını geliştirmeye yönelik
stratejilerden oluşmuş küçük, ancak ilham verici bir derleme
bulacaksınız. Dünyanın dört bir yanından ebeveynler, eğitimciler
ve tasarımcılar, bizlerle kısa öykülerini, kanıtlarını ve fikirlerini
paylaşacaklar. Yaşam kadar esaslı, unsurları yaşamdakiler kadar
birbiriyle bağlantılı okullar planlamanın, tasarlamanın ve inşa etmenin
önemi ve gerekliliği, onların ifadeleri sayesinde gözler önüne serilecek.

110 | TOPLUMSAL BAĞLANTILAR

SÖYLEŞİ

LINDA SARATE
BİR OKUL İNŞA ETMEK İÇİN
KOCA BİR KÖY LAZIM

Linda Sarate yaşamının büyük kısmını Chicago’nun Batı Yakası’ndaki
Little Village’da geçirdi. Gary İlkokulu’nda okul komitesi üyeliğinin yanı
sıra, Dr. Jorge Prieto Halk Sağlığı Merkezi ve Little Village Toplumsal
Gelişim Derneği’nde yönetim kurulu üyeliklerinde bulundu. Çocuk felci
geçirmiş olmasına rağmen, yaşadığı topluluğa ihtiyaç duyulan her yerde
destek verirken üç de çocuk büyüttü. Linda, 2001’de Little Village ve
North Lawndale’in yeni lise yerleşkelerine kavuşmasıyla sonuçlanan açlık
grevine katıldı. Aşağıda, çocukları ve topluluğu için verdiği mücadelenin
hikâyesini bulacaksınız.

Chicago’nun Little Village yerleşimini ziyaret eden
birine, bu bölgeyi daha iyi anlamasını sağlamak
için ilk nereyi gösterirdiniz? Her yeri! Özellikle
Little Village’ın anacaddesi olan ve aklınıza gelen
her şeyi bulabileceğiniz 26. cadde. Burada harika
restoranlar ve Meksikalıların sağlıklı yiyecek
dükkânları var. Meksika kökenli Amerikalıların
yemek kültüründe, farklı rahatsızlıklara iyi
geldiğine inanılan pek çok bitki ve çay var.
Caddede ayrıca butikler, marketler de yer alıyor.
Bölgenin dört bir yanından insanlar ihtiyaçlarını bu
caddeden karşılıyor.

Bu güzel alışveriş caddesinin yanı sıra, Little
Village’ın uzun bir süredir kendi lisesi de var,
değil mi? Evet. Lisemiz yaklaşık yüz yıllık ve
uzun bir süre boyunca bölgedeki tek liseydi.
Okul harika programlar sunuyor, ancak bazı
problemleri var. Sokak, çetelerin yoğun olduğu
bir bölgede. Okuldaki pek çok öğrenci, ya
sabah okula giderken ya da akşam okuldan
çıkarken saldırıya uğrayıp dayak yiyor. Yeğenim
oryantasyon için oraya gitmişti. Sonraki gece biri
onu telefonla arayıp “Yarın tekrar okula gelirsen,
ölürsün” demiş. Kız kardeşim de onu başka

bir bölgedeki okula yollamak zorunda kaldı.
Burada gözle görülmeyen bir sınır çizgisi var ve o
çizgiyi geçtiğinizde hayatınızın tehlikeye girmesi
mümkün. Little Village’ta yeni bir lise ihtiyacının
sebeplerinden biri de bu. Böylece yaşanan gerilim
ve çocukların zarar görme ihtimali azalacak.

Siz bu konuyla ilgilenmeye başlamadan önce
CPS (Chicago Devlet Okulları) Little Village’da bir
parsel arazi satın almış ve burayı düzenlemişti.
CPS ile ilk görüştüğünüzde, bu araziyi neden
kullanmadıklarına dair size ne söylediler? Bize
yeterli kaynak olmadığını söylediler. Ancak kendi
açıklamalarından biliyorduk ki, bu iş için 25 milyon
dolar ayrılmıştı. Araziyi satın alma ve düzenleme
işini üstlendiler. Bize, o parayı başka bir proje
için kullandıklarını söylediler. CPS ile bir dizi
kamuya açık toplantı yaptık ve açıklama talep
ettik. İki ayrı okul modeliyle karşımıza çıktılar ve
lisemize kavuşmak için bu kadar sabırsızsak ve
bütçe ayrılmasını beklemeyeceksek, bu ikisinden
birini seçmemiz gerektiğini söylediler. Ancak, her
iki proje de yalnızca 800 öğrenci kapasiteliydi.
Oğlumun mezun olduğu okul tek başına senede
200 mezun veriyor; bölgede ise mezunlarını bu

30.
Eve yakın okullar
Mahallelerindeki bir okula
gitmek her çocuğun
hakkıdır.
BM: Çocuklarımın okulunun bulunduğu Chicago’daki
mahalle hakkında bir şey fark ettim. Sistem,
öğrenci kaç yaşında olursa olsun, okul o yaşa
uygun bir yürüme mesafesinde yer alacak şekilde
tasarlanmış. Küçük çocuklar için çok sayıda küçük
okul var, bu sayede birinci sınıfa giden bir öğrenci,
altı yaşındaki bir çocuk için yürüme mesafesinde
olan bir okula gidebiliyor. Ortaokul ve lise sayısı
ise kademeli olarak azaldığı için, çocuk büyüdükçe
evi ile okulu arasındaki mesafe de artıyor. Bu da
mantıklı bir sistem.

CR: Almanya’da iyi eğitim bir hak olarak görülüyor.
Orada devlet okulu sistemi mevcut ve işini
iyi yapması bekleniyor, sizin tek yaptığınız ise
çocuklarınızı mahallenizdeki okula yollamanız.
Almanya’dan Birleşik Devletler’e taşındığımda
devlet okulu sistemi, Katolik okul sistemi, diğer bir
dini okul sistemi ve özel okullar olduğunu görmek
beni oldukça şaşırttı. Veliler olarak kendinize
soruyorsunuz, “Peki şimdi çocuklarımızı hangisine
yollayacağız?” Nerede ev alacağınızı, çocuğunuzu
göndermek istediğiniz okul belirliyor. Daha önce hiç
bunun üzerine kafa yormam gerekmemişti.

— Bruce Mau, BMD ve Claudius Reckord, VS Furniture

112 | TOPLUMSAL BAĞLANTILAR

liseye yollayacak sekiz-on okul var. Lise daha
açıldığı anda kapasitesinin üzerinde öğrencisi
olacaktı. Bu yüzden onlara, bu seçenekleri kabul
edemeyeceğimizi söyledik. Bir eylem yapılması
gerektiğini konuşmaya başladık. Bunun ses
getirecek ve barışçıl bir eylem olması gerektiğinde
karar kıldık ve aklımıza açlık grevi yapma fikri geldi.

Açlık greviniz 19 gün sürdü ve ancak eylemcilerin
hayatı tehlikeye girmeye başladığında son
buldu. Sona erdiği tarihte, eyleminiz nasıl bir
etki yaratmıştı? Grev sona erdikten birkaç gün
sonra, CPS’nin yeni CEO’sundan bir telefon geldi.

Eski CEO, açlık grevimiz sırasında istifa etmişti.
Yüzde yüz olmasa da %75-80 destek almayı
başardık. Bu da çok iyi karşılandı. Ama CEO’ya bu
ufak başarıyla yetinmeyeceğimizi, mücadelemizi
sürdüreceğimizi söyledik. Öyle de yaptık. Çünkü
tek başarımız CPS’den destek almak değildi,
mahallemiz de artık uyanmıştı. Okul arazisinin
hemen karşısında kamp kurduk ve gün boyu
kutlama yaptık. İnsanlar yanımıza geldi, beraber
şarkılar söyledik, hikâyeler anlatıldı; mahallenin
daha yaşlı sakinleri, kendi gençliklerindeki
mücadeleleri hatırladılar. Ebeveynler gelip bize
teşekkür etti, biz de onlara “Henüz bize teşekkür
etmek için erken, daha çok işimiz, katedecek çok
yolumuz var,” dedik.

Ekibinizin, planlama sürecinin tümüne dahil
olmakta ısrar etmesinin sebebi neydi? Çünkü
neye ihtiyacımız olduğunu bize başkalarının
söylemesini istemedik. Çocuklarımızın okuma,
yazma, matematik gibi temel bilgilerin yanı sıra,
kültürlerini de öğrenmelerini istedik. Kültür çok
önemli. Biz işe dahil olmasaydık, okul mahallemizi
böyle iyi temsil edemeyecekti. Kendilerinden bu
konuda epey talebimiz oldu!

Örneğin neler istediniz? Halk dansları için bir
dans stüdyosu. Ayrıca okulun ders saatleri
dışında da hizmet vermesi gerektiğini

düşündüğümüz için, olimpik bir yüzme havuzu
istedik. Mahallemizde yeterince park yoktu. Okul
bu sayede insanların gidip vakit geçirebilecekleri,
güvende olabilecekleri bir yer haline geldi.
Ebeveynlere yönelik bilgisayar ve İngilizce gibi bazı
kurslara başladık, çünkü amaçlarımızdan biri de
buydu.

Sizce okulunuz ve onun inşa edilmesi için
gösterdiğiniz çaba, yaşadığınız toplumda nasıl
bir değişime yol açtı? Çocuklar okula bayılıyor.
Bundan eminim. Okulun ilk öğrencileri arasında
oğlum da vardı. Aslında, projenin başından beri

işin içindeydi demek daha
doğru. Benimle beraber
gösterilere, eylemlere
geliyordu. Orada bulunarak
bunun bir parçası olmaktan

çok memnun olduğunu düşünüyorum, çünkü okul
açıldığından beri bir gün bile okulu aksatmadı.
Bunu her söylediğimde koltuklarım kabarıyor!
Okulu asmak istemeyen bir genç!

Bir Little Village belediye meclisi üyesi, siz bu
işe el atmadan birkaç yıl önce bu okulun inşa
edilmesi için çaba sarf ediyordu. Sizce bir grup
velinin bu işte, seçilmiş bir görevliden daha
başarılı olmalarının sebebi ne? Sebep tam
olarak bu. Biz, sadece bir grup sıradan mahalle
halkıydık ve “Artık buna tahammül etmeyeceğiz.
Çocuklarımız bizim için çok değerli ve sizin için
de değerli olmalılar,” dedik. İstediğimiz altından
yapılma bir okul değildi, çocuklarımızın iyi eğitim
görmelerini, bizim hiç ulaşamadığımız fırsatlara
ulaşmalarını istedik. Çocuklarımıza bu şansı
vermek istedik.

Okul arazisinin hemen karşısında kamp kurup gün
boyu kutlama yaptık. İnsanlar yanımıza geldi, beraber
şarkılar söyledik, hikâyeler anlatıldı.

31.
Mahalleli olmak
Yeni okulunuza destek
toplamak için mahallenizde
ses getiren kampanyalar
düzenleyin.
Bir film tavsiye etmek istiyorum: Freedom Writers
[Özgürlük Yazarları], California’nın Long Beach
kentinde, etnik açıdan son derece bölünmüş bir
bölgede yaşayan bir öğretmenin gerçek hikâyesini
anlatıyor. Erin Gruwell adlı bu öğretmenin sınıfında
başlattığı bir proje, tüm mahallenin gelişmesine
giden yolu açıyor. Film, Erin’in öğrencileriyle birlikte
yazdığı kitaptan uyarlanmış. Kitabın adı The Freedom
Writer’s Diary: How a Teacher and 150 Teens Used
Writing to Change Themselves and the World around
Them [Özgürlük Yazarının Günlüğü: Bir Öğretmen
ve 150 Gencin Yazıyı Kullanarak Kendilerini ve
Çevrelerindeki Dünyayı Nasıl Değiştirdiğinin Öyküsü].

— Carmen Braun, VS Furniture

114 | TOPLUMSAL BAĞLANTILAR

20. yüzyılın başlarında Dwight H. Perkins gibi
mimarlar, devlet okullarını yoğun kentsel dokuyla
bağlantılı birer mahalli merkez olarak tasarlayan
mimari akımı başlattılar. Bir sosyal reform aracı
olarak okul fikri yeni değil. Bu tür okulların
işleyişi, yani seri üretime benzer bir biçimde,
asgari düzeyde eğitim almış bir halk yaratma ve
Amerikan kültürüne dair ufak anıtlar inşa etme
fikrinin kökeni 20. yüzyılın kentsel ideallerine
dayanıyor. Ancak yine aynı dönemde John Dewey
gibi öncü eğitimciler, çocukların, içi Amerikan
değerleriyle doldurulacak boş kaplar veya sanayi
üretiminde kullanılacak üretken aletler olarak
değil, öğrenen birer varlık olarak değerlendirilmesi
gerektiğine odaklandılar. Yaşadığımız çevrenin
kalabalık şehirlerden geniş kentsel bölgelere
doğru sürekli değişimi, demokratik yaşam için
hayati bir önem taşıyan bu kurumları yeniden inşa
etmemizi ve onlardan tam olarak faydalanmamızı
gerektiriyor.

Geniş ve boş arazilerin bolluğu, şehirdeki
okulların daha “kampüsvari” bir biçim almalarına
olanak sağladı. Kent merkezine otoyol ve
demiryoluyla bağlanan banliyöler, bu aile odaklı
kültürden çıkan gençleri bünyesine katacak
okullar olmadan mümkün olamazdı. İkinci Dünya
Savaşı’nın ardından, ABD’nin ilk seri üretim
banliyöleri olan Levittown’un planlamasındaki
en önemli unsur okullardı. Müteahhit William

BAĞLAM

AMERİKAN DEVLET EĞİTİM
SİSTEMİNİN KISA TARİHÇESİ
OKULLARIN, BİR ULUSUN KALKINMASINDA OYNADIĞI
HAYATİ ROLE TARİHSEL BİR BAKIŞ

Levitt, bu durumu kısa ve öz bir biçimde şöyle
açıklıyordu: “Evler tamamlandığında, okulun
da tamamlanmış olması gerekir. Okul, ev
için su şebekesi kadar önemlidir.” Sosyolog
Herbert Gans, Lewittown sakinleri arasındaki
en büyük fikir ayrılığının eğitim politikalarından
ileri geldiğini saptadı. Gerçekten de savaş
sonrası Amerikası’nda mahalli birimlerin kritik
unsurlarından biri de okullar, özellikle de okullara
olan uzaklıklarıydı. Kentsel çeşitlilik var olduğu
müddetçe, bu çeşitliliğin ortak paydası daima
okullar oldu. Uyarlamada kullanılan kaynak: Schools

for Cities: Urban Strategies [Şehirler İçin Okullar: Kentsel

Stratejiler] Geniş bilgi için: www.nea.gov

ABD’nin kurucuları, her mahallenin 16. parselini okul inşaatına kaynak
sağlamak için ayırdıklarında, ellerinde bu okullara dair bir öğretim
programı, vizyon veya net şekilde belirlenmiş bir öğrenci modeli yoktu.
Eğitim sistemlerinin temel ilkeleri tarım ağırlıklı bir çevrenin etkisinde olan
Cumhuriyetin ilk yıllarına dayansa da, ulusal eğitim sisteminin gelişmesindeki
en büyük etken kentsel ve endüstriyel kalkınma oldu.

32.
Değişim inşa etmek
Tarih, okul binalarının
toplumsal değişim
yaratacak birer araç
olabildiğinin örnekleriyle
dolu. Cesaret ve ilhamınızı
henüz inşa edilmemiş olan
şeylerden alın.
Program 2000, Viyana kökenli, bütünselci bir
planlama girişimi. Şehrin eteklerinde, kentsel
büyüme ve göçmen nüfusundaki artışa yönelik
yapılan çalışmaların merkezinde öncelikle okulları
inşa etmek ve mahallelerin bu okulların çevresinde
gelişmesine izin vermek yer alıyor. Okullar, geçmişte
kiliselerin üstlendiği görevi devralarak toplumsal
bağlantı noktalarına dönüşüyor.

— Trung Le, CannonDesign

116 | TOPLUMSAL BAĞLANTILAR

Bir adı yoktu. Kimse neye benzeyeceğinden emin
değildi. Ona yalnızca “yeni ilkokul” deniyordu.
Ancak, bu gösterişsiz ismine rağmen, mimarlar ve
okul yöneticileri bu okulun sıradan olmayacağını
biliyorlardı. 2004’te ve Oregon eyaletinin North
Portland bölgesindeki 82 dönümlük toplu
konut alanı New Columbia’da inşaat tüm hızıyla
sürüyordu. İkinci Dünya Savaşı’nda savunma
görevlileri için tasarlanan Columbia Villa adlı
konut projesinin yerine inşa edilecek olan New
Columbia’da, selefinin iki katı kadar konut
bulunacaktı. Portland Devlet Okulları (PPS)
yetkilileri ise, mahalledeki mevcut iki okulun,
yani Ball ve Clarendon İlkokulları’nın, öğrenci
sayısındaki bu artışla nasıl başa çıkacağını
düşünüyorlardı, zira iki okulun da kapasitesi bu
artışı karşılamaya yetmiyordu. Ball’ın yapısal
açıdan zayıflamakta olması da sorunu iyice
güçleştiriyordu. Yeni bir okula ihtiyaç vardı, ancak
bu okulun inşaatı için yeterli kaynak yoktu.

PPS ve Portland Konut İdaresi, eldeki seçenekleri
değerlendirmek için mimarlar ve Portland Parklar
ve Bahçeler Müdürlüğü ile bir araya geldi.
Bu işbirliğinin meyvesi ise, “halk kampüsü”
konsepti oldu. Yeni erkek ve kız öğrenci kulüpleri,
yenilenmiş bir şehir kulübü ve tamamlandığında
Rosa Parks adını alacak yeni bir okul, bu projenin

ÖRNEK OLAY İNCELEMESİ

NEW COLUMBIA HALK KAMPÜSÜ
NORTH PORTLAND, ABD
İKİ KAMU HİZMETİ KURUMUYLA BİRLİKTE AYNI BİNAYA TAŞINAN
BİR OKUL

içerdikleri arasındaydı. Her tesisin ortak alanları
olacak ve tesisler öğrencilere, velilere ve topluma
ortak hizmet vererek masrafların azaltılmasına
katkıda bulunacaktı. Uyarlamada kullanılan kaynak:

“Textbook Tech” Geniş bilgi için: www.architechmag.com

New Columbia Halk Kampüsü’ndeki Rosa Parks
Okulu, 2007’de Amerikan Mimari Vakfı (AAF) ve
KnowledgeWorks Vakfı, toplumsal merkez niteliği
taşıyan okullara verdiği Richard Riley Ödülü’ne
layık görüldü. Amerikan Mimarlık Vakfı Başkanı
ve CEO’su Ronald E. Bogle, şöyle diyordu: “Bu
okul, yaratıcı bir okul tasarımının tüm bir mahalleyi
nasıl canlandırabileceğine ülke çapında bir model
teşkil ediyor. Bu okul, farklı paydaşların işbirliğiyle
çalışması sayesinde, sağlam ve nesiller arası bir
esere imza atabileceklerine dair harika bir örnek.”
Jürinin New Columbia Halk Kampüsü Rosa Parks
Okulu’nu bu ödüle layık görmesinin diğer sebepleri
de tasarımın küçük ölçekli eğitim ortamlarına uygun
oluşu, hizmetlerini toplumun geneline sunması ve
sürdürülebilirlik yönünden Altın LEED sertifikası
almasıydı. Uyarlamada kullanılan kaynak: “Amerikan

Mimarlık Vakfı ve Knowledgeworks Vakfı’nın 2007 Richard

Riley Ödülü açıklaması” Geniş bilgi almak için:

www.archfoundation.org

33.
Mekânı paylaşmak
Yeni bir okul inşa etmek,
sözgelimi kütüphane ve
diğer sosyal tesislerin
sağladığı hizmetler yoluyla
yeni arkadaşlar edinmek,
hatta tek bir kampüsü
ortak yeni yuvanız haline
getirmek için iyi bir fırsattır.

Yeni okul inşaatına ayrılan kaynaklar giderek daha
kısıtlı bir hal alırken nüfus da giderek yaşlanıyor.
Günümüzde Amerikalıların yalnızca yüzde 20’sinin
okul çağında bir çocuğu var. Okulları desteklemeleri
için daha yaşlı vatandaşlara da bir sebep sunmanız
gerekiyor. Okul yerleşkesinde toplumsal hizmetler
sunmak, onu çok daha geniş ölçekli bir kitlenin

desteğini alacak bir sosyal merkeze dönüştürmenin
yollarından biri. Hepsi bir aradayken neden önce
şuradaki kütüphaneye, ardından buradaki spor
merkezine gidesiniz ki? Yetişkinlerle çocukların
aynı mekânlarda bulunacağı alanlar yaratma fikrini
kabullendikten sonra elinizdeki fırsatlar sonsuz.

— Rick Dewar, CannonDesign

118 | TOPLUMSAL BAĞLANTILAR

19. yüzyılın sonlarında, Almanya’nın Ruhr
bölgesinde bir kömür madeni çevresinde
Gelsenkirchen-Bismarck adlı sanayi ağırlıklı bir
yerleşim bölgesi gelişti. 1990’larda, ileri görüşlü
bir eğitimci olan Fritz Sundermeier, bu banliyönün
yeniden yapılanmasını hızlandırmak amacıyla,
ekolojik eğitimi teşvik eden çokkültürlü bir okul
ve kültür merkezi inşa etme fikrini ortaya attı. Bir
mimari proje yarışması başlatıldı.

Mimar Peter Hubner, kendi projesinin on yıllar
sonra alacağı hali tasvir eden bir hikâyeyle bu
yarışmanın galibi oldu. 2034’te geçen hikâye,
Kemal Özcül adlı hayali bir karakterin anılarından
oluşuyordu. Hikâyede Özcül, çocukluğunda
öğretmenler, öğrenciler, yerel halk ve dışarıdan
gelen uzmanlarla birlikte sınıflar, konutlar, sosyal
tesisler ve ekolojik bahçeler inşa etme çabasına
nasıl katıldığını anlatıyordu.

“Ders yılının başında mimarlar, mühendisler,
peyzaj mimarları ve çevrebilimciler bu önemli
projeyi sunmak için okula geldiler. Bize 134
erkek ve kız öğrencinin kendi okulumuzu, kendi
bahçemizi, kendi dünyamızı inşa edeceğimizi

ÖRNEK OLAY İNCELEMESİ

ÇOKAMAÇLI PROTESTAN DEVLET OKULU
GELSENKIRCHEN-BISMARCK, ALMANYA
BİR ALMAN MİMAR, “KENDİ OKULLARINI TASARLAYAN ÇOCUKLARIN”
HAYALİNİ GERÇEĞE DÖNÜŞTÜRÜYOR

söylediler. Çocukluğun naif iyimserliğiyle doluyduk,
öğretmenlerimiz genç ve açık fikirliydi. Tasarımcılar
da hevesleriyle hepimizi büyülemişti ve yeni
okulumuzdan başka bir şeyi düşünemiyorduk.
Neredeyse tüm öğrenciler kendi okullarını inşa
etme fikrinden öylesine etkilenmişlerdi ki ders
saatinin bitiminden sonra bile okulda kalıyor, hava
müsaitse akşam ilerleyen saatlere kadar çalışmayı
sürdürüyorlardı. Mehmet Amcam, evden yemek
getiremeyen öğrencileri doyurmak için bir kebap
büfesi kurmuştu. Bayan Kräutermayer* idari katın
balkonundan aşağı baktığında, kantinin kendi
ektiği bitkilerle dolu olan çatısını görebiliyordu.
Bu bitkiler yalnızca yemekhanede kullanılmıyor,
cumartesi günleri kurduğumuz pazarda satılıyordu
da. Tıpkı kendi kendine büyüyen bir kasabada
evlerin en az sayıda kuralla doğal bir şekilde
bir araya gelmesi gibi, birlikte yaşamanın da
kendiliğinden gelişen bir düzeni vardı.” Bu
hikâyeyle yarışmayı kazanan Peter Hubner,
gerçekten de okulun tasarımına yardım etmeleri
için bölgede yaşayan çocuklardan destek aldı.
Uyarlamada kullanılan kaynak: Evangelische Gesamtsc-

hule Gelsenkirchen-Bismarck: Kinder Bauen Ihrer Schule /

Children Make Their Own School [Çocuklar Kendi Okullarını

Tasarlıyor] Geniş bilgi için: www.plus-bauplanung.de

* Kräuter (Alm.): Yeşillik

34.
Çocuk gibi hayal kurmak
Okul tasarımını öğrencilerin
gözünden hayal edin. Bu
etkili bakış açısı, tasarıyı
gerçeğe dönüştürmenize
yardımcı olabilir.

Illinois’in Cranbrook bölgesinde, Peter Rose’un
tasarladığı, Vlasic Erken Çocukluk Merkezi adlı bir
ilkokul var. Bu okul, çocuk ölçekli mimarlığın en
sevimli örneklerinden biri. Kesinlikle Amerikan
ölçeğinde değil; daha ziyade İtalya veya İngiltere’nin
ortaçağdan kalma bir kasabasında, tuhaf bir
ara ebatta tasarlandığı için hem çocuklara hem
yetişkinlere uygun bir binayı andırıyor. Ancak bu
okuldaki her şey, bir çocuğun bakış açısından, onun
alanda nasıl hareket edeceği, ne göreceği, karşısına
çıkacak manzaralar, kullanılan malzemeler özenle
düşünülerek tasarlanmış. Bu fikrin kullanıldığı
modern mimaride gördüğüm en güzel örnek.

— Elva Rubio, BMD

120 | TOPLUMSAL BAĞLANTILAR

1994’te, Boston bölgesindeki vakıfların finanse
ettiği Urban Land Use Task Force (Kentsel Arazinin
Kullanımı Çalışma Grubu) adlı bir grup, Boston’daki
kamuya açık alanların geleceğini tartışmak için bir
dizi toplantı düzenledi. “Temiz, güvenli ve yeşil”
okul bahçelerine duyulan ihtiyaç, bu çalışma
grubunun gündem maddeleri arasında ilk sıraya
yükseldi. Grup, Boston Belediye Başkanı Thomas
M. Menino’ya gitti ve başkanın verdiği gönülden
destek sayesinde, 1995’te Boston Okul Bahçeleri
Girişimi’ni başlatmayı başardılar. Altı yılda, şehirdeki
devlet okullarının yarısı ve Boston’daki tüm
mahalleler, bu girişime katılmıştı bile.

Okul Bahçesi Girişimi çalışmalarına başladığında,
Boston’daki 128 devlet okulunun bahçesini
kapsayan bir araştırma, kırık döşemeler, dağılmış
çitler, sıkışmış toprak ve tehlikeli oyun ekipmanlarına
dair hoş olmayan manzaralar ortaya çıkardı. Okul
bahçelerinin bu harabeyi andıran hali, şehrin
genelinde hissedilen yıpranmışlık ve karamsarlık
hissinin etmenlerinden biriydi. En tehlikeli olan ise,
bu bahçelerin bölgedeki öğrenciler ve gençlerde,
kendilerine öncelik verilmediği hissi yaratmasıydı.
Bugün bu olumsuz koşullar ve verilen bu olumsuz
mesajların yerini, umut dolu yeni bir dönem aldı.

ÖRNEK OLAY İNCELEMESİ

MAHALLELERE HAYAT VEREN
OKUL BAHÇELERİ
TOPLUMSAL FAYDA AMAÇLI ÖRGÜTLERDEN OLUŞMUŞ BİR
BİRLİK, AİDİYET HİSSİNİ CANLANDIRMAK İÇİN YENİ OYUN
PARKLARI İNŞA EDİYOR.

Yenilenen, çekici hale gelen ve kullanışlı okul
bahçeleri, toplumların yeniden hayat dolu hale
gelmesini sağlayacak birer domino taşı vazifesi
görüyor. Olumsuz tavırlar yerini artık heyecan ve
iyimserliğe bırakıyor.
Uyarlamada kullanılan kaynak: “Designing Schoolyards &

Building Community” [Okul Bahçeleri Tasarlamak ve Topluluk

Oluşturmak] Geniş bilgi için: www.schoolyards.org

35.
Akıl akıldan üstündür
İyi bir başlangıç için, tüm
potansiyel kullanıcıları ve
paydaşları ta en başından
itibaren yeni okul projesine
dahil edin.

Tasarım sürecinde oluşması muhtemel fikir
ayrılıkları arasında köprüler kurmak için
yapabileceğiniz son derece basit şeyler var.
Illinois’in Carbondale kentinde yapılacak yeni bir
okul üzerinde çalıştığımız dönemde, son derece
başarılı bir toplumsal iletişim kurmuş, bölge
kütüphanesini, belediye başkanlığını, iki okul
yönetimini ve park idaresini ilk kez aynı masada
toplamayı başarmıştık. Birbirleriyle iletişim
kuruyor, “Sizin elinizde şunlar var, biz de onlardan
yararlanabiliriz” diyorlardı. Tasarım onları bir araya
getirdi, ihtiyaçlarını ve neler paylaşabileceklerini
görmelerini sağladı.

— Rick Dewar, CannonDesign

122 | TOPLUMSAL BAĞLANTILAR

YAŞANMIŞ BİR ÖYKÜ

OKUL İNŞA ETMEK, TOPLUMU
YENİDEN ŞEKİLLENDİRMEK
SAVAŞIN KÜLLERİNDEN BİR OKUL VE EĞİTİMDE YENİ BİR
YAKLAŞIM DOĞUYOR.

Reggio Emilia, İtalya’nın kuzeyinde bir kasaba. Her çocuğun benzersiz
olduğu felsefesini temel alan okulları sayesinde uluslararası bir ünü var.
Bu yaklaşımın öncülerinden ünlü eğitim bilimci Loris Malaguzzi, bu okulların
hikâyesini anlatıyor.

Bizim yaklaşımımızın tarihi ve benim bu tarihte
oynadığım rol, İkinci Dünya Savaşı’nın sona
ermesinden altı gün sonra başladı. 1945 baharıydı.
Reggio Emilia’dan birkaç kilometre uzaklıktaki Villa
Cella adlı küçük bir kasabanın halkının, küçük
çocuklar için bir okul inşa etmeye karar verdiklerini
haber aldım. Bence bu harika bir fikirdi! Bisikletime
atlayıp derhal oraya gittim ve bu haberin gerçekten
de doğru olduğunu gördüm. Kasabalı kadınlar
yıkıntılardan sağlam tuğlalar çıkarıp temizliyorlardı.
Kasaba halkı bir araya gelmiş, savaşta terk edilmiş
bir tankı, birkaç kamyonu ve geri çekilen Alman
askerlerinin bıraktığı atları satarak okul inşaatına
başlamak için gereken parayı denkleştirmeye karar
vermişti. “Gerisi de bulunur,” dediler. Onlara “Ben
öğretmenim,” dedim. “İyi,” dediler, “öyleyse gel bize
yardım et.”

Fikir, okul; sermayeleri bir tanktan, birkaç
kamyondan ve atlardan ibaret... Bunların tümü
insana inanılmaz geliyordu. Bana tüm planı
anlattılar. Geceleri ve pazar günleri çalışarak okulu
kendi başlarına inşa edeceklerdi. Okulun kurulacağı
araziyi çiftçilerden biri bağışlamıştı. Tuğlalar ve
kirişleri bombardımanlarda yıkılmış evlerden, kumu
nehirden, insan gücünü ise bu işe gönüllü olan tüm
kasaba sakinlerinden sağlayacaklardı. “Peki ya
okulu idare edecek para?” diye sordum. Bir anlık
utançtan sonra, “Onu da bulacağız,” diye yanıt
verdiler. Kadınlar, erkekler, gençler; her biri ya çiftçi
ya da işçi, savaşın yol açtığı yüzlerce acıyı atlatmış
özel insanlar. Bunları konuşurlarken hepsi çok
ciddiydi.

Sekiz ayda hem okul hem de dostluğumuz
filizlenmişti. Villa Cella’da olanlar yalnızca ilk

kıvılcımdı. Kasabanın dışında ve daha fakir
bölgelerinde, tümü velilerin kurduğu ve idare ettiği
yeni okullar açıldı. Savaşın harap ettiği, yalnızca
acılar ve fakirlik yönünden zengin bir kasabada bir
okul için gereken desteği bulmak uzun ve zorlu bir
mücadele ve bugün tahayyül bile edilemeyecek
bir fedakarlık ve dayanışma gerektiriyordu. Villa
Cella’daki “tanktan bozma okul”a kasabanın
daha fakir kesimlerinde açılan yedi okul daha
eklendiğinde, bu benzersiz olayın geri dönüşü
olmadığını anladık.

Bu cesur velilerle birlikte çalışmaya başladığımızda,
hem heveslerini hem de korkularını gördük. Ne
kadar zayıf ve hazırlıksız olduğumuzu biliyorduk.
Elimizdeki kaynakların listesini çıkardık, haliyle
bu pek zor bir iş değildi. Zor olan, bu kaynakları
artırmaktı. Daha da zor olan ise, bu kaynakları
çocuklar için nasıl kullanabileceğimizi kestirmekti.
Önümüzdeki zorlu mücadeleyi gözümüzde
canlandırabiliyorduk, ancak henüz kendi
yeteneklerimizi veya çocukların yeteneklerini
bilmiyorduk. Annelere, bizim de, tıpkı çocukları
gibi, öğrenecek çok şeyimiz olduğunu söyledik. Bizi
kurtaran son derece basit bir fikir oldu: Çocuklara
dair ve çocuklar için bilmemiz gereken her şeyi,
ancak çocuklardan öğrenilebilirdik. Bunun doğru
ve yanlış yanları olduğunu biliyorduk. Ancak bu
fikre sıkıca sarılmalı ve bunu kılavuzumuz haline
getirmeliydik. Bu fikir bize güç verdi ve müşterek
bilgimizin temel taşı halini aldı. Bunlar, 1963 yılına,
yani Reggio Emilia’nın ilk belediye okullarının
hayata geçirildiği yıla birer hazırlıktı. Uyarlamada

kullanılan kaynak: The Hundred Languages of Children

[Çocukların Yüz Dili] Geniş bilgi için: www.reggioalliance.org

36.
Kollarınızı sıvayın
Yeni bir okul fikri,
ebeveynlerin katkısıyla
daha hızlı hayata geçer.
TL: Chicago’daki Roger Park Montessori Okulu
bir kilisenin arazisini kiralıyordu. Firmamızın
mimarlarından biri, kızını o okula gönderiyordu ve
yeni bir okul inşa etmelerine yardım etmeyi teklif
etti. Arazi seçiminden yapım kontrolüne kadar her
aşamada onlara yardımcı oldu. Asıl önemli olan ise,
yeni okul için ihtiyaç duyulan kaynakların tümünün
veliler tarafından sağlanması.

RD: Çoğu özel okulun kökeninde, din veya dil gibi
özel bir gerekçe yüzünden kendi okullarını açmak
isteyen bir grup düşünceli velinin girişimleri yer
alıyor.

AH: Waldorf’taki okullarda veliler daima işin içinde
yer alıyorlar. Hatta cumartesi günleri okula gelip
sınıfların boyanmasına yardım eden veliler görmeniz
bile mümkün.

— Trung Le ve Rick Dewar, CannonDesign ve Dr. Axel

Haberer, VS Furniture

124 | TOPLUMSAL BAĞLANTILAR

Seattle’ın hemen kuzeyindeki King County’deki
bu okul 2006’da, Rosa Parks’ın otobüsteki
koltuğunu beyaz bir adama vermeyi reddedişinin
50. yıldönümü anısına açıldı. Martin Luther King’in
başını çektiği otobüs grevi, Birleşik Devletler’de
ayrımcılığın son bulmasına giden yolu açtı ve Parks
da insan hakları sembollerinden biri oldu.

Yeni Rosa Parks İlkokulu’nun öğrencileri artık,
okula adını veren bu tarihi şahsiyetin bindiği gibi
bir otobüse binmeyecekler. Aslına bakılırsa, zaten
okulda geleneksel bir otobüs durağı da yok. Okul
gezilerinde kullanılan otobüsler için bir durak ve
yaklaşık dört yüz metre ötede bir “park et/ devam
et” alanı bulunsa da, okula normalde öğrenci
taşıyan bir servis bulunmuyor ve öğrenciler okula
bisikletle veya yürüyerek gelmeye teşvik ediliyorlar.

Redmond Ridge gibi çevre bilinci yüksek bir bölgenin
ihtiyaçlarına uygun olarak tasarlanan okul, bölgedeki
konutlara bir dizi yürüyüş ve bisiklet rotası yla
bağlanıyor. Bu rotalarda belirlenmiş noktalarda her
gün öğrencilerle buluşan gönüllüler, “yürüyen otobüs”
yolculuklarında onlara okula kadar eşlik ediyorlar.

ÖRNEK OLAY İNCELEMESİ

ROSA PARKS İLKOKULU
REDMOND, ABD
BÖLGE HALKI YALNIZCA BİR OKUL DEĞİL, ÇOCUKLARININ
O OKULA GİDERKEN GEÇECEKLERİ YOLLARI DA TASARLIYOR.

Öğrenciler bu gruplara, rotanın başlangıcından veya
diğer herhangi bir noktadan katılabiliyorlar.

Okulun planlama süreci, 900 hanenin yaşadığı bu
bölgede düzenlenen ve küçük parklar, geniş yeşil
kuşaklar ve yürüme yollarıyla bağlanan ormanlar
gibi tasarım kriterlerini daha önceden belirlemiş
olan, halka açık bir atölye çalışmasıyla başladı.
“Doğa parkı atmosferi” yaratmayı amaçlayan bu
standartlarda doğal malzemeler, renkler ve bitkiler
kullanılıyor. Okul mimarisi, tasarımında kullanılan
düz çizgiler, tek eğimli çatılar, manzaralı geniş
pencereler, Douglas köknarı odunundan tavanlar
ve koyu kahverengi ile kömür grisi gibi doğal
renkleri sayesinde ulusal park mimarisini andırıyor.
Kütüphane, meydan, spor salonu gibi bölümleri ders
saatleri haricinde de açık olan okul, mahalledeki
en büyük kamusal bina olarak toplumun önemli
değerlerinden birine dönüşmüş durumda. Uyarlamada

kullanılan kaynak: “Rosa Parks Elementary School Students

Walk, Bicycle Rather Than Take the Bus” [Rosa Parks İlkokulu

Öğrencileri Okula Otobüs Yerine Yürüyerek ve Bisikletle

Gitmeyi Tercih Ediyor] Geniş bilgi için: www.edcmag.com

37.
Yol açmak
Okul, öğrencinin evinin
kapısından başlar, elbette
ulaşım da yapı kadar iyi
tasarlanmışsa. Yürüyüş
ve bisiklet yolları, okulu
öğrencilerin evlerine bağlar.

Almanya’da yaşadığım kasabada öğrenciyken okula
yürüyerek giderdim, bugün de oradaki çocukların
çoğu okula yürüyerek veya bisikletle gidiyor.
ABD’de ise bu, korku nedeniyle neredeyse tümüyle
imkânsız. Elbette Almanya’daki veliler de çocukları
için endişeleniyorlar, ama örneğin kasabamızda
okula giden öğrencilerin yollarında büyük bir cadde
varsa, o caddede çocukların güvenle yolun karşısına
geçmelerini sağlayan veliler de oluyor.

— Claudius Reckord, VS Furniture

ABD’de okula yürüyerek gidiyordum. Mahallemizdeki
kural şuydu: Okul bir buçuk kilometreden yakınsa
veya yolda işlek bir cadde yoksa yürüyerek
giderdiniz, çünkü yolda güvenliği sağlayan veliler
bulunurdu. Mahallede, velilerin pencereden okula
giden çocukları izleyebilecekleri kadar öğrenci vardı.
Şimdi ise çocukları okula arabayla bırakmak velilere
daha kolay geldiği için bu yüzden de okula halen
yürüyerek giden çocuklarla ilgilenen kimse kalmadı.

— Rick Dewar, CannonDesign

126 | TOPLUMSAL BAĞLANTILAR

Bence mimarlık bir kamu görevi, okul tasarımı ise
sosyal bir eylem. Bir toplumla birlikte çalışıyor ve
onların ihtiyaçlarını karşılamaya uğraşıyorsunuz.
Okulun mimarisinin, okulun amacını ve kültürünü
simgelemesi ve öğretmenlerin, öğrencilerin, velilerin
ve okul yönetiminin orada her gün başarmaya
çalıştıklarının bir yansıması olması fikri bana çok
cazip geliyor.

Kızlar İçin Liderlik Akademisi’nin mimari tasarımı,
Oprah Winfrey’in hayali ve amacına geliştirip
verdiğimiz yanıttı. Akademi, üniversite öncesi
bir hazırlık okulu ve bölgenin kız öğrencilerine
üniversiteye gitme, öğrendikleri bilgileri evlerine veya
dünyanın dört bir yanına taşıma şansı veriyor. Okul
aynı zamanda öğrencilerine, hem kendi kültürlerine
hem de diğer kültürlere saygı duymayı öğretmeyi
amaçlıyor. Öğrencilerin geldikleri bölgeleri gezdik,
okulları ziyaret ettik ve öğrencilerle görüştük.
Ortaya çıkan tasarımın yalnızca bu hayale ve amaca
değil, kızların kimlik duygularına da uygun olmasını
sağladık.

Güney Afrika’da bu yaştaki kız öğrenciler daire
şeklinde dizilerek otururlar. Oğlanlar ise düz çizgiler
halinde. Kızlar daire oluşturmaya bayılır, bunu şarkı
söylerken ve dans ederken de yaparlar. Bir arada
şarkı söylemeye başladıklarında müziğin ritmini siz
de hissedersiniz. Kampüste de, binaların birbirine

SÖYLEŞİ

MICHELLE SAKAYAN
GÜNEY AFRİKALI KIZ ÖĞRENCİLER
İÇİN BİR TOPLULUK OLUŞTURMAK

sarılmış kollar gibi bir araya gelmesiyle, kızların
daire halinde toplanıp rahat hissedebilecekleri açık
hava oturma odaları yaratıldı. Her sınıf bir bahçeye
açılıyor. Bahçe genişleyerek uzuyor ve hemen
ilerisinde de ağaçlar var. Ağaçların altındaki toprağı
tümsek haline getirerek, dışarıda yapılan dersler için
yaklaşık yirmi kişinin oturabileceği ufak tepecikler
yarattık. Bu sayede iklimden ve Güney Afrika
manzarasının güzelliklerinden de yararlanmış olduk.

Kızların, miraslarından gurur duymalarını istediğimiz
için okulu Güney Afrika’yı simgeleyecek biçimde
tasarladık. Ülkenin kırsal kesiminde sıkça
görülen çizgi sıvayı kullandık. Rondavel adı verilen
geleneksel evlerin kerpiç zeminleri ve duvarlarında
bu sıva sayesinde inanılmaz desenler oluşuyor, biz
de aynı yöntemi burada, daha modern bir şekilde
uyguladık. Buraya on farklı kültürel gruptan kızlar
geliyor. Her kültürün kendine has boncuk işlemesi
var, yani Güney Afrikalı biri bu boncuk işlerine
bakarak Zulu işi mi, yoksa Soto işi mi olduğunu
anlayabilir. Kampüsün tam ortasına, kızların en
sevdiği oturma yerlerinden biri olan yemekhanenin
hemen önüne on sütun yerleştirdik. Her sütun,
bu on kültürden birinin boncuk işi desenleriyle
hazırlanmış mozaiklerle süslü. Burası kampüsün
önemli noktalarından biri oldu ve kızlara, nereden
gelmiş olursa olsunlar önemli olduklarını gösteren
bir saygı mekânı halini aldı.

Michelle Sakayan, okullar ve hayır kurumları için programlama, planlama,
tasarım ve yönetim destek hizmetleri veren bir danışmanlık şirketi olan
Sakayan Inc.’in kurucusu. Mimarlık alanında yüksek lisansı olan Sakayan
kariyerine, Chicago’da faaliyet gösteren Nagle Hartray Architects şirketinde
başladı; ilk ve orta eğitim projeleri konusunda da yine burada uzmanlaştı.
Sakayan, Nagle Hartray’de görev yaptığı yıllarda, Güney Afrikalı Mashabane
Rose Architects’ten Jeremy Rose ve Jonty Doke ile, maddi olanakları kısıtlı
ailelerden gelen üstün yetenekli Güney Afrikalı kızlara eğitim imkânı sunarak
onları ülkenin gelecekteki liderlerine dönüştürmeyi amaçlayan Oprah Winfrey
Kızlar İçin Liderlik Akademisi’nin 26 binalık yerleşkesini tasarladı.

38.
Bırakın, gurur duysunlar
Yeni tasarım fırsatları bir
okulun ve öğrencilerinin köklü
geleneklerinden doğabilir.
Gelenekleri benimsemek, bir
saygı belirtisidir. Öğrencilere
okulun geçmişinin geleceği
kadar önemli olduğunu
gösterir.
Müdürlüğünü yaptığım son okul, Kanada’nın başkenti
Ottawa’daki bir özel okuldu. Okul, Kanada’nın
çokkültürlü toplum yapısının ve şehrin dört bir yanında
elçiliklerin bulunmasının da etkisiyle beynelmilel bir
okuldu. Kızların kökenlerine olan saygımızı göstermek
amacıyla, okulun ana giriş salonuna ülkelerinin
bayraklarını asardık. Bu, henüz küçük bir okulken
başladığımız bir gelenekti. Bayraklar salonun tepesine,
alfabetik sırayla asılıyordu. Kızlardan biri okulu bitirip

ayrıldığında veya yeni bir kız okula başladığında
bir bayrak iniyor, başka bir bayrak asılıyordu. Okul
hizmetlilerimiz çok yardımseverdi ama bu iş onları
epey yoruyordu. Yine de hepimiz, buna değdiğini
düşünüyorduk. Bayraklar, okulda öğrenim gören,
çalışan, hatta okulu ziyarete gelen herkese, çok renkli
bir öğrenci grubumuz olduğunu ve bundan gurur
duyduğumuzu göstermenin bir yoluydu!

— Helen Hirsh Spence, VS Furniture eğitim danışmanı

128 | TOPLUMSAL BAĞLANTILAR

CORKERY

MASON + LEGACY CHARTER

LITTLE VILLAGE ES

CASTELLANOS

GARDENAS FARRAGUT HS

PADEREWSKI

CROWN

KANOON

HAMMOND

PLAMONDON

SAUCEDO DELA CRUZ

RUIZ

FINKL

PICKARD

OROZCO

SIMPSON ALT HS
MONTEFIORE ALT

COOPER

JUAREZ HS

PEREZ

JUNGMAN
PILSEN

MEDILL

SMYTH

GALILEO

JACKSON, A

CHICAGO VIRTUAL CHARTERS

JONES HS

SOUTH LOOP

PERSPECTIVES CHARTER HS

NATIONAL TEACHERS

GRAHAM OCC HSHAINES

WALSH

SHERIDAN WARD, J WILLIAMS ES

DRAKE

WHITTIER

SPRY
TELPOCHALLI

HUGHES, C

PENN

HENSON

WEBSTERSUMNER

MAY MELODY

KIPP ASCEND CHARTER

HERZL

LAWNDALE

LATHROP

JOHNSON

COLLINS ACADEMY HS

DVORAK
NORTH LAWNDALE HSCATALYST

POPE

FRAZIER PREPARATORY ACADEMY

HEFFERAN

TILTON

ACT CHARTERS HS

GOLDBLATT

DELANO

ERICSON

GREGORY

MARCONI
SPENCER

NASH

MCNAIR

PICCOLO

NOBEL

WEST PARK

LLOYD
NIXON MOZART

MCAULIFFEAMES

FUNSTON

STOWE

LOWELL

DE DUPREY

ERIE CHARTER

LAFAYETTE

CHOPIN

DE DIEGO

MOOS

YATES

CHASE

CASALS

CAMERON

ORR ACADEMY

RYERSON

WARD, L

RABY HS BEIDLER

CATHER

FARADAY

JENSEN

KELLMAN

MANLEY HS

BETHUNE

LEARN CHARTERS CHALMERS

KING
IRVING

UNO PAZ

CRANE HS

HERBERT

RUDOLF BROWN, WDETT

MICHELL TALCOTT OTIS
CARPENTER

NEAR NORTH

PEABODY

NOBLE STREET CHARTER HS

WELLS HS

ANDERSON

LOZANO

LINCOLN PARK HS

NEWBERRY

SKINNER

SCHILLER

JENNER PAYTON HS
SALAZAR

OGDEN

MANIERRE

FRANKLIN

LASALLE

BURR

DRUMMOND

PULASKI

SABIN
PRITZKER

PRITZKER

LA SALLE IICLEMENTE

COLUMBUS

BEST PRACTICE HS + FOUNDATIONSPHOENIX MILITARY HS
MARSHALL HS

DODGE

MORTON

GALAPAGOS CHARTER

NORTH-GRAND HS

HENRY FORD CHARTER

ÖRNEK OLAY İNCELEMESİ

CHICAGO DEVLET OKULLARI
CHICAGO, ABD

Chicago Belediye Başkanı Richard Daley anlatıyor:
Chicago harika gölü, çarpıcı silueti ve etkileyici
mimarisiyle tanınan bir şehir. Ancak Chicago aslında
bunlardan fazlasına sahip. Chigaco bir mahalleler
kenti. Belediye başkanı olarak yaptığım işin önemli bir
bölümü, devletin imkânlarından faydalanarak sağlıklı,
yaşanabilir ve refah dolu topluluklar yaratacak koşulları
oluşturmaktan geçiyor. Peki, devlet daha sağlam
topluluklar yaratılmasına nasıl katkıda bulunuyor?
Eskiyeni yıkıp üzerine yenisini inşa ederek değil. Bu
yöntem denendi ve çoğunlukla başarısız oldu. Bunun
yerine, benim toplumsal bağlantı noktaları olarak
nitelendirdiğim okul, kütüphane, park, karakol ve itfaiye
binaları gibi kurumları inşa ediyoruz. Bunlar arasında açık
ara en önemlisi ise okullar.

