
iYıl 3 / Sayı 9 / Nisan - Mayıs - Haziran 2018
Üç ayda bir yayımlanan sosyal kalkınma dergisidir.

Çocuk Algısı

ÇOCUK ALGISI ARAŞTIRMASI

Çocuk Hakları

www.yeryuzukalkinma-koop.org
yeryuzu.koop@gmail.com

Her şehrin kendine has kelimeleri vardır bu ülkede. Algının
dile yansıması mıdır bilinmez ama görüşünü, duyuşunu,
hissedişini değiştirir insanın bazı kelimeler. Belki Türkiye’nin
diğer şehirlerinde de ağızdan ağıza dolaşır, ama Ankara’da
çocuğa “bebe” denir. Çocuk artık yetişkin olsa, yani 18’ini
geçse de bebelik devam edebilir. Bebenin cinsiyeti de
olmaz; kız çocuğuna da, erkek çocuğuna da denir. Trafik
lambalarının dibinde yapayalnız, elinde üç beş mendille
duran veya boyunu çokça aşan naylon çuval geçirilmiş koca
arabayı yokuş aşağı kaydıran yahut uçsuz bucaksız tarlaların
ortasında kavuran sıcaklıkta iki büklüm topraktan yer fıstığı
çeken çocukları gördüğün an “ah bebem” dersin büzülüp. Ne
sol tarafına, tam kalçasının üzerine kardeşini yerleştirmiş 8
yaşındaki kıza, ne ayakkabı tabanı yapıştırıcısını çıplak elle
süren 16 yaşındaki erkeğe, ne de soğandan gelip koşa koşa
tandırın başına geçen 15 yaşındaki kıza çocuk dersin. “Ah
bebem” dersin, kendi çocukluğuna, yetişkinliğine iç geçirip.

Yetişkinler iç geçirip, çocukluklarını özlemle anımsarken,
acaba çocuklar “çocuk” olmaktan memnun mudur?
Yetişkinlerin kurduğu bir sistemde, çoğu kez “yetişkin
olamayan, henüz olmayan” diye tanımlanmak pek kolay
değil. Bir yandan da sürekli “her şey çocuklar için” diye sık
sık cümleler işitmek. Hangi söz, hangi eylem daha samimi?
Çocukların potansiyeline inanıyor mu yetişkinler? Kendileri
ile eşit yurttaşlar olarak görüyorlar mı? Yoksa sevmek
kapsamıyor mu bunları? Gerçekten çocuklar hakkında ne
düşünüyoruz? Ne eyliyoruz? Çocuklar için daha iyi bir dünya
isteğimizde samimiysek yüzleşmeye ve değişime hazır olmak
sanırım bir zorunluluk.

Bu sayıda neden gündemimiz çocuk olmalı diye sorup
modern çocukluğun tarihçesine baktık. Aynayı kendimize
çevirdiğimizde çocuk ve yetişkin olmak bizce ne demek
görmek için çevrim içi anket yaptık. Çocukların muhteşem
çizimleri ile “çocuk kimdir” sorusuna öğretmen adaylarının
cevaplarını görselleştirdik. Çocuk haklarının gündelik yaşama
yansımalarını ve düş gücüyle birleşen çocuk kitaplarını
irdeledik. Herkesin ve hiç kimsenin olmayan çocuk
şarkılarının serüvenini dinledik. Küçük Prens ve Peter ile “bir
şeyleri hatırlar” gibi olduk. Saha hikâyelerimizi; gördüğümüz,
duyduğumuz, tanıdığımız çocuk işçileri ve içlerinden biri
olan Tahtacı Fatma’nın Süha Arın’ın vizörüne yansıyan
öyküsünü paylaşmak istedik sizlere.

Kısacası yine, yeni, yeniden KALK-INMAK için sizleri bu
dünyada yaşanan serüvenlerde hak aramaya davet ediyoruz.

Serüvenimize ‘gönüllü emeğini’ veren herkese sonsuz
teşekkür ederiz.

Sinem Bayraktar & Gözde Durmuş

Genel Yayın Yönetmenleri

İmtiyaz sahibi
Kalkınma Atölyesi adına

Ertan Karabıyık

Genel Yayın Yönetmenleri
Sinem Bayraktar

Gözde Durmuş

Yazı İşleri Müdürü
Kurtuluş Karaşın

Editör
Cemre Yaşkeceli

Katkıda Bulunanlar
A. Zeynep Kılıç
Bürge Akbulut

Cansu Çabucak
Cemre Yaşkeçeli

Derya Uysal
Emrah Kırımsoy

E. Emre Yaşkeceli
Ersoy Erdemir

Ertan Karabıyık
Fetiye Erbil

Gökçe Uysal
Hatice Kapusuz

İhsan İznebioğlu
Necmettin Yemiş

Seda Akço
Serdar Türkmen

Tufan Şimşekcan
Yeliz Pala

Yıldıray Lise
Zeynep Erdiller Yatmaz

Grafik Tasarım & Uygulama
Kurtuluş Karaşın

Özlem Zehir

Baskı
Altan Matbaası
312 394 8 394

ISSN
2149-1240

Yönetim Adresi
Üsküp Cad. 16/14

Çankaya / Ankara
Tel: 0 312 439 15 45

www.kadergi.org
kadergi@kadergi.org

facebook/KAdergi
twitter/KA_dergi

Yayın Türü
KAdergi, Kalkınma

Atölyesi’nin üç ayda bir
yayımlandığı sosyal kalkınma

dergisidir. 1000 adet basılır,
ücretsiz olarak dağıtılır.

10

4

Dosya

Kapak Fotoğrafı: E. Emre Yaşkeçeli

Çocuk Algısı

26
Çocuk Yetişkin Olmak
Algı Anketi

36
Çocuk Algısı Araştırması
Çocuk Kimdir?

48
Çocuk Kitapları
Düş Gücüyle Birleşirse...

58

Yıl 3 / Sayı 9 / Nisan - Mayıs - Haziran 2018

68

70

4416

18 52

Sahadan...

Çocuk Yetişkin Olmak
Algı Anketi

Çocuk Algısı Araştırması
Çocuk Kimdir?

Çocuk Kitapları
Düş Gücüyle Birleşirse... Çocuk Hakları

Büyülü
Kitaplar

4

Dünyadan Kalkınma Örnekleri

4

Hazırlayan: Cemre Yaşkeçeli
Fotoğraflar: ÇEK Arşivi

5

2012-2016 Türkiye Kooperatifçilik
Stratejisi ve Eylem Planı
kooperatif örgütlenmesinin
altında yatan felsefeyi, bakış
açısını vermeye çalışmaktadır;

“Bireysel ekonomisini korumak
veya geliştirmek güdüsüyle
gönüllü olarak bir araya gelen
insanlar, sadece kendileri için
değil toplumları için önemli
ekonomik ve sosyal kazanımlar
elde etmişlerdir. İlerleyen
dönemlerde kooperatif ler,
yalnızca zayıf kesimlerin
dayanışma kuruluşu olmaktan
çıkmış, ekonomik ve ticari
hayatta kendine has artıları
bulunan başarılı girişim
örnekleri haline gelmişlerdir.”

Tarım üreticilerinden
tüketicilere, tedarikçilerden
öğrencilere kadar toplumun
her kesimi kooperatif leşme
aracılığıyla güçlerini birleştirme
ve ihtiyaçlarını uygun koşullarda
temin etme olanağı bulmaktadır.

Kooperatifçilik fikrinin
ortaya çıktığı 1800’lü yılların
ortalarından günümüze
Türkiye’nin kooperatif
örgütlenmesi tarihinde eğitim,
okul ve öğrenci kooperatif leri
yok denecek kadar azdır. Oysaki
okul ve eğitim kooperatif leri
Türkiye için yeni bir olgu
olarak gözükmekle birlikte
dünyada yaklaşık olarak 100
yıldan fazladır uygulanmakta
olan bir modeldir. Esas
amacı toplumun eğitim
ihtiyaçlarının karşılanması
ve eğitim alanında toplumun
karşılaştığı sorunların çözümü
için ortaklarının, öğrenciler ve
öğretim üyelerinin görüşleri
doğrultusunda yasaların ve

ulusal eğitim politikaları
çerçevesinde çözümler bulan,
hizmet ve ürünler geliştiren bir
kooperatif çeşididir. Türkiye’de
eğitim kooperatif leri adı altında
bulunan tüm kooperatif ler
işletme niteliğinde olduğundan
Gümrük ve Ticaret Bakanlığı’nın
denetimi altındadır. 2012 yılına
kadar Türkiye’de bulunan
toplam eğitim amaçlı kooperatifi
sayısı 30’tur. Bununla beraber
özellikle 2012 yılında çıkan
teşvik programı uyarınca eğitim
alanında kooperatif leşme
önem kazanmaya başlamıştır.
Aralık 2013’te Türkiye’de ilk
kez Çağdaş Eğitim Kooperatifi-
ÇEK tarafından Birinci Eğitim
Kooperatif leri Çalıştayı
düzenlenmiştir.

Sivil toplum hareketi olarak
“Eğitim Kooperatifçiliği”
alanında Türkiye’ye rol
model olan Çağdaş Eğitim
Kooperatifi’nin kurucu Başkanı
Fevzi Topçuoğlu, ilk kıvılcımın
çakılma öyküsünü şöyle
anlatıyor:

“Tarih 17 Şubat 1995… Merhum
Prof. Dr. Toktamış Ateş’in
Cumhuriyet Gazetesi’ndeki
“Eğitimde İmece” başlıklı köşe
yazısı bana esin kaynağı oldu.
İstanbul’da örgütlenme yoluyla
kurulan bir kooperatif in okullar
ve eğitim kurumları yapmayı
planladığından” söz eden yazıyı
önce birkaç eğitimci arkadaşıma
açtım ve ‘neler yapabiliriz?’ diye
görüş alışverişinde bulundum.
Sonra konuyu arkadaşlarımla
birlikte merhum Gazeteci-Yazar
Yılmaz Akkılıç’a götürerek,
düşüncemizi paylaştık.

6

O’nun yönlendirmesiyle farklı
mesleklerden Bursa kamuoyunun
yakından tanıdığı kişilerle
iletişime geçtik. Üniversiteden
sivil toplum temsilcilerine, iş
ve siyaset dünyasından birçok
isimle görüşmeler ve toplantılar
yapıldı. Oluşumda, siyasal dünya
görüşleri bir yana bırakılarak,
yapıda “seküler yaşam tarzını
ve Cumhuriyet değerlerini
özümseyen” kişilerin olmasına
özen gösterildi.”

Tarihler 25 Temmuz 1995’i
gösterdiğinde “hiçbir karşılık
beklemeksizin” sorumluluk
bilinciyle hareket eden 23 Bursalı
aydın, “Geleceğin aydınlık
Türkiye’sine çağdaş, laik, demokrat,
Atatürk ilke ve devrimlerine bağlı
aydın insanlar, özgür düşünen
bireyler yetiştirmek” amacıyla isim
babalığını Dr. Çetin Tor’un yaptığı,
“imece” geleneğinin temel alındığı
özgün bir örgütlenme modeli olan
Çağdaş Eğitim Kooperatifi’nin
kuruluşunu Bursa’ya duyuruyordu.

Kooperatifin ilk Başkanı ve aynı
zamanda kurucusu olan Fevzi
Topçuoğlu neden kooperatif
olarak örgütlenmek istediklerini
“kooperatifçiliğin felsefesinde eşitlik
var, herkes gücü oranında katılabilir,
demokratiktir” şeklinde açıklıyor.
ÇEK ‘ortaklık’ ve ‘gönüllülük’ olgusu
etrafında şekillenmekte; kooperatife
ortaklık için bir kereye özgü pay
alınmakta, yıllık aidat, düzenli
ödeme ya da başka bir ad altında
ödeme alınmamakta ve çalışanlar
dışında yönetim, denetim kurulları
ile emanet komisyonunda görev
alanlara ücret ödenmemekte.

7

Tüzüğü gereği kimsenin kâr payı
almadığı ve tüm gelirin eğitime
harcandığı kooperatifte, görev süresi
dolan başkanlar gönüllü ve imece
usulü çalışmaya devam etmekte.

Hem bir eğitim kurumu hem
de Bursa’nın güçlü sivil toplum
örgütlerinden biri olan Çağdaş
Eğitim Kooperatifi’nde her alanda
eşitlik ve demokratiklik anlayışı
esas. Kooperatif üyeliği için temel
koşul, çağdaş eğitimden ve fırsat
eşitliğinden yana olmak.

Kooperatif temel amaçlarını şu şekilde
belirtmektedir;

•	 “Anaokulundan Üniversiteye” kadar
çağdaş, demokratik ve bilimsel
eğitim-öğretim kurumları açmak ve
işletmek,

•	 Yönetiminde öğrencilerin söz ve
karar sahibi olduğu, demokratik
bir yaşama ortamının sağlandığı,
barınılacak değil yaşanılacak
özellikleri olan öğrenci yurtları
açmak ve işletmek,

•	 Atatürk ilke ve devrimlerine, Öğretim
Birliği Yasası’na, laik ve bilimsel
eğitim ilkelerine aykırı eğitim
uygulamalarına karşı mücadele
etmek,

•	 Toplumu, çağdaş eğitim konusunda
eğitmek için çalışmalar yapmak,

•	 Açtığı veya açacağı okullardan ve
öğrenci yurtlarından olabildiğince
çok sayıda yoksul ailelerin
çocuklarını ücretsiz yararlandırmak,

•	 Okullarını ve yurtlarını ticari
kuruluşlar olarak değil, örnek eğitim
kuruluşları olarak işletmek.

8

9

için farklı görüşlerde olunsa
dahi, tüm kişisel düşünceleri
kapıların arkasında bırakarak
örgütlenebilmenin zorluğu
olduğunu düşünen ÇEK,
yerel yönetimlerin desteği
ile kooperatiflerin daha hızlı
yayılabileceğini belirtiyor.
Kooperatif olarak örgütlenmenin
diğer zorluklarının ise
kooperatifçiliğin çok iyi bilinen
bir model olmaması nedeniyle
yaygınlaşmasının yavaşlığı ve
vergi muafiyetinin eksikliğinden
dolayı yaşanan maddi sıkıntılar
olduğu belirtiliyor. ÇEK’in önerisi
7 kooperatifin bir araya gelmesi
ile kooperatifler üst birliğinin
kurulması ve bu üst birlik
vasıtasıyla eğitim alanında milli
eğitim şuraları gibi etkinliklere
kooperatiflerin katılarak görüş
bildirir hale gelmeleri. Bunun için
yerel yönetimlerin kooperatiflere
sahip çıkması gerektiğinin altı
çiziliyor.

fikrinden yola çıkan ÇEK maddi
durumu yetersiz öğrencilere burs
sağlamak amacıyla bağış/çelenk/
burs yardımları kabul ediyor.

ÇEK eğitim kurumlarının
kooperatif olarak kurulması
onları diğer okullardan müfredat,
statü veya yasal bağlamda farklı
kılmamakta. Ne var ki ÇEK
okullarında, neredeyse çok az
okulda bulunan karikatür, seramik
atölyeleri ve seçmeli olarak kültür
ve sanat dersleri bulunmakta.
Bunun yanı sıra kooperatifçilik
kolu kooperatifçiliğin amacının ne
olduğunun öğrencilere aktarmakta.

Anaokulundan üniversiteye kaliteli
eğitim hakkını savunan kooperatif,
her yıl Çağdaş Eğitim Kooperatifi
Eğitim Ödülleri vermekte. Bu
ödüller eğitime ve öğretime gönül
vermiş profesyonellere takdim
ediliyor.

Başka eğitim kooperatiflerinin
henüz kurulamıyor olmasının
sebebinin; kooperatif olabilmek
için çocukları akıl ve bilim
rehberliğinde bir yerlere getirmek

Kısıtlı maddi imkanlar ve personel
ile kurulan ÇEK, ilk kez 1996 yılında
Bursa Görükle’de bir öğrenci yurdu
açarak faaliyetlerine başlamış.
Valilikler ve belediyeler dolayısıyla
kullanım hakkını devraldıkları
binaları ve arazileri eğitim yeri
haline getiren ÇEK, okullarına
Tevhid-i Tedrisat yasasının kabul
edildiği tarih olan “3 Mart”
adını vermeyi uygun görmüş.
Bursa’daki öğrenci yurdundan
sonra 2003 yılında Özel 3 Mart
Beşevler Anaokulu’nu, 2010 yılında
ilkokul ve ortaokul eğitimlerinin
verildiği Özel 3 Mart İlköğretim
Kurumu’nu, 2014 yılında Güler-
Osman Köseoğlu Ortaöğretim Kız
Öğrenci Yurdu’nu ve 2015 yılında
Özel 3 Mart Anadolu Lisesi ve Özel
3 Mart Halil Güleç Fen Lisesi’ni
kamu yararına kazandırarak eğitim
kooperatiflerinin başarı örnekleri
arasına girmiştir.

Okulların fiziki şartlarını
yönetmelikte aktarılan şekilde
tasarlamaya özen gösteren Çağdaş
Eğitim Kooperatifi’nin kültürel
etkinlik ve faaliyetleri kendi
bünyesinde rahatça ve sıklıkla
yapmak amacıyla 2005 yılında
kurduğu yaklaşık 250 kişilik bir
kültür merkezi de bulunmakta.

“Eğitimin giderek niteliğini
kaybettiği ve ekonomik özgürlüğü
olmayan bireylerin de eğitim
ihtiyaçlarının karşılanması
gerekliliği” fikrinden hareketle
kurulmuş olan kooperatifin
toplamda 191 çalışanı ve 1796 ortak/
üyesi var. Okullarında okuyan 1067
çocuk olan ÇEK bünyesindeki 2
öğrenci yurdunda toplamda 356
öğrenci konaklamakta.

Her maddi kesimden öğrencinin
kaliteli eğitim alma hakkı olduğu

10

Albüm

H
az

ır
la

ya
n:

 E
m

ra
h

K
ır

ım
so

y

11

Ç
oc

uğ
u

yo
k

sa
ya

n,

ar
aç

sa
lla

şt
ır

an
 v

e
sa

de
ce

ye

ti
şk

in
le

r
ta

ra
fı

nd
an

ku

rg
ul

an
an

 d
ün

ya

eş
it

si
zl

ik
le

re
 n

ed
en

 o
lu

yo
r.

Y

ar
at

ıc
ılı

ğı
, y

ap
ab

ili
rl

iğ
i

yo
k

ed
iy

or
. K

im
 b

öy
le

 b
ir

dü

ny
ad

a
ya

şa
m

ak
 is

te
r?

Y
et

iş
ki

nl
er

 y
aş

am
ı k

ur
gu

la
m

a
yö

nü
nd

ek
i e

zb
er

le
ri

ni
n

fa
rk

ın
da

ol

ur
la

rs
a,

 b
u

ez
be

rl
er

in
 n

el
er

e
m

al

ol
du

ğu
nu

 g
ör

m
ey

e
ve

 a
nl

am
ay

a
ba

şl
ar

la
rs

a;
 ç

oc
uk

la
r

iç
in

, ç
oc

uk
la

rl
a

bi
rl

ik
te

 v
e

en
 ö

ne
m

lis
i

ço
cu

kl
ar

ın
 e

yl
ey

eb
ilm

el
er

in
e,

ya

pa
bi

lm
el

er
in

e
ol

an
ak

la
r

ço
ğa

lır
.

Fo
to

ğr
af

: C
em

re
 Y

aş
ke

çe
li

11

12

Ç
oc

uk
la

r
ile

 “
bi

rl
ik

te
 k

ur
-

gu
la

m
ad

ığ
ım

ız
”

bi
r

dü
ny

a,

kö
tü

lü
k

ve
 s

ır
ad

an
lık

 il
e

do
lu

.
O

ys
a

ço
cu

kl
ar

 iç
in

 d
ah

a
iy

i
bi

r
dü

ny
a

m
üm

kü
n.

Y
et

iş
ki

nl
er

 y
aş

am
ı k

ur
gu

la
m

a
ko

nu
su

nd
a

ki
bi

rl
i o

la
bi

liy
or

. B
u

yü
zd

en
 d

e
ya

şa
m

ı k
ur

gu
la

m
a

ko
nu

su
nd

a
gü

ç
ve

 e
rk

i ş
uu

rs
uz

ca
 k

ul
-

la
na

bi
liy

or
. O

ys
a

ya
şa

m
ın

 a
kt

ör
le

ri
n-

de
n

bi
ri

 d
e

ço
cu

k.

Fo
to

ğr
af

: K
ur

tu
lu

ş
K

ar
aş

ın

13

H
er

 in
sa

n,
 in

sa
nl

ığ
ın

 in
şa

as
ın

da
n

so
-

ru
m

lu
du

r.
 İn

sa
nl

ık
 ç

oc
uk

la
ra

 e
lin

de
ki

-
ni

n
en

 iy
is

in
i v

er
m

el
id

ir
.

1414

Ç
oc

uk
la

r
bi

re
r

sa
yı

 d
eğ

il,

in
sa

nd
ır

. H
ak

la
rı

nı
n

ih
la

l
ed

ilm
em

es
in

i s
ağ

la
m

ak
,

ih
la

l d
ur

um
la

rı
nd

a
se

ss
iz

 v
e

se
yi

rc
i k

al
m

am
ak

 b
ir

 a
ra

da

ve
 b

ar
ış

 iç
er

is
in

de
 y

aş
am

ın

ge
re

ği
di

r.

H
er

 b
ir

 ç
oc

uk
 m

ut
lu

 v
e

on
ur

lu
 b

ir

ya
şa

m
 s

ür
m

el
i.

15

T
ür

ki
ye

’d
e

nü
fu

su
n

ya
kl

aş
ık

 1/
3’

ü
ço

cu
k

ve
 h

er
 b

ir
in

in
 a

yr
ı a

yr
ı m

ar
uz

ka

ld
ığ

ı e
şi

ts
iz

lik
le

r
va

r.

Fo
to

ğr
af

: S
in

em
 B

ay
ra

kt
ar

16

????

Çocuk Algısı

Dosya

16

1717

Fotoğraf: E. Emre Yaşkeçeli

Ürkek bir serçe gibi
eğme başını.

Kaldır başını ve dimdik dur.
Bu senin değil, ülkemin ayıbı.

Hırpalanmış yerlerinden
öperim çocuk.

Nâzım Hikmet Ran

18

????Dosya

18

Hazırlayan: A. Zeynep Kılıç

19

Yaşar Kemal, “Çocuklar İnsandır”
adıyla basılan kitabın içinde yer
alan röportajında şöyle söylüyor:
“İnanmadım hiçbir zaman çocukla-
rın, insanların çocuklara davrandığı
gibi çocuk olduklarına. Basbayağı
insandır onlar.” 1

Kemal bu saptamasıyla, moder-
nizmin ortaya çıkışı, gelişmesi ve
yaygınlaşması ile birlikte çocukla-
rın giderek tüm dünyada “maruz”
kaldığı ayrımcılığı şiirsel bir dille
açık ediyor. Yaşadığımız dünyada ço-
cuklar çocuk, yetişkinler insandır ve
çocuklar ancak yetiştiklerinde insan
olma potansiyeli taşırlar!

Bu saptamadan hareketle bu yazının
hedefi, dünya nüfusunun yaklaşık
üçte birini oluşturan çocukların, bir
sosyo-politik grup olma süreçlerini
Avrupa merkezli bir tarihsel gelişim
içinde ele almaktır.2 Başka bir ifadey-
le, bir yandan çocuk haklarını doğu-
rarak çocukların desteklenmelerini
sağlarken, diğer yandan çocuğu
yetişkinden ayırarak yapabilirlikle-
rini sınırlandıran “modern çocuk-
luk” anlayışını, kısaca tartışmak
ve bugün çocuk ve yetişkinin daha
eşit biçimlerde bir arada olduğu bir
topluma ulaşabilme olanaklarını
değerlendirmektir.

Fo
to

ğr
af

: N
ec

m
et

ti
n

Y
em

iş

20

Başka bir ifadeyle, çocuk içinde
yaşadığı toplumun bir ürünüdür.
Öyleyse çocukluk, insan haya-
tındaki doğal biyolojik bir aşama
olmaktan öte, tarihsel ve politik
olarak biçimlenen bir toplumsal
kategoridir. Verili bir toplumda
çocukluğun nasıl tanımlandığını
gösteren ise, çocuklar ve yetişkin-
ler arasında, özellikle gündelik
yaşam pratiklerinde açığa çıkan ve
grupların “belirlenmiş” yapabilir-
liklerine bağlı olarak biçimlenen
ilişkidir.

Belki şu iki soru durumu daha açık
ifade eder: İnsanın 18’inden önce oy
kullanamayacağına ama 12’sin-
de suç işlerse ceza alabileceğine;
16’sında evlenebileceğine ama araba
kullanmayacağına ya da 15’inde
çalışabileceğine ama içki satın
alamayacağına kim karar veriyor?
Ve bu kararın genel kabul görmesini
sağlayan kaynaklar, dayanaklar
neler?

Phillippe Aries 1962’de Çocukluğun
Yüzyılı3 adlı çalışmasını yayımla-
dığında, çocukluğun sosyolojik
ve giderek politik bir tartışmanın
öznesi olmasına vesile olacağını
tahmin etmemiş olabilir. Ancak bu
çalışmada, Avrupa’da Ortaçağ’daki
çocuk algısının, modern zamanların
Avrupası’ndan hayli farklı olduğu;
dönemler arasındaki toplumsal ya-
pılanma farklılıklarına bağlı olarak
çocuk ve yetişkin arasındaki ilişkinin
ya da her iki grubun toplum içinde
varolma hallerinin 1960’larda -ve
bugün- olduğu gibi keskin ayrımlar
taşımadığı tezini ortaya koyması,
çocukluğa bir toplumsal özne olarak
bakılmasının kapısını aralamıştır.
Aries’nin tezinin ispat araçları ya
da yorumları, çeşitli biçimlerde
eleştirilse de, çocukluğun toplumsal
bir kurgu olduğu; içinde bulunduğu
toplumu şekillendiren ekonomik,
politik ve kültürel unsurlara göre
biçimlendiği, farklılaştığı, dönüştü-
ğü görüşü bugün sosyal bilimlerde
genel bir kabul görmektedir.

İnsanın 18’inden
önce oy

kullanamayacağına
ama 12’sinde

suç işlerse ceza
alabileceğine;

16’sında
evlenebileceğine

ama araba
kullanmayacağına

ya da 15’inde
çalışabileceğine

ama içki satın
alamayacağına

kim karar veriyor?
Ve bu kararın

genel kabul
görmesini sağlayan

kaynaklar,
dayanaklar neler?

Fo
to

ğr
af

: G
ök

çe
 U

ys
al

21

duygusal yönden desteklemesi, ço-
cuğu uygarlığın zararlı etkilerinden
koruması gereklidir. Böyle bir eğiti-
min, çocuğun üzerinde hak sahibi
olan baba tarafından değil, “ortak
iyi”yi gözeten devlet tarafından veril-
mesi gerektiğini savunur.

Modern çocukluğun zihinsel düzey-
de kurucusu olduğu söylenen Locke
ve Rousseau’ya, modern çocukluk
algısının olumsuz etkilerinden bah-
sederken geri döneceğim. Ancak bir
diğer bileşene geçmeden önce, tüm
farklılıklarına rağmen düşünürlerin
teorilerinin sahip olduğu iki ortaklı-
ğın altını çizmek isterim. İlk ortak-
lık, belki de modern çocukluğun asıl
“özünü” göstermektedir: hangi top-
lumsal tahayyül içinde olursa olsun,
çocuk mutlaka yetişkinler tarafından
“eğitilmeli”dir! İkincisi ise, her iki
düşünür tarafından bahsedilen ço-
cukların oğlan çocuklar olduğudur.
Kendisinden önce kurulmuş bir top-
lumsal eşitsizlik olsa da modernizm
tarihi içinde öğrendiğimiz ve bugün
de farklı biçimlerde yaşadığımız
gibi, kadınlar zaten “fıtrat gereği”
hiç bir zaman “tam olma” ihtimali
olmayanlardır; çünkü akıl erkeğe ait
bir özelliktir!6

duygusundan habersiz olduğu bir
dönemdir. Bunun için bu dönemde
eğitim ve disiplin çok önemlidir. Bu
işin sorumluluğu, çocuğun çevresin-
deki yetişkinlerde ama özel olarak
babasındadır. Buradan hareketle
Locke, çocuğun “erdemli bir yurttaş”
olmamasını da tamamen yetiş-
kinlerin başarısızlığı olarak görür.
Liberalizmin kurucusu olarak anılan
Locke’un, çocuğun biçimlendiril-
mesinde devletin yerine “baba”ya
iktidarı vermesi hiç şaşırtıcı değildir.
Diğer mülkiyetlere benzer olarak
çocuk da babanın tasarrufuna bıra-
kılmıştır.

Rousseau’ya göre ise çocukluk döne-
mi “insanın doğa durumuna” en ya-
kın yaşam evresidir. Sırf bu yüzden
değerlidir; bu doğallığın korunması
ve desteklenmesi gerekir. Oysa uy-
garlık bu doğallığı bozmakta, insanı
kendi doğasından uzaklaştırmak-
tadır. Rousseau, bir çocuğun nasıl
yetiştirilmesi gerektiğini anlattığı
“Emile”5 adlı eserinde, Locke’tan
çok farklı olarak, çocukluk halinin
herhangi bir potansiyel taşıdığı için
değil bizzat varlığı -ya da kendi-
si- için önemli olduğunu söyler. Bu
yüzden çocuklara verilecek eğitimin
çocuğun kendisine uygun doğal
gelişimini, hem entelektüel hem

Bu sorular üzerinden düşündü-
ğümüzde çocuğun ve çocukluğun
ne olduğunu tartışırken sadece
biyolojik bir durumdan bahsedile-
meyeceği çok açık bir şekilde ortaya
çıkıyor. “Modern” çocukluğun çok
da uzun olmayan tarihsel gelişimi
içinde, birkaç bileşene odaklanarak
yaşadığımız dönemdeki çocukluk
algısının nasıl şekillendiğini takip
etmek mümkün olabilir.

İşe felsefi bir yerden başlamakta
yarar var. Rönesans’tan Aydınlanma
Dönemi’ne, İnsan’ın hem dünyevi
hem ilahi iktidara meydan okuyan,
kendinden menkul gücünün “keşfi”
ve bu gücün merkezileştirilmesi
süreci, modern çocukluğun kurul-
masının da düşünsel temellerini
oluşturur. İnsanın akıl ve eylem
gücüyle dünyayı biçimlendirebildiği
düşüncesi, aslında insanın ve daha
etkin olarak yavrusu olan çocuğun
biçimlendirilmesi anlamına gelir.
Bu ifadenin ilk ve en açık görü-
nür hali, “toplum sözleşmecileri”
olarak bilinen John Locke ve Jean
Jacques Rousseau’nun teorilerinde
ortaya çıkmıştır. Toplumların -ya da
devletin- nasıl ve neden oluştuğunu,
daha da önemlisi nasıl var olmayı
sürdüreceğini anlamlandırmaya ça-
lışan Locke ve Rousseau, bunun için
çocukluk durumunu tanımlamak ve
çocuk olma halini biçimlendirmek
gerektiğini, farklı bir yaklaşımla ama
aynı açıklıkla ortaya koyarlar.

John Locke “Eğitim Üzerine Bazı
Düşünceler”4 adlı eserinde çocukla-
rın zihninin bir “boş levha” (tabula
rasa) olduğunu, bu nedenle “tam
olmamış”, potansiyel bir insan ya
da yurttaş olduklarını söyler. Levha
nasıl doldurulursa ortaya öyle bir
insan çıkacaktır. Çocukluk insanın
aklını kullanmayı bilmediği ve ayıp

Fo
to

ğr
af

: G
ök

çe
 U

ys
al

22

Bu felsefi ve teorik düzleme pa-
ralel olarak ortaya çıkan politik
ve ekonomik gelişmeler modern
çocukluğun oluşmasındaki diğer
önemli bileşenlerdir. Burjuvazinin,
ekonomik gücüne dayalı olarak
giderek güçlenen bir toplumsal sınıf
olarak oluşması ve siyasal iktidarı
ele geçirme mücadelesi bu sınıfın
-oğlan- çocuklarının giderek daha
fazla yetiştirilmesi, biçimlendirilme-
si anlamına gelir. Locke’un çocuk-
ların potansiyel yurttaşlar olduğu
algısı burjuva sınıfının çocuklarında
vücut kazanır. Eğitimin çocukların
yaşamındaki ağırlığının artması,
çocukların gündelik yaşam pratik-

lerinin yetişkinlerinkinden hızla
ayrılmasına ve çocukların birer “ge-
lecek öznesi” olarak beşeri yatırıma
dönüşmesine yol açar. Bu gelişmeye
dayalı olarak modern anlamda
ortaya çıkan ilk çocuklar, burjuva
sınıfının oğlan çocuklarıdır.

19. yüzyıla gelindiğinde ortaya
çıkan yeni bir durum, bu değişimin
“diğer” çocukların yaşamlarına da
etki etmesine yol açmıştır. Bu yeni
durumun adı Sanayi Devrimidir.
Sanayileşme, kırdan kente göçmek
zorunda kalan büyük kitlelerin
Marx’ın ifadesi ile yarattığı “yedek

işçi ordusu”nun emeği ile yükselir.
Bu ordunun yarısını çocuklar oluştu-
rur. Madenlerde, dokuma tezgah-
larında, ev işlerinde ve başka çeşit
üretim ve hizmet işlerinde çalış(tırıl)
an çocuklar, yoksulluk başta olmak
üzere, “çocuk” olarak görülmemele-
ri, yukarıda bahsedilen bazı işler için
daha uygun olmaları, daha az ücrete
razı olmaları ve belki en önemlisi,
“baba” otoritesi karşısında devlet-
lerin koruyucu bir düzenlemesinin
bulunmaması nedeniyle tercih edilir
işçiler haline gelirler.7 Yine Marx’ın

İstanbul Bilgi Üniversitesi Çocuk Çalışmaları/Çocuklar İçin İnsan Hakları Kitabı

23

özelliği taşır. İkinci Dünya Savaşı’nın
ardından, İnsan Hakları Evrensel
Beyannamesini takiben hazırla-
nan 1959 tarihli Birleşmiş Milletler
Çocuk Hakları Bildirgesi, Cenevre
Beyannamesi’ndeki salt korumacı
yaklaşımı geliştirir. Çocukların
“tehlike anında kurtarılması gereken
değerli şeyler” olmaktan, “yetiş-
mesinde ailelerinin ve devletlerin
sorumluluk taşıdığı hak sahibi yurt-
taşlar”a geçişinin tohumları 1959’da
atılır. Nihayetinde 20 Kasım 1989’da
Birleşmiş Milletler Genel Kurulu’nda
kabul edilen Çocuk Haklarına Dair
Sözleşme8 ile tohum fidana dönüşür.