CORKERY

MASON + LEGACY CHARTER

LITTLE VILLAGE ES

CASTELLANOS

GARDENAS FARRAGUT HS

PADEREWSKI

CROWN

KANOON

HAMMOND

PLAMONDON

SAUCEDO DELA CRUZ

RUIZ

FINKL

PICKARD

OROZCO

SIMPSON ALT HS
MONTEFIORE ALT

COOPER

JUAREZ HS

PEREZ

JUNGMAN
PILSEN

MEDILL

SMYTH

GALILEO

JACKSON, A

CHICAGO VIRTUAL CHARTERS

JONES HS

SOUTH LOOP

PERSPECTIVES CHARTER HS

NATIONAL TEACHERS

GRAHAM OCC HSHAINES

WALSH

SHERIDAN WARD, J WILLIAMS ES

DRAKE

WHITTIER

SPRY
TELPOCHALLI

HUGHES, C

PENN

HENSON

WEBSTERSUMNER

MAY MELODY

KIPP ASCEND CHARTER

HERZL

LAWNDALE

LATHROP

JOHNSON

COLLINS ACADEMY HS

DVORAK
NORTH LAWNDALE HSCATALYST

POPE

FRAZIER PREPARATORY ACADEMY

HEFFERAN

TILTON

ACT CHARTERS HS

GOLDBLATT

DELANO

ERICSON

GREGORY

MARCONI
SPENCER

NASH

MCNAIR

PICCOLO

NOBEL

WEST PARK

LLOYD
NIXON MOZART

MCAULIFFEAMES

FUNSTON

STOWE

LOWELL

DE DUPREY

ERIE CHARTER

LAFAYETTE

CHOPIN

DE DIEGO

MOOS

YATES

CHASE

CASALS

CAMERON

ORR ACADEMY

RYERSON

WARD, L

RABY HS BEIDLER

CATHER

FARADAY

JENSEN

KELLMAN

MANLEY HS

BETHUNE

LEARN CHARTERS CHALMERS

KING
IRVING

UNO PAZ

CRANE HS

HERBERT

RUDOLF BROWN, WDETT

MICHELL TALCOTT OTIS
CARPENTER

NEAR NORTH

PEABODY

NOBLE STREET CHARTER HS

WELLS HS

ANDERSON

LOZANO

LINCOLN PARK HS

NEWBERRY

SKINNER

SCHILLER

JENNER PAYTON HS
SALAZAR

OGDEN

MANIERRE

FRANKLIN

LASALLE

BURR

DRUMMOND

PULASKI

SABIN
PRITZKER

PRITZKER

LA SALLE IICLEMENTE

COLUMBUS

BEST PRACTICE HS + FOUNDATIONSPHOENIX MILITARY HS
MARSHALL HS

DODGE

MORTON

GALAPAGOS CHARTER

NORTH-GRAND HS

HENRY FORD CHARTER

Chicago Belediye Başkanı Richard M.
Daley, Amerikan şehirlerinin karşılaştığı
en önemli zorluklardan olan eğitim,
emniyet ve mahalle gelişimi gibi
meselelere yönelik hazırladığı yenilikçi
ve toplum tabanlı programlar sayesinde
ulusal bir üne kavuştu. Time dergisinin
“çoğu kişi tarafından ülkenin en başarılı
kent idarecisi olarak tanımlanıyor”
dediği Daley, belediye başkanlığına
1989’da başladı ve beş kez yeniden
seçildi. Chicago’daki okulların gösterdiği
performanstan memnun olmayan Daley,
Chicago Devlet Okulları’nın yönetimini
1995’te devraldı. Yeni idari ekibiyle
birlikte 1,8 milyar dolarlık bütçe açığını
kapatmayı başardı; ev ödevlerini
zorunlu hale getirdi; düşük performans
gösteren öğrencilerin sosyal sebeplerle
sınıf geçirildiği sisteme son verdi; okul
güvenliğini artırdı; yaz okulları ile okul
sonrası ve okul öncesi programların
kapsamını büyük oranda genişletti
ve iyileştirmeler için yaklaşık 4 milyar
dolar yatırım yaptı. Daley 2004’te, okula
yeterli erişimi olmayan topluluklara yeni
eğitim seçenekleri sunmak ve kalabalık
sınıfların önüne geçmek amacıyla,
başarı oranı düşük okulları yenileyerek
2010 yılına dek büyük oranda mevcut
yapılardan yararlanılarak 100 yeni okul
kurulmasını öngören Rönesans 2010
planını duyurdu. Şu âna dek bu plan
kapsamında 37 yeni okul açıldı.

— Chicago Belediye Başkanlığı

130 | TOPLUMSAL BAĞLANTILAR

Belediye başkanı olduğumda, devletin farklı bir kuru-
munun idare ettiği ve belediye başkanının fazla bir
yetkisi olmadığı devlet okulu sistemini de devraldım.
Okul sistemi düşük performans gösteriyordu ve pen-
cereleri kırık, çatıları akan, boyası dökülmüş, ısıtma
sistemi yetersiz, sınıfları kalabalık, okul binaları da
kelimenin tam anlamıyla dökülüyordu.

Bu okullar, topluma çok açık bir mesaj veriyor,
eğitimi ciddiye almadığımızı söylüyordu. Okulun
bulunduğu mahallenin sakinlerine, “Okullar kendi
binalarına sahip çıkmıyor, siz niye çıkasınız ki?”
diyordu.

Ben de 1995’te gerekli yasal değişikliğin yapılmasını
ve Chicago Devlet Okulları’nın belediye başkanının
yetki alanına girmesini sağladım. Chicago sakinlerini
fazla vergi vermeye ikna ederek okul inşaatı ve
bakımı için 4 milyar dolar kaynak yarattık. 118 yeni
okul inşa etmenin, iyileştirmenin ve büyütmenin
yanı sıra 100 asfalt oyun parkını yıkarak yerlerine
öğrenciler ve mahalle sakinlerinin kullanımına açık
kampüs parklar inşa ettik. Bu girişim, mahalle
sakinleriyle okulları hem mesafe hem de samimiyet
açısından yakınlaştırdı.

Amaç şehrimizi insanların yaşamaya mecbur
oldukları için değil, yaşamayı istedikleri için kaldıkları
bir yer haline getirmek. İnsanlar şehrinizde yaşamak
istiyorsa, pek çok iyi şey olur. İnsanlar evlerine
daha çok özen gösterir ve başkalarını da aynısını

yapmaya teşvik ederler. Toplumsal yaşama dahil
olurlar. Şehirlerinden övgüyle söz eder, bu sayede
şehrin daha fazla turist ve yeni yerleşimci çekmesini
sağlarlar. Ayrıca şehre yeni işverenler getirirler.
Üretimin yerini giderek bilgi ve hizmet sağlamanın
aldığı bir ekonomide işverenler her yere yerleşebilir.
Bu yüzden onlar yaşam kalitesi yüksek ve iyi
eğitilmiş bir işgücü olan şehirleri tercih ederler.

Devlet okulları Chicago’ya dair vizyonumda hayati
bir rol oynuyor; çünkü büyük şehirlerin karşılaştığı
tüm sosyal problemlerin, yani suç, işsizlik, ekonomik
gerileme ve orta sınıfın şehirden göç etmesi gibi
zorlukların çözümünün kaliteli eğitimden geçtiğine
yürekten inanıyorum. Geçtiğimiz yıllar boyunca
öğrencilerin beklentilerini yükseltmek için, onların
liseden mezun olmayı bir son değil, seçtikleri
alandaki kariyerlerinin ilk adımı olarak görmelerini
sağlamak için çok çalıştık. Bu kolay bir iş değil.
Devlet okullarına giden öğrencilerimizin %85’i
her gün maalesef uyuşturucu, suç ve işsizlikle
mücadele eden dar gelirli ailelerden geliyor. Devlet
okullarımızın attıkları adımları U.S. Weekly’de
okumanız veya CNN’de izlemeniz mümkün değil,
hatta yerel gazetelerde bile, en azından çoğu zaman.
Ancak ben başarılarımızı dokunduğumuz hayatlar
ve genişlettiğimiz ufuklarla ölçmemiz gerektiğine
inanıyorum.
Uyarlamada kullanılan kaynak: “Sürdürülebilir Toplumlar

Yaratma Zirvesi’nde yaptığı konuşma” Geniş bilgi için: www.

egov.cityofchicago.org

39.
İyi komşuluk ilişkileri
Güzel bir okul, komşulara
dinlenebilecekleri bir park,
ulaşılacak bir hedef, gururla
bakılacak bir yapı ve
izlenecek bir standart sağlar.
Chicago’nun Güney Yakası’nda bir okul projemiz
vardı. Proje alanı 14 yıl boyunca terk edilmiş
halde kalmış ve bu süre zarfında bulunduğu bölge
için gerçek bir yara halini almış bir ilkokulun
arazisiydi. Chicago Devlet Okulları bu araziyi satın
alıp yeni bir ilkokul inşa etmeye karar vermişti.
Okulun bulunduğu bölge Afrika kökenli Amerikan
kültüründen zengin izler taşıdığı için, okula da
1940’larda Invisible Man [Görünmez Adam] romanını
yazan Afrika kökenli Amerikalı yazar Ralph Ellison’un
adı verilmişti. Yeni yapının Ellison’un fikirlerini, yani
entelektüel keşfin özgürlüğe giden kapı olduğu
düşüncesini nasıl simgeleyeceğini düşündük.
Kitaptan harika bir söz bulduk: “Işığı çok seviyorum.
Görünmez bir adamın ışığa ihtiyacı olmasını, ışık
arzu etmesini, ışığa âşık olmasını garip bulacaksınız
belki de. Ama kim bilir, belki de görünmez olduğum
için böyledir bu. Işık, gerçekliğimi doğruluyor benim,
biçimimi ortaya çıkarıyor”. Bu sözü okulun önündeki

perde duvara kazıdık. Öğrencilerde hayret ve
merak hisleri uyandıracak kadar hafif bir şekilde
işlenmesini, ama okulun bulunduğu mahallenin
ilgisini çekebilecek kadar da büyük olmasını
istedik. Görünüşe bakılırsa öyle de oldu. Başta
projeye şiddetle karşı çıkan bir mahalle sakini,
şimdi okulun mahallenin başına gelen en güzel
şeylerden biri olduğunu söylüyor. Artık bu okulun
büyük liderler yetiştireceğinden eminler.

— Trung Le, CannonDesign

132 | TOPLUMSAL BAĞLANTILAR

“Yatak odamda rahat bir sandalyede hamsterimle
oturup resim çizip yazı yazmayı seviyorum. O güzel
kokuyor ve bana ilham veriyor.”

“Kırmızı kendimi parlak hisset-
tiriyor.”

“Sarıyı seviyorum, çünkü güne-
şin renginde, sıcak hissettiriyor.”

“Siyahı seviyorum, çünkü sakin
ve içinde saklanabilirsin.”

ATÖLYE ÇALIŞMASI

OGDEN DEVLET ORTAOKULU’NDAN
ÖĞRENDİKLERİMİZ
TORONTO, KANADA
ÖĞRENCİLER HANGİ ALANLARIN KENDİLERİNİ İYİ HİSSETTİRDİĞİNİ,
HANGİLERİNİN İSE HİSSETTİRMEDİĞİNİ ANLATIYOR.

“Okulun bahçesi beton. Çok sert ve
kaba; oyun oynamak zor. Bahçeyi
yastıklarla kaplasak daha iyi olurdu.
O zaman tırmanma çubuklarından
düşünce canımız yanmazdı. Üzerle-
rinde uyuyabilirdik de.”

“Bir ağacın altına oturup hikâye yazmak
isterdim. Çok sessiz olduğu için orada

konsantre olabiliyorum”.

“Ufak bir odada olmak isterdim. O za-
man duymak daha kolay. Ben de ufak

olduğum için daha iyi olurdu.”

40.
Bir yuva kurmak
Çocuklar evde olduğu gibi
okulda da rahat etmeye
ihtiyaç duyarlar. Onlara
kendi başlarına veya
arkadaşlarıyla birlikte
oynayabilecekleri rahat,
sessiz ve sıcak bir alan verin.
Bu fikre yönelen bir meslektaşım var. Bahçesindeki
kuşlardan ve nasıl her yaz gelip aynı güzel
saksıya yuva kurduklarından bahsediyor. Onların
yavrularını beslemesini izlemeye bayılıyor ve bizim
de yavrularımızı böyle büyütmemiz gerektiğini
düşünüyor. Koruyarak ve olabilecek en iyi çevreyi
sağlayarak.

— Carmen Braun, VS Furniture

SÜRDÜRÜLE-
BİLİR OKULLAR

BÖLÜM 5

SÜRDÜRÜLE-
BİLİR OKULLAR

Eğer bundan sonra yapılacak okul inşaat ve tadilatlarında yeşillendirme
yoluna gidilmezse, yalnızca önümüzdeki on senede fazla enerji kullanımına
harcanacak miktar 20 milyar doları aşacak.

ABD’de okullar
enerji için, senede

7,8 milyar dolar
harcıyor — bu rakam,

bilgisayar ve ders
kitabı maliyetinin
toplamını aşıyor.

ABD’de inşaat sektörünün en geniş dalını 2006-2008 yıllarına ait verilen
80 milyar dolarla okul binaları oluşturuyor. Genelinde ABD’nin küresel
ısınmada büyük rol oynayan karbondioksit emisyonunun %38’inden ise binalar
sorumlu.

Klasik çatıların, geçirimsiz kaplama
üzerine toprak bitkileri ekilmiş yeşil
çatılardan 30-50 yıl önce, yansıtıcılığı
yüksek çatılardan ise %20 oranında
erken yenilenmesi gerekir.

Tüm gezegeni ilgilendiren
gerçek bir acil durumla
karşı karşıyayız. Bunun
hakkında konuşmakla
yetinemeyiz, bir an
evvel harekete geçmeli
ve çözüm üretmeliyiz.
— Al Gore, politikacı ve çevre aktivisti

Ekolojik okullardan sağlanan finansal fayda, metrekare başına 750 ABD Doları
civarındadır; bu da yeşillendirme maliyetinin 20 katından fazladır.

Geleneksel okullar, yeşil
okullardan yaklaşık
265.000 ton fazla
karbondioksit üretir.

Kaynaklar (yukarıdan aşağıya): Capital E, Greening America’s Schools: Costs and Benefits [Amerika’nın Okullarının
Yeşillendirilmesi: Maliyetleri ve Faydaları]; a.g.y.; Hashem Akbari Lawrence Berkeley Ulusal Laboratuvarı, Capital E,
Greening America’s Schools: Costs and Benefits; ABD Yeşil Bina Konseyi, “Benefits of Green Schools” [Yeşil Okulların
Faydaları]; ABC News, “Stars join Clinton’s campaign to save the world” [Clinton’ın dünyayı kurtarma kampanyasına
ünlü yıldızlar da katıldı]; ABD Yeşil Bina Konseyi, “Benefits of Green Schools”

2001’de, ABD’deki devlet
okulu bölgelerinin %61’i enerji

finansmanında açık olduğunu bildirdi.

2001’de ABD’deki bir okul bölgesinde
enerji giderlerine öğrenci başına

ortalama 166 dolar harcandı.

Ekolojik okullar, senede ortalama 100.000 ABD Doları,
yani iki yeni öğretmen, 200 yeni bilgisayar ya da 5000 yeni

ders kitabı alımına yetecek tutarda tasarruf sağlıyor.

Verdiğimiz tüm eğitim çevreseldir. Eğitime dahil
ettiklerimiz ve etmediklerimizle öğrencilere, ya doğal

dünyanın bir parçası olduklarını ya da ondan ayrı
olduklarını öğretiriz. — David Orr, çevre eğitimcisi

ABD’de okullar
enerji için, senede

7,8 milyar dolar
harcıyor — bu rakam,

bilgisayar ve ders
kitabı maliyetinin
toplamını aşıyor.

Kaynaklar (yukarıdan aşağıya): Ulusal Eğitim İstatistikleri Merkezi, ABD Eğitim Bakanlığı, Effects of Energy Needs and Expenditures on U.S. Public
Schools [Enerji İhtiyacı ve Giderlerinin ABD Devlet Okullarına Etkileri]; Ulusal Yenilenebilir Enerji Laboratuvarı, High-Performance Schools: Affordable

Green Design for K-12 Schools [Yüksek Performanslı Okullar: İlk ve Ortaöğretim Okulları İçin Ekonomik Yeşil Tasarım]; ABD Yeşil Bina Konseyi,
“Benefits of Green Schools” [Yeşil Okulların Faydaları]; Ulusal Eğitim İstatistikleri Merkezi, ABD Eğitim Bakanlığı, Effects of Energy Needs and

Expenditures on U.S. Public Schools; In Context, “What Is Education For?” [Eğitimin Amacı Nedir?]

Ele aldığımız
her meselenin
bizden yedi nesil
sonrasına etkisini
düşünmeliyiz…
Bu hiçbir
eleştiriye kulak
asmayacak
kadar katı olmayı
gerektirse bile.
– Büyük Altı Millet Yasası

Avrupalılar Amerika kıtalarına ayak basmadan çok önce, kıtanın
yerli halklarının kendilerine ait bir yönetim ve karar alma sistemleri
vardı. Günümüzde kuzeydoğu ABD olarak bilinen bölgede yaşayan,
Fransızların İrokua Konfederasyonu olarak adlandırdığı altı İlk Millet,
şeflerinin yasa koyarken şu üç noktaya dikkat etmesini beklerdi:
Verilecek kararın barışa, çevreye ve gelecek yedi nesle etkisine.
Bu anlayış, Amerika’nın İlk Milletlerinin geleneklerine olan ilginin
yeniden canlanması ve de çevresel etkileri göz önüne almamız
gerektiği inancının yükselmesiyle, sürdürülebilirlik hareketi için bir
ilham kaynağı haline geldi.

Biz, aynı anlayışın sürdürülebilir okul hareketine de ilham olmasını
öneriyoruz. İnsan yapımı çevrenin yol açtığı karbon emisyonunda okul
binalarının payı büyük. Bu binaların çoğu halen, akıllı tasarıma gereken
önemi vermiyor. Binalar enerji israfına yol açacak, çevreyi kirletecek,
çocukların doğayla bağlarını koparacak şekillerde inşa ediliyor. Alttan
alta, sürdürülebilirliğin zorunluluk değil de yalnızca bir seçenek olduğu,
doğal çevreyi umursamamanın hoş görülebileceği fikrini işliyorlar.

Bu bölümde, çevreciler ve sürdürülebilirlik savunucusu tasarımcıların
yanı sıra öğrenciler, veliler ve yöneticiler de, sürdürülebilir okulların ne
kadar acil bir ihtiyaç olduğunu vurguluyorlar. Bunu yaparken, ekonomik,
eğitsel, çevresel ve ahlaki pek çok sebep öne sürüyorlar. Altı Milletten
birinin lideri olan Cayuga Ayı Kabilesi’nin annesi Carol Jacobs’ın 1995’te
Birleşmiş Milletler’de söylediği şu sözleri hatırlayalım: “Biz gelecek
nesillere ‘yoldaki yüzler’ deriz. Bize Atalarımız şunu öğretti: Gelecekteki
çocuklarınızın yüzlerini yağan yağmurda görebilirsiniz; o nedenle
toprağa özenle, onların yüzleri üzerinde yürüdüğünüzü düşünerek
basın”.

140 | SÜRDÜRÜLEBİLİR OKULLAR

Essex County, Ontario’da “Dr. David Suzuki Devlet
Okulu” isminde bir okul inşa ediliyor. Buraya isminizi
vermeyi neden kabul ettiniz? Ben çocukluğumun dört
senesini Leamington’da (Essex County) geçirdim;
dolayısıyla oralarla bir bağım var. Bir okula ismimi
verme teklifini senelerdir alıyorum; şimdiye kadar
bunların hepsini geri çevirmemin sebebi, arkamda
bana adanmış anıtlar bırakmaya çok da meraklı
olmamamdı. Ancak bu son teklif, beni cezbetti.
Burada bir yeşil okul modeli oluşturulmaya çalışılıyor;
okulun Essex County’de olmasının anne babamın da
hoşlarına gideceğini düşünerek kabul ettim.

Bu okulun, Kanada’nın Enerji ve Çevre Dostu
Tasarımda Liderlik Yeşil Bina Derecelendirme
Sistemi’nin en yüksek kademesi olan LEED Platin
sertifikalı ilk okulu olacağı söyleniyor. Bakın bu iyi
haber! Aslında, tüm binalar mümkün olan en yüksek
LEED standardında inşa edilmeli. Hatta bu, standart
uygulama haline gelmeli. Ayrıca, bugün LEED Platin
dediğimiz seviyenin, önümüzdeki birkaç senede LEED
Bronz seviyesine denk geleceğini düşünüyorum.

Sizce bunun gibi bir okul ne denli bir dönüm noktası
olacaktır? Bunun bir dönüm noktası olduğunu
düşünmüyorum; neticede, bugün her tarafta

Ödüllü bir biliminsanı ve çevreci olan David Suzuki, doğayı koruyacak ve
bir nesil boyu sürdürülebilirlik sağlayacak çözümler sunmayı amaçlayan
David Suzuki Derneği’nin de yayın sorumlusu ve kurucu ortağıdır. On yedisi
çocuklara yönelik 43 kitabın yazarı olan Suzuki, doğa bilimlerinin karmaşık
noktalarını merak uyandıran ve kolayca anlaşılır şekilde açıklama
becerisiyle ün yapmıştır. UNESCO’nun Kalinga Bilimin Popülerleştirilmesi
Ödülü ile Birleşmiş Milletler Çevre Programı Madalyasını kazanan Suzuki,
sürdürülebilir ekoloji alanında bir dünya lideri olarak tanınır. Suzuki,
okuyacağınız söyleşisinde, yalnızca okulların değil, çocukların da doğal
dünyayla bağını yeniden tesis etmemiz gerektiğini savunuyor.

yeşil okullar açılıyor. On seneyi aşkın bir süredir
çocuklardan nasıl geri dönüşüm yaptıkları hakkında
mektuplar alıyorum. Kızlarımız ilkokuldayken — ki
[kızım] Severn 28 yaşına geldi, yani oldukça eski bir
tarihten bahsediyorum —, gittikleri okulun zemininin
tamamıyla beton ve asfalt kaplı olmasına çok
üzülmüştük. Bunun için bir yeşillendirme komitesi
kurmuş ve okula organik meyve ağaçları dikmiştik.
Bu ağaçları yerleştirebilmek için betona delikler
açmamız gerekmişti. Ama asıl önemlisi, sıra sıra
yerleştirdiğimiz çiçek kasaları oldu; bunlar çok büyük
kasalardı. Başka bir gün de, şu ufak traktörlerden
kiraladık — çocuklar buna bayıldı — ve birkaç tepe
düzleyip, toprağı sürerek bahçemizi oluşturmaya
başladık. Bu bence, okul çağındaki her çocuğun
yaşaması gereken bir tecrübe. Genç yaşlarında
hayatlarının çoğunu okul bahçesinde ve çevresinde
geçirecekler; bizse bu binaları, steril biyolojik
çöllere inşa ediyoruz. Okul bahçesinin betonunu
kırdığımızda, beton dökülmeden önce toprağa tarım
ilacı dökülmüş olduğunu gördük. Dolayısıyla, bir de
toprağı ıslah etmek durumunda kaldık.

Günümüzde çocukların en çok ihtiyacı olan şey,
doğayla yeniden bağ kurmak. Kanada’da, çocukların
%80’inden fazlası büyük şehirlerde büyüyecek. Birkaç

SÖYLEŞİ

DAVID SUZUKI
OKULLARI YENİDEN
DOĞAYLA BULUŞTURMAK

41.
Ödüllü yeşil alanlar
Çevre dostu okul
tasarlarken, bugünün
en iyisinin yarının en
kötüsü olacağını aklınızda
tutun. Şu anki en iyi
uygulamalardan çok daha
iyisini tasarlayın.
BM: LEED’in tehlikelerinden biri, hayli yüksek bir
standart olması; ancak bir yandan da varmamız
gereken seviyeden çok da aşağıda.

MW: Bu standartlardan bazılarını karşılamak çok
kolay aslında. Örneğin, açılabilir pencereler olması
bile gerekliliklerden birinin karşılandığı anlamına
geliyor.

BM: Harika bir fikir tabii. Yine de bunu bir yere
yazmak zorunda olmamız biraz saçma!

— Bruce Mau ve Michael Waldin, BMD

142 | SÜRDÜRÜLEBİLİR OKULLAR

bitkisi ve evcil hayvanıyla bir türlü kurtulamadığı birkaç
zararlısı olan insanların oluşturduğu bir dünyada
yaşıyoruz. Ben küçükken böcekleri çok severdim.
Şimdi ise şöyle bir sahne gördüğümde içime
dokunuyor: Çocuk elinde çekirge ya da karıncalarla
geliyor, anne babasının buna tepkisi: “Hemen çıkar
onu buradan!” şeklinde oluyor. Çocuklarımıza doğadan
ya korkmayı ya da nefret etmeyi öğretiyoruz.

“Çocuğunuzun bir bataklıkta oynamasına izin
verir miydiniz?” sorusuyla başlayan bir makalenizi
okumuştum. Bataklık benim oyun alanımdı. Çocukken
Leamington’ta bir bataklıkta oynardım. Oraya
bayılırdım. Sulak alanlar, gezegende biyoçeşitliliğin
en fazla olduğu ekosistemler arasında; halbuki biz

buraların iğrenç ve pis kokulu yerler olduğunu farz
ediyor, kurutmayı ve doldurmayı tercih ediyoruz. Bu
elbette ki trajik bir durum; çünkü bataklık gören
herhangi bir çocuğa sorsanız, size oranın büyülü bir
yer olduğunu söyleyecektir.

Okullara nasıl yeniden sihir katacağız? Çoğu
çocuk için yaşanacak en büyülü tecrübe, bir
civcivin yumurtadan çıkmasını görmektir. Sınıfa bir
kuluçka makinesi kurarak çocuklara farklı evrelerde
yumurtalar göstermek hiç de zor değil. Bana
göre yaşanacak en nefes kesici tecrübe, bir kral
kelebeğinin kendini, üstünde altın yaldızlı benekleri
olan güzelim, yeşil bir krizalite dönüştürmesini
ve bir kelebeğin kozadan çıkmasını izlemektir. Bir
kelebeğin kozadan çıkmasını görmesi, çocuğun
hayatını değiştiren tecrübelerden olacaktır. Sınıflarda
öğrencilere bu gibi fırsatlar sunmalıyız.

Essex County Okul Yönetimi, okul binasının
kendisini bir eğitim aracına dönüştürmekten
bahsediyor. Ben meseleye elbette enerji ve sarfiyat
bakımından yaklaşıyorum; bu bakımdan, o binadan
öğrenilebilecek pek çok ders olduğuna inanıyorum.
Ancak, bir binayı zemininden ayrı düşünmek de akıl
almaz bir şey; okulun bulunduğu Essex County ise
maalesef biyoçeşitlilik bakımından harap durumda.
Bölgede hiçbir şey kalmamış, her yer çiftlik olmuş.
70’li yıllarda çocukların kamp yapmaya gittiği ve
doğayla iç içe olduğu programlar düzenlenirdi; ancak

80’lerin sonlarında ve 90’larda ekonomik durgunluk
baş gösterdiğinde, okulun en ciddiyetsiz buldukları
yanlarından kesinti yapıldı, yani spordan ve doğadan.
Bence artık okul gezilerine çok daha fazla kaynak
ayırmanın vakti geldi; bu, çocukların ormanda
geçireceği, ya da balık ağlarıyla oyalanabileceği bir
günden ibaret bile olabilir. Çocukları örneğin, en
yakındaki suyoluna götürelim. Bunlar iyi yatırımlardır.

Fiziğin Taosu kitabının yazarı, biliminsanı Fritjof Capra,
Berkeley, California’da çocukların ekosistemdeki
yerlerinin farkına varmalarını amaçlayan Eko-
Okuryazarlık Merkezi’ni açtı. Capra, ister matematik
olsun ister İngilizce, tüm derslerde daima ekolojik
bir açı yakalanmasını amaçlayan, anaokulundan 12.

sınıfa kadar öğrencilere
yönelik bir program
geliştirdi.

Derneğiniz aynı
zamanda çocuklar için

The Nature Challenge [Doğanın Daveti] başlıklı bir
eğitim programı hazırladı. Fritjof’un programı, elbette
çok daha kapsamlı; ancak tabii bu tür bir materyali
öğretmenlere verdiğinizde ânında kavramaları
da harika bir olay. Bu program, faal öğretmenler
arasında çok tutuldu. Çok da sürdürülebilir
olmayan okulları daha sürdürülebilir hale getirmeye
çalışmak yerine, böyle bir öğretim programını alıp
sürdürülebilirliğe yönelik özel tasarlanmış bir okula
uyarladığınızı düşünsenize.

Çocuklarla görüşmek için yaptığınız seyahatlerde
sürdürülebilirlikle ilgili önemli fikirler vaat eden ne
gibi öğrenim ortamlarıyla karşılaştınız? Toronto’nun
kuzeyindeki bir okulda, kanalizasyonun yerinde arı-
tıldığını ve şeffaf plastik borulardan geçirildiğini gör-
müştüm; yani borulardan geçenleri görebiliyordunuz.
Bunun son derece merak uyandırıcı bir uygulama ol-
duğunu düşünüyorum. Bence okul dediğiniz, dünyayı
olduğu gibi görebileceğiniz bir yer olmalı. Hem çocuk-
lar, çiş ve kakalarından bahsetmeyi severler; anne
babaları gibi takıntılı değildirler. Bana göre öğrenilme-
si gereken en önemli ders, çevrenin dışarıda, bizim
ise burada, içerde olduğumuz anlayışının bir yanılgı
olduğudur. Çevre dört bir tarafımızda olandır; çevre
içimizdedir. Vücudumuzun yüzde altmışı sudan oluşu-
yor; içtiğiniz su dünyanın her yerinden geliyor. Besine
ihtiyacınız oluyor, başka bir canlı varlığı alıp kendi
bedeninize katıyorsunuz. Bunlar çok basit dersler gibi
görünse de, gerçekte çok derin mesajlar içeriyor.

Buradan çıkartılacak en önemli ders, çevrenin dışarıda, bizim
ise burada, içerde olduğumuz anlayışının bir yanılgı olduğu-
dur. Çevre dört bir tarafımızda olandır; çevre içimizdedir.

42.
Hayat bilgisi
Okulun altyapısını,
kelimenin tam manasıyla
“şeffaf” bir halde tasarlayın.
Çocuklara suyun ve sıvı
atıkların nasıl aktığını,
gerçek hayatın nasıl
işlediğini öğretin.
Avrupa’da bir restorana gidip balık siparişi
verdiğinizde, masaya kafasıyla birlikte gelir balık;
yani size gözlerini dikmiş bakan bir balık! ABD’de
ise bu nadiren karşılaşacağınız bir manzaradır.
Bir balığın bütün halini görseler ağızlarına dahi
sürmeyecek insanlar tanıyorum. Ben bunlara, “Siz
yemeğinizin nereden geldiğini zannediyordunuz
ki?”diye soruyorum. Artık o kadar korkağız ki,
hiçbir şeyin gerçekte nasıl göründüğünü bilmek
istemiyoruz.

— Christine DeBrot, VS Furniture

144 | SÜRDÜRÜLEBİLİR OKULLAR

Çevreye Duyarlı Arazi Kullanımı
Okulun arazisindeki mevcut doğal alanlar
olabildiğince korunur, zarar görmüş olanlar ıslah
edilir; yağmur suyu kaçakları en aza indirilir ve
erozyon kontrol altına alınır.

Enerji Tasarrufu
Okulun ısıtma/havalandırma/klima (HVAC)
sisteminde yüksek verim sağlayan ekipman
kullanılır; sistem, tesisin tahmini talebini
karşılamaya uygun boyutta olur ve sistem
performansını artıran kontrol seçeneklerini sağlar.
Yüksek verimli lambalar ve balastların kullanıldığı
aydınlatma sistemi, her odadaki aydınlatma
armatürlerinin sayısını optimize edip en üst
seviyede sistem performansı sağlayan kontrol
seçenekleri sunarak, elektrikle aydınlatma ile
doğal aydınlatma stratejilerini başarılı bir şekilde
entegre eder. Okulun duvar, zemin, çatı ve
pencereleri, uygun olduğu kadar, enerji tasarrufu
da sağlar. Binanın dış cephesi yalıtım seviyelerini,
camlamayı, gölgelemeyi, termal kütleyi, hava
kaçaklarını ve açık renkli dış yüzeyleri entegre ve
optimize eder.

Malzeme Tasarrufu
Okul mümkün olduğunca dayanıklı, toksik
olmayan, sürdürülebilir üretim süreçlerinden elde
edilmiş, içeriğinin geri dönüşüm seviyesi yüksek
ve kendisi de kolaylıkla geri dönüştürülebilir
malzeme ve ürünlerden oluşur.

Su Tasarrufu
Okulun ihtiyaçlarını karşılamak için kullanılacak
su, mümkün olduğunca araziden temin edilir.
Arazideki su kaçakları kontrol altına alınıp azaltır;
temiz su, mümkün olduğunca verimli tüketilir; atık
su ise elverişli olduğu ölçüde iyileştirilir ve tekrar
kullanılır.

DEĞERLENDİRME

OKULLARI SÜRDÜRÜLEBİLİR
KILACAK UNSURLAR
SÜRDÜRÜLEBİLİRLİK ÖZELLİKLERİNDE ÇITAYI YÜKSEK
PERFORMANSLI OKULLAR İÇİN İŞBİRLİĞİ (CHPS) BELİRLER.

Bakım ve İşletim Kolaylığı
Binanın sistemleri basit ve kullanımları kolaydır.
Sınıfların sıcaklık ve aydınlatma kontrolü,
öğretmenlerin elindedir ve öğretmenlerin bu
ayarları en verimli şekilde kullanabilecekleri
eğitimleri vardır.

İlham Veren Mimari
Okul bir övünç kaynağı olmalı ve toplum için
gerçek bir değer olarak görülmelidir.

Öğretici Bir Bina
Okul enerji, su, ve malzeme verimliliği gibi
önemli konseptleri bünyesinde toplayarak, geniş
çeşitlilikte bilimsel, matematiksel ve sosyal
meseleyi aydınlatma aracı haline gelir. Mekanik
ve aydınlatmayla ilgili ekipman ve kontroller,
enerji kullanımı ve tasarrufuyla ilgili dersleri
örneklemede kullanılabilir; doğal aydınlatma
sistemleri ise öğrencilerin güneşin günlük ve
senelik hareketlerini anlamalarına yardımcı
olabilir.

Değişen İhtiyaçlara Göre Uyarlanabilirlik
Okul, yeni teknolojileri benimseyebilecek,
demografik ve sosyal değişimlere cevap
verebilecek niteliktedir.
Uyarlamada kullanılan kaynak: “What is a High Performance

High School?” [Yüksek Performanslı Lise Nedir?] Geniş

bilgi için: www.chps.net

43.
Çevre bilinci
Bir okulu çevre dostu hale
getirmeye koyulmadan önce
şu soruların yanıtını verin:
Neler çok daha önemlidir?
En iyi sonucu hangi yöntem
verir?
Geri dönüşümlü materyalleri ve kâğıtları çöplerden
ayırma fikri daha yeni yeni ortaya çıkmaya
başlamışken, yaklaşık bin öğrencili bir ortaokulun
müdürü olarak görev yapmaya başladım. Öğrenciler,
sınıflara mavi geri dönüşüm kutuları koymak ve
çöpleri azaltmak için müthiş bir heves sergilediler. Biz
de bunun harika ve kolayca uygulanabilecek bir fikir
olduğunu düşündük; yine de, bu konuda karşımıza
türlü türlü engeller çıktı. Örneğin; bu kutuları kim
boşaltacaktı? Okulun bakımından sorumlu görevliler,
mesai saatlerinde bu işe vakitlerinin olmadığını
söylüyorlardı. Ayrıca, kâğıtları geri dönüşüme gidene
kadar nerede tutacaklardı? O zamanlar, bu iş için
okulun ne bir deposu ne de bulunduğu semtin bir
atık alım şirketiyle anlaşması vardı. Neticede, sistemi
kurmamız ve işletmeye başlamamız tam bir senemizi
aldı, ama emeklerimize değdi!

— Helen Hirsh Spence, VS Furniture eğitim danışmanı

Sürdürülebilir stratejiler uygulamaya koyduğunuzda, bir
sistemin parçası haline gelirsiniz ve o sisteme katkıda
bulunmanız gerekir. Chicago, imar yasasında yaptığı
değişiklikle, inşa edilecek tüm yeni binalarda çatı
alanının %25’inin çevre dostu olması zorunluluğunu
getirdi. Herhangi bir istisna barındırmayan ve hem
kâr amacı gütmeyen kuruluşlar hem de şirketler için
geçerli olan yasa, okulları da kapsıyor. Bu da, sıcak yaz
günlerinde tüm şehrin ısı indeksini düşürebilecek yeşil
çatılı binalar ağına, yeni okulların da dahil edileceği
anlamına geliyor.

— Trung Le, CannonDesign

146 | SÜRDÜRÜLEBİLİR OKULLAR

ÖRNEK OLAY İNCELEMESİ

KVERNHUSET ORTAOKULU
FREDRIKSTAD, NORVEÇ
BİNASI ÇEVRESEL BİR EĞİTİM ARACI

OLARAK MODELLENMİŞ BİR OKUL

Kvernhuset Ortaokulu, şehir merkezinin dışında,
bir çam ormanında, arazisinde granitten bir kaya
parçası yükselen yeni bir binaya taşındı. Burada
amaç, çevre çalışmaları için öğretim aracı olarak
kullanılabilecek iç ve dış mekânlar yaratmaktı.

Bunun için, üç kademeli bir çözüm uygulandı.
İlk kademede arazinin mevcut özellikleri olan
kayalardan, ormandan ve de ağaçların arasından
süzülen ışıktan faydalanılması amaçlandı. Okulun
arazisinde çam ağaçlarının olduğu yerler binanın
içerisinden işaretlendi, ağaç gövdelerinden bazıları
olduğu gibi bırakılırken, ortak kullanım alanı da
doğal kaya oluşumlarıyla döşeli bırakıldı. Zemine
açılmış ufak, üstü kapalı girintilere, öğrencilerin
dikkatini çekecek ve akıllarında soru uyandıracak
balık ve hayvan iskeletleri ve taş parçaları gibi
çeşitli numuneler yerleştirildi.

İkinci kademede binanın belirli kısımlarından
çevreyi izlemeye odaklanılacak şekilde faydalanıldı.
İzleme üç kısımda uygulanıyor: Güneş enerjisine
yoğunlaşan sarı kısımda, binanın yalıtımını
gösteren cam kaplı yapı elemanları bulunuyor. Suya
odaklanılan mavi kısımda, yine cam kaplı yapı

elemanları sayesinde, su boruları görülebiliyor.
Bir çatı bahçesiyle geri dönüşümlü malzemeden
yapı elemanlarının kullanıldığı yeşil kısımda ise
doğal büyüme ve geri dönüşüm süreçleri izleniyor.

Üçüncü kademede de, ekoloji çalışmalarını
destekleyecek teraryum ve akvaryum gibi
unsurlar, ortak kullanım alanlarında ise çevre
sorunlarıyla ilgili poster ve resimler kullanılıyor.

Okul böylelikle, etkili bir öğretim aracı haline
gelmiş oldu. Gelen ziyaretçilere okulu gezdirme
ve çeşitli özeliklerini tanıtma görevini bizzat
öğrenciler üstleniyor. Ortaokul öğrencileri için
tasarlanmış olan tesis, bir yandan bilimsel
çalışmaları destekleyecek kadar ciddi bir
faaliyet alanı sunarken yaşı küçük çocukların
faydalanabileceği kadar da basit temel
prensiplerde işliyor.

Uyarlamada kullanılan kaynak: “Bringing the outside

inside” [Dışarıyı içeriye taşımak] Geniş bilgi için: www.

childreninscotland.org.uk

44.
Araziye sahip çıkmak
Her okul alanı, kendine has
benzersiz jeolojik özelliklere
ve doğal tarihe sahiptir.
Tasarım, inşaat ve özel
işaretlerle okulun arazisine
dikkat çekin.
Yetersiz hizmet alan kesimlere yönelik üniversiteye
hazırlık okulları ağı KIPP (Knowledge Is Power Program
[Bilgi Güçtür Programı]), Gary, Indiana’daki gölün yanına;
ıslah edilmekte olan bozkır/bataklık alana taşınıyordu.
Biz de bu yüzden okulu bu araziye inşa ettik; çocukları
da gözetmen olarak görevlendirdik. Öğretim programını,
ders programlarını ve zamanlamayı insan saatine göre
değil, ekolojik saate göre düzenledik. Dolayısıyla okulun,
tıpkı etrafındaki doğal dünya gibi, kışın ilkbaharda
olduğundan, ilkbaharda ise sonbaharda olduğundan
farklı bir işleyişi var. Bu sayede çocuklar çevreleriyle tam
bir temas ve katılım içerisinde eğitim görüyorlar.

— Elva Rubio, BMD

148 | SÜRDÜRÜLEBİLİR OKULLAR

Sidwell Friends Okulu, Washington DC’de kreş ile
12. sınıf arasında eğitim veren, karma bir
Quaker* gündüz okuludur. Quaker değerleriyle
yönetilen Sidwell Friends, bilinçli çevre
gözetmenliği faaliyetlerine kendini adamış bir
kurumdur. Okulun öğretim programı, öğrencilere

DİYALOG

ÖĞRENCİLERDEN YEŞİLE ÖVGÜ
SÖYLEŞİLER, ÖĞRENCİLERİN YENİ SÜRDÜRÜLEBİLİR

OKULLARIYLA DUYDUKLARI GURUR VE ONA BAĞLILIKLARINI
YANSITIYOR.

doğal dünyayı ve bu dünyayla ilişkilerini öğretme
amacı temel alınarak hazırlanmıştır. Sidwell
Friends yeni bir ortaokul inşa etme kararı alarak
sürdürülebilir tasarımı değerlerinin mantıksal bir
ifadesi olarak seçmiştir.

Kaynak: — Generation G Film Geniş bilgi için: www.

kontentreal.com

“Platin LEED’in çevreci bina tasarımının en yüksek
seviyesi olduğunu biliyorum. Buna sahip olduğumuz
için gurur duyuyoruz.”

“Bilgilendirme toplantılarından birine
katılmıştım. Çevreci bir bina yapacaklarına dair
planlarından bahsettiklerinde hayrete düştüm.
Harika bir şeydi.”

“Çatı esasen güneş panelleriyle kaplı.
Okulun kullandığı enerjinin yaklaşık
%5’i bu panellerden sağlanıyor.”

“Bu ortaokula gitmeyi çok istememin
sebeplerinden biri, sulak yerleri olacağını
söylemeleri, çünkü kurbağa gibi hayvanları
çok seviyorum.”

“Bu bina sayesinde çevreyi korumak için
yapabileceğimiz ufak şeyler hakkında çok daha bilinçli
oldum. Her gün, eve aileme öğretecek yeni bir şeyle
dönüyorum.”

* Quaker: Bir Hıristiyan mezhebi.

45.
Ortak akıl
Sürdürülebilir bir okul
binası, okulun değerlerini ve
felsefesini anlatan bir iletişim
panosuna benzer;
okulun verdiği iletiyi, ortak
düşüncedeki ebeveynlere,
öğrencilere ve görevlilere
ulaştırır.
1980’lerde, Ottawa’nın dışlarında, o bölgenin öncü
çevresel eğitim merkezi olarak tasarlanmış bir
ortaokul vardı. Okulun arazisi, birinci dereceden
sulak alan üzerindeydi. Tasarım için çalışan
proje komitesi bölge sakinleri, öğretmenler,
okul yöneticileri, öğrenciler ve denetçilerden
oluşuyordu. İnşaat tamamlanırken, okul müdürü
de personel alımına başladı. Kendileriyle bir
söyleşi yapmaya gittim ve elbette kendi alanımdaki

tecrübe ve uzmanlığım ayrıca, çevre etiğim ve bunu
ne şekilde hayata geçirdiğim konularında da sorguya
çekildim. Müdür, çevre konusunda tüm personelinin,
öğrencileri ve toplumun gözünde mükemmel birer
rol model olmalarını sağlamak istiyordu.

— Helen Hirsh Spence, VS Furniture eğitim danışmanı

150 | SÜRDÜRÜLEBİLİR OKULLAR

David Godri, lisedeyken kurduğu, kâr amacı gütmeyen ve öğrencilerin yürüttüğü
bir organizasyon olan SWITCH’in (Değişim Yolunda Güneş ve Rüzgâr Enerjisi
Girişimleri) müdürüdür. SWITCH’in amacı, yenilenebilir enerji kaynakları üreterek
Toronto’daki okulların şehrin enerji şebekesine bağımlılığını azaltmaktır. 2008’de
Youth in Motion’ın Top 20 Under 20 [Yirmi Yaşın Altındaki En İyi Yirmi] ödülüne
layık görülen Godri, şu anda Toronto Üniversitesi’nin inşaat mühendisliği
programında, kentsel çevrede sürdürülebilirlik alanında çalışmaktadır. Godri,
William Lyon Mackenzie Lise’sindeyken SWITCH’i kurmuş olmanın pek çok
bakımdan çok öğretici bir tecrübe olduğunu söylüyor.

William Lyon Mackenzie 1500 öğrencili tipik bir
liseydi. Okul çok eskiydi, enerji bakımından da çok
verimsizdi; 1960’larda inşa edilmişti. Yenilenebilir
enerji, her zaman ilgi duyduğum bir konu olmuştur;
bir gün öğretmenlerimden birine bu konuda
nasıl bir değişim yaratılabileceğini danıştım.
Okula birkaç güneş paneli, bir de rüzgâr türbini
kurma fikri ortaya çıktı. Böylece işe koyuldum.
Bütün yaz çalışarak bir proje oluşturdum. Okulun
açıldığı ilk gün, projeyi öğretmenimin masasına
koydum. Ertesi gün, müdüre hanımla görüşmem
gerektiğini söylediklerinde, ilk önce başımın belada
olduğunu sandım; halbuki, pek de fena bir öğrenci
değildim! Neyse ki müdire hanım büyük destek
verdi. Arkasından ekibe tüm okul personeli katıldı.
Yalnız okulun mülkiyeti yönetim kuruluna ait
olduğu için, projenin onların onayından da geçmesi
gerekti; yani bürokrasiyle epey bir uğraşıldı.
Kurulun karşına çıktığımda, kendimi Birleşmiş
Milletler’de gibi hissettim; ne de olsa, etrafımda
bir masa dolusu yönetim kurulu üyesi, arkamda
seyirciler ve beni gösteren iki kocaman ekran
bana bakıyordu. Aslında, ben hep sınıfın çekingen
çocuğu olmuşumdur, ama bu sefer kendi kendime,
“Tamam, bu işi bir şekilde kıvırmam lazım, çünkü
bu projeyi ancak böyle gerçekleştirebiliriz,” dedim.
Sonra da konuşmamı yaptım. Kurul üyelerinden
gördüğüm destek inanılmazdı.

SWITCH olarak düzenlediğimiz toplantılara
öğrenciler de gelmeye başladı; her hafta, okuldan

SÖYLEŞİ

DAVID GODRI
ÖĞRENCİLERİN YÜRÜTTÜĞÜ BİR
SÜRDÜRÜLEBİLİRLİK PROGRAMI

sonra bir-bir buçuk saati burada geçiriyorlardı. İlk
iki haftada, gelen öğrenci sayısı üç ya da dörtten
70’e yükseldi. Bence bu kadar çok öğrencinin ilgi
göstermesinin sebebi, bunun bir öğrenci projesi
olmasıydı. Eğer projeyi bir öğretmen ya da okul
müdürü yürütseyde, bu kadar ilgi görmeyebilirdi.
Biz SWITCH’i hayata geçirmeden önce, okulda
çevre konulu bir ders açılmış ve yalnızca iki öğrenci
kaydolmuştu. Şimdi ise bu dersi almış olan birçok
öğrenci var.

Eğer okul arazisinde türbinleriniz varsa, tek bir
okulda yüksek miktarda enerji üretebileceğinizi
göstermiş olursunuz; öğrenciler de elektriğin
nasıl üretildiğini öğrenirler. Benim de bunu tam
manasıyla anlamam, elektrik düğmesine basarak
olmadı. Ancak pratik deneyim kazandıktan sonra
anlamaya başladım. Asıl yapmak istediğim
ise en verimli rüzgâr türbininin seçileceği
bir enerji tasarım yarışması düzenlemek.
Böylelikle, yalnızca gerekli olan öğretim
programını başlatmayı ve her şeyin nasıl
işlediğini öğretmekle kalmayıp gelecekte neler
yapılabileceğini de öğretmiş oluruz. Eğer eve gidip
de anne babalarına, “Bakın, bunu okulda yaptık,
burada da yapabiliriz” diyecek öğrencileriniz olursa,
yerleşim bölgelerine doğru genişleyebilirsiniz;
sonra bir bakmışsınız ki tüm şehriniz, bir dereceye
kadar da olsa, yenilenebilir enerji kaynaklarını
kullanmaya başlamış. Bu sayede enerji üretimi
yeniden gerçek kullanıcılarına devredilmiş olur.

46.
Öğrencilerin rehberliği
Pratik deneyim muhteşem
bir öğretmendir. Öğrencileri
teşvik edin; bırakın
okullarını sürdürülebilir hale
getirsinler.

RD: Pek çok okul, binalarının çevreye etkilerini
gözlemek amacıyla, öğretmen ve öğrencilerin ortak
çalıştığı komiteler oluşturuyor.