Tohum ve fidan benzetmesi çocuk
haklarının gelişimi, çocukluğun
dönüşümüyle paralel bir biçimde
çocukların modernizm ile yetiş-
kinlere devrettikleri haklarını daha
güvenli bir yerden geri alma çabası
olarak okunabilir. Çocuk haklarının
kendisi modernizmin bir ürünü
olduğu için bu iyi niyetli bir okuma
olarak görülebilir. Bununla birlikte
aşağı yukarı 100 yıllık süreçte-
ki değişim önemli bir dönüşüm
potansiyelinin bulunduğunu da
göstermektedir. Bugün çocuğun
katılım, yani kendi yaşamı üzerine
söz söyleme hakkının giderek daha
güçlü biçimde ifade edilmesi çocuk–
yetişkin ilişkisinde yeni bir aşamaya
gelindiğini de gösteriyor. Ancak bu
potansiyelin gerçekleşmesi bireysel
ve toplumsal olarak çocuğa/çocuklu-
ğa yüklediğimiz anlamın ve toplum
içinde çocuklara bıraktığımız alanın
ne olduğuna bağlı.

Modernist aklın çocuğa atfettiği
yetersizlik dayanağı ile çocuğun hu-
kuki, ekonomik ve politik haklarının
yetişkinlere devredilmesi sonucu
aslında modern demokrasi için
asla kabul edilmeyecek bir durum

“vahşi kapitalizm” olarak adlandırdı-
ğı sanayileşmenin ilk dönemlerinde
çocuklar 5 yaşlarından itibaren, 16
saate varan sürelerde, en ağır şartlar
altında çalıştırılırlar.

Bu yoğun sömürü durumu, bugün
hak savunucuları olarak adlandı-
rabileceğimiz kişilerin çocukların
korunmasına yönelik verdikleri
mücadeleye, bu mücadele de çocuk
haklarının ortaya çıkmasına vesile
olur. 1850’lerden itibaren yoksul,
kimsesiz, ebeveyn ya da aile deste-
ğinden yoksun çocukların devletler
tarafından korunmasına yönelik
gelişmeler ortaya çıkar; devletlerin
sunduğu alternatif bakım hizmetleri
kurumsallaşır ve yaygınlaşır. Çalışma
yaşamına dair yasal ve kurumsal dü-
zenlemeler artar; çocukların hangi
yaştan itibaren, ne kadar süre ile ne
tip işlerde çalışabilecekleri belirle-
nir. Çocukların çalışma yaşamından
geri çekilmesini de desteklemek
amacıyla okullulaşma bir temel hak
ve zorunluluk olarak düzenlenmeye
başlanır. Bunları takiben, 1800’lerin
sonuna doğru, ebeveynin çocuk-
ları üzerindeki iktidarına devlet
tarafından müdahale edilebilir olur;
istismara dair düzenlemeler yasalaş-
maya başlar.

Tüm bu gelişmeler, iki Dünya
Savaşı’nın yarattığı tüm olumsuz
koşulların sonucunda sekteye
uğrarken, aynı zamanda çocukların,
yetişkinlerin yarattığı zararlardan
korunması gerektiği algısı her insani
felakette biraz daha güçlenir ve
yaygınlaşır. Birinci Dünya Savaşı’nın
sonunda Milletler Cemiyeti tarafın-
dan kabul edilen ve Türkiye de dahil,
üye devletler tarafından imzalanan
1924 tarihli Cenevre Çocuk Hak-
ları Beyannamesi, çocuk haklarını
düzenleyen ilk evrensel belge olma

Birinci Dünya
Savaşı’nın sonunda

Milletler Cemiyeti
tarafından

kabul edilen ve
Türkiye de dahil

üye devletler
tarafından

imzalanan 1924
tarihli Cenevre
Çocuk Hakları
Beyannamesi,

çocuk haklarını
düzenleyen ilk
evrensel belge

olma özelliği taşır.

24

Fotoğraf: E. Emre Yaşkeçeli

24

25

tadan kaldıracak zihniyet dönüşümü
için çaba harcamayı hiç atlamamak!
Yani çocukların da insan olduğunu
kendimize sürekli hatırlatmak! Daha
da önemlisi bunu çocuklarla birlikte
yapmanın yolunu bulmak! Çocuk-
ların kendi hak mücadelesini açık
biçimde veremeyen bir toplumsal
grup olarak, bunun için karşısında
mücadele ettiği yetişkinlere mecbur
olması; modernizmin çocuk algısı-
nın yanı sıra çocukluğun gelişiminde
henüz ulaşamadığımız hedefi de
bizlere gösteriyor olmalı.

Modern çocukluğun tarihi her ne
kadar kısa olsa da, sayılı sayfaya
sığdırılamayacak kadar zengin ve de-
taylı. Bugünkü genel çocuk algımı-
zın şekillenmesinde etkisi olduğu-
nu düşündüğüm belli noktaları
aktarmaya çalıştım; eksikleri çoktur.
Kişisel derdim, dünyadaki en geniş
azınlık grubu olan çocukların, kendi
yaşamlarının aktif özneleri olarak
yetişkinlerden bağımsızlaşması,
özgürleşmesidir. Modernizmin
yarattığı ikilikten ilerlesek, çocuklar
özgürleştikçe yetişkinler de özgür-
leştirecektir.

Çocuğun çeşitli araçlarla (eğitim ya
da disiplin yöntemleri gibi) “te-
mizlenmesi”nden, şeytanlaştırılıp
cezalandırılmasına kadar bir skalada
biçimlendirilmesini meşrulaştırır.

Bu iki bakış açısı sürekli iç içe geçe-
rek modern çocuk-yetişkin ilişkisi-
nin özünü oluşturur. Dolayısıyla, her
ne kadar hukuki belgelerle, yasa-
larla, çocukların hakları, bireysel-
liği garanti alınıyor; en azından bu
konuda yol alınıyor olsa da, toplum-
sal normlarla sürekli desteklenen,
yetişkinin kendini çocuktan “üstün”
görme algısı dönüşmedikçe, yuka-
rıda bahsedilen potansiyelin ortaya
çıkmasını, fidanın güçlenerek ağaca
dönmesini beklemek pek gerçekçi
görünmüyor.

O yüzden benim açımdan, bugünün
çocuk hakları savunucuları için
mücadele; bir yandan kapitalizmin
beslediği tüm ayrımcılıklara bağlı
olarak çocuklar arasında oluşan eşit-
sizlikleri ortadan kaldıracak sosyal
politika önlemlerinin peşini kovalar-
ken, modernizmin kurduğu çocuk
ve yetişkin arasındaki hiyerarşik
yerleşimin yarattığı eşitsizlikleri or-

yaratmıştır: bir sınıfın çıkarlarının
başka bir sınıfa emanet edilmesi!9
“Paternalizm” olarak adlandırılan
bu durum, yetişkinlerin çocuklar
üzerindeki tasarruflarının, çocukla-
rın iyiliği için olduğu sürece, onların
rızası hilafına da olsa genel kabul
görmesi ve toplumsal olarak destek-
lenmesi anlamına gelir. Locke’un
yaklaşımının bir uzantısı olan pater-
nalizm, modern dünyada çocukların
yaşamlarını, kendi yaşamlarına dair
söz söyleme haklarını kısıtlayan,
çocuğu yetişkine aşırı bağımlı halde
tutan, bireyselliğini yok eden en
temel algısal engellerden biridir. Bir
diğer engel, Rousseau’nun yaklaşı-
mında karşılığını bulan çocukluğa
romantik bir yerden, kaybedilmiş
bir “altın çağ” olarak bakmaktır. Bu
bakış açısı, çocukluğu insan yaşamı-
nın en doğal ve en saf dönemi olarak
tanımlar ve bu saflığın korunması
gerektiğini savunur. Romantik yak-
laşım, çocukları olduklarından, ol-
mak istediklerinden farklı bir alana
kıstırır, kirlenmemeleri için kapatır.
Yetişkinler tarafından saf olmadığı
tespit edilenlerin kaderi de yine
yetişkinlerin takdirindedir elbette.

Notlar:
1	 Yaşar Kemal, “Çocuklar İnsandır”, Yapı Kredi Yayınları, Kasım 2013, sf:17
2	 Modernizm gibi çocuk haklarının da Avrupa’nın düşünsel, politik, toplumsal gelişiminin bir sonucu olması yazının kendi sınırı-

nı oluşturmaktadır.
3	 Philippe Aries, “Centuries of Childhood”, Vintage Books, 1962
4	 John Locke, “Eğitim Üzerine Düşünceler”, Morpa Kültür Yayınları, 2005
5	 Jean Jacques Rousseau, “Emile – Bir Çocuk Büyüyor”, Selis Kitaplar, 2011
6	 Feminizm modernizm eleştirileri içindeki temel tartışma noktalarından biri erkeğin rasyonel olarak tanımlanıp “norm” ola-

rak kabul edilmesidir. Bu durumda kadına, tıpkı çocuklara olduğu gibi irrasyonellik ve “norm dışı”lık kalır.
7	 Anthony Giddens, “Modernliğin Sonuçları”, Ayrıntı Yayınları, 1994
8	 Bildirge ve Sözleşme belgeleri ve tarihsel gelişime dair yazıyı şurada bulabilirsiniz:

	 www.cocukhaklariizleme.org/bir-tarihce-cocuklarin-haklari-ve-birlesmis-milletler-cocuk-haklarina-dair-sozlesme
9	 Bob Franklin, “Çocuğun Politik Hakları”, sf. 37 G. Dworkin, Ayrıntı Yayınları, 1993

Ocak 2018’de 3. yaşını deviren KA Dergi daha “bebek” iken,
2. sayısında “farklı yaş gruplarından farklı nitelikler taşıyan
bireylerin kişisel fikirlerinin olduğu gibi yansıtıldığı, yorum

veya analizimizi koymadan birebir sözlerini aktardığımız
Yaşlılık Algısı üzerine sınırlı bir kamuoyu araştırması” yapmıştık.

Ve şimdi “çocuk olmak ve çocukluk” üzerine kafa yorduğumuz
bu sayıda, “çocuk” ve “yetişkin” olmanın “güzel”, “zor”, “kolay”

yanlarını sorduk çocuk ve yetişkinlere.
Ayna ayna söyle bana; Yetişkinlik ve çocukluk

arasında benzerlikler var mıdır? Ya da farklar? 18 yaş sınırı mıdır
belirleyici olan? Yoksa koşullar, yaş, kültür ve zamandan

etkilenir mi ikisi arasındaki ayrım?

Cevap verenler belki gördüğünü, duyduğunu dile getirdi,
belki de hissettiğini, yaşadığını yansıttı.
Ankete cevap yollayan tüm dostlara ve

yazının hazırlık aşamasında destek veren gönüllü
emekçilere teşekkürlerimizle... Cevaplarını yayınlamamıza izin

verenlerin yazdıkları olduğu gibi bırakılmıştır.

Hazırlayan: Sinem Bayraktar

Katkı Verenler: Gözde Durmuş, Yeliz Pala

26

Dosya

* Ankete katılanlardan, cevaplarının olduğu gibi yayımlanması konusunda izinleri alınmıştır.

27

100
yanıt

65
geçerli
cevap

61*
izin

veren kişi

48
yetişkin

16
erkek

45
kadın

10
erkek

38
kadın

7
erkek

6
kız

13
çocuk

Ankete katılanların yaşadıkları yer bilgisi;

Adana		 2

Amsterdam	 1

Ankara		 12

Antalya		 1

Aydın		 1

Bitlis		 1

Diyarbakır	 1

Gaziantep	 2

İstanbul	 7

İzmir		 2

Mersin		 1

Muğla		 1

Şanlıurfa	 1

Trabzon	 1

Van		 1

Yurtdışı		 1

28

????

Fotoğraf: Sinem Bayraktar

28

29

“ Bence çocuk olmak çocuk algısının
çocuğun bir birey ve çocukluğun
yetişkinliğe geçiş dönemi olmaktan
daha fazlası olduğunun kabul
edildiği toplumlarda ve dönemlerde
güzel. Çünkü o zaman yaratıcılığını
kullanmak için alan tanınıyor,
fırsatlar yaratılıyor demektir. Dünya
barışına, toplumsal değişime dair
daha umutlu olduğun için güzeldir.
Ayrıca benim gibi doğayı bir oyun
alanı olarak kullanıyorsan güzeldir.

18-25 yaş, Kadın, Şanlıurfa

“ 	Çocuk kendileri dışındaki tüm
insanların ne düşündüğünü
önemsemez. Ayıbı, günahı, kuralı
bilmez bu yüzden düşünceleri
kısıtlamamıştır. Çocuklar zihinsel
olarak en özgür insanlardır, bu

yüzden güzeldir.

25-35 yaş, Kadın, Ankara

“ 	Çünkü yaşamın zorluklarından

habersizsin.

12-18 yaş, Kadın, Aydın

“ 	Dün ve yarın yok sadece bugün

var, anı yaşayanlar çocuklar.

35-45 yaş, Kadın, İstanbul

“ 	Çünkü eğleniyorsun.

6-12 yaş, Erkek, Ankara

“ 	Ağır sorumluluklar gerektirmediği

için güzel.

18-25 yaş, Kadın, Bitlis

“ 	Dünyayı algılayış şeklinin henüz

kirlenmemiş olmasından dolayı.

35-45 yaş, Kadın, İstanbul

“ 	Özgür ve sorumluluk yok.

35-45 yaş, Kadın, Ankara

“ 	Hayatın tadı o zaman çıkıyor.

12-18 yaş, Erkek, Ankara

“ 	Daha az kaygı var.

18-25 yaş, Kadın, Ankara

“ 	Sorumsuz olma ve hiçbir şeyin
farkında olmadan yaşama lüksüne
sahip olmak ve bir sevgi yumağının

ortasında olmak.

35-45 yaş, Erkek, Ankara

“ 	Çocuk olmak hayatı mutlu

yaşamaktır.

6-12 yaş, Erkek, Ankara

“ 	Dünyada olup bitenden habersiz

tek odak noktası oyun.

35-45 yaş, Kadın, Ankara

“ 	Yalan söyleyemedikleri için.

25-35 yaş, Kadın, İzmir

“ 	Çünkü hayal gücün çok geniş.

6-12 yaş, Erkek, Ankara

“ 	Az sorumluluk, küçük şeylerle

mutlu olma.

35-45 yaş, Kadın, Adana

“ 	Eğlenceli, istediğim yere
gidebiliyorum. İlgi görmem ve

istediklerimin olması çok güzel.

6-12 yaş, Kadın, Ankara

“ 	Egosuz ve berrak bir bakış açısı.

35-45 yaş, Kadın, Adana

Sizce “Çocuk”
olmak neden
güzel?

18
yanıt

29

30

????

“ 	Sınırlar konulması, senin yerine

karar verilmesi.

35-45 yaş, Kadın, Adana

“ 	Savunmasız ve zarar görmeye açık

olunduğu için.

25-35 yaş, Kadın, Adana

“ 	Çünkü yüksek yerlere

yetişemiyoruz.

12-18 yaş, Erkek, Ankara

“ 	Korunmasız, güçsüz, savunmasız,

muhtaç olduğun için.

55-65 yaş, Kadın, Mersin

“ 	Çocuk olmak zor değil.

6-12 yaş, Kadın, Ankara

“ 	 İtaat etmek zorunda olmak, özgür

karar verememek, ekonomik

bağımsızlığı olmamak, tüm

güzelliklerin geçici olması.

35-45 yaş, Erkek, Ankara

“ 	Çocuktur anlamaz mantığı ile

çocukların bazen birey olarak

görülmemesi.

25-35 yaş, Kadın, Ankara

“ 	Herkes sana ne yapacağını

söylüyor. Bir de okula gitmek

gerektiğinden.

12-18 yaş, Kadın, Yurtdışı

“ 	Büyüme ve gelişme sürecinde

ehil ellerde olmayınca geleceği

kararıyor. Çevre koşulları

çocukluğunu yaşamasına izin

vermiyor.

65+ yaş, Kadın, Ankara

“ 	Büyüklerin kurguladığı bir dünyada

yaşamak zorunda olduğu için.

18-25 yaş, Kadın, Ankara

“ 	Başkalarına tabi olmak nedeniyle.

35-45 yaş, Kadın, Muğla

“ 	Yetişkinlerin şiddetine maruz

kalındığı için zor; her türlü şiddet…

25-35 yaş, Kadın, Ankara

“ 	Birey olarak görülmediğin,

“olmamış insan” gibi görüldüğün

bir toplumda yaşamak... Hep

senin adına sana rağmen kararlar

verilmesi…

25-35 yaş, Kadın, Ankara

“ 	Çocuk olmak özellikle bazı çocuklar

için yetişkinlerden ötürü zor.

18-25 yaş, Kadın, Ankara

“ 	Çoğunlukla kendileri hakkında

büyüklerin karar vermesi ve bunun

sonuçlarına onların katlanmak

zorunda olması.

45-55 yaş, Kadın, Ankara

“ 	Çünkü birilerine bağımlısın.

12-18 yaş, Kadın, Aydın

“ 	Erken büyümek isteyecek

dertlere sahip olduğunda zordur

çocukluk. Kendi başına dertlerini

aşamayacağının farkına varması

zor bir durum.

18-25 yaş, Kadın, Ankara

Sizce “Çocuk”
olmak neden
zor?

19
yanıt

30

31

“ 	Çünkü büyükler çocukların

dünyasına giremiyorlar. Böylece

onları anlamaları zorlaşıyor.

18-25 yaş, Kadın, Ankara

“ 	Yaşadığımız ülke nedeniyle

zor. Çok fazla kötü muamele ve

şiddet biçimine maruz kalıyor

çocuklar ve yasalar da onları çok

fazla korumuyor. Öte yandan

ebeveynlerin çocuklarıyla

kurdukları ilişki sebebiyle psikolojik

açıdan pek de sağlıklı çocukluk

geçirdikleri söylenemez.

25-35 yaş, Kadın, İstanbul

Fotoğraf: Sinem Bayraktar 31

32

????

“ 	Çocuğunun uslu olması.

6-12 yaş, Erkek, Ankara

“ 	Yetişkin olunca önyargılar
çoğalıyor, ötekileştirmek ya da
bencil olmak kolaylaşıyor.

25-35 yaş, Erkek, Aydın

“ 	Özgürlüğe kavuşmak.

35-45 yaş, Kadın, İstanbul

“ 	Savunma, kendine yetme, başa
çıkabilme.

55-65 yaş, Kadın, Mersin

“ 	Duygu ve düşüncelerin kolayca
ifade edilebilmesi yetişkinler için
kolaydır.

25-35 yaş, Kadın, Ankara

“ 	Yetişkin olunca da kolay değil
hiçbir şey lakin yine de kendini
bir birey olarak ortaya koyma ve
sorumluluk alma olarak bakacak
olursak yetişkinler kendilerini
savunabilirler.

25-35 yaş, Kadın, Antalya

“ 	 İstediğim zaman dışarı çıkabilirdim.
Teknolojik alet kullanmam bu
kadar göze batmazdı. Hiç kimsenin
baskısı altında kalmadan istediğimi
yapardım.

6-12 yaş, Kadın, Ankara

“ 	Karar alma, konuşabilme,
savunuculuk yapabilme, doğruyu
ve yanlışı ayırt etme.

35-45 yaş, Kadın, Adana

“ 	Birey olma halini gerçekleştirirse
yetişkin olunuyor bence. Kendini
gerçekleştirme şansına erişiyorsun.

35-45 yaş, Erkek, Ankara

“ 	Çivi çekici daha kolay
kullanıyorsun.

6-12 yaş, Erkek, Ankara

“ 	Hiçbir şey kolay değil.

45-55 yaş, Erkek, Aydın

“ 	Ben yetişkin dünyasından hiç
memnun değilim. Belki maddi
olanaklar kolaylık sağlıyordur.

35-45 yaş, Kadın, Ankara

“ 	Hayatını nasıl yaşamak istersen
yaşayabilirsin. Yani nerede
oturmak, kiminle arkadaş olmak,
ne yemek, ne söylemek istersen
sorumluluk senin. Kimse karışmaz
(etik ve kanun çerçevesi içinde
olduğu sürece tabi).

45-55 yaş, Kadın, İzmir

“ 	Yetişkin olunca ev hanımı olursan
evde kalırsın. İsteğini yaparsın.

6-12 yaş, Kadın, Trabzon

“ 	Acımasız olabilmek.

25-35 yaş, Kadın, Gaziantep

“ 	Pek bişey kolay değil.

6-12 yaş, Kadın, Gaziantep

“ 	Çocuklar yerine karar vermek.

35-45 yaş, Erkek, Ankara

“ 	Hiçbir şey kolay değil. Aksine
tamamen yük biniyor omuzlara.

18-25 yaş, Erkek, İstanbul

Sizce “Yetişkin”
olunca ne
kolay?

19
yanıt

32

33

“ 	Üzerindeki bazı iktidar sahiplerini
düşürmüş olmak eğer yerine
yenilerini koymadıysan. Radikal
değişiklikler ve uyum sağlamalar
için daha yeterli ve cesur hale
gelmek. Meraklarının peşinden
koşmak için engellerin azalması.

35-45 yaş, Kadın, Ankara

33
Fotoğraf: www.123rf.com

34

????

“ 	Değişmesi zor ve yorucu yetişkin
yargıları içinde çocuk gibi
davranmana izin verilmemesi.

35-45 yaş, Kadın, Ankara

“ 	Özgürlüğe kavuşmak.

35-45 yaş, Kadın, Ankara

“ 	Sorumlu olduğun şeyler konular
artıyor. Verdiğin her kararın bir
sonucu olacağını düşünmek stres
yaratıyor.

18-25 yaş, Kadın, Ankara

“ 	Hayatın bir noktadan sonra emek
istediği.

12-18 yaş, Erkek, Ankara

“ 	Her istediğini yapma özgürlüğünün
olmaması.

35-45 yaş, Erkek, Ankara

“ 	Doğru kararlar vermek.

35-45 yaş, Erkek, Adana

“ 	Ailene bakmak zorunda kaldığın
için.

6-12 yaş, Erkek, Ankara

“ 	Annemden ayrılmak.

6-12 yaş, Kadın, Ankara

“ 	Eşitsizliğin farkına varmak.

25-35 yaş, Erkek, Ankara

“ 	 İşe gitmek; iş gezileri, bu kadar.

6-12 yaş, Kadın, İstanbul

“ 	Gelecek kaygısı, geçmiş
pişmanlıklar.

35-45 yaş, Kadın, İstanbul

“ 	Çocuklar yerine karar vermek.

35-45 yaş, Erkek, Ankara

“ 	Dünyaya, yaşama ve diğer canlılara
zarar vermeden yaşamak daha
zor, barış içinde bir iletişim
kurmak daha zor, oyun oynamak,
oynayarak düşünmek ve eğlenmek
daha zor, yeni bir şeyi herhangi bir
yöntemle öğrenmek daha zor.

25-35 yaş, Kadın, Ankara

“ 	Çocukluğunda hayal ettiklerinin
somut gerçeklere göre fazla uçuk
olduğunu anlamak zor.

25-35 yaş, Kadın, Amsterdam

“ 	Rahatlamak, fütursuzca spontan
olmak, oyun oynamaya ayrılan
vakit azalıyor.

55-65 yaş, Kadın, İstanbul

“ 	Temiz ve saf kalabilmek.

45-55 yaş, Erkek, Hatay

“ 	Aile sorunlarıyla yüzleşmek.

18-25 yaş, Kadın, Van

“ 	Yapabileceklerinin sınırlılığını
keşfetmek.

35-45 yaş, Kadın, Ankara

“ 	Hep yetişilmesi gereken yerler,
yetiştirilmesi gereken işler olması
zor... gündelik hayatta özgür
seçimler yapmak o kadar da kolay
değil.

25-35 yaş, Kadın, Ankara

Sizce “Yetişkin”
olunca ne zor?

19
yanıt

34

35

“ 	1) Her şeyi yapmak için enerjim var.

	 2) Olumsuz olan durumları
düzeltebilirsin. Örneğin notların
kötüyse veya kötü alışkanlıkların
varsa düzeltebilirsin.

	 3) Hayallerin var.

“ 	1) Sürekli kural içindeyiz.

	 2) Okul var.

	 3) Ehliyet alamıyoruz.

	 4) Ailenin kurallarına uymak
zorundayız.	

“ 	Yurt dışına çıkmak, ehliyet almak.
Özgürlük.	

12-18 yaş, Erkek, Bursa

Sizce “Çocuk” olmak
neden güzel?

Sizce “Çocuk” olmak
neden zor?

“ 	1) Artık kimse sana yardım
edemeyecek.

	 2) Hapis cezası olacak. 12 yaşında
başlıyor ama yetişkinleşince
ağırlaşıyor.

	 3) Yaşlanıyorsun ve enerjin
azalıyor.

	 4) Bir de “keşke”ler oluyor,
pişmanlık. Çünkü artık
düzeltemezsin. 	

Sizce “Yetişkin”
olunca ne zor?

Sizce “Yetişkin”
olunca ne kolay?

Fotoğraf: Kurtuluş Karaşın
35

36

Hazırlayanlar: Gözde Durmuş, Sinem Bayraktar
Ç

O
C

U
K

 A
L

G
IS

I A
R

A
Ş

T
IR

M
A

S
I

Yetişkin ile çocuğun ya da toplum ile
çocuğun arasındaki ilişki, davranış
kalıpları ve süreç, çocuğa ilişkin algı
ile şekilleniyor. “Toplumun ideal
çocuk tanımı nedir ve çocuk kimdir?”
sorusuna verilen yanıtları içeren bu
algı, çocukların yaşamlarını doğru-
dan etkiliyor ve kendi yaşamlarının
özneleri olmalarını engelleyebiliyor.
Çocukların homojen bir grup olma-
dıkları ve kendi hayatlarının aktörleri
olmalarından hareketle, yaşamları
üzerinde söz sahibi olma hakkına sa-
hip bireyler olmasına katkı sağlamak
için, farklı yetişkin gruplarının çocu-
ğa ilişkin mevcut algısını tartışmak
oldukça kıymetlidir. Odağı çocuk
algısı olan sınırlı sayıdaki çalışma-
nın çoğalması önemli bir ihtiyaç.
Çocukların hayatlarının önemli bir
bölümünü geçirdiği okullarda görev
alacak olan öğretmen adaylarının
çocuk algısına dair güncel bir araştır-
manın varlığından haberdar olunca
araştırmayı gerçekleştiren Boğaziçi
Üniversitesi Eğitim Fakültesi Temel
Eğitim Bölümü öğretim üyeleri Yrd.
Doç. Dr. Zeynep Erdiller Yatmaz, Yrd.
Doç. Dr. Ersoy Erdemir ve Öğrenme
Bilimleri Programı doktora öğrencisi
Fetiye Erbil ile sohbet ettik.

Ve çocukların “çocuk deyince akla ge-
len obje” çizimleri ile görselleştirdik.

Dosya

36

37

Ç
iz

im
: B

ak
ih

an
, 1

4
 y

aş
, İ

st
an

bu
l

Neden “çocuk algısı”
konusunda bir araştırma

yapmak istediniz? Hedef
kitlesinin öğretmenler olmasının
nedeni nedir?

Zeynep Erdiller Yamaz:
Üniversitede eğitim verilirken
beceri kazandırılmaya çalışılıyor.
Ne var ki yapılan çalışmalar
da şunu söylüyor; ne olursa
olsun öğretmen davranışlarını
öğretmen eğitimi belirlemiyor.
Öğretmen adaylarının pratiklerine,
yaşamları boyunca sahip oldukları
düşünceler, yapmış oldukları
gözlemler, kendi öğretmenlerinin
davranışları, fakültedeki öğretmen
tanımı gibi etmenler yerleşiyor
ve bu pratikler onların nasıl bir
öğretmen olacaklarını ve çocuklara
nasıl davranacaklarını belirliyor.
Bu süreçte “neden uygulamalar
ile düşünceler arasında bir
çatışma var?”, “düşünceler neden
gerçekleştirilemiyor?”, “düşünceler
neden uygulamalardan daha çocuk
merkezli?” diye bakınca dönüp
dolaşıp çocuk tanımına ve çocuk
algısına geldik. Hepimiz farklı
açılardan baksak da kişilerin çocuğu
nasıl tanımladığını bilmenin önemli
olduğunu anladık. Çünkü öğretmen
adayı dört, dört buçuk sene
sonunda mezun olup, okulda çocuk
ile bir araya gelince üniversitede
öğrendiklerini bir kenara atabiliyor,
o anda çevresinde bulunan
öğretmenlere bakarak “öğretmen
olmaya” çalışıyor. Bu nedenle daha
eğitim devam ederken öğretmen
adaylarının çocuk algısı, çocukluğa
dair bakış açısı nedir anlayalım diye
bu araştırmayı yapmak istedik. Lisans
derslerinde bu konuya değiniyorduk
ama böyle metodolojik bir çalışma ile
çarpıcı sonuçlar elde ettik.

Yrd. Doç. Dr. Zeynep Erdiller
Yatmaz: 2011 yılından beri
Boğaziçi Üniversitesi Eğitim
Fakültesi Temel Eğitim Bölümü
Okul Öncesi Öğretmenliği
programında öğretim üyesi
olarak çalışmaktadır. Çalışma
alanları arasında; erken
çocukluk döneminde öğretmen
eğitimi, öğretmenlerin mesleki
gelişimi, erken çocukluk
eğitiminde eğitim programı
ve tarihsel ve toplumsal
bağlamda çocuk ve çocukluk
algısı yer almaktadır.

Yrd. Doç. Dr. Ersoy Erdemir:
2014 yılından beri Boğaziçi
Üniversitesi Eğitim Fakültesi
Temel Eğitim Bölümü
Okul Öncesi Öğretmenliği
programında öğretim
üyesi olarak çalışmaktadır.
Çalışma alanları arasında
erken çocukluk yıllarında
zorunlu göç, politik şiddet ve
yoksulluk; sosyal dezavantajlı
ve etnik kökeni farklı çocuklar
için erken müdahale; erken
çocukluk döneminde çift dil
edinimi ve çift dilli eğitim
konuları yer almaktadır.

Fetiye Erbil: Boğaziçi
Üniversitesi Sosyal Bilimler
Enstitüsü Öğrenme Bilimleri
programında doktora
öğrencisi ve Yabancı Diller
Yüksek Okulu’nda öğretim
görevlisidir. Araştırma
konuları arasında okulöncesi
çocuk katılımı, çocuk hakları,
çocuk algısı ve çocuklarla
araştırma yöntemleri
bulunmaktadır.

37

38

Fethiye Erbil: Öğretmenlik eğitim
sürecinin başında, öğretmen adayla-
rının çocukluk algılarının ailelerin-
den ve içinde bulundukları toplum-
sal, sosyo ekonomik düzeylerden
etkilenmiş olduğunu görüyoruz. Bu
arada, üniversitede çocuk gelişimi,
eğitimi ve uygulama dersleri almaya
başlıyorlar. Bu var olan algı ile öğ-
rendiklerinin ilk çatışmaya başladığı
dönem, ilk yılları. Bu çatışmanın
temelini çocuk algısı oluşturuyor.
Öğretmen adayları fark etseler de et-
meseler de çocuk algısının kırılması
ya da aynı kalması buna bağlı oluyor.
Biz, bu araştırmayı birinci sınıf öğ-
retmen adayları ile yaparak kırılmayı
bu aşamada yakalamak istedik. Ç

iz
im

: A
li

D
en

iz
, 1

1
ya

ş,
 A

da
na

38

39

ları ve düşünceleri olan bir çocuk-
tan bahsettiler. Yetişkin hayatının
farkında. Yani yetişkinlerden ayrı bir
kaosun içinde kendi çocuk dün-
yalarında çocuksu olarak yaşayan
çocuklar olmadıklarını anlattılar.

Fetiye Erbil: Ve özgürlük alan-
larının da çok renkli hatırlandığı
paylaşımlar oldu. Hem baskılan-
dıkları anların hem de özgür olarak
yapabildiklerini, oyunların ne kadar
kıymetli olduğunu anlatan payla-
şımlar.

Zeynep Erdiller Yatmaz: Kendi
özgürlük alanlarını yaratabildikleri-
ni söylediler. Her ne kadar yasaklan-
dıkları bir şeyler olsa da mutlulukla
anlatıyorlardı. Fakat “çocuk kimdir”
diye sorduğumuzda birden bire ye-
tişkin kıyafetlerini giydiler, yetişkin
gözlüklerini taktılar ve başka bir
konudan konuşmaya başladılar.

Fetiye Erbil: Çocuğun gelişimsel
özelliklerinden bahseden oldu.

Ersoy Erdemir: Yetersiz diyenler
de.

Zeynep Erdiller Yatmaz: Masum,
idare edilmesi gereken diyenler
vardı.

Ersoy Erdemir: Kendi çocukluk
tanımlarındaki çocuk tamamen
öznel, bireyselliği ön planda olan,
çevresine yön verebilen bir çocuk
iken “çocuk kimdir” diye daha soyut
boyutta sorduğumuzda ise yönlen-
dirilmeye ihtiyaç duyan, gelişimsel
olarak yetersiz, pasif, şekillendiril-
meye ihtiyaç duyulan gibi tamamen
çocuğu pasifize eden bir tutum ve
algının olduğunu gördük.