TL: Üzerinde çalıştığımız yeni lisenin öğrencileri, bir
sürdürülebilirlik komitesi kurdular. Yeni bir okul için
kurulan tasarım komitesindeki fizik öğretmenlerinden
de komitelerine katılmasını rica ettiler. Bu sayede,
öğrenci komitesinin sürdürülebilirlik alanındaki
uzmanlığından, diğer komite de faydalanmış oldu.

— Rick Dewar ve Trung Le, CannonDesign

152 | SÜRDÜRÜLEBİLİR OKULLAR

Yer: Corvallis Okul Bölgesi, OR
İklim: Ilıman ve karışık
Stratejiler: Enerji tasarru�u, dijital olarak kontrol
edilebilen aydınlatma, ısıtma ve soğutma;
kullanılmayan bilgisayar ve ışıkları kapatmak için
program
Öngörülen Tasarruf: Beş yıl içinde 1,5 milyon $

Yer: Elk River Okul Bölgesi, No. 723, MN
İklim: Soğuk ve nemli
Stratejiler: Gün ışığından %100 yararlanmak
için büyük pencereler; su arıtma için göletler
Gerçekleşen Tasarruf: Yıllık 175.000 $

Yer: Montour Okul Bölgesi, PA
İklim: Soğuk ve nemli
Strateji: 10 Yıllık Enerji Tasarrufu Performansı;
Yerel elektrik şirketi ile sözleşme
Gerçekleşen Tasarruf: Sözleşme sonu
itibariyle garantisi verilen 1 milyon $

Yer: Marion County Okul Bölgesi, FL
İklim: Sıcak ve nemli
Stratejiler: Enerji sorumluluk programı;
yüksek verimli su armatürleri
Gerçekleşen Tasarruf: Beş yılda 1 milyon $

Yer: Tucson Uni�ed Okul Bölgesi, AZ
İklim: Sıcak ve kuru
Stratejiler: Güneş elektrik sistemi; geri
kazanılmış suyla sulama
Öngörülen Tasarruf: Yıllık 1 milyon $

ABD Enerji Bakanlığı’nın tahminlerine göre, halihazırda uygulanan ve
yüksek performans sağlayan okul tasarım prensip ve teknolojilerinin
benimsenmesi halinde, okullarda hizmet faturaları %25’e kadar
düşürülebilir. Enerji tasarrufu konusunda, her ne kadar iklime göre değişen
güçlüklerle karşılaşılsa da, ABD’nin farklı iklim kuşaklarında yer alan ve
binalarında uygun maliyetli ve enerjide verim sağlayan stratejiler uygulama
yoluna giden pek çok okul enerji giderlerinde ciddi tasarruf sağlamıştır.
Uyarlamada kullanılan kaynak: High Performance Schools: Affordable Green Design for K-12 Schools [Yüksek Performanslı
Okullar: İlk ve Orta Öğretim Okulları İçin Düşük Maliyetli Yeşil Tasarım] Geniş bilgi için: www.nrel.gov

RAPOR

YEŞİL TASARRUF
ABD HÜKÜMETİ, DÜZENLEDİĞİ BİR ANKETTE ÇORAK
ARAZİLERDEN BATAKLIKLARA HER TÜRLÜ COĞRAFYADA-
Kİ OKULLARIN ENERJİ MALİYETLERİNİ DÜŞÜRDÜKLERİNİ
TESPİT ETTİ.

47.
Veriler elimizde
Çevre dostu tasarıma
geçmenin finansal
faydalarına ilişkin ölçümler
giderek artıyor. Enerji
tasarruflu bir okulun
avantajlarını ortaya koymak
için verilerden yararlanın.
Chicago Devlet Okulu’nun [CPS] sistemini kurarken
farklı mekanik sistemlerin maliyette ne gibi
avantajlar sağladığını görmek amacıyla kapsamlı
bir analiz gerçekleştirdik. CPS, başlangıçta
daha masraflı olsa da, fayda maliyet oranını
belirleyebildikleri için, sonrasında daha fazla
enerji tasarrufu sağlayacak bir mekanik sistemde
karar kıldı. Paradan ve enerjiden sağlanacak
tasarrufu, CPS sistemine girilen yaklaşık altı
yüz okul üzerinden öngörebiliyor ve başlangıçta
yapılan yüksek miktarda yatırımın ciddi bir getirisi
olacağını görebiliyorlardı.

— Trung Le, CannonDesign

154 | SÜRDÜRÜLEBİLİR OKULLAR

Charlottesville Waldorf Vakfı, 2003’te Charlottesville
Waldorf Okulu için yeni bir bina inşa etme amacıyla
Virginia’da kuruldu. “ABD’nin En Yeşil Okulu”nu
inşa etme amaçlı bir kampanya başlatmalarında ve
bunu yapacak mali sağduyu ve pragmatizmi
sergilemiş olmalarındaki amaç, bu konuyu
örneklerle öğreterek; diğer okul, kurum ve bireyler
arasında yeni bir sürdürülebilirlik hareketine zemin
hazırlamaktı.

En Yeşil Okul projesinden ilk haberimiz olduğunda,
veliler Marianne Lund ve Jim Zuffoletti, kendi
evlerinin inşaatıyla meşgullerdi. Evleri, En Yeşil Okul
projesinin, VOC [uçucu organik bileşen] değeri düşük
boyasından oluklara yerleştirilen yağmur varillerine
kadar, pek çok özelliğinin bir nevi test edildiği
alan haline geldi. Marianne, vakfın başlıca senelik
etkinliği olan ve çevreye yönelik çabalarında sınırları
aşan Virginialıları onurlandırmak üzere verilen
Commonwealth Çevre Liderliği Ödülleri’nin (CELA)
geliştirilmesine yardımcı oldu. Marianne’in sözleriyle:
“CELA sayesinde, bu projenin değerinin eğitimin ve
inşaatın ötesine geçerek, çevre dostu yapılaşma
etrafında ciddi bir topluluk oluşturabileceğini

YAŞANMIŞ BİR ÖYKÜ

CHARLOTTESVILLE WALDORF OKULU
CHARLOTTESVILLE, ABD
BİR OKULU VE DESTEKÇİLERİNİ DOĞA DOSTU YAPAN BİR KAMPANYA

öğrendik”. Hem okulun yönetim kurulunda görev
alan, hem de yeni binanın ilk aşaması niteliğindeki
Little Green’in inşasına aracı olan komitede kilit rol
oynayan Jim’in proje hakkındaki sözleri ise şöyle:
“Ben buna, inanılmaz bir kaldıraç etkisi olan bir
proje olarak bakıyordum. Sonuçta, bizim ailemizle
doğrudan ilişkisinin yanında; sınırlı miktarda parayla
muazzam yerel, bölgesel ve ulusal etkileri olabilecek
bir projeden bahsediyoruz.” Marianne, bunun son
derece derin bir çıkarım olduğunu düşünüyor:
“Aslında hepimizin ne kadar meşgul olduğunu fark
ettim ve bana göre, çocuklarımıza örnek olarak
gösterdiğimiz meşguliyetler, markete gitmek ve iş
hayatıyla ev hayatını bir arada idare edebilmekten
ibaret; yani pek çoğunun hizmetle bir ilgisi yok.
Dolayısıyla, çocuklarıma topluma hizmetin ne
demek olduğunu gösterme fırsatı bulmuş olmanın
ve bu projenin yalnızca onlar için değil, okuldan
ayrılmalarından çok sonra da burada olacak diğer
çocuklar için önemini görmelerini sağlamanın da
kayda değer olduğunu düşünüyorum”.

Uyarlamada kullanılan kaynak: “Commitment to the Power

of Two” [İkinin Gücüne Adanmışlık] Geniş bilgi için: www.

greenestschool.org

48.
Ev ödevi
Birçok aile, sürdürülebilir
bir yaşam tarzına giderek
daha çok önem veriyor.
Bu ailelerin hedefleri
okulunkilerle uyumlu hale
getirilerek, sürdürülebilir
bir okul için daha yaygın
destek bulunabilir.
BM: Mesajı evlere çocuklar iletiyorlar. Toronto’nun
geri dönüşüm ve gübre toplama alanında bu denli
yol alabilmiş olmasının sebeplerinden biri de, aracı
olarak öğrencilerden faydalanmaları. Toronto Bölgesi
Okul Yönetimi, senelerdir sürdürdüğü atık azaltma
programının yanında, EcoSchools programı üzerinden
sertifikalar ve ödüller de veriyor.

TL: Günümüz nesli, küresel iklim krizinin son
derece farkında. Bu gibi bir farkındalık 7 yaşındaki
oğlum John’un dünyayı kurtarmak için sürekli
yerden çöp toplamaya çalışması gibi basit
eylemlerle başlıyor.

— Bruce Mau, BMD ve Trung Le, CannonDesign

156 | SÜRDÜRÜLEBİLİR OKULLAR

ÖRNEK OLAY İNCELEMESİ

ISLANDWOOD OKULU
BAINBRIDGE ADASI, ABD

Washington Eyaleti’ndeki IslandWood’un temel hedefi,
çocuklara ve yetişkinlere hayat boyu öğrenmeyi ve de
çevre ve toplum gözetmenliğini benimseme hakkında
yardımcı olmak. Gözetmenliği, insanın doğal ve kültürel
çevresinde kurduğu duyarlı ve bilinçli ilişkilerden doğan
eylem olarak tanımlıyoruz. Kültürel ve doğal çevreyi
kaynak alan programlarımız, bilimsel sorgulama, teknoloji
ve sanatın farklı dallarını bir araya getiriyor. Öğrenciler,
pek çok farklı öğrenme tarzı ve ilgi alanına hitap eden
deneyime ve sorgulamaya dayalı saha çalışmalarına
katılıyorlar. İşlettiğimiz sürdürülebilir tasarımlı tesislerle,
enerji tasarrufu ve toplum gözetiminde de model teşkil
ediyoruz.

Bugünlerde zihinsel, fiziksel ve
ruhsal sağlığımızı doğrudan doğayla
olan bağımızla ilişkilendiren
araştırmaların sayısı gittikçe artıyor…
Bir biliminsanının da ifade ettiği
gibi, artık çocukların iyi beslenme ve
yeterli uyku kadar, doğayla temas
kurmaya da ihtiyaçları olduğunu
rahatlıkla söyleyebiliriz… Çevre
eğitimcileri, doğayı koruma yanlıları,
doğabilimciler ve konuyla ilgili diğer
kişiler, daha çok çocuğu doğayla
tanıştırabilmek için seneler boyunca ve
genelde politikacılardan yeterli destek
alamadan, çoğunlukla kahramanca
olarak nitelendirilebilecek çalışmalar
yaptılar.
Şimdilerde insanın refahı ile öğrenme
yeteneği ve çevre sağlığı arasındaki
ilişkiye dair yoğun farkındalık;
çocuklarda obezlik sorununun kaygı
uyandırması ve medyanın doğa eksikliği
sendromuna gösterdiği yoğun ilgi gibi
çok sayıda örtüşen trend sayesinde,
meselenin kıdemli savunucularının
kaygıları daha geniş kitlelere ulaşmaya
başladı. Kimileri bunu bir “hareket”
olarak adlandırmayı abartılı bulacak
olsa da, bir kırılma noktasına varmış
olduğumuz da ortada. Sırada ise en
büyük zorluk var; yani derin ve kalıcı bir
kültürel değişimin meydana gelmesi.

— Richard Louv, Last Child in the Woods

[Ormandaki Son Çocuk], www.richardlouv.com

158 | SÜRDÜRÜLEBİLİR OKULLAR

IslandWood’un kurulmasına, hem arazinin
kendisi hem de Seattle Okul Bölgesi’nde yaşayan
çocukların yarısının açık havada gecelemeli eğitim
programlarına katılmamış olduğu bilgisi ilham
verdi. Washington Eyaleti 1990’da, çevre eğitiminin
bundan böyle zorunlu olduğunu ilan etmiş, ancak
öğretmen eğitimine, öğrenci programlarına ya
da tesislere herhangi bir finansman tahsis
edilmemişti. 1997’de, Port Blakely Tree Farms’ın,
Bainbridge Adası’nın güney ucundaki yaklaşık dört
yüz hektar alanı satılığa çıkardığını haber aldık.
Bu arazide gezmiş ve güzelliğini görmüş olduğum
için, burada çocuklara yönelik bir açık hava eğitim
merkezi kurma fikrini ortaya attım. Benim aklımda,
çocukları kentsel alanlardan uzaklaştırıp ormanda
yaşamalarını sağlayarak, Puget Sound bölgesinin
doğal ve kültürel tarihi hakkında bilgi edinmelerine
imkân vermek vardı.

Biliminsanları ve eğitimciler arazide zaman
geçirerek, çocuklarla ne gibi eğitici “hikâyelerin”
paylaşılabileceğine karar vermeye çalıştılar. Yapı ve
peyzaj mimarları eğitici yapıları, iz sürme sistemini
ve açık hava alan yapılarını dört, beş ve altıncı
sınıflardan yaklaşık iki yüz elli çocuğun yardımıyla
tasarladılar. Çocukların macera temelli öğrenim
odaklı, tasarım alanında ise suda yüzen sınıf, asma
köprü, çatısı ağaçlardan oluşan bir yapı ve çok
sayıda ağaç ev yapılması gibi düşünceleri vardı.

IslandWood bugün, birbirinden ayrı altı ekosistemi
(orman, hasırotu bataklığı, balçık, akarsu, 1,5
hektar büyüklüğünde bir göl ve bir ırmak ağzı)
barındıran eksiksiz bir açık hava sınıfı sunuyor.
Binalar, yalnızca eğitim verilen yerler değil, birer

eğitim unsuru. Binalarımızın tasarımı, tasarım
ve yapıda sürdürülebilirliğin ne anlama geldiğini
göstermeyi son derece kolaylaştırıyor. Ürün ve
malzeme seçimlerini tartışıyor, nedenler konusunda
açıklamalarda bulunuyoruz. Örneğin, her sınıfta
bambu, mantar, geri dönüştürülmüş lastikler ve
yüksek oranda uçucu kül içeren çimento gibi
farklı sürdürülebilir malzemeden yapılma zemin
kaplamaları ve demirbaş bulunuyor.

Daha soyut bir boyutta bakacak olursak,
oluşturulan alanların pek çoğunun işletimi ve
teorisi, ziyaretçilerimizi kendi yaşam tarzlarına ve
de çevreye etkilerine daha fazla kafa yormaya sevk
ediyor. Örneğin; binalarımızın “konfor alanı” sıcaklık
bakımından daha geniş bir aralığa sahip. Yani, kış
mevsiminde ziyaretçiler binalarımızı kimi zaman
geleneksel binalardan daha soğuk bulurken yazları
daha sıcak bulabiliyorlar. Biz de bu deneyimlerden
faydalanıyor, binanın ısıtma ve soğutma değerlerini
düşürerek kışın kazak, yazın şort giymenin enerji
kullanımını nasıl etkilediğini değerlendiriyoruz.

Her binanın ormanla birleşen güney ucunda bir
güneş tarlası bulunuyor. Güneş tarlaları mevsimsel
döngüleri, ağaçların büyüme hızını ve eski bir orman
çiftliği olan arazinin kültürel tarihini incelemeye
olanak sunuyor. Binanın oturduğu alan ve güneş
tarlaları için sökülen ağaçlar, işlenerek yine
binalarda kullanıldı; böylelikle tesislerin eğitici bir
başka yönü daha açığa çıktı.
Uyarlamada kullanılan kaynak: “IslandWood: A School in the

Woods” [IslandWood: Ormanda Bir Okul] www.designshare.

com; “History of IslandWood” [IslandWood’un Tarihi]; “What

is IslandWood” [IslandWood Nedir?] Geniş bilgi için: www.

newhorizons.org

49.
Şehirden uzaklaşmak
Günlerce, hatta
haftalarca doğayla iç içe
yaşayabilecekleri öğrenme
ortamları yaratarak,
beton yığınlarında
bulamayacakları öğrenme
fırsatlarını çocuklara
sunabilirsiniz.
Temiz Hava Fonu, yüz seneyi aşkın süredir, şehrin
merkezinde yaşayan çocukları kentsel alanların
dışarısındaki bölgelere, yaz tatiline gönderiyor.
Örneğin Greenwich, Connecticut’ta büyümüş olan
bir meslektaşım, Brooklynli çocukların yaz tatillerini
Greenwichli ailelerin yanında geçirdiğini hatırlıyor.
Parklarla ve ağaçlı yollarla dolu olan Greenwich, o
çocuklara olağanüstü gelmiş olmalı .

— Carmen Braun, VS Furniture

160 | SÜRDÜRÜLEBİLİR OKULLAR

“Sınıfta ya da okulda rahatlayıp
gerilimden uzaklaşabileceğim

bir yer olsun isterdim.”

“Her masada bir bitki, her köşede çiçek-
ler olsun. Perdeler ve duvarların mavisi,
denizin rengiyle uyum sağlasın. Bizim
için ideal öğrenme ortamı, bence böyle
sıcacık ve rengârenk bir yer.”

“Koridor ve merdivenlerde güzel bir köşe olsun.”

“Sınıftaki renklerin
uyumlu olması
ve teneffüslerde
oturabileceğimiz rahat
mobilyalar.”

“Bence en önemlisi, öğrencilerle çevreleri arasında
bir uyumun olması.”

ATÖLYE ÇALIŞMASI

ROBERT JUNGK ORTAOKULU’NDAN
ÖĞRENDİKLERİMİZ
BERLİN, ALMANYA
ÖĞRENCİLER, OKULDA DİNLENMEK VE ENERJİ DEPOLAMAK İÇİN

NELERE İHTİYAÇLARI OLDUĞUNU ANLATTILAR.

50.
Hızı azaltmak
Koridorlara girintiler ve
mobilyalar yerleştirmek
hareket hızını yavaşlatır,
duraklayacak alanlar yaratır.
Yıllarını davranış bilimciler ve psikologlarla
geçiren Hollandalı meşhur okul mimarı Herman
Hertzberger’in çocuklar üzerine kendi başına
yaptığı incelemeler de var. Mimarın en ünlü
tasarımlarından biri, Delft’teki Montessori
Okulu’dur. Hertzberger’in mimarisi size
“muhteşem” dedirtecek bir mimari olmasa da;
yapıya girdiğinizde ve etrafında dolaştığınızda,
burayı gerçekten de “zihnin akış hızını yavaşlatma”
fikrinden yola çıkarak tasarladığını anlıyorsunuz.
Üstelik bunu yalnızca sezgi, ilham ya da kişisel
gözlem yoluyla değil; bilimsel bir yöntemle
başarmış.

— Elva Rubio, BMD

DUYULAR
ÂLEMİ

BÖLÜM 6

DUYULAR
ÂLEMİ

Herkesin içinde etrafını
süsleme içgüdüsü
vardır. — A Pattern

Language [Kalıpların Dili]

Renk, sözsüz iletişimin en dolaysız
biçimidir. Renklere dair belirli bir anlayışla
evrimleştiğimiz için, renge tepki vermek
doğamızda var; bu biraz da, atalarımızın neleri
tüketip nelerden sakınacaklarını renklere göre seçerek hayatta
kalmış olmalarındandır. — Colour: Basics Design [Grafik Tasarımda Renk]

Günümüzün öğrencisi, öğle
yemeğinde haftanın beş
günü patates cipsi yiyor.

Parmak
uçlarınızın
her birinde
yaklaşık 100
dokunma reseptörü
bulunur.

Eksiksiz fiziksel ve zihinsel varlıklar olduğumuzu
keşfedebilmemiz için, eğitimde duyusal alanın önemine
ilişkin acil bir değişime ihtiyaç var…
Haysiyetli bir yaşam sürdürmenin önkoşulu, insanın
varoluşu hakkında tarafsız ve eksiksiz bir anlayış
kazanabilmektir. — Juhani Pallasmaa, mimar

Kaynaklar (yukarıdan aşağıya): Feed Me Better [Beni Daha İyi Besle], Killer Facts About Our Weight Problem; Educational Philosophy and Theory [Kilo
Sorunumuza Dair Ölümcül Gerçekler], “Embodied Experience and Sensory Thought” [Şekillenen Deneyim ve Duyusal Düşünce]; Oracle Eğitim Vakfı, ThinkQuest,
“Come to Your Senses: Your Sense of Touch” [Duyularınızın Farkına Varın: Dokunma Duyunuz];
Christopher Alexander, A Pattern Language [Kalıpların Dili]; Gavin Ambrose ve Paul Harris, Colour: Basics Design [Grafik Tasarımda Renk]

İnsanın kulak salyangozunda 16.000 saç
hücresi ya da ses reseptörü bulunur.

Aklın kendinin
farkına varma

yolunda atacağı ilk
adım bedenden

geçecektir.
— Dr. George Sheehan, atlet ve yazar

Yapılan bir araştırma,
öğrenmenin %75’inin

görsel uyarım, %13’ünün
duyma ya da dokunma
yoluyla gerçekleştiğini
gösteriyor. Koku ve tat

alma duyularının %12’lik bir
payı var.

Ortalama bir insanda yaklaşık
on bin tat alma cisimciği bulunur,

neredeyse iki haftada bir
yenilenir.

Kelimelerden önce
nesneler, soyuttan önce

somut gelir.
— Johann Pestalozzi, pedagog ve

eğitim reformcusu

Günümüzün öğrencisi, öğle
yemeğinde haftanın beş
günü patates cipsi yiyor.

Kaynaklar (yukarıdan aşağıya): KidsHealth, “What Are Taste Buds?” [Tat Alma Cisimcikleri Nedir?]; Norman Brosterman, Inventing Kindergarten
[Anaokulunun İcadı]; Qais Faryadi, UiTM Teknoloji Üniversitesi Malezya, “The Montessori Paradigm of Learning: So What?” [Montessori’nin Eğitim

Paradigması : Öyleyse Ne Olmuş?]; Think Exist, “George Sheehan”; Howard Hughes Tıp Enstitüsü, Seeing, Hearing, and Smelling the World [Dünyayı
Görmek, Duymak ve Koklamak]

Bizler duygu ve
hafızayla
donatılmış
enstrümanlarız.
Duyularımız
etrafımızı saran
doğanın çaldığı
ya da çoğunlukla
kendi kendilerine
çalan sonsuz
tuşlar gibi.
–– Denis Diderot

Denis Diderot (1713-1784) ile yine kendisi gibi Fransız olan, eğitim
alanında çığır açmış felsefeci Jean-Jacques Rousseau gibi filozof ve
entelektüellerin geleneksel kurum ve varsayımları sorguladıkları, akıl
ve rasyonalizmin hâkim olduğu devir, sonraları Aydınlanma Çağı olarak
adlandırıldı. Diderot’nun özgün bir düşünür olduğunu ortaya koyan
eserlerinden biri, kişinin fikir geliştirmek için duyularına bağımlı olduğunu
savunduğu Körler Üzerine Mektup’tu.* Diderot bu denemesinde, körlerin
durumunu incelemiş ve sağlam olan diğer duyularını, özellikle de
dokunma duyusunu kullanarak eğitim alabileceklerini ileri sürmüştü.

Diderot’nun Aydınlanma yanlısı fikirleri çağdaşlarına göre daha ilericiydi;
nitekim Körler Üzerine Mektup denemesi üç ay hapis yatmasına mal
olmuştu. O dönemden iki buçuk yüzyıl sonra, günümüzde, akıl gücümüzü
duyularımız aracılığıyla geliştirdiğimiz inancının, savunucularını hapse
düşürmesi artık çok uzak bir ihtimal olsa da; bu görüş, çoğu eğitim
ortamında halen radikal bir fikir olarak kabul görüyor. Okul öncesi
dönemdeki çocukların dünyayı keşfetmeleri için bedenlerini, ellerini,
kulaklarını ve hatta bazen dillerini bile kullanmalarına izin verilirken;
ilkokul çağına gelen çoğu çocuğun okul günlerini geçirmeye mahkûm
edildikleri, duyusal eğitimleri için pek de kafa yorulmayan, ya yavan ya da
kaotik ortamlar şöyle: betondan okul bahçeleri, iki yanı kilitli dolaplarla
sıralı koridorlar, florasan lambalı sınıflar ve çocukların patates kızartmasını
yemekten çok sağa sola fırlattığı, her kafadan bir sesin çıktığı kafeteryalar.
Hal böyleyken, okulların aşırı uyarılma nedeniyle huzursuz ve yeterince
duyarlılık kazanamamış öğrenciler yetiştirmesine de şaşırmamalı.

Bu bölüme katkıda bulunanlar, duyuların akla, özellikle de gelişen akla
açılan kapı olduğu görüşünü savunuyorlar. Okullarda çalışan aşçılar,
ebeveynler, eğitmenler ve tasarımcılar mutfaktan okul bahçesine, toplantı
salonundan kütüphaneye her alanda yemek, ışık, renk ve materyallerin
öğrenim ortamına entegre edilmesi ve öğrencilerde içgüdüsel bir düzeyde
yankı uyandıracak eğitici zamanlar yaratılabilmesi için sayısız fırsat
olduğunu gösteriyorlar. Okullarımızı Diderot’nun bulunduğumuz çevrenin
duyularımızı şekillendirdiğine dair 260 yıllık içgörüsünü yansıtacak şekilde
inşa etmenin şimdi tam zamanı.

* Diderot, Körler Üzerine Mektup, çev. Adnan Cemgil, İş Bankası Kültür Yayınları, İstanbul 2012.

168 | DUYULAR ALEMİ

Yemekçi kadınlardan el aldığınızı söylüyorsunuz. Peki,
ABD’nin ilk yemekçi kadınları kimlerdi? Tam olarak
emin değilim. Sanırım yemek pişirmeyi hem fazladan
biraz para kazandıran hem de çocuklar okuldan
geldiğinde evde olma imkânı sağlayan bir uğraşı gibi
gören annelerdi. Bu kadınlar profesyonel aşçı değil,
yalnızca yemek yapan annelerdi; pişirdikleri yemekler
de annelerin pişireceği türdendi.

Çalıştıkları mutfaklar neye benziyordu sizce? Ulusal
Okul Yemek Programı’nın başladığı dönemden, yani
bundan yaklaşık altmış sene öncesinden bahsediyoruz.
1940’ların ve 50’lerin mutfaklarını gözünüzün önüne
getirin, hepimiz resimlerini görmüşüzdür.

Peki, 2005’te, Berkeley Birleşik Okul Bölgesi’nin
mutfağına ilk geldiğinizde karşılaştığınız manzaradan
biraz bahsedebilir misiniz? Karman çorman bir merkezi
mutfakları vardı. Ocağı yoktu. Sadece iki fırın, birkaç
buzdolabı vardı. Boşalan teneke kutuları öğütmek için
bir alet ve dondurulmuş kutular için bir açacak vardı.
Ama yemek yoktu. Çoğu okul gibi, onlar da yemek
pişirmeyi 25-30 yıl önce bırakmışlardı; mutfağa giren
her gıda maddesi ya işlenmiş ya da dondurulmuştu.

SÖYLEŞİ

ANN COOPER
OKUL YEMEKHANELERİNE VE
ÖĞRENCİLERİN DAMAK TADINA
YENİDEN HAYAT VERMEK

Berkeley Birleşik Okul Bölgesi’nin beslenme hizmetleri direktörü Ann
Cooper, önceden East Hampton, New York’taki Ross Okulu’nun aşçıbaşı ve
sağlık ve beslenme departmanı başkanı olarak görev yapıyordu. Cooper
burada yöresel, organik, mevsimine uygun ve sürdürülebilir öğünlerden
oluşan çığır açıcı bir gıda programı oluşturmuştu. Geçmişte aşçıbaşı olarak
Vermont’taki Putney Inn’de çalışan Cooper, Culinary Institute of America
[Amerikan Mutfak Enstitüsü] mezunu. Lunch Lessons: Changing the Way We
Feed Our Children [Öğle Yemeği Dersleri: Çocuklarımızı Besleme Şeklimizi
Değiştirmek] adlı eserin de aralarında bulunduğu çok sayıda kitabın yazarı.
Yaptığımız bu söyleşide sebze bahçelerini, ev yemeklerini ve tüm okullarda
yemekhane olması gerektiğini hararetle savunuyor ve bunların nasıl
gereklilik değil de lüks gibi algılanmaya başladığını açıklıyor.

Bu manzara, okullarda gıda ve beslenmenin rolü
hakkında size ne düşündürmüştü? Sert bir ifade
olabilir, ama kimsenin çok da takmadığını gördüm!
Zaten, Okul Yemek Programı da İkinci Dünya
Savaşı için bedenen sağlıklı yeterli sayıda asker
olmaması yüzünden başlatılmıştı. Askerlerin sağlıksız
olmalarının sebebi yanlış beslenmeydi. Hükümet,
okullardaki çocukları savaşa sokabilmek için daha
iyi beslemeleri gerektiğinin farkına vardı; bir yandan
da, tüm iyi niyetiyle, çiftçileri de desteklemeye gayret
ediyordu. Aradan geçen 25 yıldan sonra, artık son
demlerini yaşamaya başlayan yemekçi kadınların ve
tüm araç gerecin emekliye ayrılma vakti gelmişti.
Okulların ise yeni yemekçi kadınlar yetiştirmeye ya
da araç gereç teminine yatırım yapacak bütçeleri
yoktu. Buzdolaplarının iyice yaygınlaştığı ve işlenmiş
gıdaların yükselişe geçtiği dönemlerdi. İşlenmiş gıda
üreten büyük şirketler devreye girerek, “Baksanıza;
ne ekipmana ihtiyacınız var ne de eğitimli personele.
Alın size tavuk kroket!” dedi. Yaşadığımız çöküş, işte
o noktada başladı. Teknolojiye ve işlenmiş gıdalara
düşkün bir ülke olup çıktık. Okullar ise konuya yalnızca
bir kâr-zarar meselesi olarak bakıyorlardı; ne de olsa,
bu yöntem “daha kolay, daha güvenli ve daha ucuz”du.

51.
Çocuklar aşçılara emanet
Öğrencilerin yemeklerini
kimler hazırlıyor ve yemekler
nerelerde hazırlanıp
sunuluyor?
Tasarımda ve işe almada,
çocukların sağlığı için bu
soruların yanıtlarının son
derece önemli olduğunu
hatırınızda tutun.
Bir gün, Chicago’daki Perspectives Özel Okulu’nu
[sözleşmeli okul] ziyarete gittim. Okul müdürü, “Öğle
yemeğini burada, okulda yiyelim mi?” diye sordu.
İçimden, “Yok, artık! Sağ olun almayayım,” diye
geçirerek, “Olur” dedim ve düşündüğümün aksine,
tavuk ve taze meyveden oluşan harika bir yemek

yedim. Daha sonra, restoran eleştirileri yayımlayan
Chicago dergisinin, verdikleri öğle yemeğine göre
okulları da değerlendirdiğini ve Perspectives’i
şehrin en iyi öğle yemeği veren okulu ilan ettiklerini
öğrendim.

— Christine DeBrot, VS Furniture

170 | DUYULAR ALEMİ

Gözden kaçırdığımız nokta ise bu işin öbür yüzünde bu
gıdaları tüketen çocukların olmasıydı. Otuz yıl sonra
geldiğimiz noktada, obezite ve diyabetin meydana
getirdiği krizlerle karşı karşıyayız. Elimize geçen bu oldu.

Peki, bundan iki buçuk yıl önce Berkeley Birleşik
Okul Bölgesi’nin mutfağında işe başladığınızda
karşılaştığınız manzarada ne şekilde bir dönüşüm
sağladınız? Mutfağın çok değiştiğini söyleyemem.
Yalnızca bir buharlı pişirici ve iki yavaş pişiren fırın
ekledim. Ama pişen yemeklerin hepsini değiştirdik.
Artık hiçbir şekilde işlenmiş gıda kullanılmıyor; tüm
yemekler “sıfırdan” pişiyor. Ayrıca, bugünlerde tadilata
başladık; yeni bir merkezi mutfak inşa ediyoruz.
Çocukların çoğu, eski mutfağın içini görmemişlerdi;
yapacağımız yeni mutfakta ise her şeyi görebilme
şansları olacak. Açık bir mutfak yapmayı düşünüyoruz.

Kariyerinize lüks restoranlarda şef olarak devam
ederken okullarda aşçılık yapmaya başladınız; ilk
olarak New York Eyaleti’ndeki özel Ross School’da
çalıştınız. Orada öğrencilerin yemeklerini, Sağlık
Merkezi dedikleri binada yediklerini biliyorum. O
ortamı bize tarif edebilir misiniz? Üç katlı bir binadan
bahsediyoruz. Duşların ve eşya dolaplarının olduğu
bir zemin kat var. Ana katta, genişçe bir spor salonu
ve birkaç ofis bulunuyor. Üst katta ise kafeterya
var. Burası daha ziyade bir restorana benziyor.
Sanat eserleriyle donatılmış, bambu ve cam ağırlıklı
döşenmiş, çok güzel bir alan.

Peki, böyle bir ortam çocukların davranışlarına ne
şekilde yansıyordu? Ortamın etkisi muhteşemdi!
Kampüse dışarıdan yiyecek getirilmesine izin
verilmiyordu. Öğretim üyelerinden personele,
öğrencilerden yöneticilere herkes öğlenleri
kafeteryalara geliyor; böylelikle farklı nesillerin
yan yana oturup beraber yemek yemelerine imkân
sağlanmış oluyordu. Yemek savaşı ya da itiş kakış
olduğunu hiç görmedim. Zaten çocuklar, kendilerinden
düzgün davranış beklediğiniz sürece, genellikle sizi
hayal kırıklığına uğratmazlar.

Biz yetişkinlerin şık bir restorana gittiğimizde,
bizden tabaklarımıza konan yemekleri birden fazla
duyu yoluyla deneyimlememiz, dokusuna, kokusuna,
kıtırtısının tınısına bakmamız beklenir. Sizce bu

anlayışı okul çağındaki çocuklara da öğretmek
gerekir mi? Berkeley Birleşik Bölge okullarının hemen
hepsinde, pratiğe yönelik deneyimsel yemek pişirme ve
bahçıvanlık dersleri veriyoruz. Bu derslerin öneminin,
sizin biraz önce bahsettiğiniz nedenlerden dolayı,
hafife alınmaması gerektiğini düşünüyorum. Yani, bu
konunun son derece önemli olduğu doğru. Çocuklar
bahçede gıda yetiştiriyorlar, dalından koparıp tadına
bakıyor, gıdaların nereden geldiğini öğreniyorlar.

Daha önce kâr-zarar hesabından bahsettiniz. İsterseniz
biraz da okul yemeklerinin ekonomisinden konuşalım.
Ulusal Okul Yemek Programı, yemek masrafları için
okullara öğrenci başına günde 2,49 dolar ödeme
yapıyor. Genelde bu paranın üçte ikisi personel
maaşlarına, geri kalan üçte biri de gıdaya harcanıyor.
Bu demektir ki çoğu okul, bir yemeğe 80-90 sent

harcıyor; tabii bu fiyata sağlıklı
yiyecek çıkartmak mümkün
olmuyor. Ulusal Okul Yemek
Programı çerçevesinde, senede 8
milyar dolar tutarında vergi geliri

günde 30 milyon çocuğu doyurmak için kullanılıyor.
Bugün, çocuklarımızın yalnızca %10 ya da 11’inde Tip 2
diyabet hastalığı görülüyor, beslenmeyle ilgili hastalıklara
senede 200 milyar dolar harcıyoruz. Hastalık Kontrol
Merkezi, 2000’de doğan her üç beyazdan ve her iki
Afrika ve İspanyol kökenli Amerikalıdan birinin, çoğu
liseden mezun olmadan önce olmak üzere, hayatlarının
bir döneminde diyabete yakalanacağı bilgisini veriyor.
Okul çağındaki tüm çocukların yaklaşık %40 ila
45’inin önümüzdeki on senede şeker hastalığına
yakalanacağından bahsediyoruz. Bu da, o 200 milyar
doların katlanarak 400 ile 600 milyar dolar arasına
yükseleceği anlamına geliyor. Halbuki, ben çıkıp da
okul yemeklerine ayrılan 8 milyon doların iki katına
çıkartılması gerektiğini söyleyince insanlar, “O kadar
parayı nerden bulacağız?” diye çıkışıyorlar.

Sizce insanlar okulda lezzetli, besleyici, ev yapımı
yemekler yemenin tüm çocukların ihtiyacı olduğu
fikrini kavramakta neden bu kadar güçlük çekiyorlar?
Çünkü “kötü yemek” sisteminde inanılmaz para var.
Büyük şirketler, çocuklara yönelik hiçbir besin değeri
olmayan gıdaların reklamını yapmak için senede 20
milyar dolar harcıyor. İnsanların çocuklara daha nitelikli
gıda sunmak istemediklerini düşünmüyorum. Ama
sanki, “Çocuklarımız her şeyden önce gelir. Büyük
şirketler ve kazançları, çocuklarımızdan daha önemli
olamaz” mesajını veren bir ayaklanma çıkması, çok
büyük bir halk girişimi olması gerekiyor.

Çocuklar bahçede gıda yetiştiriyorlar, dalından
koparıp tadına bakıyor, gıdaların nereden geldiğini
öğreniyorlar.

52.
Bugünün harcaması =
Yarının tasarrufu

Yemekhaneleri donatmak
ve eksiksiz öğle yemekleri
sunmak masraflı
olabilir, ancak yetersiz
beslenmenin insan sağlığı
üzerinde ömür boyu
süren etkileri çok daha
masraflıdır.

172 | DUYULAR ALEMİ

Yaklaşık otuz yıl önce Alice Waters, Berkeley,
California’da açtığı Chez Panisse isimli restoranıyla bir
organik gıda devrimi başlattı. Montessori ekolünden
eski bir öğretmen olan Waters, geçtiğimiz son on
senedir beslenme ile eğitimi entegre etme çabalarını
sürdürüyor. Kendisi ayrıca 1994’te, Berkeley’deki Martin
Luther King Jr. Ortaokulu’nda uygulanmaya başlanan
Yenilebilir Okul Bahçesi programının da yaratıcısı.
Program çerçevesinde, öğrenciler okulun sınırları
içerisindeki yaklaşık yarım hektar büyüklüğündeki
arazide, mutfak olarak düzenlenen sınıfta ve
kafeteryada, öğle yemeğinde yiyecekleri yemekleri
hazırlamak ve servis etmek için çalışıyor. Waters
2004’te Berkeley Birleşik Okul Bölgesi’ni, yemeği
sıradan bir okul gününün hemen her alanına entegre
eden bir öğretim programını benimsemeye ikna etti.
Waters, bunun son derece bütüncül ve Montessori
yöntemine uygun bir eğitim yolu olduğunu söylüyor:
“Öğrendiğim Montessori ilkelerinden yaptığım her işte
faydalanıyorum. Hem restoranımın işletme şeklini hem
de Berkeley’deki okullarda uygulanan programı bu
ilkelere göre tasarladım. Tüm bu ilkelerin temelinde,
duyuların eğitilmesi yatıyor. Duyuları harekete geçirmeye
yardımcı olmanın, insanlara gerçekten bir şeyler
öğretebilmenin harika bir yolu olduğunu düşünüyorum.
Bu sayede, nesneleri koklamalarını ve tatmalarını ve de
tam anlamıyla görmelerini sağlıyorsunuz.” Uyarlamada

kullanılan kaynak: “An Interview with Alice Waters” [Alice

Waters ile Bir Söyleşi] Geniş bilgi için: www.amshq.org

Düşük gelirlilere yönelik bir konut projesinde bahçıvan
olan Steve Thorpe, boş zamanlarında yaşadığı
Bradford (Birleşik Krallık) yakınlarındaki ilkokula ders
saatleri dışında açık olacak bir bahçıvanlık kulübü
kurulmasına yardımcı oldu. Bölgelerindeki okullarda
yemeklerin değişmesi için emek sarf eden bireyleri
takdir ederek onurlandıran Birleşik Krallık Toprak
Kurumu’nun senelik okul yemeği ödüllerinde, ilk
ulusal “yemek kahramanı” unvanına layık bulundu.

Howarth İlköğretim Okulu’nda okuyan iki kızı
olan Steve Thorpe’un bu bahçıvanlık kulübünü
kurarken öncelikli amacı, kentte yaşanan vandallık
olaylarına çözüm getirebilmekti. Kent merkezini
güzelleştirmek için çeşitli çiçek ve bitkiler ekildi
ve vandallık vakaları böylelikle son buldu. Gitgide
büyüyen projede, sebzelerin ekim ve bakımını,
kulübün 40 üyesi üstleniyor (bekleme listesinde
20 hevesli genç daha var). Sebzelerin hasadı,
bezelyelerin ayıklanması ve patateslerin soyulması
gibi işler okul mutfağında, bütün okulun katılımıyla
yapılıyor; sonrasında, herkes öğle yemeğinde
emeğinin karşılığını yiyor. Thorpe kazanılan bin
poundluk ödülü, okul serasının genişletilmesine

ayırdı. Uyarlamada kullanılan kaynak: “Local volunteer

transforms pupil’s attitudes to vegetables in a successful

school gardening club” [Yerel gönüllü, bir okula kurduğu

bahçıvanlık kulübünün başarısı sayesinde öğrencilerin

sebzelere olan bakışını değiştirdi] Geniş bilgi için: www.

foodforlife.org.uk

ÖRNEK UYGULAMA

YENİLEBİLİR OKUL BAHÇESİ
ABD’NİN EN SEVİLEN ŞEFLERİNDEN BİRİ
HEM YETİŞKİNLERİN HEM DE ÇOCUKLARIN
DUYULARINI EĞİTMEYİ KENDİNE MİSYON EDİNDİ.

YAŞANMIŞ BİR ÖYKÜ

OKUL YEMEKLERİNİN
KAHRAMANI
İNGİLİZ BAHÇIVAN BABA, VANDALLIK VE
DUYARSIZLIĞA KARŞI ÇİÇEKLERİN VE BİTKİLERİN
GÜCÜNDEN FAYDALANIYOR.

53.
Kendin yetiştir, kendin ye
Okul bahçesinde meyve
ve sebze yetiştirmek
çocukların tat, dokunma ve
koku duyularını geliştirir.

Literatüre Last Child in the Woods [Ormandaki
Son Çocuk] kitabının yazarı Richard Louv’un
kazandırdığı bir terim olan “doğa eksikliği
sendromu”, doğadan hayatla tam anlamıyla
bağ kuramaz hale gelecek denli soyutlanmış
çocuklarda görülüyor. Ben bu sendromu, yaşam
alanı kentsel çevreyle sınırlı çocuklara kano
dersleri verirken gözlemlemiştim. Bu çocuklara
“Domates hangi mevsimde yetişir?” diye sorsanız,
“Her zaman bulunabildiğine göre, her mevsimde
yetişir” diye cevap verirlerdi. Ancak doğal gelişim
ve yaşam ortamında öğrenilebilecek döngü ve
ritimler hakkında ise hiçbir bilgileri yoktu.

— Bruce Mau, BMD

174 | DUYULAR ALEMİ

Her sabah aynaya baktığınızı kabul edersek, dış görünüşünüz hakkında iyi
kötü bir fikrinizin olduğunu söyleyebiliriz. Halbuki bedeninizin görünüşü,
beyninizin algıladığından son derece farklıdır; çünkü beyninize mesaj gönderen
derideki duyu sinirleri, kimi alanlarda daha yoğun olarak dizilidir. Örneğin tek
bir parmak ucunda bulunan dokunma cisimciklerinin sayısı, bacaklarda ve
beyin bölgesinde (somatosensoriyel korteks) bulunandan 15 kat fazladır; yani
bir parmağın temsili, bir bacağın temsilinden çok daha geniştir. Bu da beynin
homunkulüs ya da “küçük insan” denen deri duyum haritasının hayli tuhaf
göründüğüne işaret eder. Uyarlamada kullanılan kaynak: “How Your Brain Sees You” [Beyniniz Sizi Nasıl

Görüyor] Geniş bilgi için: discovermagazine.com

BAĞLAM

DOKUNSAL ALGI
BEYNİN DERİ-DUYUM HARİTASI, DOKUNMA DUYUSUNUN

GÜÇLÜ BİR ÖĞRENME ARACI OLDUĞUNU KANITLIYOR.

54.
Pratik düşünce
Her yaştan çocuğun
elleriyle dokunarak,
kurcalayarak ve yaparak
öğrenebilecekleri yerlere
ihtiyacı vardır.
Orbiting the Giant Hairball [Dev Tüy Yumağının
Yörüngesinde] diye bir kitap okuyordum. Kitabın
giriş bölümünde, okul çağındaki çocuklara seminer
veren bir eğitmenden bahsediliyor. Sanattan
bahseden eğitmen, birinci sınıflardan aralarında
sanatçı olanların ellerini kaldırmalarını istiyor.
Bunun üzerine tüm sınıf el kaldırıyor. Sonra aynı
soruyu ikinci sınıflara soruyor; bu sefer sınıfın
%70’i el kaldırıyor. Böylece üçüncü, dördüncü ve
diğer sınıflara geçiyor. Altıncı sınıflara geldiğinde,
çocuklardan yalnızca üçü el kaldırıyor. Çocukların
sanatı temel bir davranış biçimi kabul etme
yetilerini bu kadar çabuk yitirmeleri gerçekten
hayret verici.

 — Monica Bueno, BMD

Ben Michigan’da kırsal bir çevrede okudum.
Okulumuzun tavuklar ve ineklerle dolu bir çiftliği
vardı ve herkes inek sağmayı öğrenirdi!

 — Christine DeBrot, VS Furniture

176 | DUYULAR ALEMİ

Juhani Pallasmaa, mimarlık faaliyetlerini 1960’lı yılların başlarından bu
yana sürdürüyor. Pallasmaa 1983’te, Helsinki, Finlandiya’da kendi işyeri olan
Juhani Pallasmaa Architects’i kurdu. Mimari tasarımın yanında, kentsel, ürün
ve grafik tasarım alanlarında da faal olarak çalışan Pallasmaa, dünyanın
her tarafında ders ve seminerler vermiştir. Pallasmaa’nın ayrıca, mimari
ve sanatın felsefe ve kritiği üzerine yayımladığı kitap ve makaleleri vardır.
The Eyes of the Skin: Architecture and the Senses [Tenin Gözleri: Mimarlık
ve Duyular] en bilinen ve en çok yankı uyandıran yapıtlarından biridir.
Pallasmaa, günümüzde çoğu bina gibi okulların da, görme dışında başka
hiçbir duyuyu beslemeyen nitelikte olduğunu, bu yüzden de öğrenme sürecini
hayattan kopardığını savunuyor.

Artık, ağırlıklı olarak görsel bir dünyada yaşıyoruz.
Görmenin dokunsal bağlamı ise ortadan kalktı.
Buna yol açan pek çok sebepten biri de, görsel dün-
yanın anlık; dokunsal dünyanın ise son derece yavaş
olması oldu. Görsel dünya, kamusaldır; dokunsal
dünya ise daima mahremdir. Daha önce görsel ön-
yargı konusunda eleştirel analizler kaleme almıştım;
geçtiğimiz yıllarda ise duyuların entegrasyonuna kafa
yoruyorum. Örneğin balkonu Akdeniz’de bir limana
açılan bir odanın resmedildiği bir Matisse tablosuna
baktığınızda, o nemli sıcaklığı hisseder, limanda
yankılanan sesleri duyar, hatta bitkilerin kokusunu
almaya başlarsınız. Endüstrileşmiş Batı dünyasında
ise görme duyusu, toplumsal olarak kabul gören tek
duyu olacak kadar ağır basar. Ben ise görmeyi diğer
duyusal alanları da kabul ederek zenginleştirmenin
yollarıyla ilgileniyorum.

Finlandiyalı psikolog, eğitimci ve editörlerden oluşan
eğitimde öğretim programı odaklı yaklaşımları de-
ğiştirmeye çalışan ve bütün olarak insanı başlangıç
noktası kabul ederek insanın oluşumunda duyusal
deneyimin rolünü göz önüne alan bir grupta yer
alıyorum. Kendinize ve dünyaya dair bir anlayış ge-
liştirmenizi sağlamada esas olan türlü türlü duyusal
deneyim vardır; üstelik bunların illa büyük titizlikle
tasarlanmış olması da gerekmez.

Örneğin bundan 65 yıl önce yaşadığım okuldaki ilk
günümün kokusunu halen duyabiliyorum. Savaş

SÖYLEŞİ

JUHANI PALLASMAA
ÇOCUKLARIN GERÇEK HAYATA
KÖK SALMALARINA İMKAN TANIMAK

yıllarıydı; beni önceden yaşadığımız şehirden alıp
Finlandiya’nın kırsal kesimine, büyükbabamın evine
getirmişlerdi. Burada gittiğim okul, çok sade olsa
da; verilen eğitim kimi bakımlardan gayet sofis-
tikeydi. O günlerde çiftçi kesiminden öğrenciler,
okula sabah 6:30’da giderek diğer öğrenciler
gelmeden sobayı yakıp binayı ısıtma görevini sırayla
üstlenirlerdi. Bugün geriye dönüp baktığımda, o
serin okul binasında geçirdiğim karanlık sabahların
kıymetini anlıyorum. O sabahlar bana, okulun soyut
bir öğrenme yerinden ibaret olmadığını, hayatla
iç içe olduğunu hissettiriyordu. Benim için okulun
özü, o yanan odunların ve ahşap zeminin temizli-
ğinde kullandıkları sabunun kokusudur diyebilirim.
Sağlıklı bir ortamda hayatın kokusu olmalıdır.
Okuldaki tecrübemde de kokunun rolü büyük oldu,
çünkü o günlerde hepimiz evden kendi sandviçimizi
getiriyorduk; tabii, savaş yılları olduğu için et çok az
bulunuyordu, yani çoğunlukla kuru ekmekle tereyağı
ve dilimlenmiş domates yiyorduk. Bu tada hâlâ
bayılıyorum.

Tatlar ve kokular, uyum ve hafızanın işaretçileri
olabilir. Bulunduğumuz ortama sağlam kök salmak,
bizi daha iyi kılacak, öğrenme becerilerimiz de bu
sayede gelişecektir. Bırakın çocuklar gerçek hayata
kök salsın. Kök salmak, güven demektir; zihinde
öğrenmeye yer açılmasını sağlayan bu güvendir.