Ersoy Erdemir: Anne-babaların-
dan, kardeşlerinden bahsettiler.
Küçükken aileleri ile nasıl vakit
geçirdiklerini, ne gibi ailesel rutin-
leri olduğunu, çocukluklarına dair
hatırladıkları en net anıları, hisleri
öğrenmeye çalıştık. Ondan sonra
“çocuğu nasıl tanımlarsın?” “çocuk
kimdir?” gibi daha soyut bazlı olan
soruları sorduk. Ve ikisinin arasın-
daki örüntülere, ortak noktalara
baktık. Bu verilerin hepsini topla-
dıktan sonra yaklaşık bir aylık süre
zarfında üçümüz de görüşmeler yap-
tık. Her katılımcının verdiği cevaplar
üzerinden bir veri seti oluşturup,
üzerinde çeşitli tematik analizlerle
çalışmamızın bulgularına ulaştık.

Bulgularınız ne oldu? Katı-
lımcıların gözünde “çocuk”

nasıl algılanıyor?

Zeynep Erdiller Yatmaz: Çocuk
kimdir sorusuna cevapları ile kendi
çocukluklarını anlatırken kullandık-
ları çocuk tanımı arasında fark göz-
lemledik. Kendi çocukluklarındaki
çocuk “kendi dünyası olan” “kendi
yaptırımları olan ve bu yaptırım ki
takdir edilir veya edilmez, onaylanır
ya da onaylanmaz endişesini taşı-
madan” “daha etkin, kendi kültürünü
oluşturabilen” bir çocuk.

Ersoy Erdemir: Kendi davranışları-
nın faili olan bir çocuk tanımı.

Zeynep Erdiller Yatmaz: “Yara-
mazsa yaramazlık yaptığını” ailesine
söyleyebilen.

Fetiye Erbil: Sorumluluk da alan.

Zeynep Erdiller Yatmaz: Ailenin
yaşadıklarının farkında olan. İfade
edilmiş ya da edilmemiş ama onun
hayatını etkileyen her şeyin farkında
ve içinde olan, bunlarla ilgili duygu-

Peki çocuk algısını ölçmek
için ne tür sorular sordu-

nuz? Nasıl bir yöntemle çıkarma-
ya çalıştınız?

Ersoy Erdemir: Bu araştırma nitel
araştırma yöntemlerinden biri olan
bir durum çalışması. İncelediğimiz
konu olan çocuk algısına ilişkin kişi-
lerin var olan düşünce sistemlerini,
tutumlarını, değer yargılarını bece-
rili bir grup üzerinde yani öğretmen
adayları üzerinde herhangi bir kit-
leye genelleme amacı gütmeksizin
anlamak üzere yola çıktık. Gönüllü-
lük esastı katılım için. Kapsam alanı
daha geniş bir projeydi. Toplam beş
temel alana odaklandık. Çocukluk ve
çocuk algısı ilk alandı. Erken çocuk-
luk eğitimi mesleğini seçmelerine
etken faktörler ile çocuk algıları ne
denli bağdaşıyor baktık. Yani meslek
seçimi ikinci alandı. Diğer alanlarda
ise halen veri toplama çalışmamız
devam ediyor. Öncelikle kapsamlı
bir soru protokolü oluşturduk. 30
tane soru vardı. Çocuk algısına dair
sorduğumuz sorular; çocuk kimdir,
çocuğu nasıl tanımlarsın, çocuk
nedir, çocukluk nasıl bir süreçtir,
çocuğu yetişkinden ayıran farklar
var mıdır, varsa nelerdir, insanların,
toplumun ve senin gözünde ideal
çocuk tanımı üzerineydi.

Fetiye Erbil: Burada şunu da söyle-
meli; “çocuk kimdir?” diye sordu-
ğunuzda kişi bazen sizin duymak
istediklerinizi de söyleyebiliyor.
O yüzden kendi çocukluklarına
dönmeleri esas istediğimizdi. Onları
teşvik ettiğimiz şey; öncelikle kendi
ailelerinden, çocuk tanımlarından
yani kendi özellerinden, kendi ha-
yatlarından bahsetmeleriydi. Bu kilit
nokta oldu.

40 Çizimler: Tarlabaşı Toplum Merkezi Parlayan Çocuklar Ekibi40

41

mutlaka bambaşka hikayeler ola-
caktı. Onların kendi çocukluklarını
yaşadıkları dönemde değişecekti.
Geçmiş ile orantılı olarak bakış açısı
farklılaşabilir diye düşünüyorum.

Araştırma sürecinde ka-
tılımcılarda anket uygula-

ması sonrası yüz yüze görüşme
yaparken değişim gözlemlediniz
mi?

Fetiye Erbil: Anket cevapları ile
görüşmelerde aldığımız yanıtları
karşılaştırmadık ama görüşme sü-
recinin katılımcı üzerinde bir etkiye
yol açtığını hissettik ve sonrasında
konuştuk. “Az önce bunu dedim ama
şimdi bunu söylüyorum” diye kendi
içlerinde çelişkiye düştükleri oldu.

Ersoy Erdemir: Bir-iki ay içerisinde
değişim için çok da zaman yok. Ta-
kip çalışması ile ancak bunu değer-
lendirebiliriz. Öncesini ve sonrasını
ölçerek. Öte yandan aslında sorular
bile katılımcıları hassaslaştırabiliyor.
Kendi görüşlerini mi aktarıyorlar
yoksa uygun olan cevabı mı veriyor-
lar, sorguladılar.

Böyle bir çalışma başka
katılımcılarla yapılsa aynı

sorular sorulabilir mi ya da aynı
yöntem izlenebilir mi?

Ersoy Erdemir: Bizim kullandığı-
mız sorular geneldi. Olabilir.

Zeynep Erdiller Yatmaz: Ama o
sorulara bağlı kalmak zorunluluğu
da yok. Aynı ölçek başka gruba
uygulanamaz diyemeyiz. Yine de
bizim araştırmamızın katılımcı-
ları öğretmenlik eğitimi alıyorlar,
çocukları tanımlıyorlar, çocuklarla
çalışmışlar.

Fetiye Erbil: Başka konuları merak
edebilirdik başka gruplarla. Bu ne-
denle sorularımız farklılaşabilirdi.

Ersoy Erdemir: Katılımcılarımızın
öğretmen adayı olması sorularımızı
şekillendirdi.

Zeynep Erdiller Yatmaz: Ama
yetişkinlerle yapsak roller değişecek;
belki çocuğu olan yetişkinlerde ebe-
veynlik, öğretmenlik rolleri girecek,
eğitim politikacısı olunca karar ver-
me rolleri girecek. Roller değiştikçe
çocuk, birey, hak algısı değiştiği için

Fetiye Erbil: Çocukluk sanki hiç
sorumluluğun olmadığı, sihirli,
çocuksu bir dönem olarak ortaya
kondu. Halbuki kendi çocukluk-
ları bu kadar sihirli bir dönem
olmamış. Çocukluk denilince en
güzel süreç, yetişkinliğe bakınca
en dertsiz, en güzel, en saf, masum
ve eğlenceli dönem anlatıldı. Ama
kendi çocuklukları böyle anlatıl-
mamıştı.

Zeynep Erdiller Yatmaz: İdeal
çocuk sorusunda çoğu bu tanım-
lamayı reddetti, eleştirel baktığını
söyledi yani olmaması gereken
olarak belirtti. Algılarının yavaş
yavaş değişmeye başladığını, sorgu-
lamaların olduğunu ve bu değişimi
yaratan faktörlerden bir tanesinin
çocukların kendisinin olduğunu
gördük. Yeğenleri, kardeşleri olan,
çevresindeki çocuklarla bir araya
gelenler, bu ideal çocuk algısının
değişime uğradığını ve değişime
ne öğretmenliğin ne de teorilerin
değil çocukların kendilerinin neden
olduğunu. “İdeal çocuk var mıdır”
üzerine cevaplar toplumun algısını
net bir şekilde ortaya koydu; uslu,
ödevlerini yapan, kendi dünyasını
yaşayan. Bu kendi fikirleri değil
tabi ki; toplumda böyle kabul gören
bir çocuk var diyerek. Önemli
bir kısmı da “ideal çocuk yoktur,
olmamalıdır”, “kime ve neye göre,
şartlara, koşullara göre değişen bir
olgudur” dedi.

Zeynep Erdiller Yatmaz: Hepsi-
nin birleştiği nokta aynı tanımdı.
“Toplumun istediği çocuk budur”
şeklinde. O da çarpıcıydı. Çocuk
kimdir sorusuna cevapları da bu-
nunla örtüşüyor.

Çizim: Berk, 9 yaş, Ankara

42

dersler, uygulamalar ile kuramsal
çerçeveyi içselleştirmesi gerekiyor.

Fetiye Erbil: Eğitim fakültelerinin
tüm programlarında mutlaka çocuk
haklarına, çocuk katılımına dair
dersler olmalı. Ama bu dersin nasıl
verildiği, nelere bakıldığı, neler ko-
nuşulduğu, dersi veren kişilerin bu
konuları nasıl kavramsallaştırdıkları
da çok önemli. Ezberci yaklaşım
yerine teori neye dayanıyor, hangi
kalıp yargıları içeriyor gibi unsurlara
bakmalı.

Peki, sizce “çocuk kimdir?”
Nasıl bir tanım yaparsınız/

yapabilir misiniz?

Fetiye Erbil: Çocuklar da insandır.
Belki de neden tanımlamamız
gerektiğini sorgulamalıyız. Neden
ayırıyoruz? Çocuk budur, yetişkin
budur, neden bunu ayırma ihtiyacı
hissediyoruz ve neden bütün
hakları, yeterlilikleri ve zaafları olan
tek bir birey olarak bakmıyoruz
onlara ve herkese?

Zeynep Erdiller Yatmaz: Çocuk
algısı sürekli değişen bir şey. Bu
alana girdiğim, çocuk algısını
çalışmaya karar verdiğim zamanki
bakış açımla şu anki çok farklı ve
bundan sonraki zamanda da çok
farklı olacak. Bende değişimi oğlum
yarattı. Onun sorduğu sorularla.
Uzun bir yolculuk. İnsanın kendini
sürekli sorgulaması, tazelemesi
gerekiyor. Kültüre ve zamana göre
değişen bir kavram. Ne kadar çok
çocuk varsa dünyada, o kadar çok
çocukluk vardır ve o kadar çocuk
tanımı.

Ersoy Erdemir: Çocuk maalesef
yetişkin olmayı bekleyen bir birey.

çalışma düşünüyoruz. Ayrıca çocuk-
lar ile çocukların sesini duyurma
planımız var. Çünkü yetişkinler ne
olursa olsun yetişkin bakış açısıyla
baktığı için bir şeyleri değiştirmeye
istekli olmuyorlar. O değişimin itici
gücü çocuklar olmak durumunda.

Fetiye Erbil: En yakın planımız bu;
çocuklarla onların çocuk, güç, yetiş-
kinlik algısını inceleceğimiz, öğren-
meye çalışacağımız bir çalışma.

Zeynep Erdiller Yatmaz: Ama
çocukların gerçekten sesini du-
yurma; söyledikleri üzerinden
çıkarımda bulunma değil, gerçek
ifadelerinin olabildiğince yer aldığı.
Aslında insanlar çocukları ne kadar
çok duyarlarsa, dinlerlerse yargıları
değişecek.

Fetiye Erbil: Bunlar dışında Zeynep
Hoca’nın da vurgu yaptığı öğretmen
yetiştirme programlarında öğret-
men adaylarının kendi kendileri ile
konuşabilecekleri ve sorgulayabile-
cekleri, kendi çocuklukları ile temas
edebilecekleri “yansıtmalı uygula-
maların-reflective practices” çokça
olması gerekiyor. Bu da başka bir
araştırma konusu olabilir. Çünkü bu
programlarda şimdilik sadece öğret-
menlik bilgi ve becerisi öğretiliyor.
Çocuk gelişimi muhakkak önemli
bir teknik bilgi ama içselleştirebilme
için yansıtma olmalı. Aslında çocuk
hakları ve çocuk katılımı ders olma-
lı. Tabii ki içerik, eğitmen ve dersin
işlenişi çok önemli, bunlara dikkat
edilmeli kurgularken.

Zeynep Erdiller Yatmaz: Nasıl
yansıtmalı olunabilir bunun üze-
rinde kafa yormalı. Öğretmenlerin
sadece teknik bilgi ve beceri ile do-
natılmaları değil, neden öğretmen
olmak istedikleri, mesleği seçiş se-
bepleri de analiz edilerek, yansıtmalı

Zeynep Erdiller Yatmaz: Böyle
sorular ile hiç karşılaşmıyorlar. Hiç
düşünmedikleri bir şey. Aslında çok
temel bir olgu. Çalışacakları kitleyi
tanımaları gerekir. Tanımlama yap-
ma, ifade etme gibi bir girişim hiç
olmuyor maalesef. Çocuk çocuktur,
çocuğu herkes biliyor, düşünmeyi
veya sormayı gerektiren bir şey
değil. Bu nedenle bu soruları onlara
yöneltmek bile onlarda farkındalık
yaratıyor. Cevabı çok iyi bildiklerini
düşündükleri ama aslında üzerine
hiç düşünmedikleri bir soru.

Fetiye Erbil: Katılımcı sayısı kadar
farklı çocuk tanımı, çocukluk dene-
yimi aktarıldı. Farklı yaşanmışlıklar
buna neden oluyor. Farklı insanların
farklı tanımlamalarını duymak hem
rahatsız edici hem de aydınlatıcı bir
süreç onlar için. Asıl öğrenmenin
gerçekleştiği nokta, bu rahatsız olma
duygusu.

Planlarınız var mı? ya da
önerileriniz?

Zeynep Erdiller Yatmaz: Yine
gönüllülük esasıyla takip eden bir

Ç
iz

im
: S

er
ra

, 5
 y

aş
, K

on
ya

43

Doğa Koruma Merkezi

www.dkm.org.tr
dkm@dkm.org.tr

/dogakorumamerkezi

44

Çocuk
Hakları

Hazırlayanlar: Cansu Çabucak, Seda Akço, Bürge Akbulut

Fotoğraf: Gökçe Uysal

Dosya

45

Birleşmiş Milletler Çocuk Hakları
Sözleşmesi, her çocuğun en azından
temel ihtiyaçlarını korumayı ve
bütün çocukların eşit olanaklara
sahip olmasını hedefleyen hukuksal
bir metindir. Doğduğu yerin
imkânsızlıkları ve eksik koşulları
çocuğun suçu olmadığı gibi,
sistemin düzeltilmesi de çocukların
elinden gelmez. Bu nedenle
öyle bir mekanizmaya ihtiyaç
var ki, hem çocukların hakları
korunsun ve savunulsun, hem de
çocuklar arasındaki eşitsizlik en
aza indirgensin. Öyle bir standart
oluşturulsun ki, çocuk ister
Doğu’da ister Batı’da, hangi sosyo-
ekonomik durumlu aileye doğmuş
olursa olsun, eğitim alabilsin,
sağlıklı gelişebilsin, geleceği için
hedefler koyabilsin. Sözleşme,
dünya üzerindeki bütün çocuklar
için bu sonucu amaçlar.

Çocuğun hakkını ihlal eden her uy-
gulamanın da yaygın bir etki alanı
bulunduğuna dikkat etmek gerekir.
Örneğin, ailesine yardım etmek
zorunda kalıp çalışmaya başlayan
çocuk, akranları ile zaman geçirme,
oynama, eğitimine devam etme, ye-
terli beslenme olanağına sahip olma
gibi birçok hakkını kullanamaz-
ken, fiziksel ve duygusal istismara
maruz kalma, işyeri kazaları gibi
tehlikeler ile de karşı karşıya kalır.

Öyle bir birey düşünün ki, yaşan-
tısının her anında karşılanması
gereken bir ihtiyacı var ve gelişimi
için oldukça kritik olan yıllarda
kendisiyle ilgili kararların çoğu-
nu kendisi ver(e)miyor. Bazen
fiziksel, duygusal ve bilişsel gelişimi
tamamlanmadığı için karar vermesi
uygun görülmediğinden, bazen de
bağımlılığının yarattığı güçsüzlük-
ten dolayı imkan bulamadığı için
kendi kararlarını veremiyor. Örne-
ğin, bebekken beslenmesi ile ilgili
her kararı ona bakan kişi verirken,
ilerleyen yıllarda hangi hükümetin
onu yönetebileceğini seçemiyor.

İşte bu nedenle insanlık aleminin
bir üyesi olan her çocuğun hakla-
rının, bütün insanlık tarafından
korunması gerekir. Birleşmiş
Milletler Çocuk Hakları Sözleşmesi,
gelişimi için oldukça kritik olan
bu dönemde çocuğun korunması
sorumluluğunu, anne babasından
başlayarak, devlete ve sonra da
uluslararası topluma verecek biçim-
de düzenleme yapar. Çünkü çocu-
ğun, onun adına karar veren kişi ya
da kurumlara karşı da korunması
gerekir. Çocuğun hakları net bir
biçimde belirlenmelidir ki, örneğin
ailesinin yanlış kararları karşısında
çocuğun gücü yetmezse, Birleşmiş
Milletler Çocuk Hakları Sözleşmesi
onun dayanağı olsun. Eğer çocuk
ve ona bakım veren kişiler, çocuğun
gelişimi için yanlış kararlar verirse,
onları durduran bir kurum olsun.

Birleşmiş Milletler Çocuk Hakları Sözleşmesi, her çocuğun
en azından temel ihtiyaçlarını korumayı ve bütün
çocukların eşit olanaklara sahip olmasını hedefleyen
hukuksal bir metindir.

46

Fo
to

ğr
af

: G
öz

de
 D

ur
m

uş

46

47

18 yaşın altındaki birey çocuktur ve
hakları vardır. Çocuk hakları gerekli-
dir çünkü; 13 yaşındaki çocuk okulu
bırakmak istediğinde, 15 yaşındaki
kız evlenmeye zorlandığında, 9
yaşındaki çocuk kendisini savaşın
ortasında bulduğunda, çocuğu
savunan bir hukuki metin çocukları
korumalıdır.

Hak ihlalinin çok açık olduğu alan-
ların yanında, uzaktan her hakkını
kullanabiliyor gibi gözüken çocuğun
da, onu koruyan bir yasaya ihtiya-
cı olduğunu kabul etmek gerekir.
Bu nedenle çocuğun korunması
konusunda hedef; bütün çocukları
kapsayıcı bir mevzuat oluşturmak ve
sistem kurmaktır.

Böylece bütün çocuklar; eşitliği,
sevgiyi ve güveni hayatlarında sabit
değer olarak yaşamak ve kendi
geleceklerini düşlerken sınırsızca
hayal kurabilmek imkanına sahip
olabilecektir.

kolay bir tespit yapılamaz. Ekono-
mik Kalkınma ve İşbirliği Örgütü
- OECD’nin 15 yaşındaki 540 bin
öğrenci ile yapılan 2015 Uluslararası
Öğrenci Performansı Değerlendir-
mesi’ne (PISA) göre Türkiye eğitim
başarısında 72 ülke içinde 50’inci
sıradadır. Bu sonuç, Türkiye’de okula
giden çocukların kaliteli bir eğitime
eşit erişim imkanına sahip olmadığı-
nı ortaya koymaktadır. Dolayısıyla,
çocukların okula gitme olanağına
sahip olmalarının, eğitim haklarını
kullandıkları anlamına gelmediğini
söylenebilir.

Açlık bilmeyen, lüks hayatı normal
zanneden ama babası annesine ba-
ğırdığında “acaba annesine zarar ve-
recek mi” diye kaygı duyan çocuğun
da hakları korunamamıştır. TÜİK’in
2014 Türkiye’de Kadına Yönelik Aile
İçi Şiddet Araştırması sonuçlarına
göre; “şiddete maruz kalmış kadın-
ların %30,6’sının çocuğunda ‘anneye
veya diğer çocuklara saldırgan olma’
davranışı görülürken, şiddete maruz
kalmamış kadınların çocuklarında
bu tip davranışın oranı %17,2’dir”.

En iyi okullara giden ama ebe-
veynleri ile zaman geçiremeyen,
onlardan sevgi görmemiş bir çocuk
da ihmal edildiği için mağdur ko-
numundadır.

18 yaşın altındaki birey çocuktur ve hakları vardır.
Çocuk hakları gereklidir çünkü; 13 yaşındaki çocuk
okulu bırakmak istediğinde, 15 yaşındaki kız evlenmeye
zorlandığında, 9 yaşındaki çocuk kendisini savaşın
ortasında bulduğunda, çocuğu savunan bir hukuki
metin çocukları korumalıdır.

Bu tür hak ihlallerinin görünür
yönü de genellikle azdır. Bu nedenle,
görünür olan parçanın, buzdağının
suyun üzerindeki kısmı olduğunu
bilerek hareket etmek; bunları ipucu
olarak kabul edip, bu ihlallerin
çocuğu ne kadar etkilediğini tespit
etmek gerekir. Örneğin, Türkiye
İstatistik Kurumu (TÜİK) Hanehalkı
İşgücü Araştırması sonuçlarına göre,
2016 yılında 15-17 yaş grubundaki
çocukların işgücüne katılma oranı
%21, istihdam oranı ise %18’dir. Bu,
çalışan çocukların en az %3’ünün si-
gortasız ve kayıtsız çalıştığı anlamı-
na gelir. Bu da hemen akla, 15-17 yaş
grubunda kayıtsız çalışan çocuğun
bulunduğu sistemde, 15 yaşından
küçük çalışan çocukların da olma
olasılığını getirir.

Hak ihlalinin örtülü olduğu alan-
lardan biri de çocukların haklarını
kullanıyor göründükleri alanlardır.
Bunun en önemli örneği eğitim hak-
kıdır. Çalıştığı, kardeşlerine baktığı,
evlendirildiği için eğitimine devam
edemeyen çocuğun eğitim hakkı
direkt bir biçimde elinden alınırken
ve bunun bir hak ihlali olduğunu
söylemek mümkünken; okula giden
her çocuğun da eğitim hakkını tam
olarak kullanabildiği söylenemez.
Ancak bunun bir eğitim hakkı
ihlali olduğu konusunda da bu kadar

48

Hazırlayan: Hatice Kapusuz

Çoğumuzun çocuklara kitap seçerken;
“şiddet içermesin”, “değerlerimize uygun
olsun”, “öğretici olsun”, “cinsiyetçi
olmasın” şeklinde devam eden bir
kriter listesi vardır sanırım. Kitap,
zihinlerimizde bilgi kaynağı olarak
kodlandığından olsa gerek; başka birçok
şeyde titizlenmediğimiz kadar titizleniriz
bu konuda. Öte yandan bu konudaki
dikkatimizi aslında çocuğu doğrudan
etkileyecek başka şeylere yönlendirmeyiz
genelde. Örneğin, birçok şiddet unsuru
ve travmatik görüntüler içeren haberler,
televizyon yayınları, bazı çizgi filmler
veya hane içinde ya da sokak dediğimiz
kamusal alanda gerçekleşen ve çocuğu
etkileyebilecek cinsiyetçi, eşitsiz
konuşmalar ve davranışlar bu dikkatin
dışındadır.

Dosya

49

Çocuğun bugünden bu kadar ko-
parılması aslında oldukça yeni bir
durum. Hatta bu durumun modern
devlete ve topluma has olduğunu
iddia edebiliriz. Daha geleneksel
toplumlara baktığımızdan çocuğun
ahalinin ve günün parçası olduğunu
görürüz. Bu iki toplumsal ve algısal
fark, anlatılanın ve aktarılanın
doğasını ve işlevini de doğrudan
dönüştürmüştür.

Anlatının İşlevi…

Bugünün kültürel ürünleri kadın,
erkek, çocuklar için tamamen ay-
rışmıştır. Bu kültürel ürünler hedef
kitlesini örtük veya görünür bir
biçimde biçimlendirmeye çalışır ve

Doğrudan çocuğu hedeflemeyen
davranış ve içerikler çocuklarca
algılan(a)mıyor diye düşünürüz biz
yetişkinler. Çok yaygın bir davranış
türü olarak; çocuk sanki duymuyor-
muş gibi, çocuğun yanında, ço-
cukla ilgili konuşmak bunun en iyi
örneklerindendir. Oysa birçok çocuk
yetişkinlerden çok daha dikkatlidir.
Etraflarında olup biteni kendilerince
algılar ve tanıklıklarını anlamlandı-
rırlar.

Bu durum en temelde sistemin de
beslediği bir çocuk algısına dayanır.
Çocuğu şekillendirilmesi gereken bir
hamur veya doldurulması gereken
boş bir küme olarak gören yaygın
algı, çocukla ilgili her şeyi; edebiyatı,

eğitim sistemini, pedagojiyi biçim-
lendirir. Bu algı çocuğu potansiyeli
olan, yaratıcı bir birey olarak görmez
ve çocuğun şu anından ziyade
geleceğiyle ilgilenir. Hatta zihin-
lerde çocuk ve gelecek zaruri bir
şekilde yan yana iki kavram olarak
belirir. Bu da çocukla ilgili her şeyin
“an”dan koparılmasına neden olur.
Bunun en korkutucu örneğini oyun
çağındaki çocukların haftada 7 gün
ve onlarca saat tıkıldıkları derslikler,
kurslar, etütlerde görebiliriz. Her şey
çocuğun geleceği için yatırımdır. Ço-
cuğun şu andaki durumunu, ihtiyaç-
larını, özlemlerini sormak, izlemek
ve takip etmek akıllara gelmez…

50

mek, eleştirisini, derdini mizahlaş-
tırmak, zulüm ve kötü koşullarla
başa çıkmak gibi birçok işlev bu
geleneksel anlatının işlevleri arasın-
da sayılabilir.

Özetle anlatının ilk özelliği toplu-
mun ihtiyaçlarından doğması ve bu
ihtiyaçlara hizmet etmesidir. İkinci
özelliği ise halkın değerlerinin ve
algılarının aktarıcısı ve taşıyıcısı
olmasıdır. Bu iki özellikle modern
anlatının sistem değerlerini taşı-
ması, biçimlendirme işlevi ve dışsal
halinden oldukça farklıdır.

Bu geleneksel anlatıların dinleyici
kitlesi çoluk çocuk tüm ahalidir.
Masal hem yetişkinler hem çocuklar
içindir. Bir zamanlar kahvelerde
anlatılan aşık hikayelerini çocuklar
da dinler. Çocuk biçimlendirilmesi
gereken bir nesne değil, toplumun
bir parçasıdır. Kıssadan hisse herkes
içindir. Özne ve birey olarak algıla-
nan çocuklardan bahsedemesek de
ayrıştırılmış ve nesneleştirilmiş bir
çocuk algısı yoktur.

Düş Gücü…

Öte yandan geleneksel anlatıların
diğer bir özelliği aslında köşeli, iyisi,
kötüsü başından belli, çok iyi veya
kötü karakterlere sahip olmamala-
rıdır. Masal, hikâye, türkü ne olursa
olsun, her anlatan ve dinleyenle bir-
likte biçim değiştirir. Her anlatan ve
dinleyen duyduğunu farklı biçimler-
de yorumlar. Dinleyenin hayal gücü
ve hayat deneyimi her seferinde
kültürel ürünü yeniden yazar.

Örneğin Keloğlan ana karakter olsa
da sık sık hata yapan, kâh kurnaz,
kâh bilge, kâh şapşaldır. Nasrettin
Hoca, hoca olduğu kadar hırsız veya
cahil, Köroğlu celali bir kahraman,
Bektaşi dinden diyanetten anlama-
yan bir alimdir. Hata yapar, norm
dışı davranırlar. Hikâyenin akışı

ideal forma çağırır. Çocuk kitapları
ise bu arzu ve yönlendirme çaba-
sında azımsanmayacak bir öneme
sahiptir. İdealler, düşler, doğayla
ve diğer canlılarla kurulan ilişki,
kadınlık ve erkeklik halleri, eşitlik
ve adalet, makbul davranışlar çocuk
kitaplarının içerdiği unsurlar haline
gelmiştir.

Sistemin cinsiyetçi kalıpları, ço-
cuklardan beklentileri, para ve güç
algısı hem yazılı hem görsel ürünler
tarafından çeşitli biçimlerde içerilir.
Anlatının bu yeni işlevi eski anlatı-
ların da manipüle edilmesini, değiş-
tirilmesini beraberinde getirmiştir.
“Çok çalışmanın” aç gözlülük olarak
tanımlanması birçok geleneksel
kültürel üründe görünürken, bunun
dönüşümü de bu ürünlerin yeni
dönem versiyonlarından izlenebi-
lir. Nasrettin Hoca’nın çok bilinen
“parayı veren düdüğü çalar” fıkrası
bu algının nasıl dönüştüğüne ve
bunun çocuklara nasıl sunulduğuna
iyi bir örnektir. Zira eski metinlerde
Nasrettin Hoca genellikle bu tür
davranışlarıyla aç gözlü bir hoca,
devletlü olarak resmedilir. Oysa
güncel anlatımda Hoca, bilmiş kişi
olarak konuşur ve parayı vermeden
bir şey elde edemeyeceğimizi söyler
hale gelir. Burada çocuğa yönelik
anlatının çocuğu biçimlendirme ve
sistem değerlerini çocuğa aktarma
işlevi oldukça baskındır.

Öte yandan kültürel ürünler üze-
rinde devletin ve sistemin hâkim
olmadığı dönemlerde kültürel
ürün, toplumu şekillendirme işlevi
taşımaz. Burada anlatılan halkın,
toplumun kendi hikayesidir. Masal,
hikâye, destan, mâni, türkü veya
ninni gibi anlatılar toplumu, dert-
lerini, ihtiyaçlarını, çelişkilerini,
algı ve değerlerini aktarır. Deneyim
aktarmak, tehditlere karşı uyarmak,
uzun kış geceleri birlikte sosyalleş-

Dosya

51

yerine hayattan, düşten ve düş gü-
cünden kopuk olmayan bir edebiyat
sunmak elbette mümkün. Çocuğa
her şeyin anlatılabilir olduğu düşün-
cesini taşıyan İsveç Çocuk Edebiyatı,
hikâyeyi okuyucunun düş gücüne
bırakan sessiz kitapları ve içinde
kadınların da sesinin duyulduğu ma-
salların eski versiyonlarını çocuklar
için tercih edilebilir kılıyor.

Birlikte hayal etmek, kendi anılarını
hikâyeleştirmek ve eldeki kitapları
yeniden yazmak, sonlarını değiştir-
mek bile mümkün. Yeter ki çocuğu
bir proje, boş bir küme veya hamur
olarak görmeyelim.

Hatırlatma niyetine…

Çocukla ilgili kaygıları taşırken asıl
sorunlu veya eşitsiz olanın yetişkin
dünyası olduğunu tekrar hatırla-
makta fayda var. Yakın zamanda
kaybettiğimiz Ursula K Le Guin:

“Fantazi elbette hakikidir. Olgulara
dayanmaz, ama hakikidir. Çocuklar
bilir bunu, bu yüzden yetişkinler
fantaziden korkarlar. Çünkü fanta-
zideki hakikatin, yaşamaya mecbur
edildikleri ve kabullendikleri hayatın
sahteliğiyle, kofluğuyla, gereksizli-
ğiyle, sıradanlığıyla yüzleştirmesini
istemezler.” diyor.

Bu sebeple öğretmek yerine, birlikte
öğrenmeye ve düşlemeye inanmak
ve zaman zaman kendimizi düşlerin
içine bırakmaya şans vermeliyiz.

Öğretici kaygılardan ziyade; çocukla
vakit geçirmek, eğlenmek, düş kur-
mak gibi kaygılarla yazılan, okunan
veya anlatılan her şey, hem çocuğa
hem de ona eşlik eden yetişkine
katkıda bulunur ve güçlendirir.

Düşünüz, düş gücünüz bol olsun…

çoğunlukla dinleyenin hayal gü-
cüyle belirlenir, algılanır. Herkesin
kahramanı ve sonu değişebilir. Bu
yüzden her birinin birçok versiyonu
vardır, böylece telifsizdir ve yaşayan
bir formdur. Hepimizin farklı olması
gibi her anlatı dinleyen kişide fark-
lılaşır. Bu oldukça zenginleştirici bir
özelliktir.

Günümüzde çocuklara anlatılan
masalların yeni versiyonlarında ve
çocuklar için kaleme alınan kitaplar-
da karşımızda çoklukla katı sınırlar
ve çocuğu erdemli, bilgili kılma,
çocuğa doğruyu öğretme çabası ağır-
lık kazanıyor. Öğretici olma kaygısı
kültürel ürünlerde katı bir doğruluk
iddiasıyla karşımıza çıkıyor. Sonu
başından belli, iyi ve kötünün
ayrıştığı, saf iyiliğin, kahramanlığın
metinleştirildiği hayal gücüne yer
bırakmayan kitaplar raflarda en
geniş yeri kaplıyor. Oysaki hayat
bu sınırlar içine sığamayacak kadar
çeşitlilik içeriyor.

Çelişkisiz Hayat…

Çocuklara anlatılabilecek konular
ise git gide hayattan kopuk hale
getiriliyor. “Çocuk edebiyatı olmaz,
çocuk da yetişkin de aynı masalı
dinler” diyen ve çocuklar için kaleme
aldığı metinlerde hayatı, yoksulluğu
anlatan Yaşar Kemal benzeri çok
yazar karşımıza çıkmıyor maalesef.
Eski masallardaki ölüm sahneleri ki-
taplardan çıkarılarak kurtlar vejetar-
yenleştirilirken, televizyondaki ölüm
kimse tarafından umursanmıyor.
Kitaplar sonsuz iyi ve çelişkilerinden
arındırılmış kahraman ve prensesle-
re, değer serilerine bırakılıyor.

“Ben çocuğuma cinsiyetçi bir şey
okutmam”

“ Çocuğum okuduğundan dinini
öğrensin”

“Özgüveni gelişsin” gibi kaygılar

52

????