55.
Duyuları tetiklemek
Ses, koku, tat, dokunma
ve hareket gibi duyular
hafızayı güçlendirir.
Duyusal deneyimlerle
dolu bir ortam, çocukların
öğrendiklerinin akıllarında
kalmasına yardımcı olur.
Üçüncü Bölüm’de bir söyleşisi yer alan Dr.
Breithecker, tek ayak üzerinde durmanın, vestibüler
sistem ya da denge duyusunu geliştirmek için harika
bir egzersiz olduğunu söylüyor. Hatta bulmacaları da
bu pozisyonda çözmemizi öneriyor. Daha da iyisini
yapmak istiyorsanız, tek ayağınızın üzerinde durun
ve gözlerinizi kapatın; tabii, bu sefer bulmacayı bir
kenara bırakmanız gerekecek!

— Dr. Axel Haberer, VS Furniture

178 | DUYULAR ALEMİ

Çocuklar duyular bakımında bir laboratuvar gibidirler; her duyuları diğerlerini
harekete geçirir. Çocukların sinestezi yeteneği vardır; sıcaklığı “görür,” ışığa
“dokunur,” kokuları “tadarlar”. Çocukluğun geçtiği ortam, devasa bir duyu
atölyesi olup öğrenmenin hem vazgeçilmez bir parçasını hem de etkin bir
öğesini oluşturur. Bir yandan sürekli farklılaşan, esnek, değişebilir uzamlar
tasarlamak, bir yandan da bu uzamlara bir kimlik kazandırmak zor bir iştir.
En faydalı sonuçları veren tasarım süreçlerinde ise renkten, ışıktan, sesten ve
kokulardan faydalanılmıştır. Mekânın görüntüsünü veren şey malzemesinin
duyusal zenginliğidir.

STRATEJİ

DUYULARA SESLENEN BİR
ATÖLYE ÇALIŞMASI TASARLAMAK
BİR TASARIMCI, ÇOCUKLARIN DUYULARINI HAREKETE GEÇİREN
ORTAMLAR YARATMANIN PÜF NOKTALARINI ANLATIYOR.

Renk
Pek çok tonu olan, ince ayrımlı aralıkta renkler
kullanın. Birbirine benzer renklerin farklı tonlarını
üst üste kullanarak, canlılık ve çeşitlilik hissi
yaratabilir bunun yanında, birbirine zıt renkler de

kullanabilirsiniz.

Işık
Sunacağınız ortamda akkor lamba, florasan, buharlı
lamba, halojen gibi farklı aydınlatma kaynakları
olsun. Işık yer yer gölgeler oluşturabilsin. Ortamda
hem yoğun hem dağıtılmış ışığın ve de sıcak beyaz,
serin beyaz, gül beyazı gibi farklı renk “sıcaklık”la-
rının olmasını sağlayın. Işığın yoğunluğu ve rengi
personel ve öğrenciler tarafından değiştirebilmeli.

Materyaller
Pürüzlü ve pürüzlü, ıslak ve kuru, mat, parlak, yarı
saydam ve şeffaf yüzeyleri bir arada kullanarak
birden fazla duyuya hitap eden bir ortam yaratın.
Ortama zamanla değişime uğrayan (tahta, taş,
çiçek, kumaş) ya da değişmez (cam, çelik)

unsurlar da katın.

Uyarlamada kullanılan kaynak: “Space to play, room to
grow” [Oyun alanı, büyüme fırsatı]
Geniş bilgi için: www.childreninscotland.org.uk

56.
Farklı duyulara farklı
tasarımlar
Öğrenim ortamı için
çocukların farklı renk, ışık
ve dokulara hassasiyetini
artıracak fikirler, özellikler ve
malzemeler geliştirin.
İtalya, Reggio Emilia’daki Loris Malaguzzi Vakfı’nda
düzenlenen bir konferansa konuşmacı olarak davet
edilmiştik. Konferansın başlığı Pedagoji ve Mimarinin
Diyaloğu idi. Ayrıca Reggio Emilia okullarını görme
şansı da elde ettik. Bu okullar, özellikle birden
fazla duyuya hitap edecek şekilde tasarlanmış. Su,
öğrenme ortamının büyük bir parçasını oluşturuyor;
“Aman, ortalık batar” gibi bir anlayış yok. Sınıfta
su deneyleri yapıyorlar. Işık deneyleri de yapmışlar;
örneğin çocuklar artık kullanılmayan türden, eski
bir tepegözü alıp üzerine mermer parçaları, cam
kiremitler ve başka şeffaf malzemeler koyarak,
duvarlara gölgeden muhteşem desenler işlemişler.
Yani çocuklar etkileşime geçecekleri ortamı
kendilerine özgü bir şekilde kendileri yaratıyorlar.

— Trung Le, CannonDesign

180 | DUYULAR ALEMİ

STRATEJİ

HANGİ ODA
HANGİ RENK OLSUN
BİR BOYA ÜRETİCİSİ, RENKLERİN OKUL ALANLARINDA
İŞLEVSELLİĞİ NE ŞEKİLLERDE ARTIRABİLECEĞİNİ YA
DA ENGELLEYECEĞİNİ ANLATIYOR.

Sınıfta hem öğrencilerin hem de eğitimcilerin biraz
canlanmaya ve motive olmaya ihtiyacı vardır; tabii
etraftaki renkler konsantrasyonu zorlaştıracak
nitelikte de olmamalıdır. Uygulanabilecek etkili
tekniklerden biri, ders için kullanılan duvarın,
yan duvarlardan daha koyu ya da parlak bir tona
boyanmasıdır. Bu teknik, iki açıdan faydalıdır:
Hem dikkati sınıfın ön tarafına çekmiş hem de yan
duvarlara kayan gözlere dinlenmeleri için bir fırsat
yaratmış olursunuz.

Kütüphaneler illa renksiz ve bunaltıcı yerler olmak
zorunda değildir. Bilakis, renkler yardımıyla daha
sıcak ve aydınlık hale getirilmiş kütüphaneler,
öğrenciyi okumaya teşvik edecektir. Kitapların
dizili olduğu raf ve duvarlar, renkli duvar grafikleri
kullanılarak canlandırılabilir. Kütüphanelerde genelde
bilgisayar da olacaktır, bu yüzden bu alanlarda
parlama ve göz yorgunluğunu azaltmaya yardımcı
olacak renkler seçmeye dikkat edin.

Toplantı salonları, spor tesisleri ve kafeteryalar da
çoğunlukla yetersiz aydınlatılır. Bunun yanında, bu

alanların büyük olmasından dolayı, renk seçimi çok
önemli hale gelir; örneğin geniş açıklıklarda parlak
renkler kullanılması, mekânı kolaylıkla boğucu hale ge-
tirebilir. Bu gibi alanlar için ana renk olarak daha açık
tonda sıcak ya da nötr renkler kullanılması, canlılık
katmak içinse parlak renkte vurgular atılması önerilir.

Koridorlar ve merdiven boşlukları, okulun ruhunu
yansıtacak parlak, neşeli renkler için ideal alanlardır.
Eşya dolaplarının kapakları da okulun renklerine
boyanabilir. Maskotlar ve benzeri renkli duvar
grafikleri de ilgi uyandıracaktır. Uygun renklerin
stratejik biçimde kullanılması, uzun koridorları
daha kısa göstermeye, dar ve karanlık olanları ise
genişletmeye yardımcı olacaktır. Koridorlarda ve
merdiven boşluklarında, binanın farklı bölümlerini,
örneğin kullanım alanına göre kodlamak için farklı
renk kombinasyonlarından faydalanılabilir; büyük ya
da çok katlı bir binada yön bulma ve trafik akışı da
aynı yöntemle düzenlenebilir. Uyarlamada kullanılan

kaynak: “Light and Color Goes to School” [Işık ve Renk

Okula Gidiyor] Geniş bilgi için: www2.peterli.com/cpm

Rengin, bir tesisin atmosferini ve orada bulunanların performansını etkileme
gücü vardır. Nerelerde dikkat çekici, parlak renkleri, nerelerde yumuşak tonda,
rahatlatıcı renkleri öne çıkaracağınız ise daha çok alanınızın işleviyle ilgilidir.

57.
İşlevsel renkler
Okuldaki alanların hangi
amaçla kullanılacağını
belirleyin ve bu alanları
amaçlarına uygun renklere
boyayın.

Bu kitap için Berlin’deki öğrencilerle beraber
düzenlediğimiz tasarım atölyesinde, çocuklar
öğrenim gördükleri ortamda en çok istedikleri
şeylerden birinin renk olduğunu söylediler; öyle
hasret kalmışlar ki! Ama rasgele renkler değil;
doğal renkler istiyorlardı; yani çayır ve ağaçların
yeşillerini, okyanus ve gökyüzünün mavilerini. Birlikte
çalıştığımız dört sınıftan çıkan ortak bir fikir varsa,
o da doğal renklere ve elbette doğal ışığa ihtiyaç
olduğuydu.

— Helen Hirsh Spence, VS Furniture eğitim danışmanı

182 | DUYULAR ALEMİ

ABD, İngiltere ve Karayipler’den toplanan yüzlerce
çocuğun çizdiği semt haritalarının analizi ve yine bu
çocukların katılımıyla yapılan söyleşi ve okul gezileri,
çocuk ile genişleyen dünyası arasındaki ilişkinin belli
kalıplarda seyrettiği sonucunu ortaya çıkardı.

Dört yaşından yedi yaşına kadarki çocukların harita-
larının merkezinde evleri yer alıyor; oyun alanlarının
büyük kısmı da evin görme ya da işitme mesafesinde
yer alıyor. Bu yaştaki çocuklar hikâyelerinde genelde,
bahçelerinde yaşayan solucanlardan, sincaplardan
ve güvercinlerden bahsediyor; bu hayvanlara karşı bir
koruma içgüdüsü besliyorlar.

Sekiz ile 11 yaşları arasında ise çocukların coğrafi
menzilleri hızla genişliyor. Haritaları sayfadan taşıyor
ve hatta araştırdıkları yeni araziyi haritalayabilmek
için sayfalarına ilaveler yapmaları gerekiyor. Bu
dönemdeki çocukların haritasında, evlerinin yerinin
ufaldığını, önemsizleştiğini ve çoğunlukla kenarda
bir yerde kaldığını görüyoruz. Haritalarının şimdiki
ana odak noktası “keşfe açık topraklar”.

On iki ile 15 yaşları arasında, haritaların kapsamı
genişlemeye devam ediyor ve daha soyut hale
geliyor, ancak tercih edilen yerler artık, çoğunlukla
ormanlık alanlardan uzakta, kentte yer alıyor.
Alışveriş merkezleri, şehir merkezindeki yemek
yerleri ve parklar önem kazanmaya başlıyor.

Bu aşamalardan her birinde çocuklar, kendilerine
yakın ve bilinebilir bir dünyada olmayı, burada
hem yalnız kalabilmeyi hem de etkileşim
halinde olmayı arzuluyorlar. Biz ise onları bu
güçlendirici ortamlardan koparıp sonra da
uzaktaki ekosistemlerle ve çevre sorunlarıyla
uğraşmalarını bekliyoruz. Halbuki çabamız daha
ziyade, çocukları yaşadıkları yerin flora, fauna ve
karakterini tanımaya sevk etme yönünde olmalı.
Bunun için işe okulun arkasındaki ağaçlıktan,
mahallenin sokak ve dükkânlarından başlamalıyız.
Uyarlamada kullanılan kaynak: “Beyond Ecophobia”

[Ekofobiyi Aşmak] Geniş bilgi için: www.orionmagazine.org

KONSEPT

ÇOCUĞUN GENİŞLEYEN DÜNYASI
BİR ARAŞTIRMACI, ÇOCUKLARIN ÇİZDİĞİ HARİTALARINI
OKUYARAK İHTİYAÇLARI OLAN ÖĞRENİM ORTAMINA İLİŞKİN
İPUÇLARINI TOPLUYOR.

Rebecca, 5 yaşında

Heather, 9 yaşında

Matthew, 7 yaşında

Travis, 11 yaşında

58.
Öğrenim ortamının
tanımlanması
Çocuklar büyürken
çevreleri de aynı oranda
genişler. Çocukların
gelişimine uygun çevre
deneyimleri sunarak, bu
gelişime ayak uydurun.

184 | DUYULAR ALEMİ

ÖRNEK OLAY İNCELEMESİ

HELLERUP OKULU
HELLERUP, DANİMARKA

1990’ların sonlarında Danimarka’nın Gentofte bölgesinin
yönetimi, bölgedeki çocuk nüfusunun gelecek yıllar
içerisinde iki katına çıkacağını öngörmüştü. Gentofte,
on eski okulun yenileneceği ve Hellerup Okulu’nun inşa
edileceği kapsamlı bir okul geliştirme ve genişletme
programı uygulamaya koydu. Okulların fiziksel çevresinde
yaşanan dönüşüm bir fırsat olarak kullanılıp, yeni bir
öğretim şekli ve içeriği getiren bir program geliştirdi. Bunun
için her çocuğun öğrenme şeklinin farklı olduğu; kimisinin
görerek, kimisinin de duyarak ya da hareket, dokunma
yoluyla öğrendiği teorisinden yola çıkıldı.

Danimarka 2001’de, Her Yaştan Öğrenci
İçin Eğitim Ortamı Kanunu’nu yürürlüğe
koydu. Bu kanuna göre, her yaştan
öğrencinin iyi bir ortamda hem sağlıklı
hem de güvenli bir şekilde eğitim alma
hakkı vardır. Eğitim ortamı, katılımcılara
yönelik gelişim ve öğrenme fırsatlarını
iyileştiren nitelikte olmalıdır. Bu sayede,
eğitim kurumunun fiziksel ve estetik
ortamı da kanun kapsamına alınmış
oldu.

Öğretim görevlisi Jens Arentsen,
Aesthetic, Yes Please [Estetik, Evet
Lütfen] kitabında yer alan söyleşisinde
şöyle diyor: “Kendimize şu soruyu
sormalıyız: Bedenimiz neden bazı
yerlerde olmaktan hoşlanır, bazı yerlerde
olmaktan ise hiç hoşlanmaz? Duygusal
olarak bazı yerlerde bulunmaktan
hoşlanmamızın sebebi nedir? Gelin,
ilk önce bu soruların cevabını bulalım,
sonra da okulları ve sınıfları buna göre
düzenlemeye çalışalım.”

Mimarlar, bulundukları odanın çocukları
ve gençleri nasıl harekete geçirdiği
ve de materyallerin, ritmin, dokusal
etkilerin ve ışığın sağlığımızı ne yönde
etkilediği konusunda bilgi ve deneyim
ediniyor. Geçtiğimiz on senede, beynin
ve duyuların gelişimi hakkında pek çok
çalışma yapıldı ve artık iyi bir öğrenim
ortamı yaratmak için nelere ihtiyacımız
olduğu konusunda çok daha fazla
fikrimiz var.

— Ulla Kjaervang, “Power of Aesthetics

to Improve Student Learning,” [Öğrenim

Sürecinin İyileştirilmesinde Estetiğin Gücü]

www.designshare.com

186 | DUYULAR ALEMİ

Hellerup Okulu’nun ana girişine, okul bahçesi
boyunca yayılan bitki örtüsünün gözler önüne
serildiği, çarpıcı zıt renklere boyanmış ufak
tümseklerin ve atlama taşları bulunan bir havuzun
olduğu eğitim amaçlı, özel bir arazi boyunca
yürüyerek varıyorsunuz. Okula varır varmaz,
ayakkabılarınızı çıkarıyorsunuz. Böylelikle, hem
öğrencilerin hem de öğretmenlerin her gün okula
geldiklerinde ayakkabılarını çıkartıp terlik ya
da çoraplarıyla kalarak yarattığı ortama siz de
katkıda bulunmuş oluyorsunuz. Daha o andan
itibaren, duyusal donanımınızı tetikleyen bir
fark hissediyorsunuz. Ayakkabılarınız olmadan,
gerçekliğe karşı kullandığınız kalkanlardan birini
ortadan kaldırmış oluyorsunuz. Artık yere daha
yakın temas ediyor, ayaklarınızı farklı şekilde
hissediyorsunuz. Ayakkabılarınız olmadan, kendinizi
evinizde hissediyorsunuz. Hellerup Okulu’na
atılan ilk adım, böylece, okula fiziksel değişikliler
aracılığıyla zihinsel olarak hazırlandığınız,
farkındalığınızı artıran bir sürece dönüşüyor. Kendi
kendinize, “şimdi okul evrenine giriyorum, artık
duyularım öğrenmeye hazır” demiş oluyorsunuz.

Ayakkabılarınızı çıkarıp içeri girdiğinizde, sizi
okulun merkezi ve kalbi niteliğinde olan avlunun
içerisindeki geniş merdivenler karşılıyor. Bu
merdivenlerin, bir kattan diğerine geçişi sağlamak
dışında pek çok kullanım alanı bulunuyor.
Merdivenlerde hareket, oturma, eğitim, takım
çalışması, sunum ve eğlenceye yönelik çok çeşitli
faaliyetler yapılıyor; ayrıca film gösterimleri için
de kullanılıyor. Pek çok öğrenci öğle yemeklerini
de burada yiyor. Merdivenler, farklı farklı pek çok
öğrenme imkânı yaratılabilecek esnek bir alan

sağlıyor. Bunun yanında, “İnmek mi istersin, çıkmak
mı; zıplamak mı, durmak mı; oturmak mı, ayakta
durmak mı?” gibi sorular sordurarak, hareketi
tetikliyor ve pek çok duyuyu devreye sokuyor. Bu
sayede, çocukların seçim yapmalarına ve beden
farkındalıklarını artırmalarına imkân sağlanmış
oluyor.

Hellerup’ın binası ahşap ağırlıklı döşenmiş;
merdivenler, balkonlar ve binanın etrafındaki
panellerin hepsi ahşaptan yapılmış. Ahşabın
sağladığı sıcak atmosfere bir de terlikler eklenince,
bir dinginlik ve huzur hissi yaratılması daha kolay
oluyor. Ahşap da duyulara hitap eden dokunsal bir
malzemedir. Betondan bir merdivene oturmakla
ahşap merdivene oturmanın hissi birbirinden çok
farklıdır.

Dersler temel olarak, öğrencilerin daha sessiz
köşelerde bulunan “ev alanları”nda yapılıyor.
Sabit sınıflardan oluşan geleneksel okul yapısına
daha organik bir alternatif sağlayan “ev alanları”,
günlük okul yaşamlarında çocuklar için üs görevi
görüyor. Birden fazla sınıfı barındırabilecek genişlik
ve açıklıkta tasarlanan (330 ile 400 metrekare
arası) bu alanlar, taşınabilir raflar ve sergilenebilir
duvarlarla kendi içinde bölümlere ayrılabiliyor.
Yerleşim, öğrencinin yaşına göre düzenlenebiliyor
ve sınıflar, “ev alanları”nın yönetimini büyük ölçüde
ellerine alıp, kendilerine özgü bir şekle sokabiliyorlar.
Hellerup Okulu’nda, çağdaş öğrenme şekilleri ile
fiziksel organizasyon, birbirine bir elmanın iki yarısı
kadar uyuyor. Uyarlamada kullanılan kaynak: Without
shoes, without inhibitions — ready for learning [Ayakkabısız,
kısıtlamasız - öğrenmeye hazırız] Geniş bilgi için: www.
arkitema.com

59.
Ayakkabılar çıkıyor
Çorap veya terlikle hareket
etme bakımından, güvenli
ve rahat bir eğitim ortamı
yaratmak, bir fiziksel bir
aktiviteyi, öğrenmeye
başlamak için zihinsel bir
hazırlık olarak kullanma
imkânı sağlar.

188 | DUYULAR ALEMİ

“Nasıl bir ortamda eğitim görmek isterim
diye kendime sorduğumda, aklıma

pencerelerin açık, ışığın doğal ve
oturduğum sandalyenin rahat olduğu bir

yer geliyor.”

“Bence sosyal katılım çok önemli; hem
insanlara ne yaptıklarının farkına

varma fırsatı tanıyor hem de kendimizi
daha güvende hissetmemizi sağlıyor.”

“Bir seferinde Japonya’da bütün sınıfların birbirine
bağlı olduğu bir okul görmüştüm; koridor yoktu,
yalnızca diğer odalara açılan camdan duvarlar
vardı. Bu sayede, kimse koridoru geçmekten
korkmuyordu, tamamen açık bir ortamdı.”

“Bence, her tarafta sanat çalışmaları olması süper
bir şey! Farklı alanlar arasında bu kadar çok ortak
yön olduğunu yeni fark ediyorum. Hem akademik
hem de akademik olmayan anlamda, her şeyin
birbirine ne kadar da bağlı olduğunu sanki daha
çok hissediyorum.”

“Lisenin ilk iki senesini kocaman
bir devlet okulunda geçirdim, bu iki
sene boyunca bol bol roman okudum.
Buraya geldikten sonra ise biyografi,
tarih gibi daha çok kurmaca olmayan
alanlarda kitaplar okumaya başladım.
İlk iki senemde mahkûm edildiğim
okul ortamından kaçmaya çalıştığımı
burada fark ettim.”

ATÖLYE ÇALIŞMASI

CHICAGO SANAT AKADEMİSİ’NDEN
ÖĞRENDİKLERİMİZ
CHICAGO, ABD
ÖĞRENCİLER OKULDA RAHAT ETMENİN VE OKULA
BAĞLANMANIN NASIL BİR HİS OLDUĞUNU ANLATIYOR.

60.
Kapılar herkese açık
Öğrencilere, çalışmalarını
bir sanat galerisindeymiş
gibi sergileyebilecekleri
alanlar yaratın ve insanları
onların eserlerine
bakmaya çağırın.
Lincolnshire, Illinois’da bulunan A.E. Stevenson
Lisesi, okul binasının her yerini iki ve üç boyutlu
sanat çalışmalarıyla donattı. Okulda ana dolaşım
alanının dışında, yalnızca öğrencilerin çalışmalarını
sergilemeye ayrılmış galeriler de bulunuyor. Okul
ayrıca öğrenci işlerinin en iyilerinin satın alındığı
program geliştirmiş. Bu, senede bir yapılıyor. Seçilen
öğrencilere ufak bir para ödülü veriliyor, çalışmaları
ise kalıcı olarak sergileniyor; bu sayede, emeklerinin
yalnızca kendilerinin değil deneyimleyen herkesin
gözünde değerli olduğunu anlıyorlar. Program her
ne kadar mütevazı boyutlarda olsa da, öğrencilere
yaratıcı yeteneklerini geliştirebilmeleri için ihtiyaçları
olan beğeni ve özgüveni sağlamaya yetiyor.

— Rick Dewar, CannonDesign

HERKES
İÇİN EĞİTİM

BÖLÜM 7

HERKES
İÇİN EĞİTİM

ABD’de yaşayan
Amerikalıların neredeyse

beşte birinin bir tür engeli
bulunuyor. Kanada’da ise bu

oran, altıda bire denk geliyor.

Engelli çocukların büyük çoğunluğundaki kusurlar, çoğunlukla
görünmeyen ya da kolayca teşhis edilemeyen türdendir. Öğrenme,
kavrama ve konuşma güçlüğü ve fiziksel, duyusal ya da duygusal
güçlükler çeken çocuklar, engelli kategorisinde yer alır.

2000 yılında, federal yönetim tarafından
finanse edilen programlara kayıtlı öğrencilerin
200.000’inden fazlasının sağırlık, körlük gibi bir
ya da birden fazla fiziksel engeli bulunuyordu.

Düşük gelirli kesimlerde
öğrencilerin yalnızca %50’si
liseden mezun oluyor. Mezun
olanların ortalama okuma seviyesi
ise sekizinci sınıf düzeyinde.

ABD’deki altı milyon engelli öğrencinin %75’i,
genel eğitim sınıflarında öğrenim görüyor.

ABD’de yaklaşık altı milyon çocuğun, geleneksel
okul bahçelerinde oynamalarını güçleştiren
veya imkânsız hale getiren bir engeli bulunuyor.

Yapılan araştırmalar, erişilebilirlik maliyetinin genelde toplam
inşaat maliyetinin %1’inden az olduğunu gösteriyor; binanın
inşaatı tamamlandıktan sonra yapılan düzenlemeler ise çok daha
pahalıya mal oluyor.

2005–2006 yıllarında, Afrika kökenli
Amerikalı öğrencilerin ve İspanyol
kökenli öğrencilerin yaklaşık üçte
biri, yoksulluk seviyesinin yüksek
olduğu okullarda okuyordu; beyaz
öğrenciler içinse bu oran %4’tü.

Kaynaklar (yukarıdan aşağıya): Ulusal Eğitim Kurumu, NEA Report on the Individual’s with Disabilities Education Act [Ulusal Eğitim Kurumu Engelli
Bireyler Eğitim Yasası Raporu], Eğitim Tesisleri için Ulusal Takas Merkezi, Creating Accessible Schools [Erişilebilir Okullar Yaratmak]; ABD Eğitim
Bakanlığı, The Digest of Educational Statistics, 2001 [Eğitim İstatistikleri Özeti], Microsoft in Education [Eğitimde Microsoft] içinde, Accessible
Technology: A Guide for Educators [Erişilebilir Teknoloji: Eğitimciler için Bir Rehber]; Sınırsız Oyun Alanları Ulusal Merkezi, “About Us” [Hakkımızda];
Eğitim İstatistikleri Ulusal Merkezi, Findings From The Condition of Education 2008: Enrollment, Student Diversity on the Rise [Eğitimin Durumuna
İlişkin Bulgular 2008: Okul Kayıtlarında Öğrenci Çeşitliliğinin Yükselişi]; Dünya Bankası, Education for All: The Cost of Accessibility [Herkes için Eğitim:
Erişilebilirliğin Maliyeti] National Assessment of Educational Progress [Eğitimde İlerlemeye Dair Ulusal Değerlendirme], Teach For America [ABD için
Öğret], “Our nation’s greatest injustice” [Ülkemizin en büyük adaletsizliği]; Dünya Bankası, Education for All: Including Children with Disabilities [Herkes
İçin Eğitim: Engelli Çocukların Eğitime Katılımı]

Günümüzde eğitim alanında yaşanan eşitsizlikler, yoksulluk içinde büyüyen
13 milyon çocuğun hayatta başarı şansını adaletsizce sınırlandırarak, kazanç

potansiyellerini, seçmenlik faaliyetlerini, sivil ve toplumsal katılımlarını
etkiliyor. Bu eşitsizlikler aynı zamanda, düşük gelirli bölgelerde yaşama

ihtimalleri üç kat fazla olan Afrika kökenli, Latin/İspanyol kökenli ve Kızılderili
çocuklara da orantısız şekilde etki ediyor.

Düşük gelirli kesimlerde büyüyen dördüncü sınıf öğrencileri,
seviye bakımından daha şimdiden, yüksek gelirli kesimlerdeki

akranlarının üç sınıf gerisinde kalıyor.

Günümüz Amerikan toplumunda, üyelerinin,
özellikle de çocukların haklarına gereken değerin
verilmemesine başka hangi dezavantajlı grup göz

yumabilir? — James Ansley, ADAPT Associates

Altı milyon öğrencinin okuma seviyesinin sınıflarının gerisinde olduğu, Afrika
kökenli dördüncü sınıf öğrencilerinin %60’ının temel okuma seviyesine bile

gelemedikleri bir ABD’yi kabul etmiyorum. — Barack Obama, ABD Başkanı

Mississippi Nehri’nin kenarında geçirdiğim
çocukluk günlerimde, kenar mahallelerin birinde,

devlet okullarının çok masraflı olduğu gerekçesiyle
kaldırılması yönünde bir teklifte bulunulmuştu. Bu

konuda söz alan yaşlı bir çiftçi ise, her kapanan okulun
ardından bir cezaevi yapılması gerektiği göz önüne

alınırsa, okul yapımını durdurarak herhangi bir kazanım
elde edilemeyeceğini söylemişti. — Mark Twain, yazar

ABD’de yaşayan
Amerikalıların neredeyse

beşte birinin bir tür engeli
bulunuyor. Kanada’da ise bu

oran, altıda bire denk geliyor.

ABD’deki altı milyon engelli öğrencinin %75’i,
genel eğitim sınıflarında öğrenim görüyor.

Kaynaklar (yukarıdan aşağıya): Eğitim Tesisleri için Ulusal Takas Merkezi, Creating Accessible Schools [Erişilebilir Okullar Yaratmak], National Center for Children
in Poverty [Yoksul Çocuklara Yönelik Ulusal Merkez], Teach For America [ABD için Öğret], “Our nation’s greatest injustice” [Ülkemizin en büyük adaletsizliği];

Microsoft in Education [Eğitimde Microsoft], Accessible Technology: A Guide for Educators [Erişilebilir Teknoloji: Eğitimciler için Bir Rehber]; Obama for America
[Obama ABD İçin Konuşuyor], “Remarks of Senator Barack Obama: Our Kids, Our Future” [Senatör Barack Obama’nın Düşünceleri: Çocuklarımız Geleceğimizdir];

Mark Twain, When in Doubt, Tell the Truth: And Other Quotations from Mark Twain; [Mark Twain: Şüpheye Düştüğünüzde Doğruyu Söyleyin ve Diğer Aforizmalar];
National Assessment of Educational Progress [Eğitimde İlerlemeye Dair Ulusal Değerlendirme], Teach For America [Amerika İçin Öğret] içinde, “Our nation’s

greatest injustice” [Ülkemizin en büyük adaletsizliği]

Bilgi en
demokratik
güç
kaynağıdır.
–– Alvin Toffler

Fütürist Alvin Toffler, çok satan ve ses getiren kitabı Future Shock [Şok/
Gelecek Şoku*] ile başladığı üçlemenin son cildi olan PowerShift’i [Güç
Değişimi] kendi deyimiyle “21.yüzyılın eşiğinde” kaleme aldı. Toffler, Şok
ve sonraki kitaplarında, geleceğe hazırlık yapmak için, şu âna ve bizi sevk
ettiği yola dair anlayışımızı değiştirmemiz gerektiğini öngörmüştü. Güç
meselesini odağına alan PowerShift adlı yapıtında ise, gücün kamusal
ve özel hayatlarımızın halen en az anlaşılan, en önemli boyutlarından
biri olduğunu savunuyor. Toffler’a göre, yalnızca zengin ve güçlüler değil,
yoksul ve zayıflar tarafından da elde edildiği için, bilginin diğer güç
kaynaklarından temel bir farklılığı vardır.

Bizim bilgiyle özdeşleştirdiğimiz yerler olan okullara ilişkin Toffler’ın
vizyonunun altında da, işte bu görüş yatıyor. Ona göre, geleceğin okulları
24 saat açık olmalı; öğrenciler formel eğitimlerine, bireysel hazırlık
derecelerine göre, farklı yaşlarda başlayabilmeli ve okula farklı saatlerde
gelip gitmeli. Toffler’ınki, bireysel özelliklerinden bağımsız, tüm öğrenciler
için tamamen erişilebilir bir okul vizyonu; bu bakımdan da, ne yazık ki
gerçekten fütüristik bir vizyon. Günümüzde okulların pek çoğu fiziksel,
duygusal, akli, sosyal ya da ekonomik güçlüklerden mustarip öğrenciler
için erişilebilirlik sağlayamıyor; bu da bilginin, yani sözüm ona en
demokratik olması gereken güç kaynağının, gelişmiş dediğimiz dünyanın
en güçsüz ve en yoksul vatandaşlarının erişimine kapalı olması anlamına
geliyor.

Öte yandan, bu dünyada Toffler’ın vizyonunu paylaşan ve hem erişilebilir
hem yuva sıcaklığında öğrenme ortamları tasarlamanın yolları üzerine
somut fikirler geliştiren eğitimci, biliminsanı, araştırmacı, avukat, tasarımcı
ve yardımseverlerden oluşan geniş bir destekçi grubu da var. Bu bölümde
bir araya gelen düşünürler, bizi pragmatik ve insani değişimleri ele almaya
teşvik ediyor; kalıpların dışına çıkarak, herkesin bilgiye erişebildiği, canlı ve
harekete geçiren öğrenme ortamları için yapılması gereken değişiklikleri
düşünmeye itiyor.

* Alvin Toffler, Şok/Gelecek Korkusu, çev. A. Selami Sargut, Koridor, İstanbul 2011.

196 | HERKES İÇİN EĞİTİM

826 Valencia’yı kurmadan önce, devlet okulunda
öğretmen olarak görev yapıyordunuz. Okul
sisteminin dışında bir öğrenim ortamı yaratılmasına
katkıda bulunma fikri nereden aklınıza geldi?
Aslında okullara ya da kurumlara karşı olan bir
insan değilim. Tabii, daha önce ben de okullarda
bulunduğum için, öğretmenlerin nasıl bir stres
altında çalıştıklarını biliyorum; bu yüzden, onlara
dışarıdan destek vermek beni heyecanlandırdı.
Ders programlarının bunaltıcılığı ve öğrenci sayısının
fazlalığı, hayallerindeki projeleri gerçekleştirmelerini
hayli zor hale getiriyor. Bu bakımdan, öğretmenlere
destek olunmasını ve bölge halkıyla bağ kurulmasını
sağlayacak herhangi bir fırsata memnuniyetle katkıda
bulunabilirim. Merkezimizi de, San Francisco’da,
çoğunlukla Latin ve Meksika kökenli Amerikalıların
yaşadığı Mission District’te kurduk.

Orayı tercih etmenizin sebebi nedir? Kendim de
Meksika kökenliyim; bu bölgeyle bir bağım olduğunu
hissediyorum. Kültürlerini paylaştığım için ailelerle
ilişki kurmam da kolay oluyor. Ayrıca, Latin kökenli
halk, mezuniyet oranları bakımından büyük sıkıntı
yaşıyor. Latin kökenli Amerikalıların yalnızca %25’i
liseden mezun oluyor. Latin kültürü benim için büyük
gurur kaynağı; bu yüzden eğitim kurumlarının etkili
olmasını ve bu sayede, göçmen halkla aramızda
köprüler kurulmasını sağlamak istiyorum. 826’nın

SÖYLEŞİ

NÍNIVE CALEGARI
TAHTA BACAKLAR VE GÖZ BANTLARI
BULUNUR, ÖDEVLERE YARDIM EDİLİR.

San Francisco’da bulunan çocuklara yönelik yazma merkezi 826 Valencia’nın
kurucu ortaklarından olan Nínive Calegari, bugünlerde 826 National’ın CEO’su
olarak görev yapıyor. Calegari aynı zamanda, on senelik sınıf deneyimi olan eski
bir devlet okulu öğretmeni. Nínive Calegari, ailesinin memleketi Meksika’da
öğretmenlik yapmaya başlamadan önce görevli olduğu San Francisco’nun
ilk charter [sözleşmeli] okulu Leadership Lisesi’nde yönetim kurulu üyeliği
de yaptı. Aynı zamanda Teachers Have It Easy: the Big Sacrifices and Small
Salaries of America’s Teachers [Öğretmenlerin İşi Kolay: ABD’de Öğretmenlerin
Yaptığı Fedakarlıklar Büyük Maaşları Düşük] adlı kitabın yazarlarından biri
olan Calegari, George Lucas Eğitim Vakfı’nın verdiği Edutopia 2007 Daring
Dozen ödülünün de sahibi. Calegari fazla mesai yapan öğretmenlerin, risk
altındaki öğrencilerin ve öğrenmeyi eğlenceli hale getirerek erişilebilir kılan
ortamların ateşli bir savunucusu.

ödevlere yardımcı olma, okul ziyaretleri düzenleme
ya da öğrencilerin çalışmalarını yayımlatma yoluyla,
böyle bir köprü görevi görebileceğini düşünüyorum.

Gelecek vadeden yazar adaylarından kompozisyon
ödevlerinde desteğe ihtiyacı olan öğrencilere ve de
İngilizce öğrenmeye çalışanlara kadar, birçok farklı
gruptan çocuğa yardım etmeyi amaçlıyorsunuz. Web
sitenizde de belirttiğiniz gibi 826’nın çocuklara
her fırsatta ulaşması neden bu kadar önemli? Eğer
birileri için yapabileceğimiz bir şeyler varsa, yapmak
isteriz. Gelecek vadeden yazar adayı gençler bize
ilham veriyor. Bu gençlerin hayatını yazarlıktan
kazanan kişilerle bir araya gelebilecekleri ortamlar
olsun istiyoruz. Tabii, kaynaklarımızın çoğunu da,
normalde böyle bir fırsata sahip olmayan çocuklar
için kullanmaya çalışıyoruz. Dolayısıyla, merkezimizin
havası ve kültürü, her ne kadar son derece samimi
olsa da, kaynaklarımız sınırlı olduğu için gideceğimiz
okullara karar verirken, en düşük gelirli çocukların
gittiği, dışarıdan diğerleri kadar destek almayan ya da
özel projelere dahil edilmeyenlere öncelik vermeye
çalışıyoruz. Ders saatleri sırasında okullara giden
kalabalık bir özel öğretmen grubumuz bulunuyor.
Gece gündüz değilse de, gün içerisinde, öğleden
sonraları ve akşamları özel dersler veriyoruz. Bize
ihtiyaç duydukları her yerde çocukların yanında
bulunmaya çalışıyoruz.

61.
Size genç bir akıl hocası
lazım
Sizden genç birinden
hayaller ve umutlar
hakkında fikir danışın.
Öğrenme ortamları
tasarlarken geleceğe dair
ilhamınızı bu umutlardan
alın.
CannonDesign, Chicago’da yürütülen ACE Akıl
Hocalığı Programı’na katkıda bulunuyor. Senelik
olarak uygulanan bu program çerçevesinde, bölgede
okuyan lise öğrencilerinin bir tasarım projesine
katkıda bulunmaları sağlanıyor. Öğrenciler bu
program sayesinde, mimarlık alanından genç
profesyonellerle çalışma ve gerçek bir işyeri
ortamında, gerçek hayatın içinden sorunlara çözüm

arama fırsatı buluyor. Tabii, bunların arasında daha
önce hiç işyerinde bulunmamış çocuklar da oluyor.
Öğrencilerle çalışma deneyimi, genç profesyonellere
de güç veriyor. Yani bu işten, akıl hocaları da en az
yol gösterdikleri kişiler kadar fayda sağlamış oluyor.

— Rick Dewar, CannonDesign

198 | HERKES İÇİN EĞİTİM

826 Valencia ismini, Mission District’te bulunduğu
mağazanın adresinden alıyor ve burada bir mağaza
da işletiyorsunuz. Evet; eğlenceli, komik ve sıcak bir
ortamı olan korsan temalı bir mağazamız var.

Mağazaya gelenler nelerle karşılaşıyor? Bir tarafında
birbirinden farklı, çılgın şekilleri olan enfes ahşap
çekmeceler dizili duruyor. Çekmecelerin her birinde,
ihtiyacınız olabilecek farklı korsan malzemelerini
bulabiliyorsunuz. Yerde kapak şeklinde kapılar
bulunuyor, tavandan ise paspaslar sarkıyor. Her yerde
üzerinde esprili sözlerin olduğu, çerçeveli muhteşem
antika levhalar asılı. Mağazada tahta bacaklar, camdan
gözler ve o gözlerin bakımını nasıl bakmanız gerektiğini
anlatan el yapımı kitapçıklar da bulabiliyorsunuz.
Ayrıca öğrencilere ait tonla profesyonel yayın, kitap,
dergi, harita, korsan gömlekleri ve korsan çorapları
da görecekleriniz arasında. Yani korsanlığa heves
edenlerin ihtiyacı olan her şeyi burada bulmanız
mümkün.

Çocukların mağazaya tepkileri nasıl oluyor? İlk
başta biraz şaşkınlık yaşıyorlar, sonradan yüzleri
gülüyor. Mağazanın hemen fark edilen sıcak ve muzip

havası, aslında tüm yaş gruplarına hitap ediyor. Yedi
yaşındakilerin, büyük kum fıçısını karıştırarak bir şiir
ya da öyküyle takas edebilecekleri hazineleri aramak
hoşlarına gidebilir. On beş yaşındakiler, duvarlardaki
levhalarda yazılı esprileri keşfedebilir. Otuz beş ya da
75 yaşındakiler ise kitap ya da dergileri karıştırmaktan
keyif alabilir. Ülkenin her tarafındaki şubelerinde
olduğu gibi, bu mağazanın da harika olan tarafı,
içerde her gruba hitap edebilecek bir şeylerin olması.
Örneğin New York’taki süper kahraman temalı 826
mağazasında, bir pelerin deneme makinesi bulunuyor.
Üzerinize bir pelerin alarak bir platforma çıkıyorsunuz.
Burada çalıştırdıkları pervane sayesinde, pelerinin
aerodinamiğinin vücut şeklinize uygun olup olmadığını
görebiliyorsunuz. Mağazaların her birinin kendine
has bir hoşluğu var ve hepsi de kurumsallıktan
uzak mekânlar. Burası bir telafi merkezi değil. Yani
öğrenciye, “derslerden geri kaldım, yine şu eğitim
merkezine gitmem gerekecek” gibi bir his yaşatmıyor.
Mağazaların sağladığı uçuk kaçık ortam, tüm merkezin
atmosferini ve kültürünü etkiliyor.

Yani mağaza ile eğitim merkezi arasında keskin bir
ayrım olmadığını, eğlenceli işlerin bir tarafta, ciddi

işlerin apayrı bir tarafta olmadığını söylüyorsunuz?
Evet, kesin bir duygusal ya da sembolik ayrım yok.
Tabii, çocuklar oradayken yabancıların merkeze
girişini engellemek için bir kapı var. Ciddi bir sınır
sayabileceğimiz tek nokta, öğrencinin ödevini
hakkıyla yapmış, tamamlamış ve anlamış olması; bu
konuya ciddiyetle yaklaşıyoruz. Ama sonuçta bu da,
öğretmenlerin yardımıyla neşe içerisinde yapılıyor ve
çocuklar çıkardıkları işten gurur duyuyor. Oyun, zor
ödevleri yapmak için yalnızca bir araç görevi görüyor;
yani yapılacakların zor olmadığı anlamına gelmiyor.

New York’taki süper kahraman temalı mağazadan
bahsettiniz. 826 National’ın şu anda ABD’nin toplam
yedi şehrinde yazma merkezleri bulunuyor; görünüşe
göre, mağazalar da bu konseptin ayrılmaz bir parçası
haline geldi. Bunun nedeni nedir? Bunun iki nedeni
var. Mağazalar gerçekten de para kazandırıyor; birden
fazla gelir kaynağınızın olması da, vakıfların ve diğer
yatırımcıların sizi ciddiye alması bakımından önemli.
İlginç olan bir diğer nokta da, Mission’da faaliyet
gösteren onca kâr amacı gütmeyen kuruluş arasında
bir tek bizim kapımızın herkese açık olması. Dolayısıyla
mağaza, hem finansal bir araç hem de bir sosyal

yardım vesilesi olması
bakımından son derece
önemli. Mağazaya yoldan
geçerken uğrayan binlerce
kişi var. Başta içeriye, “A,

ne değişik bir yer! Şu deri kaplı defterlerden bir tane
alayım,” diye girenler, sonrasında, “Demek burada
öğrencilere özel ders de veriyorsunuz! Belki ben de
gönüllü olabilirim,” ya da “Benim de vakıflardan birinde
görevli birini tanıyan bir arkadaşım var,” gibi yorumlar
yapabiliyorlar. Bir gün içerisinde, bu şekilde yüzlerce
temas kurduğumuz oluyor. Mağazaları bu yüzden
yayaların geçtiği yollarda açıyoruz.

Devlet okullarının kaynaklarının çok sınırlı olduğunu
düşünürsek, sizce 826’nın yarattığı havayı ya da bir
benzerini yakalamak için ne gibi yollar izleyebilirler?
Zamanında devlet okullarında öğretmenlik yaptığım
için, 146 hatta 172 öğrenciniz ve de ağır bir ders
programınız varken, bunu başarmanın çok zor olduğunu
biliyorum. Hatta o günlerde o kadar yoruluyordum
ki, öğrenmenin zevkli bir süreç olması gerektiğini
unutabiliyordum. 826, insanların bu zevki hatırlamasına
yardımcı olabilir mi bilmem ama eğer okullar ile
çevre halkı ortak hareket etmenin yollarını bulabilir
ve bu sayede, bir şeyler öğrenmenin kendimizi iyi
hissetmemizi sağladığını, o “Hah!” dediğimiz anlama
ânının nasıl eğlenceli olduğunu hatırlayabilirlerse,
çocuklara ilham kaynağı olacaklarını düşünüyorum.

Oyun, zor ödevleri yapmak için yalnızca bir araç görevi görü-
yor; yani yapılacakların zor olmadığı anlamına gelmiyor.

62.
Eğlence temelli öğrenim
Öğrenim ortamını neşeli
ve eğlenceli bir yer
haline getirmek, sıcak ve
konuksever bir atmosfer
yaratmanızı sağlar.
Burada yine, Abraham Maslow’un Birinci Bölüm’de
değindiğimiz İhtiyaçlar Hiyerarşisi devreye giriyor.
Eğer çocuklar kendilerini güvende hissediyorlarsa,
öğrenmeye hazırlar demektir; eğleniyorlarsa da,
kendilerini güvende hissedeceklerdir.

— Carmen Braun, VS Furniture

Lego firması, Lego bloklarından robot yapma
konulu uluslararası bir yarışma düzenliyor; VS
Europe da bu yarışmanın ortaklarından biri.
Çocukların oyun oynayarak katıldıkları bu etkinlik,
harika bir proje; çünkü çocuklar bu sayede
mühendislik, bilgisayar bilimi ve ekip çalışması
konusunda da bir şeyler öğrenmiş oluyor.

— Dr. Axel Haberer, VS Furniture

200 | HERKES İÇİN EĞİTİM

Geçici bir moda ya da akımdan ibaret olmayan
evrensel tasarım, genel anlamda bakıldığında in-
san becerilerinin özel değil, sıradan olduğu inan-
cından yola çıkan kalıcı bir tasarım yaklaşımıdır.
Evrensel tasarım; engellileri, yaşlıları, çocukları
ve ortalamanın dışında kalan diğer tüm grupları
barındırmaya uygun ve aynı zamanda tüm kulla-
nıcıların faydalanabileceği türden tasarımdır. Ne
de olsa, görme bozukluğu olanların okuyabileceği
stereo ekipman etiketlerinin sağladığı okuma ko-
laylığından herkes yararlanacak; gürültülü yerler-
deki ses düzeyi ayarlanabilir genel kullanıma açık
telefonlar, herkese kullanım kolaylığı sağlayacak;
merdivensiz bina girişlerinden ise eşya taşıyanlar
ile bebek arabası ya da tekerlekli sandalye kulla-
nanlar eşit şekilde faydalanacaklar.

Eğitimde Evrensel Tasarım çerçevesinde, herkes
için iyileştirilmiş erişim anlayışı benimsenerek,
öğretim programı materyallerine ve öğretim
yöntemlerine uyarlanır. Öğretmenin amacı, her
öğrenciye birtakım beceriler kazandırmak ve dersi
anlamasını sağlamaktır; ancak, her çocuğun aynı
şekilde öğrenmesi mümkün değildir. Geleneksel
öğretim programı materyalleri genelde, bu he-
defin gerçekleştirilmesi için gereken esnekliği
ancak bir raddeye kadar sağlayabilecek nite-
likte olur. Evrensel tasarımlı öğretim programı
ise tasarıma şu üç esneklik prensibini de dahil
ederek, bu sınırlamaların üstesinden gelir: Birden
fazla sunum yöntemi, birden fazla katılım seçene-
ği ve birden fazla ifade şekli. Tasarımın kendisiyle
sağlanan bu esneklik, öğrencilere daha geniş bir
dizi seçenek sunar; bu sayede öğrenci öğretim
programına değil, öğretim programı öğrenciye
uyum sağlar. Uyarlamada kullanılan kaynak: “About

Universal Design” [Evrensel Tasarım Hakkında]

Geniş bilgi için: www.udeducation.org

Bu üç fonksiyonel manyetik rezonans görüntüsü,
aynı basit parmak vurma görevini yerine getiren üç
kişinin beyin faaliyetinin farklı yollar izlediğini gös-
teriyor. Bu görev yerine getirilirken gösterilen beyin
faaliyeti seviyeleri, farklı renklerle gösteriliyor.
Mavi renk, düşük ile orta seviye arasında; kırmızı,
yüksek seviyede; sarı renk ise son derece yüksek
seviyede faaliyete işaret ediyor. Sonuçlarda bu üç
kişiden her birinin beyninin kendine özel bir şekil-
de çalıştığını görüyoruz.
Uyarlamada kullanılan kaynak: “Brain Imaging Showing

Individual Differences” [Bireysel Farklılıkları Gösteren Beyin

Görüntüleri]

Daha fazla bilgi için: www.cast.org

KONSEPT

EVRENSEL TASARIM VE
EĞİTİMDE EVRENSEL TASARIM
BU İKİ TASARIM ORGANİZASYONU ERİŞİLEBİLİRLİĞİN
TANIM VE TASARIMINI YENİDEN YAZIYOR.

BAĞLAM

HER BEYİN FARKLIDIR
UYGULAMALI ÖZEL TEKNOLOJİ MERKEZİ’NDEN
ALINAN BEYİN GÖRÜNTÜLERİ, HERKESİN BEYNİNİN
FARKLI ŞEKİLLERDE İŞLEDİĞİNİ GÖSTERİYOR.