Hazırlayan: Gözde Durmuş
Fotoğraflar: Şubadap Çocuk Arşivi

Dosya

53

ğı, özgürlük, evrim, arkadaşlık,
dostluk, halkların kardeşliği, düş
kurma, soru sorma gibi konularda
şarkılar üretiyoruz. Şöyle bir söz
ile başlamıştık ilk albümümüzde:
“Çocuk şarkıları, gölgesinden daha
sıkı takip eder insanı”. ‘Bu ülkede en
çok bilinen şarkı nedir’ diye düşü-
nürsek; herhalde “arkadaşım eşek”
ya da “kırmızı balık” falan çıkar.
Çünkü çocuk şarkıları yaşam boyu
unutulmaz. Aslında gizli olarak ya-
şama şekil veren kültürel öğelerden
bir tanesi olur. Çocuk şarkılarının
gücünü uzun yıllardır iktidarlar bi-
liyor. Dolayısıyla devletlerin belirle-
diği çocuk kültürü içerisindeki ço-
cuk şarkıları, o dönemin devletinin,
iktidarının, ekonomik yapısının
ihtiyacı neyse ona göre şekilleniyor.
Örneğin kalkınma dönemindeyse
bir devlet “çok çalışkan olmalıyız”
şarkıları üretiliyor, kıtlık varsa “bir
lokma, bir hırka” şarkıları beste-
lenmeye başlıyor. Biz de tam da bu
sistemin kendini yeniden ürettiği
yerde, karşı hegemonya çalışması
olarak yapıyoruz bu şarkıları.

Neden çocuklar için müzik?
Hatta çocuklarla müzik?

Mevcut gerçekliğin, ezilenlerle
ezenler arasındaki bir çelişki üze-
rinden şekillendiğini düşünüyoruz.
Bu ezme ile ezilme ilişkilerinde
işçiler eziliyor, farklı kimlikler
eziliyor, farklı ülkelerdeki insanlar
eziliyor, kadınlar eziliyor. Aslında
belki de baktığınızda, bunların
daha ötesinde çocuklar bu ezme
ezilme ilişkisinden oldukça nasibini
alıyorlar. Çocuklara herhangi bir
özgürlük alanı bırakılmıyor. Biz de
bu ezme ezilme ilişkisinde en fazla
mağdur olan çocuklar için, çocuk-
larla müzik yapıyoruz.

Çocuklar için farklı çocuk şar-
kıları yapma ihtiyacından yola
çıktınız. Çocuk şarkılarının gücü
veya etkisi nedir? Eski ve yeniyi
kıyaslar mısınız? İyi veya kötü
tarafları nelerdi/neler?

Tematik çocuk şarkıları yapıyoruz.
Bu temalar genel olarak toplumun
ihtiyacı olduğunu düşündüğümüz
konular. Barış, ekoloji, toplumsal
cinsiyet rolleri, akran zorbalı-

Şarkılarının tüm haklarının ço-
cuklara ait olduğunu söyleyen,
beş yıldır çocukların olduğu
her yerde, Türkiye’nin dört bir
yanında çocuklarla buluşan,
ekoloji, barış, çocuk hakları
gibi konularda çocukların
kendilerini ifade etmelerini
destekleyen, alternatif çocuk
şarkıları üreten bir müzik gru-
bu var: Şubadap Çocuk.

Şubadap Çocuk ekibinden
Serdar Türkmen ile çocuk
şarkıları ve Şubadap Çocuk
hakkında konuştuk.

54

Çocuk şarkıları, gölgesinden daha sıkı
takip eder insanı...

Geçmişte üretilen çocuk şarkılarında elbette üretildiği dönemin izlerine rastlıyoruz. Bunlar
da genel olarak ulus devletçi, bir kahraman yaratıp onu överek, onu putlaştırarak kendine
biçimler bulan şarkılar olduğunu görüyoruz. Benzeri şekilde düşünme sistematiğinin de
sorgulatıcı, yollar açıcı değil; daha çok didaktik olduğunu, bilinç oluşturmaya değil; bilgi
vermeye dönük şarkılar olduğunu düşünüyoruz. Tabi alternatif örnekler de var. Örneğin
bizim de temel aldığımız Fatsa Çocuk Korosu. 1980 darbesi hemen öncesinde Fatsa’da
kurulan, Terzi Fikri Bey yoldaşlarının öncülüğünde başlatılan, sosyalist belediyeciliğin bir
parçası olarak kurulmuş bir çocuk korosu olarak şarkılar besteliyorlar. Kendi bulundukları
dönemin sorunlarını içeriyor bu şarkılar. Pek çoğunun çocuk dilinde yazılmış olduğu söyle-
nebilir. Ama o dönemin çocuk dili ile bu döneminki arasında fark var. Dolayısıyla dil olarak
o dönemi tekrarlama şansımız pek olanaklı görülmüyor ama biçim olarak gerçekçi üslubu-
nu; gerçeği çocuklardan asla gizlememek gerektiği şiarını onlardan alıyoruz. Yine benzer
şekilde MKM Çocuk Korosu’nun çıkardığı bir albüm var, onların da uzun süren çalışmaları
oluyor. Farklı dillerde çalışma yapma saiğimizi de oradan alıyoruz. Bütün bunların devamı
olarak Şubadap Çocuk tematik şarkılar üretmeye devam ediyor.

54

55

Müziğin tek başına büyük bir değiş-
tirici gücü olduğunu düşünmüyo-
ruz. Ancak başka birtakım disip-
linlerle, alanlarla, fiillerle birleşirse
bir değişim, dönüşüm yarattığını
gördük çalışmalarda. Daha önceki
albümlerde çocuklar farklı mahal-
lelerdendi. Farklı mahallelerdeki
koro çalışmalarında emek veren,
ilgi gösteren çocukları albümlere
taşımıştık. Bu çocuklarda müzik-
le ilişkilenme ve istek anlamında
dönüşümler oluyor, fakat oradaki
örgütlenme, bir aradalık devam
ederse; çocuğun gelişimi, dönüşü-
mü de devam ediyor bu yönde, ama
olmuyorsa ilişkiler kopuyor ve mü-
zik de diğer bir aradalıklar gibi iler-
lemiyor. Müzik de kolektif bir çaba
neticede. Fakat en son albümümüz-
deki çocukların pek çoğunun yaşa-
dığı yer olan Harmandalı mahalle-
sinde mesele biraz farklı ilerledi.
Çünkü orada bir dernek var, sürekli
faaliyet halinde, çocuklarla ve aile-
lerle teması var. Hem mahallenin
sorunlarını önüne koyuyor, hem de
çocukların eğitim öğretim süreçle-
rine destek olmak gibi dertleri var.
Dolayısıyla bizim müzik çalışma-
mızın bir bütünün parçası olabile-
ceği bir durum yaratılmış oluyor.
Orada çok önemli bir yol kat ettik.
Oradaki albümlere şarkı söyleyen
çocukların hemen hepsi şu anda bir

talibiz” diye. Bu çalgılar o çocuk-
larla buluşuyor, ücretsiz dersler
veriyoruz. Onları bir müzik grubu
haline getirmeye çalışıyoruz. Bunun
dışında sadece kayıt süreçlerinde
çocuklar da var ya da sadece belli
zamanlarda kısa süreli buluşan ço-
cuklar da. Hepsi ile çeşitli düzeyler-
de ilişkiler kuruyoruz. Tabi burada
ailelerle ilişki kurma gerekliliği de
önümüze çıkıyor. Çocukla konuştu-
ğumuz şeylerin aile tarafından ya da
başka unsurlar tarafından tamam-
lanması gerekiyor. Onun için aileler
ile buluşacağımız ev ziyaretleri,
toplantılar da düzenliyoruz.

Birkaç tane destek mekanizmamız
var. Yoldaş ekiplerle dayanışma
halimiz bulunmakta ve ayrıca ana
akım olmayan ama çocuk çalışma-
ları yapan bütün ekiplerle iletişim
dayanışma halinde olmaya çalışı-
yoruz. İkincisi de halk sponsorlu-
ğu diye bir yöntem kullanıyoruz.
Bu yöntem albümler çıkarırken,
turneler yaparken bizim maddi ve
manevi ihtiyaçlarımızı hafifleten
bir kaynak olmuş oluyor.

Albüm çalışmalarınız çocuk ko-
rosu ile yürütülüyor. Bu katılım
süreci çocuklarda ne değişim
yarattı? İlginç hikayeler, şaşır-
tıcı anları paylaşır mısınız?

Çocukların olduğu her yerde
müzik temelli çalışmalar ger-
çekleştiriyorsunuz. Bu çocuklar
nerelerde? Onlarla nasıl iletişim
sağlıyorsunuz? Yani onlar sizi
ve siz onları nasıl buluyorsu-
nuz? Kimlerle dayanışma halin-
desiniz?

Çocuklarla temas düzeylerimiz çok
geniş durumda. Özellikle İzmir’de
ve Adana’da doğrudan öğretmenler-
le iletişim halindeyiz ve dolayısıyla
bütün ürettiklerimizi çocukların
süzgecinden geçirebilecek, çocuk-
ların bu üretimlere şekil vermesine
-katılımcılık ilkesi bağlamında- ola-
nak sağlayabilecek geniş mekaniz-
malarımız, olanaklarımız var. Bu
doğrudan devlet okulları üzerinden
ya da özel girişimler üzerinden olu-
yor. Bunun dışında da İzmir’in yak-
laşık dört mahallesinde aşağı yukarı
4 yıldır süren sabit çalışmalarımız
var. Bu çalışmalar, o mahallelerde
örgütlenmeye çalışan bağımsız
derneklerle birlikte yürütülüyor. O
derneklerde, derneğin bulunduğu
yerlerin çevresinde oturan çocuk-
larla, uzun erimli çalışmalar yap-
maya çalışıyoruz. Bu çocukların bir
kısmı çalışmalarda süreklileşiyor,
çalgılar çalmak istiyor. Belki rastla-
mışsınızdır; açık çağrılar yapıyoruz.
“Evde yatan enstrümanlarınıza

56

Bunun dışında şarkılarımızın
resimli öykü kitaplarını çıkarmaya
başladık. “Çekirdeksiz Domates” ve
“Ornitorenk”, önümüzdeki haftalar-
da ise “Sivrisinek” çıkacak. Top-
lam 7 kitaplık bir seri yıl sonunda
tamamlanmış olacak.

Bildiğiniz gibi bir süredir şarkıları
İngilizce, İspanyolca, Arapça ve
Kürtçe’ye çeviriyoruz. Bu çeviri-
lerden Kürtçe olan çeviriler Zarok
TV’de yayınlanıyor. Şimdilerde
on beş şarkıyı daha Kürtçe’ye
çeviriyoruz. O da Ekim ayı itiba-
riyle yeni yayın döneminde Zarok
TV’de yayında olacak. Bunun
dışında da, Kürtçe şarkılardan
oluşan bir konser programını, böl-
gede bir turne şeklinde icra etmek
istiyoruz.

Gelenekselleştirmek istediğimiz
Türkiye turnesi var. Yine muhte-
melen Ekim ya da Kasım aylarında
olacak gibi görünüyor. Bir de Ekim
ayında çıkarmayı planladığımız
yeni albüm çalışmamız var. Bu
albümde daha önce denemediğimiz
bir yöntemi deneyeceğiz. Öykü-şar-
kı gibi bir format düşünüyoruz. Şar-
kıların içerisinde hem anlatıcı, hem
de müzik olacak. Yani hem şarkı
hem öykü olacak.

dan faydalanma ve faydalanmama
ile ilgili ortaya çıkan sürekli soru
işaretleri dolaştı. Bizim açımızdan
her şey daha net. Bu tip fonların,
şirket sponsorluklarının, aslında
çalışmaların bağımsızlığını engel-
lediğini düşünüyoruz. Bunu ilk
anlamı ile söylemiyor olabiliriz.
Yani ‘bütün çalışmayı bu şirket-
ler ya da fonlar belirliyor ya da
belirlemiyor’ anlamında bir tespit
için değil ama o çalışmanın kendi
ayakları üstünde durabileceği
maddiyatı üretmek, kendi özerk
kararlarını almak ve günü geldi-
ğinde de o fonu ya da o sponsorlu-
ğun olduğu sistemle hesaplaşmak
üzere bir çalışma yürütmesi gerek-
tiğini düşünüyoruz. Bu fonlardan
ve şirket sponsorluklarından eli-
mizden geldiğince uzak durmaya,
kendi öz kaynaklarımızı üretmeye
çalışıyoruz. Çalışmalarımızı
bilen, destekleyen kişilerin küçük
katkılarından “halk sponsorluğu”
dediğimiz formülle kaynak oluş-
turuyoruz. Onun dışında bunun
yetmediği yerlerde de emeğimizi
satarak elde ettiğimiz parayı bu
çalışmalara aktarıyoruz.

Gelecek planlarınız nedir?

Önümüzdeki dönem için birkaç
planımız var. Bir tanesi çocuk
şarkıları radyosu kurmak, internet
üzerinden yayın yapacak bir radyo
olacak. Muhtemelen ismi “Orni-
torenk radyo” olacak. Şimdiden
çalışmalara başladık, muhtemelen
Eylül ya da Ekim aylarında yayında
olacak. Sadece Şubadap şarkıları
değil, nitelikli olarak gördüğümüz
tüm dünyadan çocuk şarkıları,
seslendirilmiş çocuk öyküleri ve
canlı yayınların olacağı bir internet
radyosu planlıyoruz.

enstrüman çalışıyor. Biri bateri, biri
bas gitar, keman, mandolin, flüt vb.
çalışıyor; biri konserin sunucusu
oldu. Haziran’ın 7’sinde ve 12’sinde
onlar konser yapacaklar. Yani biz
hiç sahneye çıkmayacağız.

Üretilen albümler için kaynağı
kendi olanaklarınız veya halk
sponsorluğunda sağladınız. Al-
bümler herkesin; ticari amaç gü-
dülmedikçe herkesin kullanımına
açık. Bunu nasıl başardınız; kilit
unsurlar ve zorluklar neydi?
Süreci, öğrendiğiniz dersler ile
anlatır mısınız?

Biz neticede şirketler düzenine
muhalif bir ekibiz. Mevcut top-
lumsal sistemin kısaca ismi olan
kapitalizmin, insanın özgürleşme-
sinde ve kendini gerçekleştirme-
sinde en önemli engel olduğunu
düşündüğümüz için, başka bir
üretim biçimini, başka bir yaşam,
başka müzik üretim biçimini gös-
termek durumunda hissediyoruz.
Başka bir üretim biçimini göstere-
bilmek için, halk sponsorluğunu
tercih ettik. Elbette maddi olarak
belli sorunlar yaşanıyor. Yüksek
bütçeli çalışmalar ortaya koyma
şansımız olmuyor ama bu yön-
tem ile daha büyük bir desteğin
oluştuğunu, bu gönüllü çalışma-
ların daha samimi ve daha fazla
güven veren çalışmalar olduğunu
görüyoruz. “Şarkılarımız gökyüzü
gibidir” dedik. “Herkesin ve hiç
kimsenin.” Kullanmak isteyen
herkesin ama bir yandan hiç kim-
senin. Yani onu kendi mülkiyeti
isteyen kimse bunu gerçekleşti-
remez. Bu anlamda sıkıştırmaya
çalıştığımız yerlerden bir tanesi
fon mevzuları oldu. AB, çeşitli
kuruluşlar gibi. Bunların fonların-

57

Tel: 312 341 0 341

58

Fotoğraflar: Kalkınma Atölyesi Arşivi

Sahadan

İlk defa 2014 yılının temmuz ayında bir saha
çalışmasında tanıştım çocuklarla... Ailesinin hayatta

kalma stratejisi olarak, çalıştırmak zorunda kaldığı
çocuklarla.

Telefon, bilgisayar veya marka ayakkabı almak
için çalıştığını söyleyen çocuk hiç yoktu; okulda
harcayabileceği parayı çıkartmak için gelen çocuklar
vardı, dershane taksitini ailesinin ödeyemeyeceğini
bildiği için, üniversite kazanmak isteyen çocuklar
vardı. İleride bir kitabevi sahibi olup, bütün gününü
kitap okuyarak geçirmek isteyen Mehmet vardı
mesela; 17 yaşındaydı. Şimdilerde 22 yaşlarında
olsa gerek, istediklerine erişebildi mi bilmiyorum, iyi
olmuştur diye ümit ediyorum, iyi olmuştur diye ümit
etmek istiyorum.

Bahçede topladığı fındığı bizimle paylaşan çocuklar
da gördüm; sahip olduğu tek saatini fındık bahçesinde
kaybettiği için üzülen bir genç kızı da... Kucağında kız
kardeşi vardı, 6 aylık. Çalışmak için yaşadığı yerlerden
göç etmek zorunda kalan kız çocukları, eğer şanslılar-
sa kendilerinden daha küçük çocuklara bakmak duru-
munda kalıyorlar, eğer şanslı değillerse kucaklarındaki
çocuklar kendi çocukları oluyor.