63.
Kelimelerle tasarlamak
Söyledikleriniz, düşündüklerinizi
ve yaptıklarınızı etkiler. Amacın
tüm öğrenciler için bir öğrenme
ortamı tasarlamak olduğunu
hatırlamak için, “erişilebilir
tasarım” yerine “evrensel
tasarım” terimini kullanın.
Özel ihtiyaçları olan çocukların öğrenmelerini nasıl
kolaylaştırabileceğimiz konusunda küresel bir
diyalog geliştirelim. Eğer hepimizin farklı şekillerde
öğrendiğine ve bireyselleştirilmiş eğitim modelinin
başarısının kanıtlandığına gerçekten inanıyorsak,
”özel ihtiyaçlara göre tasarım” başlığını da, ”evrensel
tasarım” olarak değiştirebiliriz. Örneğin, “küçük

topluluklar halinde öğrenme” modeli, özel ihtiyaçları
olan çocukların örgün eğitime dahil edilmesine
olanak sağlar, ya da farklı öğrenim biçim ve stillerini
destekleyen öğrenim ortamları, özel ihtiyaçlara da
cevap verebilir.
— Trung Le, CannonDesign

202 | HERKES İÇİN EĞİTİM

Kapsayıcı okul ortamları yaratmak için; fiziksel
erişim mümkün olmalı, en elverişli eğitsel ve
sosyal deneyimlerin yaşanmasına olanak verilmeli
ve öğrenciyi iyi yetiştirecek koşullar oluşturulmalı.
Bunlar sağlanamazsa, engelli öğrenciler,
diğerleriyle eşit bir eğitim alma hakkından mahrum
edilmiş olur.

İhtiyacımız olan, genel okul ortamlarında kapsayıcılık
ve tam katılımın önündeki engellerin, bunlardan
en çok etkilenen engelli öğrenciler tarafından
belirlendiği deneysel çalışmalardır. Ciddi fiziksel
engelleri olan öğrencilere ayak bağı olacak mimari
öğeleri ortadan kaldıran şekilde tasarlanmış bir
okulda bile, öğrencilerin %83’ü kimi barınma
ihtiyaçlarının karşılanmadığını bildirmiştir.

Biz de bu yüzden, fiziksel engelli öğrencilerin ve
velilerinin düşüncelerinden yola çıkarak, sekiz farklı
okul ortamı içerisinde erişilebilirliği ve kapsayıcılığı
engelleyici veya kolaylaştırıcı unsurları inceledik.
Bu sekiz okulun öğrencilerinin, okul ortamlarında
kapsayıcılığı engelleyen ve kolaylaştıran unsurların
hepsini tespit ve ifade edebildiklerini gördük. Hatta,
onlara yalnızca yapısal ve yaklaşımsal engelleri
sorduğumuz halde, kasıtlı olmayan yaklaşımsal
engeller ile değerler sistemine ilişkin konulardan
politika ve prosedür meselelerine kadar. Öğrenciler,
sonuç olarak koşulların iyileştirilmesi için şu dört
çözümü önerdiler: Fiziksel yapılarda erişilebilirliği
arttıracak şekilde değişiklikler yapılması; engelliliğe
dair farkındalık programlarının artırılarak, olumsuz
yaklaşımların daha çok ele alınması; bilgi ya da
anlayış eksikliğinin giderilmesi için öğretmenlere
ve personele verilen kapsayıcılık eğitimlerinin
artırılması ve son olarak da, daha kapsayıcı eğitim
politikalarının geliştirilmesi. Öğrencilerin kapsayıcı
çevreler üzerine yapılacak değerlendirmelere katkıda
bulunmalarına izin ve teşvik verilmelidir. Uyarlamada
kullanılan kaynak: “Barriers and facilitators to inclusive
education as reported by students with physical disabilities
and their parents” [Engelli öğrencilerin velilere göre kapsayıcı
eğitimi engelleyici ve kolaylaştırıcı unsurlar] Geniş bilgi için:
www.questia.com

1990’ların engelli hakları mantrası olan “Biz
Olmadan Bizim Adımıza Asla” günümüz tasarım
endüstrisinde hiç olmadığı kadar geçerlilik kazandı.
Bu sloganla, politikacılardan ve diğer karar
mercilerinden, tasarıma ilişkin kararlardan en çok
etkilenen kişileri kendi sorunlarına çözüm getirme
ve herkesin yararına olacak daha iyi fırsatlar
yaratma sürecine dahil etmeleri isteniyor. Peki, bu
neden gerekli?

Yaşamlarımız, hislerimiz, istek ve arzularımız
hakkında bize ancak engelliler bir anlayış
aktarabilir. Geçmişte kişisel tarihin gücünü, çeşitli
kültürler içinde; örneğin Afrika ve İspanyol kökenli
Amerikalıların, kadınların pratiğinde görmüşüzdür.
Engelli aile üyelerimiz ve arkadaşlarımız ile
bize yardımcı olmaya çalışan profesyoneller,
hayatlarımızla empati kurup, belli katkılar
sağlayabilseler de, tasarım bilgisiyle engellilik
anlayışını sezgi yoluyla kaynaştıramazlar.

Konutların, peyzajın, işyerlerinin ve okulların
planlama ve tasarımına engelli tasarımcılar
katkıda bulunduğunda, kişisel engellilik deneyimi
ile profesyonel tasarım becerilerinin bir bileşimini
elde etmiş oluruz. Bu yolu izlediğimizde, yapı
ve ürünlerin işlevsel kullanımında çoğulculuk,
sonradan hesaba katılan bir unsur olmaktan
çıkarak, tasarım ve kullanım sürecine temelden
entegre edilmiş olur. Ayrıca, estetik açıdan
bakıldığında da, çoğul yapıdaki dünyamızın
güzellik ile işlevin bir arada düşünüldüğü yeni
uğraşlara ve yeni fikirlere ihtiyacı olduğunu
görüyoruz. Engelli olmayan eğitimli tasarımcılar
da muhtemelen yavaş yavaş bu gibi çeşitliliği
barındırmaya yönelik çözümler üreteceklerdir;
halbuki engelli tasarımcıların başından itibaren
dahil olması durumunda süreç, daha düzenli
ve daha tutarlı şekilde işleyecektir. Uyarlamada
kullanılan kaynak: Building a World Fit For People: Designers
with Disabilities at Work [İnsana Layık Bir Dünya İnşa Etmek:
Engelli Tasarımcılar İş Başında] Geniş bilgi için: www.
adaptiveenvironments.org

RAPOR

ENGELLİ ÖĞRENCİLERİN
KATILIMININ SAĞLANMASI
ARAŞTIRMACILAR, ENGELLİ ÖĞRENCİLERİN ENGELLERİ
SAPTADIĞINI VE BUNLAR İÇİN DİĞER ÖĞRENCİLERİN
AKLINA GELMEYECEK ÇÖZÜMLER ÜRETEBİLDİKLERİNİ
SÖYLÜYOR.

KONSEPT

ENGELLİ TASARIMCILARIN
KATILIMININ SAĞLANMASI
BİR DESTEK KURULUŞU, ÇEŞİTLİLİĞE UYGUN TASARIM
KONUSUNDA ENGELLİ TASARIMCILARDAN DAHA
DONANIMLI GRUP OLMADIĞINI SAVUNUYOR.

64.
Farklılıklar iş başında

Çoğulcu bir öğrenme
ortamı için, yaratıcı
çözümlere ulaşmanın
en parlak yolu, tasarım
ekibinde farklılıklara yer
vermektir.

Bir spor takımını model olarak aldığımızı düşünelim.
Bir takımın başarılı olması için her biri güçlü yanlarını
ortaya koyan çeşitli kişiliklerde ve farklı becerilerde
bireylere ihtiyacı vardır.
— Carmen Braun, VS Furniture

204 | HERKES İÇİN EĞİTİM

Herkesin erişimine açıklık:
Ortamın herkesin erişimine açık olması için,
yalnızca tekerlekli sandalyelere tam erişim
sağlayan türde bir planlamanın ötesine geçilerek,
görme ve işitme engelli, zekâ geriliği ya da engeli
olan, konuşma engelli, çekingen, denge sorunu
olan, ince ve/veya kaba motor becerileri düşük ve
benzeri başka sorunları olan çocukların da titizlikle
düşünülmesi gerekir.

Oyun etkinlikleri geliştirirken ya da seçerken
sorulabilecek bazı sorular:
Oyun ortamı, çocuğun bağımsız oyun oynama
araçlarını kullanmasına müsait mi?
Sunulan etkinlik görsel bir farkın yanında,
dokunsal bir unsur da barındırıyor mu?
Kumanda ederken kullanılacak tekerlek, düğme ya
da kol elle tutmadan da hareket ettirilebiliyor mu?
Etkinlik iki ya da daha fazla oyuncunun katılımına
izin veriyor mu?

Etkinlik temellilik:
Geleneksel yaklaşım, kaydıraklar, salıncaklar,
tırmanma kafesleri ve benzeri bir dizi alet
bulundurulmasından yanadır. Bu aletler her ne
kadar birbirinden çok farklı görünse de, tek
tip etkinliği destekler. Oysa oyun alanları, bir
ekipman listesini doldurmakla kalmayıp, çeşitli
türden etkinliği destekler nitelikte olmalıdır. Her
tip oyun etkinliği, çok sayıda farklı gelişimsel
ihtiyacı karşılar. Örneğin; baş dönmesi etkinlikleri,
pasif dinlenme, keşif amaçlı etkinlikler, tiyatro
etkinlikleri, interaktif etkinlikler ve pratik amaçlı
etkinlikler.

Duyusal bakımdan zenginlik:
Organize duyusal unsurlar, çocukların oyun
alanını anlamasına yardımcı olacaktır. Örneğin,
ağaçlardan biri, bir rüzgâr çanı yardımıyla

işitsel olarak işaretlenebilir; aletlerin üzerine
Mayer-Johnson resimli iletişim sembollerinin
kabartması koyularak, kullanım yollarına ilişkin
görsel ve dokunsal ipuçları sağlanabilir; oyun
alanının hareketli bir bölümü “kırmızı” temalı
olabilir; “sessiz bir yer” ise daha yeşil ağırlıklı
düzenlenebilir.

Gelişime uygunluk ve esneklik:
Gelişimin zamanlama ve hızı farklılık gösterse
de, sağlıklı büyümek için tüm çocukların sosyal/
duygusal, zihinsel, duyusal, algısal/motor ve
fiziksel olmak üzere, beş temel alanda gelişmesi
gerekir. Çocukların özel ihtiyaçları ve gereken
teşvik türü, bulunduğu gelişim aşamasına göre
mutlaka değişecektir. Oyun ortamları, çocuğun ilgi
ve motivasyonunu bir yetişkin tarafından devamlı
motive edilmeden ve/veya yardım almadan sürekli
kılacak kadar etkili olmalıdır. Uyarlamada kullanılan

kaynak: Inclusive Outdoor Learning Environments: an

introductory guide [Kapsayıcı Bina Dışı Öğrenim Ortamları:

Tanıtım Kılavuzu] Geniş bilgi için: www.beyondaccess.org

REHBER

KAPSAYICI BİR OYUN ORTAMINDA
BULUNMASI GEREKEN ÖZELLİKLER
BİNA DIŞI OYUN ALANLARINA İLİŞKİN HAZIRLANAN BİR
REHBERE GÖRE ERİŞİMİN PEK ÇOK ÖZELLİĞİ VAR.

Kapsayıcı bir oyun ortamının ana özellikleri herkesin erişimine açık, etkinlik
temelli, duyusal bakımdan zengin, gelişime uygun ve esnek olmasıdır.

65.
Bilinçli bir erişilebilirlik
Erişilebilirlik konusu,
göründüğünden fazlasını
içerir. Bir öğrenme
ortamını tümüyle kapsayıcı
yapmak demek, tasarımı
farklı gelişimsel açılardan
ele almak demektir.

Chicago’da bulunan Northside Üniversiteye Hazırlık
Lisesi’nde, okul sahnesini performans sergilemek
isteyen tüm çocuklar için erişilebilir hale nasıl
getirebileceğimiz sorununu çözdük. Sahnelerin
çoğunun girişi arka taraftandır; Northside’da ise
seyircinin etrafından dolanan bir yürüme yolu
tasarladık.
— Trung Le, CannonDesign

206 | HERKES İÇİN EĞİTİM

Sınırsız Oyun Alanları Ulusal Merkezi’nin kurucu
ortak ve yöneticilerinden Amy Jaffe Barzach,

“Çocuklar bir şeyleri sırayla yapmayı, karar vermeyi,
arkadaş edinmeyi hep oyun oynarken öğrenirler,”
diyor. “Engelli çocuklara da muhakkak oyun oynama
şansı verilmelidir, aksi halde iki misli dezavantajlı
hale düşerler.” Sınırsız Oyun Alanları, 1997 yılında
kuruldu. Organizasyonun Kellogg Vakfı’nın 75.
yıldönümü vesilesiyle verdiği destekle hayata
geçirdiği Able to Play [Oyun Oynamak Mümkün]
projesi çerçevesinde, Michigan’da yirmi topluluğun
engelsiz oyun alanları kurmasına yardım ediliyor.

Oyun Oynamak Mümkün projeleri çerçevesinde
kentler bir araya gelerek, zaman, uzmanlık
ve heveslerini ortaya koyuyor. Aileler, peyzaj
mimarları, park görevlileri ve inşaatçılar, daha
ilk günden işbirliğine giderek oyuna katılıyorlar,
finansal destek topluyor ve elbette ki inşa
ediyorlar. Michigan’daki alanlar, Sınırsız Oyun
Alanları’ndan destek alır. İşe ilk olarak engelli ve
engelsiz yetişkin ve çocukları içine alan stratejik
planlamadan başlanıyor.

Ann Arbor’daki [Michigan’da] High Point Okulu’nda
görevli proje koordinatörlerinden biri olan Jan

Culbertson, okuldaki öğrencilerin katılımdan
büyük memnuniyet duyduğunu söylüyor:

“Çocukların hepsi faaliyete katılmak istediler ve
tişört tasarlayıp bağış toplayarak, inanılmaz bir
çalışma çıkardılar. Üreticilerden biri, 18 yaşın
altındakilerin inşaatta çalışmasına izin vermediği
için, yetişkinler yapının inşaatıyla meşgul olurken,
çocuklar da toprağa tohum ekip, örtüleme yaptılar.”

Culbertson, Oyun Oynamak Mümkün projelerinin
hayata geçirilmesinden edinilen kazanımların
iş sahasının çok ötesine geçtiğini ifade ediyor:

“Böyle bir şey gerçekleştirerek, kocaman bir
topluluk oluşturmuş oluyorsunuz”. Ulusal Sınırsız
Oyun Alanları ekibi de projelerinin hem çocukların
oyun oynaması hem de topluluğun değişmesi
bakımından odak noktası haline geldiğine katılıyor.
Sınırsız Oyun Alanları kurumsal ilişkiler direktörü
Leslyn Odom Clark’a göre, “Topluluklar, çevre
halklarıyla ve her tür beceri sahibi çocuklarla
işbirliği yapmaya devam ettikçe, tüm engellerin
ortadan kalktığını göreceğiz”. Uyarlamada kullanılan

kaynak: “No Barriers to Fun, Friendship on Boundless

Playgrounds” [Eğlencenin Önünde Engeller Olmasın,

Sınırsız Oyun Alanlarında Dostluk Olsun] Daha fazla bilgi

için: www.wkkf.org

ÖRNEK OLAY İNCELEMESİ

HIGH POINT OKULU
ANN ARBOR, ABD
KÂR AMACI GÜTMEYEN İKİ KURULUŞ ERİŞİLEBİLİR OYUN ALANLARI
VE YENİ ANLAYIŞLAR OLUŞTURMAK İÇİN MAHALLELERE GEREKLİ
YARDIMDA BULUNUYOR.

66.
Toplumsal engelleri
aşmak
Erişilebilir bir oyun alanı
yaratma süreci, toplumsal
engelleri aşmak için bir
köprü olabilir.

208 | HERKES İÇİN EĞİTİM

Victoria Bergsagel, ülkenin her tarafından toplulukların tesis tasarım
çalışmalarını okul reformuna entegre etmesine yardımcı olma amaçlı bir
ağ olan Architects of Achievement’ın [Başarının Mimarları] kurucusu ve
yöneticisidir. Harvard’da eğitim görmüş olan Victoria, bugüne kadar, lise
öğretmeni, danışman, okul müdürü, bölge yöneticisi ve misafir öğretim
görevlisi olarak görev yaptı. Kendisi şu anda, okul bölgelerinden ulusal
mimarlık organizasyonlarına, ABD içinde ve dışında eğitim bakanlıklarına
bir dizi müşterisine danışmanlık, baş sözcülük ve tasarım alanında hukuk
uzmanlığı hizmetleri veriyor. Bergsasel’in çalışmalarının çoğunda odaklanan
amaç, başarının tüm öğrenciler için mümkün olduğu okullar yaratmak.

Günümüzde ABD’de bir eğitim krizi yaşanıyor.
Öğrencilerimizin yalnızca %70’i liseden mezun
oluyor. Çocukları kaybediyor olmamızın çok çeşitli
nedenleri var. Amerikan eğitim sisteminde,
özellikle de öğretim programında, hemen her
konu ele alınıyor ama, hiçbiri derinlikli şekilde
işlenmiyor. Çocuklara okulda pek çok konunun
gösterilmesi gerektiğini düşünüyoruz; ancak
sonuçta hiçbir konuya kendilerini tam anlamıyla
veremez oluyorlar. Dolayısıyla yalnızca sıkıldıkları
için okulu bırakan akıllı çocuklar da oluyor. Bazı
çocuklardan ise uslu uslu oturup terbiyelerini
takınmaları isteniyor ve söz dinlemedikleri için
başları belaya giriyor. Bazı çocuklar ailelerinin
geçimine destek olmak için çalışmak zorunda
kalıyor; bazı kentsel bölgelerde ise çevrenin
sağlıksız etkileri söz konusu. Örneğin görev
yaptığım Los Angeles’ta çok büyük bir çete sorunu
yaşanıyor. Los Angeles’ta kimi liselerin öğrenci
sayısı 5000’e ulaşıyor; bu durumda kişiye özel
davranmak mümkün olmuyor. Çeteler ise insanın
en temel ihtiyaçlarından olan aidiyet hissini tatmin
ediyor. Peki, bu durumda okullar nasıl aidiyet
hissi yaratabilir? Çocukların okulla bağlarının
kopmamasını nasıl sağlayabiliriz? Aslında her biri
doğuştan birer kâşif olan çocukların merak ve
keşfetme içgüdülerini nasıl muhafaza ederiz?

SÖYLEŞİ

VICTORIA BERGSASEL
HER ÖĞRENCİNİN BAŞARILI OLDUĞU
OKULLAR

Okullarımız daha çok yüksek işlevli endüstrilerimiz
gibi olmalı. Biyoteknoloji sektöründen bir
arkadaşım şöyle bir hikâyesini anlatmıştı:
“Laboratuvardayken bazen gözlerim mikroskopta,
harıl harıl araştırmamda karşılaştığım bir sorunu
çözmeye çalışıyor oluyorum. Sonra bir kahve
almaya kalkıyorum. Sehpanın başında biriyle
yan yana geliyor, çözmeye alıştığım problemden
bahsediyorum ve çözüm bir anda aklıma
geliveriyor”. Bu bakımdan, okullarda birbirinden
farklı çeşitli mekânlar tasarlamalı; formel
alanların yanında, formel olmayan öğrenme
alanlarının da oluşması için de uygun koşulları
oluşturmalıyız. Çocukların öğrenmek konusunda,
sınıftan dışarıya hücum ettiklerinde hâlâ dersten
bahsedebilecek kadar heyecanlı olmalarını
istiyoruz. Yan yana dizili sıraların olduğu
sınıflardan son derece kurumsal düzenlenmiş bir
koridora çıkmak yerine, yumuşak oturaklardan
sohbet köşelerine ve toplu çalışma masalarına
kadar her şeyi bulabilmeliler. Öğrenmeyi daha
hayat dolu bir etkinlik haline getirmeye, tüm
öğrenciler için daha erişilebilir kılmaya ve okulları
öğrenmeyi eğlenceli hale getiren yerler yapmaya
çalışıyoruz.

67.
İyi hissettirmek
Tüm çocuklarda, özellikle
risk altındakilerde aidiyet
duygusu yaratmak için en
harika yerler ilgi çekici ve
hayat dolu okullardır.
Almanya’da okurken, öğrenciler sınıfın asıl sahipleri
gibiydi; öğretmenler ise yalnızca gelip gidiyorlardı.
Her dersi aynı sınıfta yapıyorduk ve bu çok da
hoş bir durum değildi; içerisi oldukça bunaltıcıydı,
duvarların ise hepsi beyaza boyalıydı. Biz de
sınıfça bir araya gelerek, okul müdürüne çıktık
ve “Sınıfımızda biraz renk istiyoruz!” dedik. Onlar
da duvarları boyamamıza izin verdiler. Sarı ve
turuncunun bütün tonlarını kullandık; ayrıca isteyen
herkesin duvarda yaratıcılığını göstermesine izin
verildi. Bu bizim için harika bir fırsat oldu; sırf bu
sayede sınıfımıza duyduğumuz aidiyet hissi bir
anda arttı.

— Carmen Braun, VS Furniture

210 | HERKES İÇİN EĞİTİM

Merkez Bankası Başkanı Alan Greenspan ülkenin
gayri safi milli hasılasını düşünedursun, ben de
gayri safi akli hasılamızı, yani biyoteknolojinin ve
hayal edilebilecek tüm yeni bilgi endüstrilerinin
geliştirilebilmesi için ihtiyacımız olan beyin gücünü ve
yaratıcı dehayı düşünüyorum.

Ne yazık ki gayri safi akli hasılamızın trend çizgilerinin
pek çoğu, yanlış yöne yönelmiş durumda. Uluslararası
Matematik ve Fen Eğilimleri Araştırması’nın (TIMMS)
sağladığı veriler, okula eşit koşullarda başladıkları
halde Amerikalı öğrencilerin, avantajı ABD’ye denk
diğer ülkelerin öğrencilere kaptırdıklarını açıkça
gösteriyor. Gerçekten de, öğrencilerimizin üçte biri,
yani senede 1,2 milyonu, lise çağına gelene kadar
okulu bırakmış oluyor. Düşük gelirli okulların pek
çoğunda, mezuniyet oranı %50’nin altında kalıyor.

Dünya Düzdür* adlı çoksatan kitabın yazarı Thomas
Friedman’in anlattıklarına göre, 1946 ile 1964
arasında doğan nüfus yetişme çağındayken, anne
babaları onlara yemeklerini bitirmeleri gerektiğini,
çünkü Hindistan’daki aç çocukların yaşadığını
söylermiş. Bugünlerde ise bu nüfus kendi
çocuklarına, eğitimlerini tamamlamaları gerektiğini,
çünkü Hindistan’daki çocukların işlere aç olduğunu
söylüyor.

Seattle’daki devlet okullarının eski idarecisi merhum
John Stanford, “Zafer sınıfta kazanılır,” derdi. Onun bu
mantrası, bugün benim de mantram oldu.

Okullarımızı bizi başarıya götürecek şekilde
düzenlemeyi, ancak inşa ediliş ve işleyiş şekillerine
tamamen farklı bir gözle bakarak başarabiliriz. Daha
küçük öğrenme ortamları yaratmak, öğretmenlerin
işlerini yapmasına yardımcı olmanın akıllıca

KONUŞMA

BİLGİ NESLİ İÇİN OKULLAR İNŞA
ETMEK
ESKİ ABD EĞİTİM BAKANI RICHARD RILEY’E GÖRE
AMERİKA’NIN GELECEĞİ OKULLARINDAN GEÇİYOR.

yollarından biridir. Bu konuda ilerleme kaydetmiş
sayılırız. Ancak daha yapılması gereken pek çok şey
var.
Bugünün öğretmenlerinin ve çocuklarının bir ayakları
gelecekte, diğer ayakları geçmiştedir. İnternet, cep
telefonları, kısa mesaj teknolojisi, MP3 çalarlar,
çocuklarımızın hayatının her alanına girmiş durumda.
Çocuklar arkadaşlarıyla beraber karmaşık oyunların
inceliklerini çözmek için ekran başında bazen
saatlerini harcıyorlar; gündelik etkinlikleri, gelecekte
yapacakları işlerin habercisi niteliğinde. Ancak çoğu
zaman çocuklarımız okula ayak basıp, dünyadan
yalıtılmış sınıflarına giderek, anne babalarına ve hatta
büyük anne babalarına bile tanıdık gelecek sıralara
oturduklarında, geçmişe adım atmış oluyorlar.

Bilgi Nesli ev, okul ve işyeriyle çizilen sınırların
ötesine geçen, 21. yüzyıla özgü geniş bir dizi öğrenim
fırsatına erişim sağlayabilmelidir. Süratle değişen
günümüz dünyasında onları başarıya götürecek
bilgi, iletişim, düşünce ve ortak çalışma yoluyla
problem çözme becerilerini geliştirmeye sevk edecek
okullara ihtiyaçları vardır. Okulların yapımında da yeni
yöntemlerden faydalanmalıyız. Yeni okulların yapımına
senede yaklaşık 30 milyar ABD Doları harcıyoruz ve
bunların pek çoğu 2050’ye değil de, 1950’ye uygun
şekilde inşa ediliyor.

İçinde bulunduğumuz hayat boyu öğrenme çağında,
bu yeni Bilgi Nesli oluşturan gençler, okula tekrar
tekrar geri dönerek öğrenimlerini sürdürebilmeliler.
İşte bu yüzden, eski fabrika modeli tesislerden
vazgeçerek, 21. yüzyılın toplu öğrenme merkezleri
olacak nitelikte okullar inşa etmeliyiz. Uyarlamada

kullanılan kaynak: “Creating America’s First Learning

Generation” [ABD’nin İlk Bilgi Neslini Yaratılması] Geniş bilgi

için: www.nctaf.org/documents/Riley.05Symp.pdf

Okul ve üniversitelerimiz, dünya liderleri olarak bize her zaman güç
vermiştir. Ancak sırrımız ortaya çıktı ve dünyanın geri kalanı da okullarına
devasa yatırımlarda bulunmaya başladı. Gelecek için küresel bir eğitim
yarışı içerisindeyiz.

* Thomas Friedman, Dünya Düzdür: Yirmi Birinci Yüzyılın Kısa Tarihi, çev. Levent Cinemre, Boyner, İstanbul, 2006.

68.
Konuyu gündemde tutun
Siyasetçiler, tüm öğrencilere
açık yeni okullar için bir
destek ortamı yaratabilir.
Gayri Safi Akli Hasıla’yı
Gayri Safi Milli Hasıla kadar
önemsemeleri için lobi
faaliyetlerinde bulunun.

Para meselesinin bu kadar çok tartışılması bana
bıkkınlık veriyor. Eğitime çok daha öncelikli önem
vermemiz gerektiğini düşünüyorum. Biz burada,
ABD olarak küresel konumumuzu garantilemiş
olduğumuzu düşüneduralım, bu sırada dünyanın geri
kalanı, yalnızca bize yetişmekle kalmıyor, atılımlar
yaparak önümüze de geçiyorlar.

— Trung Le, CannonDesign

212 | HERKES İÇİN EĞİTİM

ÖRNEK OLAY İNCELEMESİ

VELBERT EĞİTİM DESTEĞİ VE
DANIŞMANLIĞI OKULU
VELBERT, ALMANYA

Almanya’da e-okullar olarak da bilinen Eğitim Desteği
ve Danışmanlık Okulları, ailelerinden ya da geleneksel
okullardan yeterli ilgi ve destek görmeyen öğrencilere akıl
hocalığı yapıyor. Almanya’nın Kuzey Ren-Vestfalya eyaletinin
Mettman bölgesi, E-Okul inşa edilen ilk yer oldu. Velbert
kentinde açılan okulun, hem pedagoji, hem de mimari
bakımından örnek nitelikte olması hedefleniyor. Okulun
tasarımı, devlet okullarının inşasına ayrılan bütçelerin
kısıtlılığı da göz önüne alınarak, ekonomik olacak ve
bu sayede mimari, pedagoji ve maliyet verimliliğinin
entegrasyonunda bir model görevi görecek şekilde optimize
edildi.

“Eğitimde özel ihtiyaçları olan
çocuklar” kavramı, engelli kategorisine
koyulabilecek çocukların ötesinde,
optimal gelişimlerineine engel
olabileceği bilinen çeşitli diğer
nedenler yüzünden okulda başarısız
olan çocukları da kapsar.

Bir çocuğun ne derece engelli
kabul edilebileceğine karar
vermek için bakılması gereken
pek çok farklı kaynak vardır. Okul
ortamının bireylere has özelliklerin
engele dönüşmesinde esas rol
oynayabileceğinin özellikle altı
çizilmelidir. Benimsenecek genel
yaklaşım, her öğrencinin yapma
ve yaratma potansiyeline sahip
görülmesi yönünde olmalıdır.
Bu potansiyelin gelişebileceği
ortamlar yaratmak ise okulun
sorumluluğundadır.

— “Quality Indicators” [Kalite Göstergeleri]

ve “Special Needs Education” [Özel İhtiyaca

Yönelik Eğitim] www.unesco.org

214 | HERKES İÇİN EĞİTİM

Velbert Eğitim Desteği ve Danışmanlığı Okulu’nun
tasarımında amaç; öğretmen, öğrenci ve velilere
özgüven, kimlik ve aidiyet hissi sağlayan bir okul
ortamı yaratmaktı.

Mimarlar (Roland Dorn ile Roland Bondzio),
dört senelik bir dönemde binanın idarecileri,
eğitim görevlileri, okul yöneticileri, danışmanlar,
öğretmenler ve öğrenciler ile beraber önerileri
değerlendirdiler; geleneksel kılavuz ilkeleri
yeniden incelediler ve çeşitli yeni yollar
keşfettiler. Temel fikri, biçimi ve tasarımıyla, bina
görünümünde bir eğitim aracı olarak geliştirilmiş
olan okul, bildik konuların yerine, hayatın
kurallarının iletilmesini desteklemeyi amaçlıyor.

Zemin kattaki ana girişin bulunduğu locadan
okulun merkezi unsuru olan “forum” görünür.
Günışığından bol bol faydalanan forum ile
birlikte topografya da değişir ve eğimli araziden
amfitiyatroya benzer bir salona geçilir; forumun
dairesel şekli ise, tesisin bütün olarak biçimine
işaret eder. Geri kalan odaların hepsi, merkezdeki
bu alanın etrafına halka şeklinde dizilmiştir.
Forum, iletişime yardımcı olur ve öğrencinin
çevreye uyum sağlamasını kolaylaştırır; camdan
tavanı sayesinde, yalnızca zemin değil, galeriler
de bol ışık alır. Burada ayrıca bahçeye açılan ve
ötedeki kayın ormanına bakan camlı bir geçit
bulunur. Hem bir buluşma noktası, hem de
çokamaçlı alan görevi gören bu forum, adına layık
bir oluşumdur.

Sınıflar ve grup çalışmalarına ayrılmış odalar ise
aksine, sakin bir ortam sağlayacak ve konsantre
olunabilecek şekilde tasarlanmıştır. Okulun iki

katından her birinde, tek bir girişi paylaşan üç çift
sınıf bulunur. Her çift sınıf, kendine özel bir renk
uyumuna sahiptir; dekorlarıyla ise bir yuva hissi
verilmesi amaçlanmıştır. Her sınıf ünitesi, geniş
bir derslik ve grup çalışmasına ayrılmış küçük
bir odadan oluşur. Bu odalar, grup etkinliklerinin
öğrencilere, anlaşmazlıkları gidermeyi öğrenme
ve alternatif davranış kalıplarını pratik etme
olanağı sağlaması bakımından, eşit derece önem
taşır. Sınıf ünitelerinde açık mutfaklar bulunur
ve verilen yemek derslerinde işbirliğini teşvik
etme ve saldırganlığı en aza indirme amacı
güdülür. Vestiyer, büfe ve gömme dolap gibi
düzeni teşvik eden unsurlar, duygusal bağlılık
atmosferine katkıda bulunması bakımından, bu
okulun gündelik işleyişi için bilhassa önemlidir.
Binanın dairesel yerleşimi, her odadan fark
edilebilir. Okulda kullanılan tüm şekil, malzeme,
ışıklandırma ve renkler, sakin bir hava yaratmak
ve pedagojik yaklaşımı desteklemek üzere
seçilmiştir. Uyarlamada kullanılan kaynak: “Lebens und

Lernraum Schule” [Yaşam ve Öğrenim Alanları İçin Okul]

Geniş bilgi için: www.montag-stiftungen.com

69.
Ev sıcaklığında sınıflar
Öğrencilerin kendilerini
evlerinde hissetmelerini
sağlamak için, öğrenme
alanlarına mutfak, kiler ve
tezgâh gibi evlere ait detaylar
ekleyin.

İkinci Bölüm’de işlediğimiz Cayman Adaları’ndaki
liselerde, zille hareket edip, zille yemek yenilen
“hücreler ve ziller modeli”nden uzaklaşmak
istediğimizi söylemiştik. Bunun için, dört akademiye
de birer kafe açtık; bu sayede öğrencilerin zil
çaldığında değil, acıktıkları ya da susadıkları her
zaman mola verip, yiyecek içecek bir şeyler almaya
gitmelerine olanak sağlamak istedik.

— Trung Le, CannonDesign

216 | HERKES İÇİN EĞİTİM

Peter Brown, eğitim danışmanı, The School Collaborative | Ty Goddard, direktör, British Council for School
Environments | Stephen Heppell, CEO, heppell.net | Gareth Long, eğitim danışmanı | Helen Hirsh Spence,
eğitim danışmanı | Shelagh Wright, iş ortağı, Demos | Dr. Thomas Müller, direktör, VS Moebel | Richard Dewar,
yönetici, CannonDesign | Trung Le, yönetici, CannonDesign

ATÖLYE ÇALIŞMASI

LONDRA TASARIM AKŞAMINDAN
ÖĞRENDİKLERİMİZ
LONDRA, BİRLEŞİK KRALLIK
PROFESYONELLER, OKULLARIMIZA DEĞİŞİMİ ÖĞRENCİLERİMİZİ DİNLEYEREK

GETİRMEMİZ GEREKTİĞİNİ NEDENLERİYLE ANLATIYOR.

Burada tartıştığımız fikirlerin çoğu, 1900
yılından bu yana gündemde. Elbette,
bugün artık farklı bir toplumda yaşıyoruz
ve aşmamız gereken yeni zorluklarla
karşı karşıyız, ancak halen kendimize
çocuklarımız için en iyi öğrenme ortamını
nasıl inşa edebileceğimizi soruyoruz.
— Dr. Thomas Müller

Okulların yer yer insancıllığını kaybetmesi, eğitimcilerin
bütün dikkatlerini belirli bir öğretim programını
tamamlamaya vermiş olmalarından kaynaklanır.
Halbuki okulların tasarımı, öğretmenlere öğrenci ve
meslektaşlarıyla bireysel bağ kurabilecek zamanı veren
şekilde yapılmalıdır. Bu sayede, meslektaşlar arası
dayanışma ve işbirliği de artacaktır. — Helen Hirsh Spence

“Kampanya”
kavramını, 21.
yüzyılda kazandığı
anlamla anlamalıyız.
Bahsettiğimiz, kontrolü bizde
olan bir kampanya değil. Bir
kampanyadan sonuç alabilmenin
tek yolu ise yayılmasına izin
vermektir. Yayılmasına izin
vermeliyiz. — Shelagh Wright

Fikirlerimizin peşinde koşarken,
eski usul kampanyacılığı ve
politikleşmeyi unuttuk. Küresel
sonuçlar verecek bir hareket
oluşturmaya başlamalıyız. Bana
hareketli bir eylem planı verin.
Ben harekete özlem duyuyorum!

Derslere giren
öğretmenler
de eyleme
özlem
duyuyor. Şu
ana kadar
çoğunlukla

hikâyelerimizi paylaştık;
bu gayet insani bir ihtiyaç.
Ancak artık yeni bir sayfaya
geçmemiz gerekiyor.
— Ty Goddard

Ekonomi çok süratli bir şekilde değişti. Artık
kimse akılsız insanlara iş vermiyor ve eğitim,
dünya sahnesindeki en büyük endüstri. Ancak
okullar öğrenciye uyumluluk, tekbiçimlilik, itaat
ve dakiklik dışında pek bir başka değer katmı-
yor. Okulların başarısız olması dünyanın sonu
değildir; ancak eğitimde başarısız olunması dün-
yanın sonu olacaktır. — Dr. Stephen Heppell

Farkına varılması gereken ilk nokta,
mevcut sistemlerin çeşitli derecelerde
çökmekte olduğudur. — Trung Le

Çoğu kişi öğrencileri unutuyor. Çok az kişi
öğrenciye herhangi bir konuda fikrini soruyor.
Halbuki öğrenciler hoşlarına giden öğrenme
yollarını biliyorlar. Ayrıca, okul dışında da
öğrenmeyi sürdürüyorlar. — Gareth Long

70.
Güzel bir hareket
Eğitim ortamını
dönüştürmek konusunda
anlamlı görüşmeler
başlatın. Konunun en
önemli ve güçlü paydaşları
olan ebeveynleri,
öğretmenleri, öğrencileri,
okul müdürlerini, toplumsal
sözcüleri ve siyasetçileri
harekete geçirin.

EĞİTİMİN
YENİDEN YAPI-
LANDIRILMASI

BÖLÜM 8

EĞİTİMİN
YENİDEN YAPI-
LANDIRILMASI

Gençlerin okulda internet kullanımı,
2000 yılından bu yana %45 arttı.

Gençlerin ve ebeveynlerinin büyük çoğunluğu, internet kullanımının
öğrencilere sınıfta ve derslerinde yardımcı olduğuna inanıyor.

ABD’de 10-12 yaş
grubundaki çocukların
%46’sı cep telefonu kullanıyor.

Gençlerin %47’si okul dışında, kişisel
nedenlerle haftada birkaç kere veya daha fazla
blog yazarken, %33’ünün blogu yok.

ABD’de ergenlik çağındaki gençlerin yaklaşık %60’ı cep telefonu kullanıyor
ve günde ortalama bir saatlerini, yani bir gencin ödev yaparken harcadığı
ortalama süreyi cep telefonuyla konuşarak geçiriyor.

ABD’de ergenlik çağındaki gençlerin
%32’si, devlet okullarının %99’unun
internet erişimi olduğu halde, okulda hiç
internet kullanmıyor.

Okul müdürlerinin çoğunluğu, okullarında öğrencileri bilişim ve iletişim
teknolojilerini etkili bir şekilde kullanmaya teşvik etmek için gereken teknik
becerilere sahip öğretmen oranının %25’ten az olduğunu bildiriyor.

Yapılan bir ankete göre AB’deki
12-18 yaşları arasındaki
öğrencilerin %95’inin
kendilerine ait bir cep
telefonları var.

8–18 yaş grubundakiler, günde
ortalama 6 saat 15 dakikalarını
(bilgisayar, televizyon, video
oyunları, vb.) ekran başında
geçiriyor; yazılı bilgi
kaynaklarına ise yalnızca
43 dakika ayırıyorlar.

ABD’de 12–17 yaşları
arasındaki gençlerin

%87’si, yani 21 milyon
genç internet

kullanıyor.

Kaynaklar (yukarıdan aşağıya): PEW İnternet ve Amerikan Hayatı Projesi, Teens and Technology [Gençler ve Teknoloji]; Henry J. Kaiser Family
Vakfı, Generation M: Media in the Lives of 8-18 Year-olds [M Jenerasyonu: Medyanın 8-18 Yaş Grubunun Hayatlarındaki Yeri]; Mediappro, Avrupa
Komisyonu’nun desteği ile, Daha Güvenli İnternet İçin Eylem Planı, The Appropriation of New Media by Youth [Yeni Medyanın Gençler Tarafından
Benimsenmesi]; Eğitim İstatistikleri Ulusal Merkezi, Digest of Education Statistics [Eğitim İstatistikleri Özeti], PEW İnternet ve Amerikan Hayatı Projesi:
The Internet at School [Okulda İnternet içinde]; Nielsen Mobile, “46% of U.S. Tweens Use a Cell Phone, Nielsen Reports” [Nielsen’in Raporuna Göre
ABD’de 10-12 Yaş Grubundaki Çocukların %46’sı Cep Telefonu Kullanıyor]”; Statistics Canada, Education Indicators in Canada: Report of the Pan-
Canadian Education Indicators Program 2005 [Kanada’nın Eğitim Göstergeleri: 2005 Pan-Kanada Eğitim Göstergeleri Programı Raporu]; PEW İnternet
& Amerikan Hayatı Projesi, Writing, Technology and Teens [Yazı, Teknoloji ve Gençler]; PEW İnternet ve Amerikan Hayatı Projesi: The Internet at School
[Okulda İnternet]

Çevrimiçi gençlerin %78’i
(16 milyon) anlık mesajlaşmayı

ödev, sınav ya da dersleri ile ilgili
konuşmak için kullandıklarını söylüyor.

Bir eğitim aracı olarak bilgisayarın gücü, çocukların tamamen kendi
başlarına inşa etmeye, varsayımda bulunmaya, keşfetmeye, deney yapmaya,

değerlendirmeye, sonuç çıkarmaya, kısacası öğrenmeye olan müthiş doğal
yeteneklerini ve dürtülerini kullanmalarına olanak sağlamasında ve

geliştirebilmesinde yatıyor. — Seymour Papert, eğitimci ve teknoloji uzmanı

Gençlerin okulda internet kullanımı,
2000 yılından bu yana %45 arttı.

Gençlerin ve ebeveynlerinin büyük çoğunluğu, internet kullanımının
öğrencilere sınıfta ve derslerinde yardımcı olduğuna inanıyor.

8–18 yaş grubunun %31’inin yatak odasında bir masaüstü bilgisayarı
bulunuyor; %12’sinin ise kendi dizüstü bilgisayarları var.

Çevrimiçi gençlerin %57’si, kendileri ve arkadaşları, ya
da okul ödevleri veya bir kurum için web sayfası oluşturan

“içerik yaratıcılarıdır”.

Mevcut bilgi miktarı, her sekiz
senede bir iki katına çıkıyor. Bu

da, dünyadaki bilgi miktarının bugün
doğan bir çocuk üniversiteden mezun

olana kadar dört katına çıkacağı; o
çocuk elli yaşına geldiğinde ise otuz iki kat
artmış olacağı anlamına geliyor. O zamana

kadar, o çocuğun doğumundan itibaren bilinen
her bilginin %97’si öğrenilmiş olacak. — Alvin Toffler,

yazar ve fütürist

ABD’de 12–17 yaşları
arasındaki gençlerin

%87’si, yani 21 milyon
genç internet

kullanıyor.

Kaynaklar (yukarıdan aşağıya): PEW İnternet ve Amerikan Hayatı Projesi, The Internet at School [Okulda İnternet]; Seymour Papert’in Dan Schwartz’a
verdiği söyleşi, “Ghost in the Machine: Seymour Papert on How Computers Fundamentally Change the Way Kids Learn” [Makinedeki Hayalet: Seymour
Papert ile Bilgisayarların Çocukların Öğrenme Şekillerini Temelde Değiştirmesi Üzerine]; PEW İnternet ve Amerikan Hayatı Projesi, Teens and Technology

[Gençler ve Teknoloji]; PEW İnternet ve Amerikan Hayatı Projesi: The Internet at School [Okulda İnternet]; Edutopia [Eğitim Ütopyası], George Lucas Eğitim
Vakfı, “12 Million: Teen Content Creators” [12 Milyon: Genç İçerik Yaratıcıları]; Alvin Toffler, Future Shock [Şok: Gelecek Şoku]; Henry J. Kaiser Family

Vakfı, Generation M: Media in the Lives of 8–18 Year-olds [M Jenerasyonu: Medyanın 8-18 Yaş Grubunun Hayatlarındaki Yeri].

Eğer elinizdeki
tek araç
çekiçse, her
şeye çivi
muamelesi
yapmak
istemeniz
doğaldır.
–– Abraham Maslow

Kitabımızı, Abraham Maslow’un çocuklar da dahil tüm insanların hayatta
kalmak ve gelişmek için nelere ihtiyacı olduğunu işleyen çığır açıcı
yapıtından esinlendiğimiz “Temel İhtiyaçlar” başlıklı bölümle açmıştık. Son
bölümümüzde yine Maslow’un “sahip olduğumuz araçların edindiğimiz
bilgiyi etkilediği” görüşünden yola çıkıyoruz. Maslow, kariyerine köpek ve
maymunların davranışlarını inceleyerek başlamış, insanların psikolojik
süreçlerine dair keşifleriyle iz bırakmış öncü bir biliminsanıydı. Anılarını
kaleme aldığı kitabında, bu süreçlerin “güvenilir bilgiye ulaşmak için
kullanılan mevcut düzeneğe” uymadığını açıklamıştır. Maslow’un
düzenekten kastettiği, 1930’ların bilimsel yöntem ve kavramlarıydı ve bu
gözlemini, çekiç ve çivi örneğiyle pekiştirmişti.

Çocukluk yılları, kişisel bilgisayar ve elektronik yardım araçlarının
yaygınlaşmasından önceye, yani öğrenme araçlarının kurşunkalem ve
spiralli defterden, tebeşir ve kara tahtadan ibaret olduğu döneme denk
gelenler, doğal olarak, öğrenmeye tamamen zihinsel bir etkinlik olarak
bakacaktır; okullara giren teknolojik araçlar onlar için birer oyuncak, süs
eşyası ya da oyalanma aracıdır. Bilgi çağına ayak uydurmaya çabalayanlar
ise atölyeleri ve pratik yoluyla elde edilmiş becerileri modası geçmiş ve
gereksiz bulacak, hepsini bir kenara bırakmak isteyecektir. Okullarımızı
düzleştiren şey, işte bu çekiç ve çivi benzetmesiyle anlatılan düşünme
şeklidir. Atölye ve stüdyoları kaldıran pek çok okul, yerlerine koya koya
şimdiden kullanılmaz hale gelen bilgisayar laboratuvarlarını koydular.

Önümüzdeki sonbaharda anaokuluna başlayacak bir çocuk ismini
yazamasa da, internete girmeyi muhtemelen bilecektir. Bu kitabın
son bölümünde mühendis, girişimci, eğitimci, araştırmacı ve okul
idarecilerinin öykülerine yer veriliyor. Bu öyküler, öğrenimin kendisinin
şimdiden yeniden şekillenmiş olduğunu ve artık günümüzün teknolojik
açıdan gelişmiş öğrencilerine uygun esneklik ve akıcılıkta öğrenme
ortamları yaratmamız gerektiğini inandırıcı bir şekilde ortaya koyuyor.
Bugün bir anaokulu öğrencisinin okulu bitirdiğinde adım atacağı
dünya hakkında bütün bilebileceğimiz -Maslow’un açıklamasını kendi
kelimelerimize ifade edecek olursak- bu dünyanın bilgi edinmek için
bizim hayal edebileceğimizin ötesinde mekanizmalarının olacağıdır.

224 | EĞİTİMİN YENİDEN YAPILANDIRILMASI

Birleşik Krallık’ta verilen bilim ve teknoloji eğitiminin
durumuna eleştirel yaklaşıyorsunuz. Nedenini
öğrenebilir miyiz? Mühendislik, fizik ve teknoloji
alanlarında eğitim alan kişi sayısı gün geçtikçe
azalıyor. Refahımızı teknoloji üretme ve dünyaya ithal
etme becerimizin belirlediğini düşünecek olursak,
bunun önemli bir kayıp olduğunu düşünüyorum.
Ürünlerinizin üretimini Çin’de, montajını Malezya’da
yaptırıyor olabilirsiniz ama bunlar Amerikan,
Kanadalı, İngiliz ya da Japon şirketleri tarafından
geliştirildiği ve teknolojinin asıl sahibi bu şirketler
olduğu sürece, ürün o ülkeden ithal edilecek ve
o ülkeye gelir sağlayacaktır. Eleştirimin temelinde
yatan mali sebep budur. Ne de olsa, “Mühendislik
zaten kimsenin ilgisini çekmiyor, boş verelim gitsin”
diyebilirsiniz. Peki, bu alanda işler neden yolunda
gitmiyor dersiniz? Son elli seneyi bir kenara koyarsak,
Dickens’ın döneminden bu yana, aristokrasinin ve
eğitimli sınıfının, hatta işçi sınıfının bile insanları
bir şeyler üretmekten uzaklaştırdığını gördük.
Arkasından internet şirketlerinde patlama yaşandı ve
“Hiçbir şey üretmenize gerek yok, akıllı olun yeter”

SÖYLEŞİ

JAMES DYSON
İNOVASYON LİSESİ

James Dyson tasarım ve mühendislik konularına eğitimini tamamladığı
Royal College of Art’ta [Kraliyet Sanat Akademisi] ilgi duymaya başladı.
Mezun olduktan sonra, mühendislik firması Rotork’ta çalışmaya başlayarak,
yüksek hızlı bir çıkartma aracı olan Deniz Traktörü’nü tasarladı. Dyson kendi
girişimleriyle geliştirdiği Ballbarrow (toplu el arabası) ile 1977 yılının Yapı
Tasarım İnovasyon Ödülü’nü kazandı. Bundan beş sene ve 5127 prototip
sonrasında, şu anda 40’tan fazla ülkede satılan, emiş gücünü kaybetmeme
özelliğine sahip elektrik süpürgesi Dual Cyclone’a son şeklini verdi. Dyson
ayrıca, James Dyson Vakfı ismiyle bir hayır kurumu kurdu; 2007 yılında ise
Dyson Tasarım İnovasyon Okulu’nu açma planlarını açıkladı. Bu girişimin
hayata geçirilmesi, öngörülemeyen imar sorunları dolayısıyla şu anda askıya
alınmış durumda. Ancak okulla ilgili yapmak istediklerini anlattığı söyleşisinde
de savunduğu gibi Dyson, uygulamalı bilim ve teknoloji eğitiminin gençleri
katılıma teşvik edeceğinden ve ekonomileri hareketlendireceğinden emin.

mantığı ideal kabul edilir oldu. Aldığınız eğitim size
genelde, sınavlarınızda başarılı olursanız üniversiteye
gideceğiniz, böylece fabrikalara ve tüm o berbat ve
kirli işlere bulaşmak zorunda kalmayacağınız fikrini
aşılar. Ayrıca, son elli sene içerisinde aşırı güçlenen
medyanın da, mühendisliği cazip bir meslek olarak
yansıtmış olduğunu söyleyemeyiz. Benim önerdiğim
çözüm, mühendisliği ilginç ve heyecan verici bir hale
getirmek.

Kurduğunuz hayır kuruluşu James Dyson Vakfı,
verdiği ödüller, burslar ve atölyelerle, çok sayıda
eğitim girişimine destek oluyor. Bu doğru. Dışarıdaki
faaliyetlerimiz sırasında sınıfları ziyaret ettik.
Çocukların 9-10 yaşlarından itibaren, özellikle 12 ila
15 yaşlarında bilime büyük ilgi duyduğunu gördük.
Bilimi gerçekten çok seviyorlar; bu alanda yaratıcı ve
araştırmacı oluyorlar. Modeller oluşturmak istiyorlar;
bir şeylerin doğruluğunu kanıtlamaya can atıyorlar.
Düzenlediğimiz atölyeler sırasında yaptığımız
anketler, bu çocukların üçte ikisinin mühendisliği ana
ders olarak almak istediğini, ancak alamadıklarını

71.
Çocuklara danışmak
Ne öğrenmek istedikleri
konusunda öğrencilerin
fikrini alın ve onlara
istediklerini öğrenme
imkânı sunacak alanlar
tasarlayın.
BM: Aslına bakarsak, bu oldukça radikal bir fikir.
Bir okulu açık kaynaklı hale getiriyorsunuz; yani,
“Belki de bu uygulamadaki en iyi bilgi kaynağı,
katılımcıların kendileridir” diyorsunuz. Halbuki, biz
onların hiçbir şey bilmediklerini farz ediyoruz ve
böylelikle en büyük hatayı yapmış oluyoruz.

ER: Üzerinde çalıştığım projelerden birinde, birtakım
tasarım kavramları oluşturduk; arkasından da
bu konuyu 150 çocukla görüştük. Onlardan bu
kavramları yorumlamalarını ve analiz etmelerini
istedik. Onlar da aralarında tartışarak, oyladılar.
Çoğu imkânları kısıtlı olan bu çocukların, meseleyi
gerçekten de kavramış olduklarını gördük. Tasarımı

biliyor, renk ve formdan anlıyor, planları ve
mekânsal ilişkileri çözebiliyorlardı. Ayrıca fikir de
yürütebiliyorlardı. Seçimde bulunmaları istendiğinde,
müthiş bir estetik beceri sergilediler. Bu çocuklar,
öğrenim ortamlarını kendileri oluşturup, kullanım
şeklini de kendileri belirlediler.

— Bruce Mau, Elva Rubio, BMD

226 | EĞİTİMİN YENİDEN YAPILANDIRILMASI

gösterdi. Çünkü böyle bir ders verilmiyor. Burada bir
isteklilik görüyoruz; bu yüzden de, ilerde sayılarının
artacağını umduğum mühendislik okullarından ilkini
açıyoruz. Okulumuz, 14 ila 18 yaşlarındaki gençlere
eğitim verecek; bunun yanında bir de birinci sınıf
lisans dersi verilecek.

Peki, neden bir okul açmayı tercih ettiniz? Bir
öğretim programı hazırlayıp sanal bir program da
düzenleyebilirdiniz. Çünkü bunun çok derine inen
bir sorun olduğunu düşünüyorum; bu yüzden de,
doğrudan bir topluluğun içerisinden başlayarak,
kültürel olarak çözülmeli. Okul, akşamları kültürel
etkinliklerin düzenlendiği şehir merkezinde, Bath
kentinde yer alıyor. Ama aslında şehir merkezinin
herhangi başka bir yerinde de olabilirdi. Ufak bir
sineması var; burada mühendislik içerikli herhangi bir
film gösterilebilecek. Örneğin bu Henry Ford’la ilgili
bir film, hatta gelecekle ilgili bir bilimkurgu filmi bile
olabilir. Bunun yanında bir kafemiz, bir de orta avluda,
Williams F1, Rolls-Royce ve Airbus’la çalışmalarımızı
sürdürdüğümüz, Bilim Müzesi dediğimiz bir sergi
alanımız var. Mühendislik firmalarının ortak olarak
şikâyetçi olduğu sorunlar oluyor. Onları burada
ağırlayacağız; çocuklarla, örneğin bir Airbus’ın
kanadının neden kırıldığıyla ilgili konuşacaklar. Sürekli
değişen bir sergi alanımız olacak; burada, görülmeye
değer mühendislik ve bilim objelerini sergileyeceğiz.

Bir kültür merkezini tarif ediyor gibisiniz. Evet,
amaç tam da bu. Çocuklara kariyer tercihlerini
mühendislikten yana kullanmaları için esin kaynağı
olmak; bir yandan da, velilerin ve öğretmenlerin
yaklaşımlarını değiştirerek, teknoloji, mühendislik
ve de fiziğin gerçekte ne olduğunu anlamalarını
sağlamak istiyoruz. Bu okulun şehrin dışına açılması
hiçbir fayda sağlamazdı; insanları çekebileceğimiz,
içeri gelip bir kahve içerek neler olup bittiğine
bakabilecekleri bir konumda olması gerekiyordu.

Okulun özelliklerinden biraz daha bahsedebilir
misiniz, örneğin daha formel öğrenim alanlarından?
Bu alanlarda pek çok atölye olacak. Aklınıza bir fikir
geldiğinde, vakit kaybetmeden ihtiyacınız olan üretimi
yapıp, test ederek işleyip işlemediğini görmenin

çok önemli olduğunu düşünüyorum. İşlemediğini
görürseniz, uğraşır, işler hale getirirsiniz. Bu süreçte
birdenbire aklınıza burada hidrodinamiği anlamanız
gerektiği gelir. Böylece mecburen fiziğe ve kitaplara
dönersiniz. Burada esas olan teorinin anlaşılmasıdır.
Bunun için çok iyi üç mühendislik fakültesiyle
bağlantı halindeyiz. Biz onlara öğrenci kazandırmak

istiyoruz; onlar da yüksek
akademik başarı talep
ediyorlar. Yüksek akademik
başarı sahibi bazı
mühendis ve bilim insanları

olsa da, pek çoğu böyle değildir. Zekâları pratik
konulara hâkimiyetlerinden gelir; teoriyi de buradan
ilham alarak anlarlar. Bugün tasarım ve teknolojinin
okutulduğu okullarda ise bu dersler, atölyelerin
çok masraflı olması nedeniyle, öğrencilerin sadece
fikirlerini yazarak sınav geçtiği, tamamen akademik
dersler haline geldi. Bu öğrenciler, ilk önce fikir
oluşturup, sonra problem çözme yolunu aramıyorlar;
halbuki, mühendislik ve tasarımın amacı başarısız
sonuçların üstesinden gelmektir.

Okullar genelde başarısızlıktan uzak durmak istiyor.
Bu da bir başka sorun. Bence çocukların başarısız
olması, hem de çok defa başarısız olması gerekiyor.
Çünkü bu, deney yaptıklarının ve neyin işleyip neyin
işlemediğini anladıklarının göstergesidir. Çocuklara
yaptıkları hata sayısına göre puan verilmesi
gerektiğini her zaman söylemişimdir. Doğru cevabı ilk
seferde bulan, hiçbir şey öğrenmiyor demektir.

Kimileri teknolojinin, eğitimde sanal ya da en
azından çevrimiçi öğrenim deneyimlerine yönelime
sebep olduğunu söylüyor. Siz bu yönelimin tersine
hareket edilmesi ve gerçek dünyanın temel alınması
gerektiğini savunuyor gibisiniz. Bence ikisini bir
arada yapmanın yolları var. Çocukların üçte ikisi
mühendislik yapmak istiyorlar. Yapılacak ilk şey,
bu arzuyu yerinde gidermek. Sonrasında da, bunu
uluslararası alanda ve hatta ülke çapında başarmayı
denemek çok iyi bir fikir olacaktır. Buna olanak
sağlayacak araçlar da geliştirmek istiyoruz. Örneğin,
bir konuyu öğretmenin ilginç bir yolunu bulur, ya
da basit bir teknik çizim yazılımı geliştirir, sonra
da bunu internette yayınlarsak, küresel boyutta
heyecan verici bir öğretim programı oluşturulabilir
diye düşünüyorum. Uluslararası işbirlikleri ve bilgi
tabanları, geleceğin okullarında çok ilginç bir rol
oynayabilir.

Çocuklara yaptıkları hata sayısına göre puan
verilmelidir. Doğru cevabı ilk seferde bulan, hiçbir şey
öğrenmiyor demektir.

72.
Teoriyi pratikle
birleştirmek
Öğrencilere, fikirlerini
uygulayabilecekleri alanlar,
yani stüdyolar, atölyeler ve
laboratuvarlar verin.

Yaratılacak alanın ileri teknolojiyle donatılmış
olması gerekmiyor; hatta okulun içinde bile
olmayabilir. Öğrencilerin tasarladığı bir ilan
panosunun fotoğraflarını görmüştüm. Bu proje
için çocuklara, “Okulunuzun gurur duyduğunuz ve
herkese anlatmak istediğiniz yönü nedir?” diye
sorulmuştu. Çocuklar kararlarını verip, ilan panosunu
hep beraber tasarlamışlardı. Proje, hem çevre
halkına çocukların yaratıcılığını göstermiş hem de
çocukların kendilerine verdikleri değeri pekiştirerek,
okul ile çevre halkı arasındaki bağı kuvvetlendirmişti.

— Trung Le, CannonDesign

Illinois Matematik ve Bilim Akademisi, kurumsal
sponsorluk desteğinde Grainger Center başlıklı
bir proje yürütüyor. Proje kapsamında, öğrencilere
bireysel çalışmalarını yapabilecekleri laboratuvar
alanları sağlanıyor. Öğrenciler, tamamen esnek
bir alanda çalışarak proje öneriyor, deneylerini
geliştiriyor ve üretim yapıyorlar.

— Rick Dewar, CannonDesign

228 | EĞİTİMİN YENİDEN YAPILANDIRILMASI

Uzay, varacağımız en son sınıf; hem öğretmenler
hem de öğrenciler için bir keşif ve öğrenme
cenneti. Öğretmen Barbara Morgan, 2007 yılında
NASA’nın “Eğitimci Astronotu” olarak Endeavour
Uzay Mekiği’nde ve Uluslararası Uzay İstasyonu’nda
geçirdiği sürede bunu ilk elden tecrübe etti.
“Sınıf”taki görevlerinin yanında, Dünyadaki okullarla
video bağlantısı üzerinden eğitim etkinlikleri
düzenleyen Morgan, uzay istasyonunun bilimsel
araştırma laboratuvarlarının işletilmesi için gereken
elektrik güç sistemlerini destekleyecek kiriş
segmentinin yerleştirilmesine de yardımcı oldu.

Morgan’ın başarısı, öğretmenlik mesleğindekilere
iham kaynağı oldu. Kendisi, her öğretmende olan,
öğrencilerin zihinlerini açarak onları öğrenmenin ve
keşfetmenin heyecanıyla tanıştırma isteğini taşıyor.
ABD’nin uzayı keşfetme konusundaki kararlılığı ise
yeni bir nesil mühendis ve biliminsanı yetişmesini
sağlayabilecek nitelikte. 1960’lı yıllarda Apollo prog-
ramı, teknik eğitim ve kariyer fırsatlarında muazzam
bir artışa yol açmış ve bu süreçte, dünyamızı çarpıcı
bir değişime uğratmıştı. ABD’nin, uzay istasyonunun
montajının tamamlanmasını, aya yeniden gidilmesini
ve Mars’a insan gönderilmesi için gereken sistemle-
rin geliştirilmesini kapsayan bugünkü uzay programı
ise yeni bir inovasyon ve keşif devri başlatacak.

Öğretmenlerin çoğu, uzay uçuşu için donanım
üretmek, ya da nefes kesen uzay yürüyüşlerine
katılmak gibi işler yapmasa da, sınıfta verdikleri
uğraş, NASA ve misyonu ile işbirliği içerisinde ilerliyor.
Öğrenciler, ilişki kurabildikleri ve pratik anlamı olan
bir eğitim almak istiyor. Dünyayı daha iyi bir yer haline
getirmek istiyorlar. Hayal güçleri sınır tanımıyor. Ancak
ne yazık ki matematik, bilim ve mühendisliğe ilgileri
ve hâkimiyetleri azalmış durumda. Bu sorunu tek
başına ortadan kaldırmaya yetmese de, Amerika’nın
uzay programı, faydası oluyor. Uzay yolculuğunun
böylesine zorlu bir görev olması, öğrencileri
heyecanlandırarak, fen ve matematik derslerinin
gerektirdiği zorlu çalışmaya anlam katıyor. Uzayın
keşfi, hem öğrencilerin hem de meslek sahiplerinin
canla başla girişeceği gerçek dünyaya ait teknik
zorlukları olan programlar çerçevesinde sürdürülüyor.
Böylece, ileri teknolojiden faydalanılan iş ve kariyer
fırsatları yaratılıyor. Bu misyon, gelecek için bir yön
belirleyerek; gençliğimizi ve tüm insanlığı büyük
düşünmeye ve kelimenin tam anlamıyla yıldızları
hedeflemeye yöneltiyor. Barbara Morgan ve diğer
bütün öğretmenler böylece, öğrenmeye başka bir
kapı daha açmış oluyorlar. Uyarlamada kullanılan
kaynak: “Space: a classroom for the future?” [Uzay:
Geleceğin sınıfı mı?]
Geniş bilgi için: www.spacecoalition.com

KONSEPT

UZAY: GELECEĞİN SINIFI
BİR ÖĞRETMEN, ABD’NİN UZAY PROGRAMININ VE UZAY
KÂŞİFLERİNİN ÖĞRENMEYE İLHAM VEREN GÜCÜNÜ ÖVÜYOR.

73.
Sanal genişleme
Öyle bir sınıfınız olsun
ki, öğrenme imkânlarını
birleştirsin; dört duvarının
ötesine geçsin, hatta
dünyanın kendisini aşsın.
Dünyada artık, bu küresel düşünsel ağa herhangi bir
düzeyinden katkıda bulunabileceğiniz bir noktaya
geliyoruz. Wikipedia’da bir makaleyi düzenlemeniz
için illa akademisyen olmanız gerekmiyor. Artık,
elinde doğru bilgi olan ve işlenen konuyu kavrayan,
dünyanın her yerinden herkes bunu yapabiliyor.
Artık, yaşınızın büyük ya da küçük olmasına göre bir
ayrımda bulunmuyoruz. Bu da araştırma, öğrenme
ve öğretmeye bakış açımızı tamamen değiştiriyor.

— Bruce Mau, BMD

230 | EĞİTİMİN YENİDEN YAPILANDIRILMASI

Erma Ora Byrd Eğitim Teknolojileri Merkezi, yaklaşık
4500 metrekare genişliğindeki tesisinde en ileri
eğitim teknolojilerini barındırıyor. Hem Geleceğin
Sınıfı hem de NASA’nın eğitim teknolojilerine yönelik
başlıca araştırma ve geliştirme merkezi olan Erma
Ora Byrd Eğitim Teknolojileri Merkezi, Challenger Uzay
Bilimi Merkezi tarafından Challenger uzay mekiği
anısına kurulmuş olan ve dünyada 51 örneği bulunan
Challenger Öğrenim Merkezi’ne de ev sahipliği
yapıyor. Bu öğrenim merkezleri, gerçek bir uzay
yolculuğundan sonra en iyi şey olan NASA Johnson
Uzay Merkezi ve yörüngedeki bir uzay istasyonu
örnek alınarak tasarlanmış Görev Kontrol odasını
öğrencilere sunuyor. Öğrenciler, Challenger Öğrenim
Merkezlerine vardıklarında, ilk olarak NASA’nın uçuş
elbiselerini kuşanmış merkez temsilcileri tarafından
karşılanıyorlar. Pek çoğu önceden sınıf öğretmenliği
yapmış olan bu uçuş direktörleri, verdikleri
oryantasyon brifingiyle öğrencilere hem görev
hem de ekip içindeki rolleri hakkında genel bilgi
veriyor. Programların çoğunda, NASA’nın Amerikan
astronotlarına verdiği eğitimlerden esinlenen
simülasyon yöntemleri temel alınıyor. Eğitim amaçlı
bu simülasyonlar, gerçek dünyadan etkinliklerin
dinamik modelleri olup, öğrencilerin bu alanda
çalışan profesyonellerin karşılaştığı türden koşullarla
karşı karşıya gelerek, sorun çözmelerine olanak
sağlamak üzere tasarlanmış.
Uyarlamada kullanılan kaynak: “Challenger Center: Mission

Simulations” [Challenger Merkezi: Görev Simülasyonları]

Geniş bilgi için: www.challenger.org

Tonypandy Çokamaçlı Devlet Okulu, dünyanın
en gelişmiş fabrikalarında kullanılan devrim
niteliğinde bir araç olan CO2 lazer kesim
makinesini İngiltere’de bünyesine katan ilk
okul olma unvanını taşıyor. Okulun lazere
yaptığı bu ciddi yatırımın amacı, ödüllü tasarım
teknolojisi departmanının, prototip niteliğinde
bilgisayar destekli üretim yapılan bir tesise
dönüştürülmesiydi. Yedi ile 13. sınıflar arasındaki
tüm öğrenciler, hızlı prototiplendirme yöntemlerini
kullanarak, üç boyutlu tasarım ürünleri ortaya
çıkarıyor. Lazer, metaller dışında her tür modern
materyali, hassas ölçülere göre kesebiliyor ve
kesilen kenarın başka bir makineden geçmesi
ya da rötuşlanmasına gerek kalmıyor. Öğrenciler
lazerle kesilen tabakaları bir araya getirip,
Corel Draw gibi standart bir bilgisayar programı
kullanarak üretecekleri tasarımla, üç boyutlu
nesneler üretebiliyor. Teknoloji şirketi GCC
tarafından geliştirilen lazer kesim makinesinin
endüstriyel özellikleri sayesinde, öğrencilerin
çalışmalarında neredeyse hiç hata payı
olmuyor. Uyarlamada kullanılan kaynak: “Laser cutter is

school’s launch pad to future” [Lazer kesim aracı okulları

geleceğe taşıyacak] Western Mail

ÖRNEK OLAY İNCELEMESİ

ERMA ORA BYRD EĞİTİM
TEKNOLOJİLERİ MERKEZİ
WHEELING, ABD
NASA EN İLERİ TEKNOLOJİLERİNİ VE EĞİTİM
TEKNİKLERİNİ GENÇLERİN KULLANIMINA AÇIYOR.

ÖRNEK UYGULAMA

TONYPANDY ÇOKAMAÇLI
DEVLET OKULU
PENYGRAIG, BİRLEŞİK KRALLIK
İNGİLTERE’DE BİR OKUL, DEVRİM NİTELİĞİNDE
BİR ÜRETİM ARACINI KULLANIMA AÇARAK,
ÖĞRENCİLERİNİN SOMUT ÜRETİM YAPMASINA OLANAK
SAĞLIYOR.

74.
Amaca sarılmak
Gerçek dünyadaki
olayları canlandırabilecek
teknolojiler kullanın.
Gerçek sorunlarla
mücadele etme şansını
bulan çocuklar, çözüm
bulma yolunda bir adım
öne çıkarlar.

232 | EĞİTİMİN YENİDEN YAPILANDIRILMASI

YAŞANMIŞ BİR ÖYKÜ

LAKE GENEVA ORTAOKULU
LAKE GENEVA, ABD
BİR ÖĞRETMEN VE ÖĞRENCİLERİ, YENİ AÇIK SINIF
ANLAYIŞININ YEPYENİ BİR ÖĞRENİM ŞEKLİ ORTAYA
ÇIKARDIĞINI KEŞFEDİYORLAR.

ÖRNEK OLAY İNCELEMESİ

GELECEĞİN OKULU
PHILADELPHIA, ABD
ENDÜSTRİYLE ORTAKLIK KURARAK, DÜŞÜK MALİYETLİ

BİR KÂĞITSIZ OKUL DENEMESİ YAPAN OKUL BÖLGESİ

İlk ve orta öğretim sınıflarında fiziksel ile sanalın
başarıyla bir araya getirilmesinin önündeki en
büyük engellerden biri, bir sınıfın neye benzemesi
gerektiğine dair, “dikdörtgen şeklinde olmalı,
önü arkası belli olmalı” gibi bir dizi yerleşmiş
varsayımdır. Grant Strobel, sınıfın farklı mimaride
olmasının öğretmenin öğretim tarzını ne denli
değiştirebileceğini ilk elden tecrübe ederek
öğrendi.

Strobel, Wisconsin’de bulunan Lake Geneva
Ortaokulu’nun teknoloji eğitimi öğretmeni.
Kendisi, okulun teknolojinin 18 farklı alanını
modüller halinde işleyen bir eğitim programına
uygun şekilde tasarlanmış, kendi içinde bölmelere
ya da odalara ayrılmayan, 240 metrekare
büyüklüğünde açık bir sınıf olan Teknoloji
Merkezi’nde görevli. 1999 yılında oluşturulan
sınıf, bilgisayarlarla ve uygulamalı projeler ile grup
halinde sorun çözmede kullanılacak bir dizi araçla
donatılmış birbirinden bağımsız adalar şeklinde
döşenmiş. Her öğrenim modülü, radyolardan
roketlere, lazerlerden bilişime farklı teknolojileri
işliyor. Öğrenciler, adalarda ikili gruplar halinde
çalışıyor; bunun yanında, sınıfta büyük gruplar
halinde toplanabilecekleri üç çalışma masası
bulunuyor.

Strobel, bu tasarımın etkili eğitim için gereken
unsurlara ilişkin görüşlerini değiştirdiğini söylüyor:
“Bir daha asla geleneksel sınıf modeline
dönmem. Çocuklar burada kendilerini derse çok
daha iyi veriyorlar. Bir kere, tamamen uygulamaya
yönelik. Artık sınıfın karşısına geçip size dünyada
robotların nasıl kullanıldığını ya da roketlerin nasıl
çalıştığını anlatmayacağım. Bu tamamen farklı
bir öğretim tarzı”. Uyarlamada kullanılan kaynak: “A

Movable Feast” [Hareketli Bir Şölen] Geniş bilgi için: www.

thejournal.com

Geçtiğimiz on yıl, teknolojinin eğitime ne büyük
bir etkisi olduğunu gösterdi; önümüzdeki on
yılın nasıl ilerlemeler getireceğini ise henüz
ancak hayal edebiliyoruz. Eğitim uzmanlarının
gözlemlediği trendlerden biri, kâğıt kullanılmayan
eğitim alanlarının giderek artıyor olması.
Philadelphia Okul Bölgesi ve Microsoft şirketi,
eğitimin geleceğine yönelik bu ve buna
benzer diğer olanakları keşfetmek amacıyla
bir ortaklık anlaşması yaptı. 2006’nın Eylül
ayında Philadelphia’daki Geleceğin Okulu’nu
kurdular. Microsoft projeye, insan sermayesi,
stratejik planlama araçları ve en iyi organizasyon
uygulamalarıyla katkıda bulunsa da, 63 milyon
dolarlık okulun inşası için ekipman, yazılım
ya da para bağışında bulunmadı. Proje, diğer
okulların yineleyebileceği bir model haline gelmesi
umuduyla, geleneksel bir bütçeyle tamamlandı.

Geleceğin Okulu, neredeyse hiç kâğıt kullanılmayan
bir ortam. Okulda, geleneksel kütüphanenin yerini
ise İnteraktif Öğrenim Merkezi alıyor. Öğrenciler
yanlarında ders kitabı yerine, dizüstü bilgisayar
taşıyor; bu sayede, farklı uzmanlar tarafından
hazırlanan çeşitli konularda içeriklerin kesintisiz
ses ve görüntü yayınlarına erişim sağlayabiliyorlar.
Okulun idarecileri de anonslarını, her öğrencinin
dizüstü bilgisayarından izleyebileceği canlı video
yayınları aracılığıyla yapıyor.

Sınıflarda bulunan “sanal öğretim asistanı”
sayesinde öğretmenler, öğrencilerin gelişimini
çevrimiçi olarak izleme imkânı buluyor.
Öğretmenler yapılacak alıştırmaları da ders
sırasında, bilgisayar üzerinden verebiliyor. Yazılım,
her öğrencinin kaydettiği gelişimi ölçerek, daha
derinlikli bir öğretim ya da değerlenme yöntemi
kullanmaya olanak sağlıyor. Uyarlamada kullanılan

kaynak: “Design Trends” [Tasarım Trendleri] Geniş bilgi

için: www.asumag.com

75.
Öngörülemeyeni
planlamak
Yeni teknoloji, beraberinde
yepyeni öğretim fırsatlarını
getirir. Öğretmenlere, yöntem
ve beklentilerini teknolojiye
ayak uyduracak biçimde
değiştirebilecekleri bir
öğrenme ortamı sağlayın.
On sene içerisinde, eğitim ve okul anlayışımız
radikal bir değişim geçirmiş olacak. Bu da, sabit
olan her unsurun dönüşüme olanak verecek
şekilde tasarlanması gerektiği anlamına geliyor.
Böyle bir tasarım neye benzer bilmiyorum ama
fikri bile insanın aklını zorlamaya yetiyor. Okulları,
şimdiden başlamış olan dönüşümü, yani teknolojik
kapasitenin her 12 ayda bir iki katına çıktığını
gözardı ederek inşa ediyoruz. Halbuki, salt mevcut

şartlara çözüm getirmek yerine, bir değişim
platformu inşa etmenin yollarını aramak, çok daha
farklı bir tasarım sorunu. Temel atarken, “henüz
bilmiyoruz” diye yola çıkmalıyız, çünkü inşaata
kafanızda “bu sorunu eninde sonunda çözer;
ne yapılması gerektiğini anlamış oluruz” gibi bir
varsayımla başladığınızda, her tür olasılığın önünü
kapamış olursunuz.

— Bruce Mau, BMD

234 | EĞİTİMİN YENİDEN YAPILANDIRILMASI

DİYALOG

KARATAHTADAN BEYAZ TAHTAYA,
SINIRLAR ORTADAN KALKIYOR
ÖĞRETMENLER, İNTERNETE BAĞLANABİLEN,
TEK DOKUNUŞLA BİÇİMLENDİRİLEBİLEN VE BİLGİSAYAR
DOSYASINA KAYIT SEÇENEĞİ OLAN ELEKTRONİK BEYAZ
TAHTALARIN SUNDUĞU FIRSATLARI ANLATIYOR.

“Çocuklar artık hata yapmaktan korkmuyorlar.
Tahtaya diğer öğrencilerin de kendi düşünce
ve yorumlarını ekleyebileceklerini biliyorlar.
Böylelikle, öğrenciler birbirlerinden öğrenebiliyor.”

“Beyaz tahtanın büyük faydasını görüyoruz.
Karatahta olsa yerlerinden kalkmak istemeyecek
öğrencilerin, sırf tahtayı kullanmayı sevdikleri
için tahtaya kalkıp, örneğin bir şemaya ekleme
yaptıkları oluyor.”

“Pandalarla ilgili dersim sırasında interaktif beyaz
tahtayı kullanarak Washington DC’deki Ulusal
Hayvanat Bahçesi’nin web sitesine bağlanmış
ve sınıfıma panda kamerasından pandaları
izletmiştim.’’

“Bilgi notu araçlarını kullanarak, tahtaya
matematik formüllerini yazabiliyor; kılavuz sayfa
özelliğini kullanaraksa artma ve azalmaları tespit
edebiliyorum. Tüm notlar yazılımda saklandığı için
geriye dönebiliyor, görsel dosyasını kullanarak
dün işlediğim dersin üzerinden rahatlıkla
geçebiliyorum.” Uyarlamada kullanılan kaynak:

“Interactive Whiteboards” [İnteraktif Beyaz Tahtalar]

Geniş bilgi için: www2.peterli.com/spm

76.
Öğrenimi serbest bırakmak
Öğrenmeye yardımcı
elektronik sistemler,
yalnızca birer süs eşyası
değildir. Bunlar, öğretmen
ve öğrencilere, konu ve
fikirlerle yepyeni ve türlü
şekillerde haşır neşir olma
imkânı sağlar.
Eğitimcilerin sürekli, “Akıllı tahtalara gücümüz
yetmez; teknolojiye gücümüz yetmez” diye
yakındıklarını duyuyoruz. Halbuki, asıl teknolojiden
faydalanmamaya gücümüz yetmeyecek. Bu durum,

klavye yerine daktiloya yatırımda bulunmaya
benziyor. Her iki teknoloji de kelimeleri ve
düşünceleri kaydedebiliyor, ancak yalnızca biri sanal
bağlantı olanağı sağlıyor.

— Helen Hirsh Spence, VS Furniture eğitim danışmanı

236 | EĞİTİMİN YENİDEN YAPILANDIRILMASI

Denver Bilim ve Teknoloji Okulu (DSST) farklı
kesimlerden öğrencilere, odağına bilim ve
teknolojiyi alan, seçkin bir temel bilimler lise
eğitimi vermeyi amaçlıyor. Okulun hedeflerine
ulaşması için eğitim verilen alanların tasarımında
maksimum esneklik sağlayan taşınabilir mobilyalar
ve hareketli bölme duvarlar kullanılmış.

DSST kapılarını, öğrencilere her alanında bilgisayar
kullanılan bir ortam sunarak açtı. Okul, Hewlett
Packard’ın sağladığı finansal destek sayesinde,
Colorado’nun her öğrenciye kablosuz ağ bağlantılı
bir kişisel bilgisayar sağlayan ilk devlet lisesi oldu.
Dokuz ve onuncu sınıf öğrencilerinin her birine
birer dizüstü bilgisayar verilirken, 11 ve 12. sınıf
öğrencilerine ise birer tablet bilgisayar dağıtıldı.

DSST’nin eğitim teknolojisinin kullanımına
dair vizyonu şöyle: “Temel bilimleri odağına
alan eğitimin rolü; halka, bireylere ve her
yönüyle insana yakışır bir toplum yaratmaya
değer veren liderler yetişmesini sağlamak ve
kolaylaştırmaktır”.
Öğrencilerin büyük çoğunluğu, dizüstü

ÖRNEK OLAY İNCELEMESİ

DENVER BİLİM VE TEKNOLOJİ OKULU
DENVER, ABD
YENİ AÇILAN TEKNOLOJİ ODAKLI BİR OKULUN YAPTIĞI ARAŞTIRMA,

DİJİTAL UÇURUMU AŞMADA HIZLA BAŞARI KAYDEDİLDİĞİNİ GÖSTERİYOR.

bilgisayarların okulda öğrenmelerine olumlu
etkisinin büyük (%65) ya da kayda değer (%29)
olduğunu söylüyor. Öğrenciler, dizüstü bilgisayarların
ayrıca diğer öğrencilerle ortak çalışmaları, okula
olan ilgileri, notları üzerinde ve başka açılardan da
olumlu etkisi olduğunu bildiriyor.

Veriler, öğrencilerin DSST’ye kaydolmadan önce
bir “dijital uçurum” yaşadıklarını gösteriyor.
Bunların arasından kendini İspanyol kökenli olarak
tanımlayanların tam tamına %50’si, DSST’ye
başlamadan önce bilgisayarı nadiren ya da hiç
kullanmadıklarını söylemiş. Bu oran, Afrika kökenli
öğrenciler için %40, beyaz öğrenciler içinse %25.
Çok da şaşırtıcı olmayan bu rakamlar, çok sayıda
yetersiz temsil edilen öğrenciye eğitim veren ve
farklı etnik grupları barındıran bir devlet okulunda
dizüstü bilgisayar programının dijital uçurumu
aşmadaki önemini ortaya koyuyor. Uyarlamada

kullanılan kaynak: A Study of the 1:1 Laptop Program at

the Denver School of Science & Technology [Denver Bilim

ve Teknoloji Okulu’nda Uygulanan Her Öğrenciye Dizüstü

Bilgisayar Programı Üzerine Bir İnceleme] Geniş bilgi için:

dsst.colorado.edu

77.
Kapanmayı bekleyen
dijital uçurum
Hangi sosyoekonomik
çevreden gelirlerse gelsinler,
öğrencileri teknolojiyle
tanıştırmanın en kolay yolu
onlara birer dizüstü bilgisayar
vermek ve keşfedebilecekleri
bir alan açmaktan geçer.
Bu fikir, Soros Vakfı’nın rol aldığı bir projeyi aklıma
getirdi. Vakıf, proje kapsamında Moğol eğitim
sistemi için bir uydu yerleştirmiş ve yeni bir yazılım
sistemi tasarlamıştı. Çünkü nüfusun çoğunu halen
göçebelerin oluşturduğu Moğolistan’da, çocukların
ders görebilecekleri sabit bir yerleri olmayabiliyor;
bu yüzden derslerini yanlarında taşıyorlar. Vakıf bu
teknolojiyi, seyahat halindeyken öğretim programı
geliştirebilmeyi mümkün kılabilmek için kurdu. Bu

uç ama ilginç örnekle, öğrenim alanının gerçek bir
mekân değil de, altyapıyla oluşturulan sanal bir
uzam da olabileceğini görmüş olduk.

— Monica Bueno, BMD

238 | EĞİTİMİN YENİDEN YAPILANDIRILMASI

ÖRNEK OLAY İNCELEMESİ

INGENIUM OKULLARI
LONDRA, BİRLEŞİK KRALLIK

2001 yılında, Richmond upon Thames Konseyi, geleceğin
sınıfına dair bir vizyon üzerine çalışmak için bir ekip topladı.
Sınıfı düzenleme aşamasındayken, etrafa bakmaları için
öğretmenleri gruplar halinde sınıfa davet etmeye başladık.
İçeri girdiklerinde hepsi de, “Bilgisayarlar nerede?” diye
sordu. Ortalıkta tek bir bilgisayar bile görünmüyordu. Sınıf
teknolojisinin yenilendiğinin görünür tek kanıtı, ortada duran
kavisli ekrana bağlı projektördü. Bilgisayarlar vardı elbette,
hem de onlarcası; ayrıca kameralar, video ekipmanı ve
çevresel ses sistemi de vardı. Ama ihtiyaç duyduğunuzda,
gidip, yerinde kullanabileceğiniz şekilde yerleştirildi.
Sonuçta burası bir bilgisayar laboratuvarı değil. Henüz nasıl
adlandıracağımızdan çok da emin olmasak da, şimdilik
“öğrenme laboratuvarı” demeyi tercih ediyoruz.

Bundan sekiz dokuz yıl önce bize
radikal ve ileri teknolojili gelen bir
okulu, bugün teknoloji bakımından
oldukça yetersiz bulabiliyoruz.
Niyetimiz bir seferde bir okul ya da
sınıf tasarlayıp, bir kenara çekilmek
değil. Sürekli ilerlemeli, okulları faal
tutmalı; neyin işe yarayıp yaramadığı
konusundaki varsayımlarımızı tekrar
tekrar sınamalıyız. Bunu da dünyaya
bakarak başaracağız. Dünyanın her
yerindeki her okul, kendine has şartlara
ve kültüre sahiptir; işin püf noktası,
dünyada örneği olan en iyi bileşenleri
bularak, bunları yerel bir reçeteye
göre bir araya getirmektir. Neticede,
bizim şartlarımız ve kültürümüzde iş
görecek sonucun peşindeyiz. Bunu da,
öğretmenlerimize ve çocuklarımıza
kulak vererek keşfedeceğiz. Amacımız
en akıllı ve en mutlu çocukları
yetiştirmek; akıllarını kullanarak
mutlu olan çocukların hayatlarının geri
kalanını da bu şekilde geçirmelerini
istiyoruz. Bu yüzden bunu beş sene,
on sene, elli sene sonra da yapmaya
devam etmeliyiz. Varsayımlarımızı
sürekli gözden geçirmeliyiz.

— Stephen Heppell, teknoloji ve eğitim

danışmanı

240 | EĞİTİMİN YENİDEN YAPILANDIRILMASI

Ingenium, sınıf tasarımında eğitimin 21.
yüzyıldaki gerekliliklerini yansıtan, tamamen yeni
bir yaklaşımdır. Bu konuda bize fikir ve ilham
sağlayan başlıca isim, önceden Ultralab’da
görevli olan Profesör Stephen Heppell oldu.
Stephen’ın özel ilgi alanı, hem gerçek hem de
sanal öğrenim alanları tasarlamak. Proje için
ayrıca Apple, Hewlett Packard, Microsoft, Mimio,
Orange, Sony ve Steljes şirketlerinin katılım ve
desteklerinden de faydalandık. Tasarım ekibinin
çekirdek kadrosu, işbirliği içerisinde çalışan üç
okulun öğrencilerinden oluşuyordu. Öğrenciler,
içerisinde sıralar dizili dikdörtgen bir kutu
istemediklerini; öğrenme alanlarını kendilerine
uygun şekilde düzenleyebilmek, ihtiyaç duydukları
kaynaklara hemen ulaşabilmek ve hepsinden
önemlisi, sınıflarında kendilerini her anlamda rahat
hissetmek istediklerini söylediler.

İnsanların farklı şekillerde öğrendikleri, eğitimcilerin
uzun zamandır farkında oldukları bir gerçek.
Geleneksel sınıflar, en iyi kinestetik yoldan, yani
pratik ve modelleme yapabilecekleri bir alanda
hareket ederek öğrenenlerin gereksinimlerine
daha az hitap ediyor. Ingenium’da ise farklı
öğrenme stillerinin desteklenmesi tasarımda
esas olduğundan, bu konuda denge sağlanmış
oluyor. Biz bugünlerde çok telaffuz edilen “Her
zaman her yerde eğitim” felsefesini hem sınıf
içerisinde hem de dışarıda uygulamak istedik.
Bu yüzden, ekipmanımızı mümkün olduğunca
pille çalışabilenlerden; ağ bağlantısı kurabilen
aletlerimizi ise kablosuzlardan seçtik. Elbette,
etrafta ihtiyacınız olduğunda kullanabileceğiniz güç
ve ağ bağlantı noktaları var ama çoğunlukla etrafta

kablo kalabalığı ve odanın tek bölümüne bağlı
kalma mecburiyeti olmamasından memnunuz.

Mevcut öğrenim kaynaklarında seçenekler sürekli
genişletilip, güncellense de; genelde, merkezi
beyaz tahtaya uygun bir projektör, dijital kameralar,
dizüstü bilgisayarlar, sınıf içi oylama sistemi,
Bluetooth özelliği olan taşınabilir akıllı tahta ve
renk anahtarlı video prodüksiyon cihazından
oluşuyor.

Tasarlanan öğrenim alanı, yardımlaşmaya dayalı
grup temelli etkinliklerin yanında, sunum ve
performanslar için de uygun. Renklere göre
kodlanmış olan masa, sandalye ve beyaz tahtadan
oluşan dört bölge, ortada yer alan panoramik bir
beyaz tahtanın etrafına yerleştirildi. Dolayısıyla
istendiğinde gruplar birbiriyle etkileşimde
bulunabilir ve öğrenciler çalışmalarını kendi
grupları içinde sürdürebilirler. Bütün eşyaları
ayakaltından kaldırılarak, arkada bunun için ayrılmış
alana istiflemek de mümkün. Görsel, işitsel ve
aydınlatma amaçlı araçlar, öğrencilerin öğrendikleri
bilgilerin etkisini en üst seviyeye çıkararak, canlı,
heyecan verici bir atmosfer yaratıyor.

Alanı kullanan tüm öğretmenler gereksinimlerini,
deneyimli bir öğretim programı danışmanıyla
görüşür. Bu danışman, alanın öğretim deneyimine
ne şekillerde değer katacağına dair önerilerde
bulunur ve gerekirse faaliyetler için yardımcı olur.
Ingenium’dan en iyi şekilde faydalanabilmek
için, sağladığı özel fırsatları anlamak
gerekir. Uyarlamada kullanılan kaynak: Ingenium: BETT

07 Edition Geniş bilgi için: www.ingenium.org.uk

78.
Büyük düşün ve cesur ol
Teknolojik gelişimin hızı
katlanarak artıyor. Okul
tasarlarken bugünün
gerçeklerinin yarının
olasılıklarını kısıtlamasına
izin vermeyin.

242 | EĞİTİMİN YENİDEN YAPILANDIRILMASI

Evvela bir terimler sözlüğüne
ihtiyacımız var. Örneğin, yeni
okullar için tasarladığımız büyük,
koridorsuz alanlara ne diyeceğimizi
bilemiyoruz. “Açık alan” desek
olmuyor, çünkü insanların
okullardaki “açık alanlar”la ilgili
deneyimleri genelde olumsuz. Biz
de, faal binalardan
ve kolaylıkla yeniden
şekillendirilebilecek
binalardan
bahsediyoruz.
— Dr. Stephen Heppell

Linda Sarate ve Little Village
annelerinin motivasyonları,
değişim yaratmak yönündeydi.
Başta tüm bildikleri, yeni bir
okula ihtiyaçları olduğuydu; ne
bunun ne anlama geldiğini ne de
nasıl yapacaklarını biliyorlardı.
Belki öngörüleri, belki de şansları
sayesinde, doğru organizasyonlarla
görüştüler ve bu dili öğrenmeye
başladılar. — Trung Le

Berlin’de düzenlenen atölyede, öğrencilerin ortaya
koyduğu önerilerin hemen hepsi, yoksunluğunu çektikleri;
sade ve basit olsa da kolaylıkla ihmal edilen imkânlarla
ilgiliydi. Şehir çok gürültülü olduğu için sakinliğe müthiş
bir özlem duyuyorlar; dışarıda çok az yeşil alan olduğu
için binada çiçek ve bitki görmeye hasretler; ayrıca bir
topluluk olma hissini tatmayı çok istiyorlar. Verdikleri
fikir ve düşünceler bizim için hazine değerinde. — Dr.

Thomas Müller

Berlin’de düzenlenen
atölyede, çocuklara ne
anladıklarını sordum.
En sonunda tasarım
kavramının ne demek
olduğunu ve doğru
araçlar verilirse,
hepimizin birer
tasarımcı olabileceğini
anladıklarını söylediler.
— Helen Hirsh Spence

Anlatılar,
istekler ve
örneklerle dolu

olan bu kitap, hem bir aciliyet hissi
doğuracak hem de bir sınıflandırma
şekli meydana getirecek. Çocuklar
okullarına baktıklarında gördükleri
eksiklikleri dile getiremiyorlar, çünkü
bunun için ne kullanabilecekleri bir
dil ne de herhangi bir deneyimleri
var. Eğer onlara alternatifleri anlatan
bir dil sunabilirsek, fitili ateşlemiş
olacağız. Bu 79 harika fikir
katlanarak, milyon tane harika fikir
olacak. İşte dünyayı değiştiren de bu
olacak. — Dr. Stephen Heppell

ATÖLYE ÇALIŞMASI
LONDRA TASARIM AKŞAMI’NDAN ÖĞRENDİKLERİMİZ
LONDRA, BİRLEŞİK KRALLIK
PROFESYONELLER DAHA İYİ OKULLAR TASARLAMA SÜRECİNİ NASIL BAŞLATACAĞIMIZI
ANLATIYOR.

Tasarım profesyonelleri olarak, gerekliliğin
ne olduğunu bilmek istiyoruz; yani odanın
ne amaçla kullanılacağını. Ancak çocuklar
her şeyi olduğu gibi görüyorlar. Oğlum
eline bir halka kraker aldığında, bunu bir
buluta, sıfıra ya da kemende benzetebiliyor.
Çocuklar herhangi bir şeyden başka bir şey
çıkartabiliyor. Program gerekliliği olarak,
tasarladığımız alanlar da herhangi bir şekle
bürünebilmeli. — Peter Brown

Ne zamandır eğitimde
reformdan bahsediyorduk. Artık
gerçekleşmeye başladı; üstelik çok
da hızlanıyor. Bunun için kesinlikle
iyi bir zaman. — Gareth Long

79.
Söz sizde

Bu kitaptaki fikirler, mevcut
durum ve tercihlere göre farklı
oranlarda kullanılabilecek
birer malzemedir. Bu listenin
bir sonu yoktur. Ekleyin, fikirleri
kendinize uyarlayın, yeni fikirler
yaratın… Dünyayı değiştirin.

Bunun için thethirdteacher.com sitesi harika bir başlangıç
noktası olacaktır. Siteye girin ve bu kitapta yer verilen
fikirler hakkında süren tartışmalara katılarak, öğrenimi
tasarım yoluyla dönüştürün.

— Üçüncü Öğretmen yayın ekibi

244 |

BU LİSTEYE
EKLEMELER YAPIN:
NOTLAR VE FİKİRLER

| 245

246 |

EK KAYNAKLAR

Kitaplar

Architecture of Schools: The New Learning Environments
[Okulların Mimarisi: Yeni Öğrenim Ortamları], Mark Dudek
Kitapta, sürekli değişen eğitim teorilerini, büyümekte olan
çocukların hemen göze çarpmayan mekânsal ve psikolojik
gereksinimlerini, bu tip binalara özel pratik konuları kapsa-
yan uzmanlık alanı ele alınıyor.

Green Schools: Attributes for Health and Learning [Yeşil
Okullar: Sağlık ve Eğitim için Gerekli Nitelikler], Yeşil
Okulların Sağlık ve Verim Açısından Faydalarını İnceleme ve
Değerlendirme Komitesi, Ulusal Araştırma Konseyi
Eğitimin iyileştirilmesinde çevreye duyarlı okul tasarımının
potansiyeli inceleniyor.

Inventing Kindergarten [Anaokulunun İcadı], Norman
Brosteman
1830’larda Alman eğitimci Friedrich Froebel tarafından ge-
liştirilen, dönemi için devrim niteliğinde bir eğitim programı
olan ilk anaokulunun kuruluş ilkeleri işleniyor.

Learning Spaces [Öğrenim Alanları], derleyen: Diana G.
Oblinger Kitap, öğrencilerin beklentilerinin öğrenim alanla-
rına etkilerini, öğrenmeyi kolaylaştıran ilke ve etkinlikleri ve
de öğrenim ortamlarını yaratanların bakış açısından tekno-
lojinin rolünü odağına alıyor.

Montessori: Educational Material for Early Childhood and
Schools [Montessori: Erken Çocukluk Dönemi ve Okul-
lar İçin Eğitim Materyalleri], derleyenler: Thomas Müller,
Romana Schneider
Montessori’nin eğitim teorisi, felsefesinin hayata geçirilme-
sinde kritik önem taşıyan öğrenim materyallerine odaklanı-
larak, ana başlıklarıyla inceleniyor.

Montessori: Science Behind the Genius [Montessori:
Dehanın Arkasındaki Bilim], Angeline Stoll Lillard
Eğitimde Montessori yönteminin temel taşlarını oluşturan
sekiz anlayışın arkasında yatan araştırma sunuluyor ve bu
anlayışların sınıflarda nasıl uygulandığı anlatılıyor.

Opening Up Education: The Collective Advancement of Edu-
cation through Open Technology, Open Content, and Open
Knowledge [Eğitimi Açık Hale Getirmek: Açık Teknoloji,
Açık İçerik ve Açık Bilgi Yoluyla Toplu Olarak İlerlemek],
derleyenler: Toru Iiyoshi, M. S. Vijay Kumar
Bu kitap, açık eğitimin liderlerinin farklı açık eğitim
girişimlerinde karşılaştıkları zorlukları, fırsatları ve elde
ettikleri başarıları anlatan yazılarından derlenmiş.

Out of Our Minds: Learning to be Creative [Yaratıcılık:
Aklın Sınırlarını Aşmak, çev. Nihal Geyran Koldaş, Kitap
Yayınevi, İstanbul, 2008], Sir Ken Robinson
Robinson, 21. yüzyılda yaşamanın ve çalışmanın zorluk-
larını aşabilmek için zekâmızı ve yaratıcılığımızı ele alma;
çocuklarımızı ve birbirimizi eğitme şeklimizde radikal deği-
şiklikler yapmamız gerektiğini savunuyor.

A Pattern Language: Towns, Buildings, Construction [Kalıp-
ların Dili: Kentler, Binalar, İnşaat], Christopher Alexander
Yazar, 253 “kalıp” oluşturan geleneksel mimariyi ve doğal
unsurları temel alan pratik bir yapı ve planlama dili sunuyor.
Kitap, yayımlanmasının üzerinden yirmi beş yıl geçtiği halde
mimari alanında halen çok satanlar arasında yer alıyor.

Schools for Cities: Urban Strategies [Şehirler İçin Okullar:
Kentsel Stratejiler], derleyen: Sharon Haar
Kitapta, okulların sosyal hayata ne şekillerde canlılık geti-
rebileceğini gösteren makalelere ve mevcut projelere yer
veriliyor.

Schulhausbau. Der Stand der Dinge / Der Schweizer Be-
itrag im Internationalen Kontext [Okul Binaları. Gelinen
Nokta: Uluslararası Bağlamda İsviçre’nin Katkıları], derle-
yen: Hochbaudepartement der Stadt Zurich
Okul tasarımında yapılan reformların verdiği sonuçlar ince-
leniyor.

Teach Like Your Hair’s on Fire [Saçlarınız Tutuşmuş Gibi
Öğretin], Rafe Esquith
Kitap, ders verdiği beşinci sınıflardan birinde dönüşüm
yaratan yetenekli bir öğretmenin hikâyesiyle okuyuculara
ilham veriyor. Esquith aynı zamanda Amerikan Başkanı’nın
verdiği Ulusal Sanat Madalyası’nı alan tek öğretmen.

Thinking for Understanding: A Practical Resource for Teac-
hing and Learning and Curriculum Development [Anlamak
için Düşünmek: Öğretim, Öğrenim ve Müfredat Oluştur-
mak İçin Pratik Bir Kaynak], derleyenler: Melvin Freestone
ve Designshare
Kitap öğretmenlere, düşünmeyi öğrenciler için bilinçli ve
stratejik bir etkinlik haline getirmede kullanabilecekleri özel
araç ve teknikler sunuyor.

Third Space: When Learning Matters [Üçüncü Mekân:
Öğrenmenin Önemli Olduğu Zaman], Richard J. Deasy,
Lauren M. Stevenson
Kitapta, on ekonomik açıdan dezavantajlı bölgede yaşa-
yan ve okullarında sanatı kullanarak harikalar yaratan
çocukların, öğretmenlerin ve velilerin hayatında yaşanan
köklü değişiklikler anlatılıyor.

Whatever It Takes: Geoffrey Canada’s Quest to Change
Harlem and America [Her Ne Gerekiyorsa: Geoffrey Cana-
da’nın Harlem’i ve ABD’yi Değiştirme Uğraşı], Paul Tough
Kitap, eğitim alanındaki ileri görüşlülüğüyle ün yapan Geo-
ffrey Canada’nın bir profilini sunuyor. Canada’nın kurmuş
olduğu, halihazırda 7000’den fazla çocuğa hizmet veren
Harlem Çocuk Bölgesi’nde, yetersiz hizmet alan kesimlerde
yoksulluğa son verme yönünde yürekli bir çaba sergileniyor.

A Whole New Mind: Why Right-Brainers Will Rule the Fu-
ture [Yepyeni Bir Akıl: Sağ Beynini Kullananlar Geleceğe
Hâkim mi Olacak?], Daniel Pink
Pink, ufukta görünen “Kavramsal Çağ”da belirli beceriler-
den etkili bir şekilde nasıl faydalanılabileceğini anlatıyor.

Web siteleri/Organizasyonlar

Genel Eğitim Bilgisi:

nces.ed.gov
National Center for Education Statistics [Eğitim İstatistikle-
ri Ulusal Merkezi] eğitimle ilgili veri toplayan ve analiz eden
başlıca federal kurumdur.

www.good.is/?p=12456
GOOD Form No. 005: Reform School. Good Magazine’in
odağına eğitim tasarımını alan “bilgi formlarından” biridir.

| 247

greatschoolsbydesign.com
Site, American Architectural Foundation’ın [Amerikan Mi-
marlık Vakfı] okul tasarımında işbirliği, mükemmeliyet ve
inovasyonu teşvik ederek, ABD’deki okulların ve hizmet
ettikleri kesimlerin kalitesinin artırılması amacıyla başlattığı
ulusal bir girişimdir.

www.cefpi.org
Council of Educational Facility Planners International’ın
[Uluslararası Eğitim Tesisi Planlamacıları Konseyi] misyonu,
çocukların öğrenim gördükleri yerlerin iyileştirilmesidir.

archrecord.construction.com/projects/bts/archi-
ves/K-12
Sitede, Architectural Record dergisi tarafından derlenen ilk
ve orta öğretim okul tasarımlarından seçkin örneklere ve
bunlara ilişkin örnek olay incelemelerine yer veriliyor.

www.bcse.uk.net
British Council for School Environments [Okul Ortamla-
rı için British Council], okullar, yerel makamlar, inşaat
şirketleri, mimarlar ve mükemmel öğrenim ortamlarının
tasarımıyla ilgili tüm diğer kişilerden oluşturduğu bir üyelik
organizasyonudur. Organizasyon, fikir alışverişi, diyalog ve
fikir savunuculuğu için bir forum niteliğindedir.

edfacilities.org
ABD Eğitim Bakanlığı tarafından kurulan National Clearin-
ghouse for Educational Facilities [Eğitim Tesisleri için Ulusal
Takas Merkezi] güvenli, sağlıklı, yüksek performanslı okulların
planlaması, finansmanı, inşaatı, ıslahı ve bakımı konularında
bilgi sağlar.

schoolstudio.engr.wisc.edu
Wisconsin-Madison Üniversitesi’nde bulunan School De-
sign Research Studio’nun [Okul Tasarım Araştırma Stüd-
yosu] amacı, ortak çalışmaya dayalı tasarımı ve işbirliğine
dayalı araştırmayı teşvik ederek, öğrenim için etkili fiziksel
ortamlara dair bilginin ilerletilmesidir.

www.cabe.org.uk
Commission for Architecture and the Built Environment [Mi-
mari ve Yapılı Çevre Komisyonu], hükümete mimari, kentsel
tasarım ve kamusal alanlar hakkında danışmanlık eden;
mimarlara, planlamacılara, tasarımcılara, müteahhitlere ve
müşterilere rehberlik sağlayan kurumdur.

www.oecd.org/edu/facilities
OECD Programme on Educational Building [OECD Eğitime
Yönelik İnşaat Programı], eğitime yönelik inşaata dair tüm
konularda politika, araştırma ve deneyimlerin karşılıklı ola-
rak paylaşılmasını ve analiz edilmesini teşvik ediyor.

designshare.com
Site, erken çocukluk döneminden üniversite düzeyine kadar
eğitim kurumlarında uygulanan en iyi pratikler ve inovasyon
hakkında fikir ve kaynak sağlıyor.

www.school-works.org
Bu İngiliz okul tasarımı girişiminin sitesinde, okul tasa-
rımının her yönüne değinilip; ilgili literatür, seminer ve
konferanslar listelenerek, yenilikçi uygulamalara dair örnek
olay incelemelerinden oluşan ve sürekli gelişen bir kaynak
sunuluyor.

www.montag-stiftungen.com/kooperationsprojekte.html
Site, pedagojik mimariyi destekleyen bir Alman kuruluşuna
ait.

www.archiv-der-zukunft.de/
Site, reform taraftarı eğitimcilerden oluşan bir Alman sivil
toplum kuruluşuna ait.

Temel İhtiyaçlar:

www.epa.gov/iaq/schooldesign
Bu sitede sağlıklı okullar yaratma konulu bir sözlük ve kay-
nakça yer alıyor.

www.greenguard.org
Greenguard Sertifikasyon Programı, endüstriden bağımsız,
üçüncü kişi niteliğinde bir düşük emisyonlu ürün ve materyal
test etme programı. Sitede ayrıca hava kalitesi standartlarını
karşılayan ürünlerin bir listesi yer alıyor.

www.healthyschoolscampaign.org
Bu site, tüm öğrencilerin, öğretmenlerin ve personelin sağlık-
lı bir okul ortamında öğrenmesini ve çalışmasını sağlayacak
politika ve pratiklerin savunuculuğunu yapıyor.

www.quietclassrooms.org
Bu birlik, okullarda gürültüyü azaltarak daha iyi öğrenim ortam-
ları yaratmak için çalışan kâr amacı gütmeyen kuruluşlardan
oluşuyor.

İşleyen Zihinler:

nifplay.org
National Institute for Play [Ulusal Oyun Enstitüsü] dünyamızı
dönüştürmede bize oyunun öğretebileceği her şeyi bilim
yoluyla keşfederek, hayatın her aşamasında insanın potansi-
yelini oyun aracılığıyla ortaya çıkartıyor.

aep-arts.org
Arts Education Partnership [Sanat Eğitim Ortaklığı], her
çocuğun eğitiminde ve gelişiminde ve de ABD’nin okullarının
iyileştirilmesinde sanatın oynadığı temel rolü sergileyen ve
destekleyen sanat, ticaret, hayır kurumları ve devlet kuruluş-
larından oluşan ulusal bir koalisyon.

Hareketli Bedenler:

www.iea.cc/ergonomics4children
Ergonomics for Children and Educational Environments
[Çocuklar ve Eğitim Ortamları İçin Ergonomi], çocuklara
ve eğitim ortamlarına ilişkin bilimsel ve teknik ergonomi
bilgisinin uluslararası platformda paylaşılması için bir forum
sağlıyor.

ergo.human.cornell.edu
Cornell Üniversitesi Ergonomi Ağı’nda, Cornell Üniversitesi
tasarım ve Çevresel Analiz Bölümü’nden alınan bilgiler yer
alıyor. Site ayrıca, ABD’deki okullarda okuyan çocuklar için
bilgisayar kullanımına dair kılavuz niteliğinde bilgiler içeriyor.

Toplumsal Bağlantılar:

www.826national.org
826national, 6-18 yaşları arasında öğrencilere bilgilendirici
ve yaratıcı yazı konusunda yardımcı olma hedefindeki yedi
kâr amacı gütmeyen kuruluşun oluşturduğu bir aile.

www.lisc.org
Komşuların topluluk oluşturmasına yardımcı olmayı amaçla-
yan LISC’nin [Yerel Girişimleri Destekleme Kuruluşu] ulusal
çocuk bakım programı, bina dışı oyun alanları gibi erken
çocukluk dönemine yönelik tesislerini tadilattan geçirmek,
yeniden inşa etmek ya da iyileştirmek isteyen organizasyon-

248 |

lara destek olmak için bir kılavuz elkitabı dizisi hazırlıyor.

kaboom.org
Kaboom, ülke çapında oyun fırsatlarının artırılması için
toplulukları daha iyi kamu politikaları, finansman ve kamu-
sal farkındalık elde etme yolunda örgütlüyor; kendi başla-
rına yeni bir oyun alanı planlamak isteyen topluluklara ilgili
kaynak ve yayınları sağlıyor.

Sürdürülebilir Okullar:

www.annex36.com
Uluslararası Enerji Ajansı sponsorluğundaki Annex 36,
dünyanın her tarafındaki ülkelerde eğitim kurumu binalarının
sağladığı öğrenim ve eğitim ortamlarının iyileştirilmesi için
karar mercilerine ve tasarımcılara, enerji tasarruflu donanım
güçlendirmede kullanılacak araçlar ve kılavuz ilkeler sağla-
mayı amaçlıyor.

www.buildgreenschools.org
ABD Yeşil Bina Konseyi’nin web sitesi, yeşil okulların fay-
dalarına dair bilgiler, proje profilleri, haberler, videolar ve
kılavuz yayınlar sağlayarak, çevreye duyarlı okul binalarının
yapımına destek veriyor.

www.chps.net
Collaborative for High Performance Schools [Yüksek
Performanslı Okullar İçin İşbirliği] yüksek performanslı
okulların, yani enerji ve kaynak tasarrufu sağlamakla kal-
mayıp, aynı zamanda kaliteli eğitim için gerekli imkânların
olduğu sağlıklı, rahat, aydınlık ortamların tasarım, yapım ve
işletimine olanak sağlıyor.

Duyular Âlemi:

www.kidsgardening.org
National Gardening Association’ın [Ulusal Bahçıvanlık
Derneği] girişimlerinden olan bu site, ilk ve ortaöğretime
yönelik geniş çeşitlilikte bitkisel temelli eğitim materyali ve
programı sağlıyor.

Herkes için Eğitim:

www.beyondaccess.org
Bu site, tüm çocuklar için kapsayıcı oyun ortamları yaratma
çabasındaki anne babalara, fikir savunucularına, topluluk-
lara, oyun ortamı tasarımcılarına ve ekipman üreticilerine
rehberlik eden bilgiler içeriyor.

udeducation.org
Bu site, eğitici materyaller, evrensel tasarım konulu maka-
leler, kaynakça ve bağlantılar sağlayarak, eğitimcilere ve
öğrencilere evrensel tasarımın öğretimi ve öğrenimi konu-
sunda destek veriyor.

cast.org
Kâr amacı gütmeyen bir araştırma ve geliştirme kuruluşu
olan CAST, Universal Design for Learning [Eğitimde Evren-
sel Tasarım] aracılığıyla, bireylere ve özellikle engellilere
sağlanan öğrenim olanaklarının genişletilmesi için çalışıyor.

Eğitimin Yeniden Yapılandırılması:

www.edutopia.org
George Lucas Eğitim Vakfı’nın web sitesi ve dergisi, ideal,
etkileşimli öğrenim ortamları konusunda bilgilendirmeler
yapıyor ve edinilen başarıların başkaları tarafından da yerel
olarak uygulanmasına olanak sağlıyor. Sitede ayrıca, dü-

zenli olarak güncellenen bir en iyi uygulamalar arşivine yer
veriliyor.

www.futurelab.org.uk
Futurelab, inovatif teknoloji ve uygulama yoluyla insanların
öğrenme biçimlerini dönüştürüyor ve 21’inci yüzyıla uygun
yeni yaklaşımları destekleyen kaynaklar ve pratikler geliş-
tiriyor.

digitallearning.macfound.org
Bu girişim, MacArthur Vakfı tarafından, dijital teknolojilerin
gençlerin öğrenme, oyun oynama, sosyalleşme ve toplum-
sal hayata katılım biçimlerini ne yönde değiştirdiğini belirle-
mek amacıyla başlatıldı. Web sitesinde en son araştırmala-
ra, bloglara ve ödüllere yer veriliyor.

insight.eun.org
Okul eğitiminde Bilgi ve İletişim Teknolojisi gözlemevi Insi-
ght, eğitim alanında ulusal, bölgesel ya da yerel kademeler-
deki karar mercilerine, e-öğrenime yönelik etkili stratejiler
geliştirme yolunda destek sağlamak için tasarlanmış.

Film/Video

e² design
www.pbs.org/e2/design.html
e² design, sürdürülebilir mimarlık alanındaki öncüleri ve
inovasyon yapanları, yaptıkları çalışmaların zorlu çevresel
ve toplumsal sorunlara nasıl çözüm getirdiğini konu edinen,
halen sürmekte olan PBS yayını bir dizi.

Sowing the Seeds for a More Creative Society [Daha
Yaratıcı Bir Toplumun Tohumlarını Atmak]
mitworld.mit.edu/video/372
Bu seminer videosunda, MIT Medya Laboratuvarı profesörü
Mitchel Resnick, bilgisayarlar ve teknolojinin yalnızca bilgi
almak için değil, çocukları tasarlamaya, yaratmaya ve icat
etmeye teşvik etmek için de kullanılması gerektiğini anlatı-
yor. Resnick’in çalışmalarında, yeni teknolojilerin insanlara
(özellikle de çocuklara) yeni yollardan yeni şeyler öğrenme
konusunda nasıl yardımcı olabileceğini araştırıyor.

TED: Ideas Worth Spreading www.ted.com
Bkz. Ken Robinson
Sir Ken Robinson, yaratıcılığı baltalayan değil, besleyen bir
eğitim sistemi yaratma konusunda eğlenceli ve derinden
sarsıcı bir konuşma yapıyor.

Bkz. Ann Cooper
Ann Cooper çocukların okuldaki beslenme şekillerinde
yaşanmak üzere olan devrimi konu alarak, yerel,
sürdürülebilir, mevsimsel ve hatta eğitici gıda
kavramlarından bahsediyor.

Bkz. David Eggers
Dave Eggers, TED cemaatini yerel devlet okullarına kişisel
olarak ve yaratıcı bir şekilde destek vermeye çağırıyor.
Eggers, büyük bir şevkle, kendi kurduğu 826 Valencia özel
ders merkezinin dünyanın her tarafında benzer kuruluşların
açılmasına esin kaynağı oluşunu anlatıyor.

| 249

KAYNAKÇA
BU KİTAPTA VERİLEN TÜM
İNTERNET BAĞLANTILARI,
KİTABIN YAZIM
DÖNEMİNDE GEÇERLİ OLAN
BAĞLANTILARDIR. TÜM
İSTATİSTİKLER VE PARA
KAYNAKLARI İSE AKSİ
BELİRTİLMEDİĞİ SÜRECE
ABD’YE AİTTİR.

Giriş
(s. 2) Yukarıdan aşağıya
“Statistics and Facts About High
School Drop out Rates” [Lise
Öğrencilerinde Okul Bırakma
Oranları Hakkında İstatistikler ve
Gerçekler] The Silent Epidemic,
www.silentepidemic.org/epidemic/
statistics-facts.htm

National School Design Institute:
A Report of Findings [Ulusal Okul
Tasarım Enstitüsü: Bulgu Raporu],
Amerikan Mimarlık Vakfı, 2006,
www.schooldesign.org/aaf/
documents/report.nsdi.pdf

“New Report Sets Direction for
School Design in 21st Century”,
[Yeni Rapor 21. Yüzyıl Okul
Tasarımının Yönünü Belirliyor]
Amerikan Mimarlar Enstitüsü,
2007, www.aia.org/nwsltr_cae.
cfm?pagename=cae_a_200610_
new_report

Digest of Education Statistics, 2007
(NCES 2008-022), ABD Eğitim
Bakanlığı Ulusal Eğitim İstatistikleri
Merkezi, 2008, www.nces.ed.gov/
programs/digest/d07/ch_2.asp

(s. 4) Yukarıdan aşağıya
Karl Fisch, Did You Know [Biliyor
muydunuz], www.youtube.com/
watch?v=K04o2ic4g-A

A Touch of Greatness [Mükemmelliğe
Dokunmak], Independent Lens,
Independent Television Service,
www.pbs.org/independentlens/
touchofgreatness/lessons.html#

Dominic Savage, “Öğrenciler,
sıralara sıkışamayacak kadar
büyük” başlıklı haberden, Polly
Curtis,
guardian.co.uk (4 Kasım
2008), www.guardian.co.uk/
education/2008/nov/04/
bigchildren-chairs

National School Design Institute:
A Report of Findings [Ulusal Okul
Tasarım Enstitüsü: Bulgu Raporu],
Amerikan Mimarlık Vakfı, 2006,
www.schooldesign.org/aaf/
documents/report.nsdi.pdf

Cassandra Rowand, “How Old
Are America’s Public Schools?”
[Amerikan Devlet Okulları Kaç
Yaşında?], Education Statistics
Quarterly 1, no. 1 (20 Nisan, 1999),
www.nces.ed.gov/programs/
quarterly/Vol_1/1_1/4-esq11-h.

asp#head1

Sean McDougall, “The School of the
Future”dan [Geleceğin Okulu] alıntı,
Kim Thomas, Futurelab, 2006,
www.futurelab.org.uk/resources/
publications_reports_articles/
web_articles/web_Article424

On Purpose Associates, “Neuro-
science,” [Nörolojik bilimler]
Funderstanding,
www.funderstanding.com/content/
neuroscience

Ronald Kotulak, Inside the Brain
[Beynin İçinde özet], “Twelve
Design Principles Based on Brain-
based Learning Research,” [Beyin
Bazlı Öğrenim Üzerine Yapılan
Araştırmaları Temel Alan 12
Tasarım İlkesi], Jeffery A. Lackney,
School Design Research Studio,
schoolstudio.engr.wisc.edu/
brainbased.html

(s. 6) Yukarıdan aşağıya
Action Kit for Municipal Leaders:
Improving Public Schools — Issue #5
[Belediye Başkanları İçin Eylem Planı:
Devlet Okullarını İyileştirmek, 5. Sayı],
National League of Cities, Institute
for Youth, Education, and Families,
www.nlc.org/ASSETS/DE754D45E-
9AC4A5198A306F2F00E0023/Im-
proving%20PS%20Action%20Kit.pdf

Condition of Education, ABD Eğitim
Bakanlığı Ulusal Eğitim İstatistikleri
Merkezi, 2001, “Asthma Facts and
Figures” [Astıma Dair Gerçekler
ve İstatistikler] Amerikan Astım ve
Alerji Vakfı, www.aafa.org/display.
cfm?id=8&sub=42#_ftn12

Dr. Dieter Breithecker, Enjoying
School, Fun in Learning [Okuldan
Keyif Almak, Eğlenerek Öğrenmek],
Federal Duruş ve Egzersiz Enstitüsü,
www.bag-haltungundbewegung.
de/fileadmin/bag/binary/BAG2_
Enjoying_0302_E.pdf

Robert Balfanz ve Nettie Legters,
Locating the Dropout Crisis. Which
High Schools Produce the Nation’s
Dropouts? Where Are They Located?
Who Attends Them? [Okul Bırakma
Krizinin Kaynağına İnmek: Hangi
Okullar Ülkede Okul Bırakmada
Başrolü Oynuyor? Bunlar Nerede?
Hangi Öğrenciler Bu Okullara
Gidiyor?], John Hopkins Üniversitesi
Risk Altındaki Öğrencilerin Eğitimine
Dair Araştırmalar Merkezi,
www.eric.ed.gov/ERICWebPortal/
contentdelivery/servlet/
ERICServlet?accno=ED484525

Dr. Dieter Breithecker, Enjoying
School, Fun in Learning [Okuldan
Keyif Almak, Eğlenerek Öğrenmek],
Federal Duruş ve Egzersiz Enstitüsü,
www.bag-haltungundbewegung.
de/fileadmin/bag/binary/BAG2_
Enjoying_0302_E.pdf

Sir Ken Robinson, Sir Ken Robinson:
Do schools kill creativity? [Sir
Ken Robinson: Okullar yaratıcılığı
öldürüyor mu?], TED, www.ted.com/

index.php/talks/ken_robinson_
says_schools_kill_creativity.html

(s. 8) Yukarıdan aşağıya
J. M. Lowe, “The interface between
educational facilities and learning
climate in three elementary schools”
[Üç ilkokulda eğitim tesisleri ve
öğrenme ortamı arasındaki ilişki
üzerine araştırma] Texas A&M
Üniversitesi’nden doktora tezi, Do
School Facilities Affect Academic
Outcomes? [Okulların Sağladıkları
İmkânlar Akademik Başarıyı Etkiliyor
mu?], Mark Schneider, National
Clearinghouse for Educational
Facilities, 2002,
www.edfacilities.org/pubs/
outcomes.pdf

Action Kit for Municipal Leaders:
Improving Public Schools — Issue #5
[Belediye Başkanları İçin Eylem Planı:
Devlet Okullarını İyileştirmek, 5. Sayı],
National League of Cities, Institute
for Youth, Education, and Families,
www.nlc.org/ASSETS/DE754D45E-
9AC4A5198A306F2F00E0023/Im-
proving%20PS%20Action%20Kit.pdf

Digest of Education Statistics, 2007
[2007 Okul İstatistikleri] (NCES
2008-022), ABD Eğitim Bakanlığı
Ulusal Eğitim İstatistikleri Merkezi,
2008, www.nces.ed.gov/programs/
digest/d07/ch_2.asp

Census at School [Okul Anketi],
Statistics Canada, www19.statcan.
ca/04/04_0708/04_0708_020-
eng.htm

Michael R. Bloomberg, “Flabby,
Inefficient, Outdated,” [Ruhsuz,
Verimsiz, Modası Geçmiş]
MikeBloomberg.com (14 Aralık
2006), www.mikebloomberg.com/
index.cfm?objectid=8F530AF0-
1D09-317F-BBA0E8C7BE4E89F9

(s. 10) Yukarıdan aşağıya
Mark Schneider, Do School Facilities
Affect Academic Outcomes?
[Okulların Sağladıkları İmkânlar
Akademik Başarıyı Etkiliyor
mu?], National Clearinghouse for
Educational Facilities, 2002, www.
edfacilities.org/pubs/outcomes.pdf

W. J. Hussar ve T.M. Bailey,
Projections of Education Statistics
to 2016 [Eğitim İstatistiklerine
Dair 2016 Tahminleri] 2016(NCES
2008-060), ABD Eğitim Bakanlığı
Ulusal Eğitim İstatistikleri
Merkezi, 2007, www.nces.ed.gov/
pubs2008/2008060.pdf

Renate Nummela Caine ve Geoffrey
Caine, Education at the Edge of
Possibility [Olasılıklar Sınırında
Eğitim], Alexandria, VA: Association
for Supervision and Curriculum
Development, 1997.

“George Bernard Shaw,”
Wikiquote, en.wikiquote.org/w/
index.php?title=George_Bernard_
Shaw&oldid=857440

“John F. Kennedy” To Inspire,

www.toinspire.com/author.
asp?author=John+F.+Kennedy

Barack Obama, “Remarks of Senator
Barack Obama: Our Kids, Our
Future” [Senatör Barack Obama’dan
Değerlendirmeler: Çocuklarımız,
Yarınımız] Obama for America, www.
barackobama.com/2007/11/20/
remarks_of_senator_barack_
obam_34.php

1 Temel İhtiyaçlar
(s. 26) Yukarıdan aşağıya
Attacking Asthma, Combating an
epidemic among our children:
A Report to the Senate Committee
on Post Audit and Oversight of the
Massachusetts Senate [Astımla
Savaş, Çocuklarımız arasında
yayılmış bir salgınla mücadele etmek:
Massachusetts Senatosu’nun
Denetim ve Gözetimi Sonrası Senato
Komitesine Verilen Rapor], The
Commonwealth of Massachusetts,
2002 ve “Health, United States,
2005,” [ABD Sağlık Raporu 2005],
Hastalık Kontrol Merkezi, Greening
America’s Schools: Costs and Benefits
[ABD’nin Okullarının Yeşillendirilmesi:
Maliyetleri ve Faydaları içinde],
Gregory Kats, Capital E, 2006, www.
cap-e.com/ewebeditpro/items/
O59F9819.pdf

Gregory Kats, Greening America’s
Schools: Costs and Benefits [ABD’nin
Okullarının Yeşillendirilmesi:
Maliyetleri ve Faydaları], Capital E,
2006, www.cap-e.com/ewebeditpro/
items/O59F9819.pdf

Carnegie Mellon Üniversitesi
Performans Geliştirme Merkezi,
Greening America’s Schools: Costs
and Benefits [ABD’nin Okullarının
Yeşillendirilmesi: Maliyetleri ve
Faydaları], Gregory Kats, Capital E,
2006, www.cap-e.com/ewebeditpro/
items/O59F9819.pdf

Building Minds, Minding Buildings:
Turning Crumbling Schools into
Environments for Learning [Akılları
Yapılandırmak, Yapılar Üzerine Akıl
Yürütmek: Harap Haldeki Okulları
Eğitim Ortamlarına Dönüştürmek],
Amerikan Öğretmenler Federasyonu,
2006, www.aft.org/topics/building-
conditions/downloads/minding-
bldgs.pdf

Gregory Kats, Greening America’s
Schools: Costs and Benefits [ABD’nin
Okullarının Yeşillendirilmesi:
Maliyetleri ve Faydaları], Capital E,
2006, www.cap-e.com/ewebeditpro/
items/O59F9819.pdf

Mark Schneider, Do School Facilities
Affect Academic Outcomes?
[Okulların Sağladıkları İmkânlar
Akademik Başarıyı Etkiliyor
mu?], National Clearinghouse
for Educational Facilities [Eğitim
Tesisleri için Ulusal Takas Merkezi],
2002, www.edfacilities.org/pubs/
outcomes.pdf

250 |

(s. 27) Yukarıdan aşağıya
“School Facilities: America’s
Schools not Designed or Equipped
for the 21st Century,” [Okul
Tesisleri: Amerikan Okulları 21.
Yüzyıla Uygun Bir Tasarım veya
Donanıma Sahip Değil], General
Accounting Office Report # HEHS-
95-95, Greening America’s Schools:
Costs and Benefits [ABD’nin
Okullarının Yeşillendirilmesi:
Maliyetleri ve Faydaları içinde],
Gregory Kats, Capital E, 2006, www.
cap-e.com/ewebeditpro/items/
O59F9819.pdf

“Indoor Air Quality” [Kapalı Ortam
Hava Kalitesi], ABD Çevre Koruma
Ajansı, 2003, www.epa.gov/iaq/

Mark Schneider, Do School Facilities
Affect Academic Outcomes?
[Okulların Sağladıkları İmkanlar
Akademik Başarıyı Etkiliyor
Mu?], National Clearinghouse
for Educational Facilities [Eğitim
Tesisleri için Ulusal Takas Merkezi],
2002, www.edfacilities.org/pubs/
outcomes.pdf

Mark Waldecker, “American School
& University: Creating Positive,
High Performance Learning
Environments” [Amerikan Okulları
& Üniversiteleri: Pozitif ve Yüksek
Performans Sağlayan Öğrenim
Ortamları Yaratmak], KI Education,
www.kieducation.com/issues.
aspx?ar=86

“School Facilities: America’s
Schools not Designed or Equipped
for the 21st Century” [Okul
Tesisleri: Amerikan Okulları 21’inci
Yüzyıla Uygun Bir Tasarım veya
Donanıma Sahip Değil], General
Accounting Office Report # HEHS-
95-95, Greening America’s Schools:
Costs and Benefits, [ABD’nin
Okullarının Yeşillendirilmesi:
Maliyetleri ve Faydaları içinde],
Gregory Kats, Capital E, 2006, www.
cape.com/ewebeditpro/items/
O59F9819.pdf

(s. 34) Öncelik Temel İhtiyaçlarda
“Maslow’s Hierarchy of Basic
Needs” [Maslow’un Temel İhtiyaçlar
Hiyerarşisi], Investing in Children
[Çocuklara Yatırım Yapmak],
www.investinginchildren.on.ca/
Communications/articles/maslow.
html

(s. 36) Okul Çağındaki Çocuklarda
Fizyolojik Hassasiyet
Sherry Everett Jones, Robert Axelrad
ve Wendy A. Wattigney, “Healthy
and Safe School Environment, Part
II, Physical School Environment:
Results From the School Health
Policies and Programs Study 2006,”
[Sağlıklı ve Güvenli Okul Ortamı,
İkinci Bölüm, Okulun Fiziki Ortamı:
2006 Okul Sağlığı Politikaları ve
Programları İncelemesinin Sonuçları]
Journal of School Health 77, no. 8
(Kasım 2007), www.ashaweb.org/
files/public/JOSH_1007/josh77_8_

jones_p544.pdf

(s. 38) Kapalı Ortamdaki Hava
Kalitesiyle Fırsatlar Yaratmak
Carolyn Marshall, Indoor Air Quality
in Canadian Schools: Final Report
[Kanada Okullarında Kapalı Ortam
Hava Kalitesi: Nihai Rapor],The
Indoor Air Quality (IAQ) in Canadian
Schools Project and Atlantic
Health Promotion Research Center
[Kanada Okullarında Kapalı Ortam
Hava Kalitesi Projesi ve Atlantik
Sağlık Destekleme Araştırma
Merkezi], Dalhousie Üniversitesi,
2003, www.ahprc.dal.ca/Final%20
Report.pdf

(s. 38) Kapalı Ortamdaki Hava
Kalitesine Dair Görüşler
“Actions to Improve Indoor Air
Quality” [Kapalı Ortamlarda Hava
Kalitesini Artıracak Eylemler], ABD
Çevre Koruma Ajansı, www.epa.gov/
iaq/schools/actions_to_improve_
iaq.html

(s. 40) Kapalı Ortamın Koruyucuları
Michael A. Berry, Introduction to
Take a Deep Breath and Thank Your
Custodian [Derin bir Nefes Al ve
Hizmetliye Teşekkür Et], der. Jennie
Young, Ulusal Eğitim Kurumu Sağlık
Bilgilendirme Ağı, 2004, www.neahin.
org/programs/environmental/IAQ.
custodian.guide.pdf

(s. 42) Arzulanan Sesleri
Geliştirecek Stratejiler
Ewart A. Wetherill, “Classroom
Design for Good Hearing” [İyi
İşitmeye Yönelik Sınıf Tasarımı],
Quiet Classrooms [Sessiz Sınıflar],
www.quietclassrooms.org/library/
goodhearing.htm

(s. 44) Thomas Deacon Akademisi
“Thomas Deacon Academy opens
for the new school year” [Thomas
Deacon Akademisi yeni eğitim yılı
için kapılarını açıyor] (basın bildirisi),
Foster + Partners, 2007.

(s. 45) Thomas Deacon Akademisi
“About BSF: Better Secondary
School Buildings to Support
Educational Reform” [BSF
Hakkında: Eğitim Reformunu
Desteklemek İçin Daha İyi Ortaokul
Binaları İnşa Etmek], Teachernet,
Department for Children, Schools,
and Families [Çocuk, Okul ve
Aile Departmanı], 2007, www.
teachernet.gov.uk/management/
resourcesfinanceandbuilding/bsf/
aboutbsf/

(s. 46) Thomas Deacon Akademisi
Eleanor Baxter’in Angelica Fox’la
söyleşisi, e-posta, Aralık 2008.

2 Çalışan Zihinler
(s. 52) Yukarıdan aşağıya doğru
William Deresiewicz, “The
Disadvantages of an Elite
Education” [Seçkin Eğitimin
Dezavantajları], The American
Scholar (Yaz 2008), www.
theamericanscholar.org/su08/elite-

deresiewicz.html

Sean McDougall alıntısı: “The
School of the Future” [Geleceğin
Okulu], Kim Thomas, Futurelab,
2006, www.futurelab.org.uk/
resources/publications_reports_
articles/web_articles/web_
Article424

“Record Investment in Music, Arts
& PE” [Müzik, Sanat ve Beden
Eğitimine Rekor Yatırım], California
Valiliği, www.gov.ca.gov/index.php?/
fact-sheet/3699/

Kimberly Seltzer ve Tom Bentley,
The Creative Age: Knowledge and
Skills for the New Economy [Yaratıcı
Çağ: Yeni Ekonomiye Yönelik Bilgi ve
Beceriler]; Londra: Demos, 1999,
www.demos.co.uk

(Demos yayınları, Creative Commons
Attribution-NonCommercial-NoDerivs
2.0 England & Wales lisansına
sahiptir. Kullanıcılar bu çalışmayı,
Creative Commons lisansının
şartları uyarınca, yazılı izin olmadan
indirebilir, kaydedebilir, elektronik
olarak ya da diğer bir formatta
kullanabilir ve dağıtabilir ve yabancı
bir dile çevirisini yapabilir.)

The Imagine Nation Poll [The
Imagine Nation Araştırması], The
Imagine Nation and Lake Research
Partners, www.theimaginenation.net/
resources.htm

Marshall McLuhan ve Quentin Fiore,
The Medium is the Massage [Araç
Mesajdır], Toronto: Penguin Canada,
2003.

(s. 53) Yukarıdan aşağıya doğru
“Imagination” [Hayal Gücü], World
of Quotes [Özlü Sözler Dünyası],
www.worldofquotes.com/topic/
Imagination/1/index.html

Richard Florida, Who’s Your City?
How the Creative Economy is Making
Where to Live the Most Important
Decision of Your Life, [Şehriniz
Kim?: Yaratıcı Ekonomi Nerede
Yaşayacağınızı Nasıl Hayatınızın
En Önemli Kararı Haline Getirdi]
Toronto: Random House Canada,
2008.

“Creative quotes and quotations:
On the Mind” [Akıl Üzerine Yaratıcı
Sözler ve Alıntılar], CreatingMinds,
www.creatingminds.org/quotes/
mind.htm

Paul Pastorek alıntısı: “A Teachable
Moment” [Öğretime Uygun Bir An],
Paul Tough, The New York Times
Magazine, 14 Ağustos 2008,
www.nytimes.com/2008/08/17/
magazine/17NewOrleans-t.html?pa
gewanted=1&_=1&sq=education&s
t=cse&scp=2

Arts & Economic Prosperity III: The
Economic Impact of Nonprofit Arts
and Culture Organizations and Their
Audiences, [Sanat ve Ekonomik
Refah III: Kâr Amacı Gütmeyen

Sanat ve Kültür Organizasyonları
ve Hedef Kitlelerinin Ekonomik
Etkisi], Americans for the Arts,
www.americansforthearts.org/
information_services/research/
services/economic_impact/default.
asp

“Carl Sagan,” Wisdom Quotes, www.
wisdomquotes.com/001502.html

(s. 60) Nörolojik Gelişimde
Sıçrama Noktaları
Maria Fusaro, “What’s the Brain
Got to do with it?” [Beynin Bununla
Ne İlgisi Var?], “Growth cycles of
brain and mind” [Beyin ve aklın
gelişme döngüleri özeti] K. W.
Fischer ve S. P. Rose, Educational
Leadership 56, no. 3 (1998), www.
uknow.gse.harvard.edu/learning/
learning002a.html

(s. 60) Sağ Beyin, Yeni Zihin
Robert Sylwester, “Cognitive
Neuroscience Discoveries
and Educational Practices”
[Zihinsel Nörolojide Keşifler
ve Eğitim Uygulamaları], The
School Administrator (Aralık
2006), www.aasa.org/
publications/saarticledetail.
cfm?ItemNumber=7814

(s. 62) Düşünmek İçin Hareket
Etmek
Sir Ken Robinson, Sir Ken Robinson:
Do schools kill creativity? [Okullar
yaratıcılığı öldürüyor mu?], TED,
www.ted.com/index.php/talks/
ken_robinson_says_schools_kill_
creativity.html

(s. 64) Howard Gardner
Tüm Öğrenciler İçin Akıllı Alanlar
Howard Gardner, “Why Multiple
Intelligences Theory Continues to
Thrive” [Çoklu Zekâ Kuramı Neden
Gelişmeyi Sürdürüyor?], Danimarka
Eğitim Üniversitesi, www.dpu.dk/
site.aspx?p=8649&newsid1=4440

(s. 66) Müzelerde Öğrenim
Shari Tishman, “Learning in
Museums” College Art Association
News 30, no. 5 (Eylül 2005), www.
collegeart.org/pdf/caa-news-09-05.
pdf

(s. 66) Henry Ford Müzesi
Carolyn Jabs, “Creating
Classrooms: It Takes a
Village — and a Museum” [Bir Sınıf
Yaratmak İçin Bir Köy Gerekir — Bir
de Müze], Edutopia, George Lucas
Eğitim Vakfı (Kasım 2004), www.
edutopia.org/it-takes-village-and-
museum

(s. 68) Key Learning Community
Beverly Hoeltke ve Mary G. Staten,
“Key Learning Community — Flow
Theory” [Anahtar Öğrenme
Topluluğu – Akış Teorisi], Indiana
Public Schools, www.616.ips.k12.
in.us/Theories/Flow/default.aspx

(s. 72) Eğitim Bakanlığı, Yeni
Liseler
Angela Martins, Trung Le ile yapılan

| 251

söyleşinin ses kaydı, Eylül 2008.

3 Hareketli Bedenler
(s. 78) Yukarıdan aşağıya doğru
Morgan Clendaiel, “Fall Down Go
Boom” [Düş, İncin], Good Magazine,
Eylül/Ekim 2008.

Hastalık Kontrol ve Önleme Merkezi,
2006, Children and Nature 2008:
A Report on the Movement to
Reconnect Children to the Natural
World [Çocuk & Doğa 2008: :
Çocukları Doğal Dünyayla Yeniden
Buluşturmada Hareketin Rolüne
Dair Rapor içinde] Cheryl Charles
ve arkadaşları, Çocuk & Doğa Ağı,
2008, www.childrenandnature.org/
uploads/CNMovement.pdf

Michigan Üniversitesi Sosyal
Araştırmalar Enstitüsü, 1998,
“Children Study Longer and Play
Less, a Report Says” ” [Rapor,
Çocukların Ders Süreleri Uzarken
Oyun Sürelerinin Kısaldığını Ortaya
Koydu] Steven A. Holmes, The New
York Times, 11 Kasım 1998, query.
nytimes.com/gst/fullpage.html?res
=950CE0DD1F3EF932A25752C1
A96E958260&sec=&spon=&page
wanted=1

Mark Waldecker, “High Class” [Üst
Sınıf], American School & University
78, no. 2 (Ekim 2005), www.asumag.
com/mag/university_high_class/

Wikiquote katılımcıları, “Confucius,”
Wikiquote, en.wikiquote.org/w/
index.php?title=Confucius&old
id=829583
(Bu söz, Lao Tzu ve Konfüçyüsçü
bilginlerin de aralarında olduğu farklı
yazarlara da atfedilmiştir.)

Susan Herrington, “Outdoor
Spaces,” Schools and Kindergartens:
A Design Manual [Okul ve Kreşlerde
“Açık Alanlar”: Tasarım Elkitabı
içinde], Mark Dudek ve arkadaşları,
Berlin: Birkhauser Verlag AG, 2007.

(s. 79) Yukarıdan aşağıya doğru
Fish, 1984, aktarılan kaynak:
Knight and Noyes, 1999, “Get
Techfit” Guidelines [Teknolojiyi
Zinde Kullanma Kılavuzu], Diane
Tien, Cornell Üniversitesi Ergonomi
Ağı, www.ergo.human.cornell.edu/
mbergo/schoolguide.html

Bös 1999, Ergonomics for children
[Çocuklar için ergonomi içinde], Dr.
D. Breithecker, Duruş ve Egzersiz
Geliştirme Federal Çalışma Grubu,
www.bag-haltungundbewegung.de/
fileadmin/bag/binary/ergonomics_
children.pdf

Balague, 1988 ve Davoine, 1991,
her ikisinin de aktarıldığı kaynak:
Mandal, 1997, “Get Techfit”
Guidelines [Teknolojiyi Zinde
Kullanma Kılavuzu], Diane Tien,
Cornell Üniversitesi Ergonomi Ağı,
www.ergo.human.cornell.edu/
mbergo/schoolguide.html

Stuart Brown, “The Importance of

Play” [Oyun Oynamanın Önemi],
The New York Times Magazine, 17
Şubat 2008.

Dr. D. Breithecker, Ergonomics for
children [Çocuklar için ergonomi],
Duruş ve Egzersiz Geliştirme
Federal Çalışma Grubu, www.bag-
haltungundbewegung.de/fileadmin/
bag/binary/ergonomics_children.
pdf

Morgan Clendaiel, “Fall Down Go
Boom” [Düş, İncin], Good Magazine,
Eylül/Ekim 2008.

(s. 86) Perspectives Özel Okulu:

Case Study: Perspectives Charter
School, Chicago, Illinois [Örnek Olay
İncelemesi, Chicago, Illinois, VS
America, Inc.]

(s. 88) Aktif Öğrenim
James McDonough, “Engaged
Learning” [Aktif Öğrenim] American
School & University (1 Mayıs 2000)
© 2000 Penton Media. Tüm hakları
saklıdır. www.asumag.com/mag/
university_engaged_learning/

(s. 90) Oyuna Davet
Schools for the Future: Inspirational
Design for PE & Sports Spaces
[Geleceğin Okulları: Beden Eğitimi
ve Spor Tesislerinde İlham Verici
Tasarımlar], Eğitim ve Beceri
Departmanı, 2005, publications.
teachernet.gov.uk/default.aspx?Pag
eFunction=productdetails&PageMod
e=publications&ProductId=DFES

(s. 92) Hampden Gurney Kilisesi
İngiltere İlkokulu
Ekonomik İşbirliği ve Kalkınma
Örgütü, PEB Compendium of
Exemplary Educational Facilities
[PEB Örnek Eğitim Tesisleri Listesi],
3. basım, Fransa: OECD Publishing,
2006.

(s. 94) Hareketli Beyinler
Renate Nummela Caine ve
arkadaşları, 12 Brain/Mind Learning
Principles in Action: The Fieldbook
for Making Connections, Teaching,
and the Human Brain [Öğrenmeye
Dair 12 Beyin/Zihin Prensibi:
Bağlantı Kurmak, Öğretim ve İnsan
Beyni] Thousand Oaks, CA: Corwin
Press, 2005.

(s. 94) Oyun Alanları ve Obeziteyle
Savaş
Stacy St. Clair, “Pump Up the Fun:
What’s new on the playground?”
[Eğlenceyi Arttırın: Oyun parkında
yeni neler oluyor?] Recreation
Management 8, no. 7 (Temmuz
2007), www.recmanagement.
com/200707fe02.php

(s. 96) Çocukların Seveceği Oyun
Alanları Yaratmak
Vicki L. Stoecklin, “Creating
Playgrounds Kids Love”
[Çocukların Seveceği Oyun Alanları
Yaratmak], White Hutchinson
Leisure & Learning Group, www.
whitehutchinson
.com/children/articles/

playgrndkidslove.shtml

(s. 96) Çocuklar Oyundan
Bahsediyor
Catherine Burke, “Play in Focus:
Children Researching Their Own
Spaces and Places for Play” [Odaklı
Oyun: Çocuklar Kendi Oyun Yerlerini
Araştırıyor], Children, Youth and
Environments 15, no. 1 (2005),
www.colorado.edu/journals/
cye/15_1/a2_PlayInFocus.pdf

(s. 100) Fridtjof Nansen Okulu
Vivian Barnekow ve arkadaşları,
Health-promoting schools: a
resource for developing indica-
tors [Sağlığı teşvik eden okullar:
gösterge geliştirmek için bir kaynak],
European Network of Health Promot-
ing Schools [Avrupa Teşvik Eden
Okullar Ağı] Uluslararası Planlama
Komitesi (IPC), 2006, www.schools-
forhealth.eu/upload/pubs/Health-
promotingschoolsaresourcefordevel-
opingindicators.pdf

Dr. D. Breithecker, The Educational
Workplace [Eğitim Ortamlarındaki
Çalışma Alanı], Duruş ve Egzersiz
Geliştirme Federal Çalışma Grubu,
www.bag-haltungundbewegung.
de/fileadmin/bag/binary/BAG-
Endbericht-k_US.pdf

Dr. D. Breithecker, Physically Active
Schoolchildren – alert heads
[Aktif Öğrenciler - zinde zihinler],
Duruş ve Egzersiz Geliştirme
Federal Çalışma Grubu, www.bag-
haltungundbewegung.de/fileadmin/
bag/binary/BAG4_USLetter.pdf

Dr. D. Breithecker ve Hermann
Stadtler, “Mut tut gut! Das wichtige
Spiel der kinder mit ihren Grenzen”
Fridtjof Nansen Schule, www.fns-
online.de/download/index.html

4 Toplumsal Bağlantılar
(s. 106) Yukarıdan aşağıya doğru
George Lucas, “A Word from
George Lucas: Edutopia’s Role in
Education” [George Lucas’tan Bir
Mektup: Edutopia’nın Eğitimdeki
Rolü] Edutopia, George Lucas Eğitim
Vakfı,
www.edutopia.org/lucas

“K-12 School Improvement: Why
Municipal Leaders Make Education
a City Priority” [K-12 Okullarında
İyileştirme: Neden Belediye
Başkanları Eğitimi Şehrin Önceliği
Olarak Ele Alıyorlar] National
League of Cities, Institute for Youth,
Education, and Families, www.nlc.
org/IYEF/education/K-12_school/
index.aspx

Tracey Burns, ”Learning and
teaching, schools and communities”
[Eğitim ve öğrenim, okullar ve
komüniteler] Journal of Educational
Change 9 (2008), www.springerlink.
com/content/rh15l316227u3512/

Malcolm Gladwell, The Tipping Point:

How Little Things Can Make a Big
Difference [Taşma Noktası: Ufak
Şeyler Nasıl Büyük Değişimlere Yol
Açıyor], Boston: Back Bay Books,
2002.

Adriana de Kanter ve arkadaşları,
21st Century Community
Learning Centers: Providing
Quality Afterschool Learning
Opportunities for America’s
Families [21’inci Yüzyılın Toplumsal
Eğitim Merkezleri: Amerikan
Aileleri İçin Kaliteli Okul Sonrası
Eğitim Fırsatları Yaratmak] ABD
Eğitim Bakanlığı, 2000, www.
eric.ed.gov/ERICWebPortal/
contentdelivery/servlet/
ERICServlet?accno=ED445795

Action Kit for Municipal Leaders:
Improving Public Schools — Issue
#5, [Belediye Başkanları için Eylem
Planı: Devlet Okullarını İyileştirmek,
5’inci Sayı] National League of Ci-
ties, Institute for Youth, Education,
and Families, www.nlc.org/ASSETS/
DE754D45E9AC4A5198A306F-
2F00E0023/Improving%20PS%20
Action%20Kit.pdf

(s. 107) Yukarıdan aşağıya
Kathryn Riley, “Can schools
successfully meet their educational
aims without the clear support of
their local communities?” [Okullar,
yerel toplulukların desteği olmadan
eğitime dair hedeflerini yakalayabilir
mi?], Journal of Educational Change
9 (2008), www.springerlink.com/
content/5l12059347859137/

Americans’ Attitudes Toward
Walking and Creating Better Walking
Communities [Amerikalıların
Yürüyüşe Yaklaşımları ve Daha
Sık Yürüyen Toplumlar Yaratmak],
Belden Russonello & Stewart
Research and Communications,
2003, www.brspoll.com/Reports/
walkingrelease.pdf

Wikipedia yazarları, “It Takes a
Village,” Wikipedia, The Free Encyc-
lopedia, www.en.wikipedia.org/w/
index.php?title=It_Takes_a_Villa-
ge&oldid=252516753

Müfettiş Dr. Reginald Mayo, Stronger
Schools, Stronger Cities: A Report
on the Municipal Leadership in
Education Project [Daha Güçlü
Okullar, Daha Güçlü Şehirler: Eğitim
Projelerinde Belediyenin Liderliğine
Dair Bir Rapor içinde], Audrey M.
Hutchinson ve Denise Van Wyn-
gaardt, National League of Cities,
Institute for Youth, Education,
and Families, 2004, www.nlc.org/
ASSETS/E28C6B537E7C4D7D-
84B74CB2D95175C8/IYEF_Stron-
ger_Cities.pdf

Hastalık Kontrol ve Önleme
Merkezi, 2006, Children and Nature
2008: A Report on the Movement to
Reconnect Children to the Natural
World [Çocuklar ve Doğa 2008:
Çocukları Doğal Dünyayla Yeniden
Buluşturmada Hareketin Rolüne

252 |

Dair Rapor], Cheryl Charles ve
ark., Children & Nature Network,
2008, www.childrenandnature.org/
uploads/CNMovement.pdf

“American Education Week,
November 11–17, 2007 Education
Quotes,” [Amerikan Eğitim Günü,
11-17 Kasım 2007, Eğitim Üzerine
Düşünceler] Ulusal Eğitim Birliği,
www.nea.org/aew/quotes.html

(s. 114) Amerikan Devlet Eğitim
Sisteminin Kısa Tarihçesi
Sharon Haar, ed., Schools for
Cities: Urban Strategies, National
Endowment for the Arts, New York:
Princeton Architectural Press, 2002.

(s. 116) New Columbia Halk
Kampüsü
Chelsea Houy, ”Textbook Tech”
Archi-Tech Mag (Nisan 2007),
www.architechmag.com/articles/
detail.aspx?contentID=3676

“Amerikan Mimarlık Vakfı ve
Knowledgeworks Vakfı’nın 2007
Richard Riley Ödülü açıklaması”
American Mimarlık Vakfı, www.
archfoundation.org/aaf/aaf/
News.45.htm

(s. 118) Çokamaçlı Protestan Devlet
Okulu
Peter Hübner, Evangelische
Gesamtschule Gelsenkirchen-
Bismarck: Kinder Bauen Ihrer
Schule / Children Make Their Own
School [Çocuklar Kendi Okullarını
Tasarlıyor], İki dilde hazırlanmış
baskı, Fellbach, Almanya: Edition
Axel Menges, 2006.

(s. 120) Mahallelere Hayat Veren
Okul Bahçeleri
Thomas M. Menino, “Designing
Schoolyards & Building Community”
[Okul Bahçeleri Tasarlamak ve
Komüniteler Kurmak], Boston Okul
Bahçeleri Girişimi, www.schoolyards.
org/text/Schoolyard.pdf

(s. 122) Okul İnşa Etmek, Toplumu
Yeniden Şekillendirmek
Carolyn Edwards, George Forman
ve Lalla Gandini, The Hundred
Languages of Children: The
Reggio Emilia Approach Advanced
Reflections [Çocukların Yüz Dili:
Eğitimde Reggio Emilia Yaklaşımı],
2. Baskı, New York: Ablex
Publishing, 1998.

(s. 124) Rosa Parks İlkokulu
Mahlum Architects, “Rosa Parks
Elementary School Students Walk,
Bicycle Rather Than Take the Bus,”
[Rosa Parks İlkokulu Öğrencileri
Okula Otobüs Yerine Yürüyerek ve
Bisikletle Gitmeyi Tercih Ediyor]
Environmental Design + Construction
(11 Temmuz 2007), www.edcmag.
com/CDA/Archives/BNP_GUID_9-5-
06_A_10000000000000133925

(s. 130) Chicago Devlet Okulları
Richard Daley, “Sürdürülebilir
Komüniteler Yaratma Zirvesi”nde
yaptığı konuşma, Manchester,

Birleşik Krallık, Şubat 2005, egov.
cityofchicago.org

5 Sürdürülebilir Okullar
(s. 136) Yukarıdan aşağıya
Gregory Kats, Greening America’s
Schools: Costs and Benefits [ABD’nin
Okullarının Yeşillendirilmesi:
Maliyetleri ve Faydaları], Capital E,
2006, www.cap-e.com/ewebeditpro/
items/O59F9819.pdf

Gregory Kats, Greening America’s
Schools: Costs and Benefits [ABD’nin
Okullarının Yeşillendirilmesi:
Maliyetleri ve Faydaları], Capital E,
2006, www.cap-e.com/ewebeditpro/
items/O59F9819.pdf

Hashem Akbari Lawrence
Berkeley Ulusal Laboratuvarı,
Greening America’s Schools: Costs
and Benefits, [ABD’nin Okullarının
Yeşillendirilmesi: Maliyetleri ve
Faydaları içinde], Gregory Kats,
Capital E, 2006, www.cap-e.com/
ewebeditpro/items/O59F9819.pdf

“Benefits of Green Schools” [Yeşil
Okulların Faydaları]; ABD Yeşil Bina
Konseyi, www.buildgreenschools.
org/press/benefits.html

Al Gore alıntısı, “Stars join
Clinton’s campaign to save
the world” [Clinton’ın dünyayı
kurtarma kampanyasına yıldızlar
da katıldı]; ABC News, 27 Eylül
2007, www.abc.net.au/news/
stories/2007/09/27/2045263.
htm

“Benefits of Green Schools” [Yeşil
Okulların Faydaları], ABD Yeşil Bina
Konseyi, www.buildgreenschools.
org/press/benefits.html

(s. 137) Yukarıdan aşağıya
Timothy Smith ve arkadaşları, Effects
of Energy Needs and Expenditures on
U.S. Public Schools [Enerji İhtiyacı ve
Giderlerinin ABD’de Devlet Okullarına
Etkileri] (NCES 2003-018), Ulusal
Eğitim İstatistikleri Merkezi, ABD
Eğitim Bakanlığı, 2003, www.nces.
ed.gov/pubs2003/2003018.pdf

J. Brown, P. Plympton ve K.
Stevens, High-Performance Schools:
Affordable Green Design for K-12
Schools [Yüksek Performanslı
Okullar: İlk ve Ortaöğretim Okulları
İçin Ekonomik Yeşil Tasarım];
(NREL/CP-710-34967), 2004
ACEEE Enerji Tasarruflu Binalar Yaz
İncelemesi, 2004.

“Benefits of Green Schools” [Yeşil
Okulların Faydaları], ABD Yeşil Bina
Konseyi, www.buildgreenschools.
org/press/benefits.html

Timothy Smith ve arkadaşları,
Effects of Energy Needs and
Expenditures on U.S. Public Schools
[Enerji İhtiyacı ve Giderlerinin
ABD’nin Devlet Okullarına Etkileri]
(NCES 2003-018), Ulusal Eğitim
İstatistikleri Merkezi, ABD Eğitim
Bakanlığı, 2003, www.nces.ed.gov/

pubs2003/2003018.pdf

David Orr, “What Is Education For?
Six myths about the foundations
of modern education and six new
principles to replace them?” [Eğitimin
Amacı Nedir? Modern eğitimin
temelleri hakkında altı mit ve onların
yerine geçebilecek altı yeni prensip]
Context, no. 27 (Kış 1991 içinde),
www.context.org/ICLIB/IC27/Orr.htm

(s. 144) Okulları Sürdürülebilir
Kılacak Unsurlar
“CHPS Overview No. 4. What is a
High Performance High School?”
[Yüksek Performanslı Lise
Nedir?], The Collaborative for High
Performance Schools, Inc., www.chps.
net/chps_schools/overviewWhatIs.
htm

(s. 146) Kvernhuset Ortaokulu
Karin Buvik, “Bringing the outside
inside” [Dışarıyı içeriye taşımak]
Children in Europe, Mart 2005.

(s. 148) Öğrencilerden Yeşile Övgü
Generation G Film, Kontentreal
Productions, www.kontentreal.com

(s. 152) Yeşil Tasarruf
J. Brown, P. Plympton ve K. Stevens,
High-Performance Schools: Affordable
Green Design for K-12 Schools
[Yüksek Performanslı Okullar: İlk
veOrta Öğretim Okulları için Düşük
Maliyetli Yeşil Tasarım] (NREL/CP-
710-34967), 2004 ACEEE Enerji
Tasarruflu Binalar Yaz İncelemesi,
2004.

(s. 154) Charlottesville Waldorf
Okulu
“Commitment to the Power of Two”
[İkinin Gücüne Adanmışlık] The Acorn
3, no. 2 (Sonbahar 2007), www.
greenestschool.org/images/stories/
acorn_fall_2007.pdf

(s. 157) IslandWood Okulu
Richard Louv, Last Child in the Woods
[Ormandaki Son Çocuk], gözden
geçirilmiş ve güncellenmiş basım,
New York: Algonquin Books of Chapel
Hill, 2008.

(s. 158) IslandWood Okulu
“IslandWood: A School in the Woods”
[IslandWood:Ormanda Bir Okul],
DesignShare, www.designshare.com/
index.php/projects/islandwood/
narratives

Debbi Brainerd, “History of Island
Wood” [IslandWood’un Tarihi]
ve Pat Guild O’Rourke, “What is
Island Wood” [IslandWood Nedir?],
New Horizons for Learning, www.
newhorizons.org/strategies/
environmental/front_environmental.
htm

6 Duyular Âlemi
(s. 164) Yukarıdan aşağıya
Jamie Oliver, Killer Facts About Our
Weight Problem [Kilo Sorunumuza
Dair Ölümcül Gerçekler: Eğitim
Felsefesi ve Kuramı], Feed Me Better
[Beni Daha İyi Besle], 2006, www.

jamieoliver.com/media/jo_sd_killer_
facts.pdf?phpMyAdmin=06af156b7
6166043e2845ee292db12ee

Juhani Pallasmaa, “Embodied
Experience and Sensory Thought”
[Şekillenen Deneyim ve Duyusal
Düşünce], Educational Philosophy
and Theory 39, no. 7 (Aralık 2007).

“Come to Your Senses: Your Sense
of Touch” [Duyularınızın Farkına
Varın: Dokunma Duyunuz], Oracle
Eğitim Vakfı, ThinkQuest, library.
thinkquest.org/3750/touch/touch.
html

Christopher Alexander ve
arkadaşları, A Pattern Language
[Kalıpların Dili], New York: Oxford
University Press, 1977.

Gavin Ambrose ve Paul Harris,
Colour: Basics Design [Grafik
Tasarımda Renk, Literatür, İstanbul,
2013], Chicago: AVA Publishing,
2005.

(s. 165) Yukarıdan aşağıya
“What Are Taste Buds?” [Tat Alma
Cisimcikleri Nedir?], KidsHealth,
www.kidshealth.org/kid/talk/qa/
taste_buds.html

Johann Pestalozzi alıntısının
kaynağı: Inventing Kindergarten
[Anaokulunun İcadı], Norman
Brosterman, New York: H.N.
Abrams, 1997.

Qais Faryadi, “The Montessori
Paradigm of Learning: So What?”
[Montessori’nin Eğitim Paradigması:
Öyleyse Ne Olmuş?] Ph.D. tezi UiTM
Malezya, 2007.

“George Sheehan” ThinkExist,
thinkexist.com/quotes/george_
sheehan/

Jeff Goldberg, “Quivering: Bundles
That Let Us Hear” [Kıpırtı:
Duymamızı Sağlayan Bağlar]
Seeing, Hearing, and Smelling
the World: New Findings Help
Scientists Make Sense of Our
Senses [Dünyayı Görmek, Duymak
ve Koklamak: Edinilen Yeni Bulgular
Bilim İnsanlarının Duyularımızı
Anlamlandırmasına Yardımcı
Oluyor içinde] Howard Hughes Tıp
Enstitüsü, 1995, www.hhmi.org/
senses/

(s. 172) Yenilebilir Okul Bahçesi
Carey Jones, “An Interview with
Alice Waters,” [Alice Waters ile Bir
Söyleşi] Montessori Life (1 Nisan
2005), www.findarticles.com/p/
articles/mi_qa4097/is_200504/
ai_n14686845

(s. 172) Okul Yemeklerinin
Kahramanı
Niko Griffin, “Local volunteer
transforms pupil’s attitudes to
vegetables in a successful school
gardening club” [Yerel gönüllü,
bir okula kurduğu bahçıvanlık
kulübünün başarısı sayesinde
öğrencilerin sebzelere olan bakışını

| 253

değiştirdi] School Food Trust, www.
schoolfoodtrust.org.uk/casestudy-
detail.asp?caseid=39

(s. 174) Dokunsal Algı
Eric Haseltine, “How Your Brain
Sees You” [Beyniniz Sizi Nasıl
Görüyor], Discover (Eylül 2005),
www.findarticles.com/p/articles/
mi_m1511/is_/ai_64698214

(s. 178) Duyulara Seslenen Bir
Atölye Çalışması Tasarlamak
Matti Bergstrom ve Pia Ikonen,
“Space to play, room to grow”
[Oynayacak alan, büyüyecek yer]
Children in Europe, Mart 2005.

(s. 180) Hangi Oda Hangi Renk
Olsun
Ellen Kollie, “Light and Color Goes
to School” [Okulda Işık ve Renk],
College Planning & Management 7,
no. 6 (Haziran 2004), www2.peterli.
com/spm/resources/articles/
archive .php?article_id=842

(s. 182) Çocuğun Genişleyen
Dünyası
David Sobel, “Beyond Ecophobia”
[Ekofobiyi Aşmak], Orion Magazine,
Sonbahar 1995.

(s. 185) Hellerup Okulu
Ulla Kjærvang, “Power of Aesthetics
to Improve Student Learning”
[Öğrenim Sürecinin İyileştirilmesinde
Estetiğin Gücü] DesignShare, www.
designshare.com/index.php/
articles/aesthetics-and-learning/

(s. 186) Hellerup Okulu
Anne Strange Stelzner, Without
shoes, without inhibitions — ready for
learning [Ayakkabısız, kısıtlamasız -
öğrenmeye hazırız] Hellerup Okulu,
Danimarka, Arkitema Architects.

7 Herkes Için Eğitim
(s. 192) Yukarıdan aşağıya
NEA Report on the Individual’s with
Disabilities Education Act [Ulusal
Eğitim Kurumu Engelli Bireyler Eğitim
Yasası Raporu], 1997, Ulusal Eğitim
Kurumu, Creating Accessible Schools
[Erişilebilir Okullar Yaratmak içinde],
James Ansley, Eğitim Tesisleri için
Ulusal Takas Merkezi, 2000, www.ed-
facilities.org/pubs/accessibility.pdf

The Digest of Educational Statistics
[Eğitim İstatistikleri Özeti], 2001,
ABD Eğitim Bakanlığı, Accessible
Technology: A Guide for Educators
[Erişilebilir Teknoloji: Eğitimciler
için Bir Rehber] içinde, Microsoft in
Education download.microsoft.com/
download/7/d/b/7db02f2c-2446-
44a3-b22d-66f530f254a2/Acces-
sible_Technology.doc

“About Us” [Hakkımızda],
National Center for Boundless
Playgrounds [Sınırsız Oyun
Alanları Ulusal Merkezi], www.
boundlessplaygrounds.org/about/
faq.php#top

Findings From The Condition of
Education 2008: Enrollment,

Student Diversity on the Rise
[Eğitimin Durumuna İlişkin Bulgular
2008: Okul Kayıtlarında Öğrenci
Çeşitliliğinin Yükselişi], National
Center for Education Statistics
[Eğitim İstatistikleri Ulusal Merkezi],
nces.ed.gov/programs/coe/press/
COE_2008_Highlights.pdf

Edward Steinfeld, Education for All:
The Cost of Accessibility [Herkes
İçin Eğitim: Erişilebilirliğin Maliyeti],
Dünya Bankası, 2005, siteresourc-
es.worldbank.org/DISABILITY/Re-
sources/280658-1172610312075/
EFACostAccessibility.pdf

National Assessment of Educational
Progress [Eğitimde İlerlemeye
Dair Ulusal Değerlendirme], 2005,
“Our nation’s greatest injustice”
[Ülkemizin en büyük adaletsizliği]
içinde, Teach For America [ABD için
Öğret], www.teachforamerica.org/
mission/greatest_injustice.htm

Susan Peters, Education for All:
Including Children with Disabilities,
[Herkes için Eğitim: Engelli
Çocukların Eğitime Katılımı], Dünya
Bankası, 2003, siteresources.
worldbank.org/
DISABILITY/Resources/280658-
1172610312075/EFAIncluding.pdf

(s. 193) Yukarıdan aşağıya
James Ansley, Creating Accessible
Schools [Erişilebilir Okullar
Yaratmak], Eğitim Tesisleri için
Ulusal Takas Merkezi, 2000, www.
edfacilities.org/pubs/accessibility.
pdf

National Center for Children in
Poverty [Yoksul Çocuklara Yönelik
Ulusal Merkez], 2006, “Our nation’s
greatest injustice” [Ülkemizin en
büyük adaletsizliği] içinde, Teach For
America, www.teachforamerica.org/
mission/greatest_injustice.htm

Accessible Technology: A Guide for
Educators [Erişilebilir Teknoloji:
Eğitimciler için Bir Rehber], Microsoft
in Education, download.microsoft.
com/download/7/d/b/7db02f2c-
2446-44a3-b22d-66f530f254a2/
Accessible_Technology.doc

Barack Obama, “Remarks of Senator
Barack Obama: Our Kids, Our
Future” [Senatör Barack Obama’nın
Düşünceleri: Çocuklarımız
Geleceğimizdir], Obama for America
[Obama ABD İçin Konuşuyor], www.
barackobama.com/2007/11/20/
remarks_of_senator_barack_
obam_34.php

Mark Twain ve Brian Collins
derlemesi, When in Doubt, Tell the
Truth: And Other Quotations from
Mark Twain, [Mark Twain: Şüpheye
Düştüğünüzde Doğruyu Söyleyin
ve Diğer Aforizmalar] New York:
Columbia University Press, 1996.

National Assessment of Educational
Progress [Eğitimde İlerlemeye
Dair Ulusal Değerlendirme], 2005,
“Our nation’s greatest injustice”

[Ülkemizin en büyük adaletsizliği]
içinde
Teach For America, www.
teachforamerica.org/mission/
greatest_injustice.htm

(s. 200) Her Beyin Farklıdır
“Brain Imaging Showing Individual
Differences” [Bireysel Farklılıkları
Gösteren Beyin Görüntüleri],
Uygulamalı Özel Teknoloji Merkezi
(CAST), old.cast.org/tesmm/
example2_3/brain.htm

(s. 200) Evrensel Tasarım ve
Eğitimde Evrensel Tasarım
Elaine Ostroff, Molly Story ve Beth
Tauke, “About Universal Design”
[Evrensel Tasarım Hakkında],
Universal Design Education Online,
www.udeducation.org/learn/
aboutud.asp

(s. 202) Engelli Öğrencilerin
Katılımının Sağlanması
J. Pivik, J. McComas ve M.
Laflamme, “Barriers and
facilitators to inclusive education
as reported by students with
physical disabilities and their
parents” [Engelli öğrencilerin ve
velilerinin görüşünce kapsayıcı
eğitimi engelleyici ve kolaylaştırıcı
unsurlar], Exceptional Children
69, no. 1 (2002), www.
questia.com/googleScholar.
qst?docId=5000643965

(s. 202) Engelli Tasarımcıların
Katılımının Sağlanması
John D. Kemp, Foreword to Building
a World Fit For People: Designers
with Disabilities at Work [İnsana
Layık Bir Dünya İnşa Etmek: Engelli
Tasarımcılar İş Başında],Elaine
Ostroff, Mark Limont ve Daniel
G. Hunter, Boston: Adaptive
Environments Center [Uyarlanabilir
Çevreler Merkezi], 2002.

(s. 204) Kapsayıcı Bir Oyun
Ortamında Bulunması Gereken
Özellikler
Inclusive Outdoor Learning
Environments: an introductory
guide, [Kapsayıcı Bina Dışı Öğrenim
Ortamları: Tanıtım Kılavuzu],
Utah State Üniversitesi Engelliler
Merkezi, 2003, www.beyondaccess.
org/tutorials/introductory%20
guide.pdf

(s. 206) High Point Okulu
“No Barriers to Fun, Friendship
on Boundless Playgrounds”
[Eğlencenin Önünde Engeller
Olmasın, Sınırsız Oyun Alanlarında
Dostluk Olsun], W.K. Kellogg Vakfı,
www.wkkf.org/default.aspx?tabid=5
5&CID=318&ProjCID=318&ProjID=
89&NID=28&LanguageID=0

(s. 210) Bilgi Nesli İçin Okullar
İnşa Etmek
Richard W. Riley, “Creating
America’s First Learning
Generation [ABD’nin İlk Bilgi
Neslinin Yaratılması]: NCTAF
Sempozyumu, 10 Temmuz 2005,”

National Commission on Teaching
and America’s Future [Öğretim ve
ABD’nin Geleceği Ulusal Komisyonu]
(NCTAF), www.nctaf.org

(s. 213) Velbert Eğitim Desteği ve
Danışmanlığı Okulu
“Quality Indicators” [Kalite
Göstergeleri] ve “Special Needs
Education” [Özel İhtiyaca Yönelik
Eğitim], © UNESCO 2009, Birleşmiş
Milletler Eğitim Bilim ve İşbirliği
Örgütü’nün izniyle kullanılmıştır,
www.portal.unesco.org/education/
en/ev.php-URL_ID=11895&URL_
DO=DO_TOPIC&URL_SECTION=201.
html

(s. 214) Velbert Eğitim Desteği
ve Danışmanlığı Okulu, “Lebens-
und Lernraum Schule,” Montag
Stiftungen, www.montag-stiftungen.
com/foerderschule-velbert/

8 Eğitimin Yeniden
Yapılandırılması
(s. 220) Yukarıdan aşağıya
Amanda Lenhart, Mary Madden ve
Paul Hitlin, Teens and Technology:
Youth are Leading the Transition
to a Fully Wired and Mobile Nation
[Gençler ve Teknoloji: Gençlik
Tamamen Bağlantılı ve Mobil Bir
Ülke Olmaya Geçişe Öncülük Ediyor],
PEW İnternet & Amerikan Hayatı
Projesi, 2005, www.scribd.com/
doc/15003/Teens-and-Technology-
PEW-Internet-2005

Donald F. Roberts, Ulla G. Foehr
ve Victoria Rideout, Generation M:
Media in the Lives of 8–18 Year-olds
[M Jenerasyonu: Medyanın 8-18
Yaş Grubunun Hayatlarındaki Yeri],
Henry J. Kaiser Family Vakfı, 2005,
www.kff.org/entmedia/upload/
Generation-M-Media-in-the-Lives-of-8-
18-Year-olds-Report.pdf

A European Research Project: The
Appropriation of New Media by
Youth [Avrupa’da Uygulanan Bir
Araştırma Projesi: Yeni Medyanın
Gençler Tarafından Benimsenmesi],
Mediappro, Avrupa Komisyonu’nun
desteği ile, Daha Güvenli İnternet
için Eylem Planı, 2006, www.
mediappro.org/publications/
finalreport.pdf

Digest of Education Statistics [Eğitim
İstatistikleri Özeti], 2003, Eğitim
İstatistikleri Ulusal Merkezi, The
Internet at School [Okulda İnternet]
içinde, Paul Hitlin ve Lee Rainie,
PEW İnternet & Amerikan Hayatı
Projesi, 2005, www.pewinternet.org/
pdfs/PIP_Internet_and_schools_05.
pdf

Nic Covey, “46% of U.S. Tweens
Use a Cell Phone, Nielsen Reports”
[Nielsen’in Raporuna Göre ABD’de
10-12 Yaş Grubundaki Çocukların
%46’sı Cep Telefonu Kullanıyor],
Nielsen Mobile, www.nielsenmobile.
com/html/press%20releases/
MobileKids.html

254 |

Education Indicators in Canada:
Report of the Pan-Canadian
Education Indicators Program
2005, [Kanada’nın Eğitim
Göstergeleri: 2005 Pan-Kanada
Eğitim Göstergeleri Programı
Raporu]; Statistics Canada, 2006,
www.statcan.gc.ca/pub/81-
582-x/2006001/pdf/4225856-eng.
pdf

Amanda Lenhart ve arkadaşları,
Writing, Technology and Teens
[Yazı, Teknoloji ve Gençler], PEW
İnternet & Amerikan Hayatı Projesi,
2008, www.pewInternet.org/pdfs/
PIP_Writing_Report_FINAL3.pdf

Paul Hitlin ve Lee Rainie, The
Internet at School [Okulda İnternet],
PEW İnternet & Amerikan Hayatı
Projesi, 2005, www.pewInternet.org/
pdfs/PIP_Internet_and_schools_05.
pdf

(s. 221) Yukarıdan aşağıya
Paul Hitlin ve Lee Rainie, The
Internet at School [Okulda İnternet],
PEW İnternet & Amerikan Hayatı
Projesi, 2005, www.pewInternet.org/
pdfs/PIP_Internet_and_schools_05.
pdf

Seymour Papert’in Dan Schwartz’a
verdiği söyleşi, “Ghost in the
Machine: Seymour Papert on How
Computers Fundamentally Change
the Way Kids Learn” [Makinedeki
Hayalet: Seymour Papert ile
Bilgisayarların Çocukların Öğrenme
Şekillerini Temelde Değiştirmesi
Üzerine]; yeniden basımı için: One
Laptop Per Child, learning.laptop.
org/?q=node/28

Amanda Lenhart, Mary Madden ve
Paul Hitlin, Teens and Technology:
Youth are Leading the Transition
to a Fully Wired and Mobile Nation
[Gençler ve Teknoloji: Gençlik
Tamamen Bağlantılı ve Mobil Bir
Ülke Olmaya Geçişe Öncülük Ediyor];
PEW İnternet & Amerikan Hayatı
Projesi, 2005, www.scribd.com/
doc/15003/Teens-and-Technology-
PEW-Internet-2005

Paul Hitlin ve Lee Rainie, The
Internet at School [Okulda İnternet],
PEW İnternet & Amerikan Hayatı
Projesi, 2005, www.pewInternet.org/
pdfs/PIP_Internet_and_schools_05.
pdf

Edutopia personeli, “12 Million:
Teen Content Creators,” [12 Milyon:
Genç İçerik Yaratıcıları], Edutopia,
George Lucas Eğitim Vakfı (Şubat
2006), www.edutopia.org/12-million

Alvin Toffler, Future Shock, [Gelecek
Şoku], Toronto: Bantam Books,
1971; Şok: Gelecek Kurkusu, çev.
A. Selami Sargut, Koridor, İstanbul,
2011.

Donald F. Roberts, Ulla G. Foehr
ve Victoria Rideout, Generation M:
Media in the Lives of 8–18 Year-olds,
[M Jenerasyonu: Medyanın 8-18

Yaş Grubunun Hayatlarındaki Yeri],
Henry J. Kaiser Family Vakfı, 2005,
www.kff.org/entmedia/upload/
Generation-M-Media-in-the-Lives-of-
8-18-Year-olds-Report.pdf

(s. 228) Uzay: Geceğin Sınıfı
Crystal Bloemen ve Penny Glackman
(Uzay Keşif Birliği, Eğitim Danışma
Kurulu), “Space: a classroom for
the future?” [Uzay: Geleceğin sınıfı
mı?] The Denver Post, 20 Ağustos
2007.

(s. 230) Erma Ora Byrd Eğitim
Teknolojileri Merkezi
“Challenger Center: Mission
Simulations,” [Challenger Merkezi:
Görev Simülasyonları], Challenger
Öğrenim Merkezleri, www.challenger.
org/clc/simulations.cfm

(s. 230) Tonypandy Çokamaçlı
Devlet Okulu
Tony Trainor, “Laser cutter is
school’s launch pad to future,”
[Lazer kesim aracı okulları geleceğe
taşıyacak], Western Mail, 14 Aralık,
2001.

(s. 232) Lake Geneva Ortaokulu
John K. Waters, “A Movable
Feast,” [Hareketli Bir Şölen] T.H.E.
Journal (1105 Media Inc.) (Aralık
2007), www.thejournal.com/
articles/21715

(s. 232) Geleceğin Okulu
Julie Hall, “Design Trends” [Tasarım
Trendleri] American School &
University (1 Ocak 2007), © 2007
Penton Media. Tüm hakları saklıdır.
www.asumag.com/mag/university_
design_trends/index.html

(s. 234) Karatahtadan Beyaz
Tahtaya, Sınırlar Ortadan Kalkıyor
(üst kısım) Rob Meissner,
“Interactive White boards,”
[İnteraktif Beyaz Tahtalar]School
Planning & Management (Kasım
2006), www2.peterli.com/spm/
resources/articles/archive.
php?article_id=1228

(s. 236) Denver Bilim ve Teknoloji
Okulu
Andrew Zucker ve Sarah Hug, A
Study of the 1:1 Laptop Program
at the Denver School of Science
& Technology, [Denver Bilim ve
Teknoloji Okulu’nda Uygulanan
Her Öğrenciye Dizüstü Bilgisayar
Programı Üzerine Bir İnceleme],
Denver Bilim ve Teknoloji Okulu,
2007, dsst.colorado.edu/
documents/Technology/DSST_
Laptop_Study_Report.pdf

(s. 240) Ingenium Okulları
Peter Cowley, Ingenium: BETT 07
Edition, Ingenium, www.ingenium.
org.uk

Kitapta Kullanılan
Görsellerin Kaynakları
(s. 2-3) Harry Choi / BMD
(s. 4-5) © Michael Chrisman
(s. 6) © 2008 Blacklight Studios /

 Flickr
(s. 8-9) Bron Veale’in izniyle / Flickr
(s. 10-11) © Michael Chrisman
(s. 23) Daniel Ehren-
 worth, Oliver Eisenhuth ve
 Sarah Lewert’ın izniyle
(s. 24-25) © Randy Faris/Veer Incor-
 porated
(s. 26-27) Nancy Garcia’nın izniyle /
 Flickr
(s. 36) © Leah -Anne Thompson /
 Fotolia
(s. 40) © 2008 Crescent Manufac-
 turing
(s. 42) CannonDesign
 Architects’ın izniyle
(s. 44–46) © Nigel Young / Foster
 and Partners
(s. 48) Daniel
 Ehrenworth’ün izniyle
(s. 50-51) © Steven Errico / Veer
 Incorporated
(s. 52) © istockphoto.com /
 blackred
(s. 54) © 2007 Kurt Fischer /
 Usable
(s. 60) Bilgi (Harvard School
 of Education)
(s. 62) © Gillian Lynne / Lean Two
 Productions
(s. 66) Henry Ford Koleksiyonu’ndan
(s. 68) © 2008 George Lucas
 Eğitim Vakfı
 (tüm hakları saklıdır)
(s. 70–72) CannonDesign
 Architects’in izniyle
(s. 74) Oliver
 Eisenhuth’ın izniyle
(s. 76-77) © Veer Incorporated
(s. 78-79) © istockphoto.com /
 cscredon
(s. 86) VS Furniture’ın izniyle
(s. 88) CannonDesign
 Architects’in izniyle
(s. 90) © James Steinkamp
 Photography
(s. 92) © Martine Hamilton Knight
 / Anthony McGuirk (ve ekibi) /
 BDP Ltd. (Jarvis)
(s. 94) Trung Le /
 CannonDesign’ın izniyle
(s. 98–100) VS
 Furniture’ın izniyle
(s. 100: sol) Dr. Dieter
 Breithecker’in Izniyle \ HABA
Family GmbH
(s. 100: sağ) Coutesy of Dr. Dieter
 Breithecker’in izniyle \ Richter
play-grounds (Spielgeräte GmbH)
(s. 102) Sarah Lewert’ın izniyle
(s. 104-5) Dominic Harris’in izniyle
/ Flickr
(s. 106-7) © Warren Morgan / Veer
 Incorporated
(s. 116) Gary Wilson Photo/Graphic
ve Dull Olson Weekes Architects’in
izniyle
(s. 118) © Peter Huebner, Chris-
 toph Forster, Olaf Huebner /
plus+ bauplanung GmbH
(s. 120) © Ross Miller / Boston
 Okul Bahçeleri Girişimi
(s 124) © Benjamin Benschneider
(s. 128-9) © 2008 Google
(s. 130) © James Steinkamp
 Photography

(s. 132) Daniel
 Ehrenworth’ün izniyle
(s. 134-5) © Michael Chrisman
(s. 136-7) © istockphoto.com /
 triggermouse
(s. 146) © Pir II Arkitektkontor AS
(s. 148) © Halkin Photography
LLC
(s. 154) Robert
 Llewellyn’in Izniyle
(s. 156–158) © Lara Swimmer
 Photography
(s. 160) Oliver
 Eisenhuth’ın izniyle
(s. 162-3) © Veer Incorporated
(s. 164-5) Amanda
 Happé’nin izniyle / Bruce Mau
Design
(s. 168) © Carrie Branovan /
 Organic Valley Family of Farms
(s. 172: solda) © The Edible
 Schoolyard [Yenilebilir Okul
Bahçesi]
(s. 172: sağda) Haworth
 İlkokulu’nun izniyle; Bradford,
U.K.
(s. 178: orta sıra; soldan sağa)
 © James Steinkamp Photogra-
 phy, © istockphoto.com /
 travelif, © istockphoto.com /
 webdata
(s. 178: alt sıra) Harry Choi /
 BMD
(s. 180) © James Steinkamp
 Photography
(s. 182) David Sobel’in izniyle
(s. 184–186) © Arkitema K/S
(s. 188) Sarah Lewert’ın izniyle
(s. 190-1) © Veer Incorporated
(s. 192-3) © istockphoto.com /
 TokenPhoto
(s. 198) © Meiko Tekechi
Arquillos
(s. 200) CAST’ın izniyle
(s. 206) Boundless
 Playgrounds’un izniyle
(s. 212–214) © Lukas Roth /
 Roland Dorn Architekt
(s. 217) CannonDesign
 Architects’in izniyle
(s. 218-9) © Michael Prince /
Veer
 Incorporated
(s. 220-1) © istockphoto.com /
 Amorphis
(s. 228) © NASA
(s. 230) Eğitim Teknolojileri
Merkezi’nin izniyle
(s. 234) VS Furniture’ın izniyle
(s. 236) Amerikan Mimarlık
Derneği’nin izniyle

(s. 238–240) © Peter Cowley /
 Ingenium
(s. 255-6) Trung Le’nin izniyle /
 CannonDesign

| 255

TEŞEKKÜR

CannonDesign Architects

John Syvertsen ile Story Bellows, Rick Dewar,
Elizabeth Han, Chris Lambert, Trung Le, Kerry Leonard,
Sarah Lewert, Pam Raymond, Alissa Remenschneider,
Kelsey Salmen, Elias Vavaroutsos

VS Furniture

Dr. Thomas Müller ile Carmen Braun, Christine DeBrot,
Dr. Axel Haberer, Audrey Harvey, Claudius Reckord,
Helen Hirsh Spence (eğitim danışmanı olarak)

Bruce Mau Design

Bruce Mau ile Angelica Fox, muhabir, yazar ve editör;
Chris Braden, Monica Bueno, Kim England, Paul Kawai,
Erik Krim, Marc Lauriault, Kristina Ljubanovic, Judith
McKay, Julie Bryn Netley, Pamela Olmstead, Elva Rubio,
Carolina Söderholm, Laura Stein, Michael Waldin

Atölye Çalışması Katılımcıları

Ogden Devlet Okulu
Madelaine Allan (okul müdürü), Margie Kwan-Kirton
(öğretmen)
Öğrenciler: Marwa Al Waeal, Bao Ming Chen, Malcolm
Cole, Ricky Huang, Eva Jiang, Michelle Jin, Brandon
Kirton, Keyn Le, ManXin Shi, Chih Li Wang, Rejean Wei,
Timkin Yim, Heng Cheng Yu

Chicago Sanat Akademisi
Pamela Jordan (okul müdürü)
Öğrenciler: Gabe Abeyta, Kevin Beverley, Heather Day,
Erika Dickerson, Merril Doty, Andrew Dwyer, Caitlin
Foster, Monica George, Chelsea Gulbransen, Isabela
Iatarola, Garth Johnson, Seth Kaplan, Kendel Kennedy,
Madeline Kettlewell, Sae Jun Kim, Candace Leone,
Matt McKeon, Joe Montesanto, Arielle Palmer,
Matt Pino, Annemarie Pulaski, Clariza Saint George,
Nikolas Spayne, Ivaila Veleva, Nina-Rose Wardanian,
Lauren Williams

Robert Jungk Ortaokulu
Dr. Ruth Garstka (okul müdürü), Bayan Kuhlmann ve
Bayan Schmitz (öğretmenler)
Öğrenciler: Lena Bischoff, Justine Deckert, Björn
Engwicht, Sebastian Hartung, Jamie Heim, Allison
Johnson, Matthieu Kalisch, Enes Kilic, René Kocsis,
Jonas Leibovici, Jacqueline Liserre, Stefanie Ludwig,
Jeffrey Meißner, Sophie Polack, Nikola Radusin,
Patrick Retzios, Sven Ruszynski, Reinhold Schüsser,

Claudius Shoesmith-Bock, Marc-Fabian Stiehm,
HeyNga Tang, Sinem Uçar, Kimberly Wojtynek, Daniel
Ziebart

Londra Buluşması
Peter Brown, Rick Dewar, Ty Goddard, Stephen
Heppell, Trung Le, Gareth Long, Dr. Thomas Müller,
Helen Hirsh Spence, Shelagh Wright

Bu kitaba katkıda bulunan tüm mimarlara, eğitimcilere,
okullara, topluluklara, uzmanlara ve çocuklara
teşekkürler. Aşağıdaki isimlere ise özellikle teşekkür
ediyoruz:

Eleanor Baxter, Victoria Bergsagel, Amy Erin Borovoy,
Dr. Dieter Breithecker, Peter Brown, Nínive Calegari,
Marie Castaneda-Toca, Mike Vietti, Raf� Cavoukian,
Esther Choi, Ann Cooper, Peter Cowley, James Dyson,
Rosanne Ferruggia, Peter Hübner, Camille Humphrey,
Keegan Humphrey, Elizabeth Larouer, Anthony McGuirk,
Ross Miller, Glandina Morris, Jane Neuenschwander,
Elaine Ostroff, André Jordan Padmore, Sir Ken
Robinson, Michelle Sakayan, Linda Sarate, Calla
Söderholm, David Sobel, Bill Strong, Karen Sutherland,
David Suzuki, Audrey Taylor, Isabel Taylor, Kathryn
Tollervey, Jenni Woolums, Janis Worklan

Basım Bilgileri

Üçüncü Öğretmen //Vehbi Koç Vakfı Nakkaştepe
Aziz Bey Sokak No: 1 Kuzguncuk Üsküdar, İstanbul
(2019)

İngilizce Basım: The Third Teacher © 2009
CannonDesign Architects, VS Furniture, Bruce Mau
Design
Tüm hakları saklıdır. Bu yayının hiçbir bölümü,
yayıncının yazılı izni olmadan hiçbir şekilde ve hiçbir
yolla çoğaltılamaz ve dağıtılamaz, bir veritabanında ya
da erişim sisteminde tutulamaz.

Kitap Tasarımı: Bruce Mau Design

Baskı:

Düzelti: Jayne Brown

Dizgi: Richard Hunt

ISBN:

Elma Basim

978-975-7078-54-8

Bu Kitabı Nasıl
Kullanmalısınız?
Bu kitabı başarısızlığa uğrayan eğitim
sistemleri hakkında kaygılanan mimar ve
tasarımcılardan oluşan uluslararası bir ekip
yarattı. Nasıl öğrendiğimiz ile nerede
öğrendiğimiz, okul çağındaki çocukların
günlerini geçirdiği fiziksel ortamlar ile oralarda
kazandıkları bilgi, beceri, anlayış ve aldıkları
keyif arasında bulunan, ama genellikle gözardı
edilen ilişki bu kitabın konusu.

Üçüncü Öğretmen eğitimciler ve eğitimle ilgili
karar veren pozisyonunda olan kişilerden
ebeveynlere, hayatlarında okullu çocuk olan
herkese hitap ediyor. Fiziksel çevrenin,
öğrenmenin asli bir unsuru olduğunu
tartışmayı, inisiyatif yaratmayı amaçlıyor.

Öğrenme ve öğretmeyi iyileştirme ve bu
alanda yenilikler yapmaya kendini adamış
kişiler ve organizasyonlarla bağlantı kurmak
için bir kaynak niteliği taşıyor.

Üçüncü Öğretmen’in çıkardığı yolculuk çeşitli
eğitsel faaliyetlerde bulunan uzmanlar ve
uygulayıcıların sesleri, deneyimleri ve
aktardıkları engin bilgilerle zenginleşiyor.

Seslerden biri 1924’te Maarif Vekilliği davetiyle
Türkiye’ye gelip “2 ay kadar tetkikatta
bulunan” ve eğitimle ilgili kısa, ama çarpıcı bir
rapor sunan John Dewey’e ait.

Türkiye’de ya da dünyanın herhangi bir
köşesinde… Öğrenme ve öğretme hakkında
bir dönüşüm yaratmak için tasarımdan nasıl
yararlanabileceğinize dair 79 pratik fikir içeren
bu çalışmadan, bir elkitabı ya da okullarınızı
iyileştirmek için pratik bir rehber olarak
faydalanabilirsiniz.

Dönüşüm yaratmak için tasarıma başvuran
okulların yaşanmış hikâyeleriyle tanışarak ilk
adımınızı atınız.

Bu kitabı, ideale yakın öğrenme ve öğretme
mekânları yaratmayı amaçlayan hareketi
ateşleyecek tartışmaları başlatmak ve yeni
fikirler oluşturmak için kullanınız.

1940’larda, öncü İtalyan öğretmen
ve psikolog Loris Malaguzzi, çocukların,
öncelikle hayatlarındaki yetişkinler
–ebeveynleri ve öğretmenleri–, sonra
arkadaşları, ve son olarak da çevreleriyle
kurdukları ilişkiler aracılığıyla geliştiği
önermesine dayanan, Reggio Emilia
öğrenme yaklaşımını oluşturdu.
Raffi, Sir Ken Robinson, Dr. Dieter Breothecker, Linda Sarate, David Suzuki,
Ninive Calegari, ve James Dyson ile yapılan görüşmeler

Tasarımı Kullanarak Eğitim ve Öğretimi Dönüştürmenin 79 Yolu

ÜçüncüÖğretmen

Ortak Bir Proje:
OWP/P Mimarlık + VS Mobilya + Bruce Mau Tasarım

Ü
çüncüÖ

ğretm
en

Tasarım
ı K

ullanarak Eğitim
 ve Ö

ğretim
i D

önüştürm
enin 79 Yolu

CannonDesign
CannonDesign’ın Chicago ve Phoenix’teki
ofislerinde çalışan 325 kişi, dünyanın dört bir
yanındaki müşterilerine, entegre mimarlık, iç
mimari, danışmanlık, makine, elektrik ve tesisat
mühendisliği, yapı mühendisliği ve tasarım/inşaat
hizmetleri vermektedir. CannonDesign, 1958’de
faaliyetlerine başladığında, ilk müşterisi bir okuldu.
Bugün, yarım yüzyıldan uzun bir zaman sonra,
eğitim vizyonlarını desteklemek üzere150’den fazla
okulla yaptığı çalışmaların kendisine sağladığı
ulusal ve uluslararası ünle gurur duyuyor.
CannonDesign K-12 stüdyosunun gelişimi,
tasarımda kaliteyi elde etmek için gösterdiği çaba,
mükemmel öğrenme ortamları yaratma arzusu ve
müşterilerine verdiği olağanüstü hizmetle, yükselen
bir eğri çizdi.

VS Mobilya
Eğitim mobilyaları endüstrisinin lideri olarak kabul
edilen VS 110 yıllık bir imalatçı. En iyi uygulamalara
odaklanan VS, öğrenme ortamları, okullar ve
ofisler için en yüksek kaliteye, tasarım ve
ergonomiye sahip, sürdürülebilir mobilya ve
ekipmanlar geliştirmektedir. VS, tek bir kaynaktan,
sadece okullara değil, büyük endüstriyel tesislere,
bankalara, belediyelere ve bakanlıklara sistem
çözümleri sunmaktadır. Üçüncü kuşak bir aile
şirketi olan VS, 2005’te “Üretimde Mükemmellik”
alanında verilen MX Ödülü’nü kazandı. Şirketin
genel merkezi, tek üretim tesisi ve okul müzesi
Almanya’da, Tauberbischofsheim’dadır. Müzede,
okul mobilyalarının gelişimi ve tarihçesi üzerine
kalıcı bir sergi bulunmaktadır.

Bruce Mau Tasarım
BMD iletişim, bilim, felsefe, psikoloji, ekonomi,
mimarlık, iş idaresi, pazarlama ve sanat gibi çok
çeşitli alanlardan uzmanların oluşturduğu bir iş ve
kültürel tasarım stüdyosudur. 21. yüzyıl ve
sonrasında gelişmek ve başarılı olmak için
gereksinim duyulacak aksiyonlar tasarlar ve pozitif
değişimler yaratır. BMD hayal gücünü ateşlemek
ve anlayış oluşturmak için, alışılmamış, yaratıcı,
görsel ve analitik araçlar kullanarak, müşterileriyle,
en yüksek seviyede vizyon, strateji, süreç, iletişim,
deneyim ve ürünler tasarlamak üzere çalışır.
BMD’nin yaptığı işler, kitaplarda olduğu kadar,
sergiler, web siteleri, markalar, işletmeler,
kampanyalar, kimlikler, videolar, stadyumlar,
mağazalar, müzeler, dergiler, parklar ve ürünlerde
de yer bulmuştur.

Bu Kitabı Nasıl
Kullanmalısınız?
Bu kitabı başarısızlığa uğrayan eğitim
sistemleri hakkında kaygılanan mimar ve
tasarımcılardan oluşan uluslararası bir ekip
yarattı. Nasıl öğrendiğimiz ile nerede
öğrendiğimiz, okul çağındaki çocukların
günlerini geçirdiği fiziksel ortamlar ile oralarda
kazandıkları bilgi, beceri, anlayış ve aldıkları
keyif arasında bulunan, ama genellikle gözardı
edilen ilişki bu kitabın konusu.

Üçüncü Öğretmen eğitimciler ve eğitimle ilgili
karar veren pozisyonunda olan kişilerden
ebeveynlere, hayatlarında okullu çocuk olan
herkese hitap ediyor. Fiziksel çevrenin,
öğrenmenin asli bir unsuru olduğunu
tartışmayı, inisiyatif yaratmayı amaçlıyor.

Öğrenme ve öğretmeyi iyileştirme ve bu
alanda yenilikler yapmaya kendini adamış
kişiler ve organizasyonlarla bağlantı kurmak
için bir kaynak niteliği taşıyor.

Üçüncü Öğretmen’in çıkardığı yolculuk çeşitli
eğitsel faaliyetlerde bulunan uzmanlar ve
uygulayıcıların sesleri, deneyimleri ve
aktardıkları engin bilgilerle zenginleşiyor.

Seslerden biri 1924’te Maarif Vekilliği davetiyle
Türkiye’ye gelip “2 ay kadar tetkikatta
bulunan” ve eğitimle ilgili kısa, ama çarpıcı bir
rapor sunan John Dewey’e ait.

Türkiye’de ya da dünyanın herhangi bir
köşesinde… Öğrenme ve öğretme hakkında
bir dönüşüm yaratmak için tasarımdan nasıl
yararlanabileceğinize dair 79 pratik fikir içeren
bu çalışmadan, bir elkitabı ya da okullarınızı
iyileştirmek için pratik bir rehber olarak
faydalanabilirsiniz.

Dönüşüm yaratmak için tasarıma başvuran
okulların yaşanmış hikâyeleriyle tanışarak ilk
adımınızı atınız.

Bu kitabı, ideale yakın öğrenme ve öğretme
mekânları yaratmayı amaçlayan hareketi
ateşleyecek tartışmaları başlatmak ve yeni
fikirler oluşturmak için kullanınız.

1940’larda, öncü İtalyan öğretmen
ve psikolog Loris Malaguzzi, çocukların,
öncelikle hayatlarındaki yetişkinler
–ebeveynleri ve öğretmenleri–, sonra
arkadaşları, ve son olarak da çevreleriyle
kurdukları ilişkiler aracılığıyla geliştiği
önermesine dayanan, Reggio Emilia
öğrenme yaklaşımını oluşturdu.
Raffi, Sir Ken Robinson, Dr. Dieter Breothecker, Linda Sarate, David Suzuki,
Ninive Calegari, ve James Dyson ile yapılan görüşmeler

Tasarımı Kullanarak Eğitim ve Öğretimi Dönüştürmenin 79 Yolu

ÜçüncüÖğretmen

Ortak Bir Proje:
OWP/P Mimarlık + VS Mobilya + Bruce Mau Tasarım

Ü
çüncüÖ

ğretm
en

Tasarım
ı K

ullanarak Eğitim
 ve Ö

ğretim
i D

önüştürm
enin 79 Yolu

CannonDesign
CannonDesign’ın Chicago ve Phoenix’teki
ofislerinde çalışan 325 kişi, dünyanın dört bir
yanındaki müşterilerine, entegre mimarlık, iç
mimari, danışmanlık, makine, elektrik ve tesisat
mühendisliği, yapı mühendisliği ve tasarım/inşaat
hizmetleri vermektedir. CannonDesign, 1958’de
faaliyetlerine başladığında, ilk müşterisi bir okuldu.
Bugün, yarım yüzyıldan uzun bir zaman sonra,
eğitim vizyonlarını desteklemek üzere150’den fazla
okulla yaptığı çalışmaların kendisine sağladığı
ulusal ve uluslararası ünle gurur duyuyor.
CannonDesign K-12 stüdyosunun gelişimi,
tasarımda kaliteyi elde etmek için gösterdiği çaba,
mükemmel öğrenme ortamları yaratma arzusu ve
müşterilerine verdiği olağanüstü hizmetle, yükselen
bir eğri çizdi.

VS Mobilya
Eğitim mobilyaları endüstrisinin lideri olarak kabul
edilen VS 110 yıllık bir imalatçı. En iyi uygulamalara
odaklanan VS, öğrenme ortamları, okullar ve
ofisler için en yüksek kaliteye, tasarım ve
ergonomiye sahip, sürdürülebilir mobilya ve
ekipmanlar geliştirmektedir. VS, tek bir kaynaktan,
sadece okullara değil, büyük endüstriyel tesislere,
bankalara, belediyelere ve bakanlıklara sistem
çözümleri sunmaktadır. Üçüncü kuşak bir aile
şirketi olan VS, 2005’te “Üretimde Mükemmellik”
alanında verilen MX Ödülü’nü kazandı. Şirketin
genel merkezi, tek üretim tesisi ve okul müzesi
Almanya’da, Tauberbischofsheim’dadır. Müzede,
okul mobilyalarının gelişimi ve tarihçesi üzerine
kalıcı bir sergi bulunmaktadır.

Bruce Mau Tasarım
BMD iletişim, bilim, felsefe, psikoloji, ekonomi,
mimarlık, iş idaresi, pazarlama ve sanat gibi çok
çeşitli alanlardan uzmanların oluşturduğu bir iş ve
kültürel tasarım stüdyosudur. 21. yüzyıl ve
sonrasında gelişmek ve başarılı olmak için
gereksinim duyulacak aksiyonlar tasarlar ve pozitif
değişimler yaratır. BMD hayal gücünü ateşlemek
ve anlayış oluşturmak için, alışılmamış, yaratıcı,
görsel ve analitik araçlar kullanarak, müşterileriyle,
en yüksek seviyede vizyon, strateji, süreç, iletişim,
deneyim ve ürünler tasarlamak üzere çalışır.
BMD’nin yaptığı işler, kitaplarda olduğu kadar,
sergiler, web siteleri, markalar, işletmeler,
kampanyalar, kimlikler, videolar, stadyumlar,
mağazalar, müzeler, dergiler, parklar ve ürünlerde
de yer bulmuştur.