İlerleyen zamanlarda daha çok çocuğu görme şansım
oldu, fakat maalesef ki, gözlemlerimde şaşırtan her-
hangi bir değişiklik olmadı. Okumak isteyen çocuklar,
çocuklara bakan çocuklar, tarlada çalışıp çadırda
yemek hazırlayan, bulaşık yıkayan kız çocukları ve
hatta, annesinin kendisine yardımcı olarak kalması
maksadıyla evlendirmediği kızlar ile karşılaştım.

Tam olarak hiçbir yere ait olamamanın verdiği arada
kalmışlığı gördüm.

Çadırlarını kurdukları alana çok yakın olan bir
çocuk parkında, yaşıtları oyun oynarken, o parka
gidip akranlarıyla kaynaşamayan çocuklar gördüm,
çocukların yüzündeki hüznü kelimelerle anlatabilmem
mümkün değil.

Çocukluklarını yaşamaya çalışan çocuklar; çalışan
çocuklar.

Evet; tam olarak böyle.

Cemre Yaşkeçeli

58

5959

60

Sahadan

60

61

Mevsimlik tarım işçileri ve onların çocukları…
Tarım işçiliği iş gücünde, yoğun olarak farklı

üretim çeşitlerinde karşılaştığımız çocuklar...
Günümüzde iş gücünün önemli bir oranını tem-
sil eden, emeğinden faydalanmaya hala devam
ettiğimiz çocuklar...

Görüşme yaptığım çocuklar, eğitimden uzaklaşmış,
uzaklaştırılmış. Uzaklaşmasına neden olan ailesinin
bilinçsizliği, geziciliği, maddi olanaklarının azlığı ve
ailenin çalışmak için gitmiş olduğu bölgede eğitim,
sağlık gibi temel kamu hizmetlerine erişimden
yoksunluk, çocuğun iş gücü içerisinde var olma
sebebine katkı sunmakta. Mevsimlik tarım işçisi
ailelerde çalışacak yetişkin sayısının az olması,
ailenin maddi yetersizliği, eğitimsizlik ise diğer
sebepler.

Fiziki olarak belirli boy ve kas yapısına erişmiş
13- 14 yaşındaki çocuğu, çocuk olarak görmeyen
ve aileleri ile birlikte işçi ekiplerine dâhil eden
tarım aracıları kendi çocukları için de aynı man-
tıkla hareket etmekteler. Eğitim, sağlık, güvenlik
gibi konularda bu güne kadar yapılan çalışmaların
yetersizliği ve kurumların etkisizliği değişime olan
inançları yıkılmış olan ailelerin ve tarım aracılarının
ilettikleri söylemler. Eğitimin gerekliliğini ve hay-
allerine ulaşmak için diğer mesleklere olan ilgileri-
ni dile getiren çocuklar ebeveynlerinkinden farklı
bir dünya hayal etmekteler. Ne var ki yaşamın
temel ihtiyaçlarını karşılayabilmek adına aileler-
ine katkı sağlamak zorunda olduklarını, yaşamın
yükünü bazen 10 yaşına kadar düşen yaşlarıyla
taşıdıklarını ve çalışmak zorunda kaldıklarını da sık
sık söylemekler. Mevsimlik tarım işçisi çocuklar,
Çukurova’da hep yetişkin olmak zorundalar.

İhsan İznebioğlu

Fotoğraf: E. Emre Yaşkeçeli

62

Çocukların fiziksel, bedensel,
ruhsal ve duygusal gelişimler-

ini zedeleyen sağlıksız koşullarda
çalışması ve yaşaması sorunu, toplu-
mun parçası olarak bizi yakından
ilgilendirir. Toplum ve kurumların
esas hedefi temel haklarına ulaşan,
sağlıklı, eğitimli ve donanımlı nesiller
yaratmaktır. Ne var ki “çocuklara
değer ve önem veren” bir ülke
olarak, çocuklarımızı koruyamıyor,
eğitim, sağlık ve sosyal yardıma
erişimlerini sağlayamıyoruz.

Adana Ovası’ndaki tarım işçileri-
nin çocukları ve çalışan çocuklar,
çocukluklarını yaşayamadan, temel
gereksinimleri giderilmeden çok
erken yaşlarda çalışma yaşamına
atılmakta, sağlıksız ortamlarda
yaşamaktalar. Çalışma ve yaşam
ortamında çeşitli ihmal ve istismar
biçimleriyle karşılaşmakta ve bu du-
rum bu çocukların ruhsal, zihinsel ve
duygusal gelişimini örselemekte. Oy-
saki çocukların gelişiminde barınma,
sağlık, eğitim, temiz su, tuvalet gibi
ihtiyaçların ve haklarının sağlanmış
olması gerekmekte. Çocuğun içinde
yetiştiği sosyal çevre, ebeveynlik
becerisi, eğitim hizmetinin verildiği
okullar çocukların büyüme çağında
güçlenerek yaşamasını sağlayan
temel unsurlardır.

Tarlayı veya yaşam ortamı olan çadır
yerleşim yerlerini oyun alanlarına
çeviren Adana Ovası’nın çocukları,
teneke kutulardan veya meyve
sandıklarından araba, kırık ve es-
kimiş oyuncak bebek kafalarından el
yapımı bebekler, tahtadan at arabası
ve tarlalarda kullanılan naylonlardan
top yaparak oyuncaklar üreten her
şeye rağmen umut dolu çocuklardır.

Necmettin Yemiş

Sahadan

62

6363

64

Sahadan

65

Yakında profesyonel hayatımın otuzuncu yılına giri-
yorum. Bu otuz yılda çalıştığım kurumlar, ilgilendi-

ğim konular hep çocukları da kapsadı. Orman köylerinin
kalkındırılmasına yönelik uyguladığımız bir model projede
‘satılık veya kiralık çocuklarla’ karşılaştım. Evet, yanlış
okumadınız, 1990’lı yıllarda Sinop’un Durağan ilçesindeki
orman köylerinde çocuklar mayıs-ekim ayları arasında
Samsun’un Bafra ilçesinde tütün tarımıyla uğraşan aile-
lere kiralık olarak verilir; hayvan bakımı, tütün dizme işi
yaparlardı. O zaman çalıştığım kurumda onları bu durum-
dan kurtarmak için çok sayıda proje uyguladık. O çocukları
hiç unutamadım.

Çoban çocuklar alan çalışmalarımızda en çok karşılaştık-
larımdı. Onlarla sohbet etmeye, yaptıkları işin zorluklarını
anlamaya özen gösterdim, özellikle gece yarısı hayvanları
otlatmak için yalnız kaldıkları dağlarda neler yaşadıklarını
dinledim ve bu çocuklar için bir çaba göstermek istedim.

Okula hiç kaydolmamış veya devamsızlık yapan çocukların
eğitime erişimleri için uzun süre çalıştım. Anadolu’nun
hemen hemen her yerinde bu çocukları eğitime kazandır-
mak için çalışmalara katıldım. O çocukların neden okula
gidemediğini, gidebilmesi için neler yapılması gerektiğini
yılmadan anlattım. Şanlıurfa’nın Siverek ilçesinde hayvan
otlattığı için okula gidemeyen üç kız çocuğunun hikayesi
aklımdan hiç çıkmadı.

Tarımsal üretimde, sanayide çalışan çocuklar herhalde ha-
yatımda en çok karşılaştığım çocuklar oldu. Onlar tarlada
pamuk toplarken, ayakkabı sayalarına yapıştırıcı sürerken
onlarla konuştum. İzmir Işıkkent’te sayacıların bulunduğu
sitede Suriyeli çocuklarla konuşmaya çalışırken onların
hem Suriye’de yaşadıkları acıları hem de Türkiye’de ha-
yatta kalmak için gösterdikleri çabaya tanıklık ettim.

Çocuklarla alanda karşılaşmak; onların ürkek, çekingen,
bazen korku dolu bakışları bana onlar için daha çok çalış-
mam gerektiğini, daha fazla çaba göstermemin zorunlulu-
ğunu hissettirdi.

Ertan Karabıyık

66

Tarımda çocuk; kimisi orada doğup “o
dünya ile sınırlı bir hayata sahip olan”

kimisi ise savaşın ve yoksulluğun mevsimlik
tarım işçiliği sistemine dahil ettiği ailelerin
çocukları olarak “başka bir dünya” ile bu-
luşmuş binlerce çocuğu ifade ediyor. İster o
sistemdeki ailelerin çocukları olarak doğmuş
olsun, isterse savaşın göçmenleştirdiği ailel-
erin çocukları olarak çocukluklarının diğer
evresinde bu sisteme dahil olmuş olsun,
yoksulluğun ortaklaştırdığı/buluşturduğu
çocuklar olarak mevsimlik tarım işçiliğinde
yerlerini almaktadırlar.

Adana Ovası’nda tarım işçiliğindeki çocuk-
lar, insani koşullardan yoksun yaşam ve
çalışma koşulları içinde, tek göz çadırlarda
kalabalık bir ailenin içinde yaşıyorlar. Çadır
alanları, su ihtiyacının karşılanması kay-
gısıyla daha çok kanal boylarına kurulmuş
olduğundan, çocuklar açısından güvenliksiz
ve çeşitli hastalıklara davetiye çıkartacak
kadar sağlıksız ortamlardan oluşmaktadır.

Mevsimlik tarım işçiliğinde çocukluk algısı
fiziksel ve bedensel gelişimle doğrudan
bağlantılıdır. “Eli iş tutabilen” herkes ye-
tişkin olarak muamele görmektedir. “Eli iş
tutmak” kimi zaman karşımıza kız çocuk-
larının kardeşlerine “annelik” yapmasından
tutun da ebeveynler veya yetişkin aile
bireyleri tarlada iken, onların yemek ve
temizlik ihtiyaçlarının karşılanması olarak
karşımıza çıkarken, kimi zaman ise doğru-
dan tarlada aktif bir çalışan olmak demek-
tir. Erkek ve kız çocukları eğitim ve sağlık
hizmetinden yoksun olarak büyümektedir.
Türkiyeli çocukların henüz eğitim sorunu
çözülememişken, göçmen çocukların eğitim
hizmetine erişimlerinden bahsetmek -çok
küçük bir grup dışında- maalesef mümkün
olamamaktadır.

Mevsimlik tarım işçilerinin “çalışan”
çocukları, daha tarım aracıları üzerinden iş
bağlantıları kurulurken dahi “işçi” sayısına
dahil edilirler. Ailedeki “iş gücü sayısı”
işveren ve aracı için önemlidir. Sayı ne
kadar çok olursa o kadar kabul görme

Sahadan

67

ve çadır alanına yerleşebilme ihtimali
artmaktadır. Ortalama 10 yaşından
sonra (ki zaman zaman bu 7 yaşına kadar
inebilmektedir) çeşitli tarım işlerinin içinde
yer almaya ve ailenin “yevmiye” hesabının
bir parçası haline gelmeye başlar çocuklar.

Kentten uzak yerleşim alanları çocukların
hayallerini de sınırlandırmaktadır. Duy-
dukları, daha büyük çocuklarca anlatılan
“okul”, her birinin başka başka hayaller
kurmasına neden olmaktadır. Bir şekilde,
çok sınırlı sayıda da olsa “okul” ile bu-
luşmayı başarabilen çocuklar açısından
ise hiçbir şey “hayallerindeki gibi günlük
güneşlik” değildir. Çadır alanına en yakın
yerleşim merkezindeki okula gidebilen
çocuklar ayrımcılık, dışlanma, okurken
çalışmaya devam etme gibi bir dizi sorunla
baş etme sınavına maruz kalmaktadır. Bun-
larla baş edemeyenler okulu bırakırken,
zorluklara direnebilen çocuklar mezuniyet
sonrası ulaşabilecekleri “yeni bir dünyanın”
hayalini kurmaya terfi ederler.

Çocuk olmak, birbirinin dilini bilmeden
de etkileşim kurulabileceğinin somut
örnekleriyle dolu. Çadır alanlarında ve
tarlada birlikte yaşayan/çalışan çocuklar,
imkansızlıklar içinde “sosyalleşme” araçları
konusunda son derece yaratıcıdırlar.
Ailelerin, toplumsal yaşam ve bilincin
ürünü engelleyici girişimlere rağmen,
çocuklar birbirleri ile kaynaşabilmekte, bazı
çadır alanlarında birbirlerinin dili öğrenme
çabası içine girmektedirler.

Yokluk ve yoksulluk içinde, yoksulluğun
yeniden üretildiği bir işte çalışarak
büyüyen çocuklar arasından ancak çok
sınırlı sayıda çocuk, bu çarkın dışında çıkıp,
başka bir yaşam yaratabiliyor.

Derya Uysal

68

????

Hazırlayan: Yıldıray Lise

Kitap Tanıtımı

Tuhaftır insan. Küçükken bir an önce büyü-
mek ister. Büyüyünce de çocukluk anılarını
özler. Onlara sarılıp uyumak en büyük keyfi
olur bazen.

Çoğu zaman unutuyoruz. Aslında hepimiz
içimizde hiç büyümeyen bir çocuk saklıyo-
ruz. Tıpkı Peter Pan gibi.

Büyüdükçe üretiyoruz, tüketiyoruz. Üret-
tiklerimizi “bir zamanlar çocuk olan
dostlarımıza” ithaf ediyoruz. Tıpkı Küçük
Prens gibi.

Çocukluğumdan beri sokakta oynamayı ve
okumayı çok severim. Bir süredir resimli
(çocuk) kitaplarla yakından ilgileniyorum.
Yeni basılanlar, eski hatta çok eskilerle.
Bu resimli kitaplar içinde bazı kitapların
büyükler için daha ilgi çekici olduğunu
görmek gülümsetir beni.

Benim hayatımda, özellikle çocukluk za-
manlarımızdaki merakımızı, hayallerimizi
anlatan Küçük Prens ve hiç büyümeyen
Peter Pan’ın yeri ayrıdır. Her ikisinde de
yolculuk, hayal kurmak, merak ve büyü-
memek var.

Bu efsane kitaplar, milyonlarca
çocuk ve yetişkini etkiledi ve yüzlerce
sanatçıya ilham kaynağı oldu. Birçok dilde
basıldılar. Filmleri, çizgi filmleri, operaları,
TV dizileri ve müzikalleri yapıldı. Şarkılara,
resimlere, heykellere ve öykülere ilham
oldular.

68

69

“Biri dışında, tüm çocuklar
büyür. Er geç büyüyecekle-
rini kısa sürede öğrenirler.”

diye başlayan Peter Pan,
hiç büyümek istemeyenler
için yıllar içinde kutsal bir
kitap haline geldi. İngiliz-
cede bu karakterden yola

çıkarak yeni kelimeler
üretildi. James M. Bar-

rie’nin 1904 yılında yazdığı
ve “Peter Pan ya da Büyü-

meyen Çocuk” adıyla tiyatro oyunu
olarak ilk kez 27 Aralık 1904 tarihinde

sahnelenen eser, 1911 yılında “Peter Pan
ve Wendy” adıyla romanlaştı. Zaman
içinde “Peter Pan” adıyla kitap olarak

basılmaya devam etti. Kitabı okumayan
veya konusunu bilmeyen yoktur her-

halde. En azından çizgi film veya filmi-
ni seyretmişsinizdir. Hepimizin aradığı

“Olmayan Ülke”ye selam gönderelim.
Dilimizde birçok baskısı olan kitabın,

benim ulaşabildiğim en eski baskısı
1957 yılında Varlık Çocuk Klasikleri

arasında Önay Sözer tarafından
kısaltılarak çevrileni.

Peter Pan

Küçük Prens
Küçük Prens, her okudu-
ğumda farklı cümlelerinin
altını çizdiğim modern
bir masal kitabı. Çocuklar
için mi, yetişkinler için mi
yazıldığı ve çizildiği hala
tartışılan bir kitap. Bana
göre en güzel yeri daha
kitabın başında sizi çarpan
ithaf bölümüdür. Yazar
Antoine de Saint-Exupéry,
bu kitabını uzaklardaki
dostu Léon Werth’in ço-
cukluğuna ithaf eder. Hem
de şiir gibi cümlelerle:

“Bu kitabı bir büyüğe ithaf
ettiğim için çocuklardan
özür diliyorum.…Tüm bu
gerekçeler yeterli değilse
bu kitabı o büyüğün bir
zamanlar olduğu kü-
çük çocuğa ithaf etmek
isterim. Tüm büyükler bir
zamanlar çocuk olmuştur.”

Küçük Prens, 6 Nisan
1943 tarihinde ilk baskı-
sını İngilizce olarak New
York’ta yaptıktan sonra
milyonlarca kişiye ulaştı.
Basımının 75. yaş gününde
en çok dile çevrilen edebi
eser olma rekorunu daha
da geliştirdi. Küçük Prens
bugüne kadar 353 dil/
lehçeye çevrilen tek edebi
eser. Bu sayı her ay artıyor.

Türkçeye 1953 yılında 3
farklı çeviri ile kazan-
dırılan Küçük Prens’in,
bugüne kadar yaklaşık
250 farklı çevirisi basıldı.
Türkiye, farklı çeviri ve
baskılar konusunda Çin ve
Kore ile birlikte dünyada
en üst sıralarda.

Peter Pan ve Küçük Prens
kitaplarının her okudu-
ğumda bende yarattığı
hisleri en güzel Edip
Cansever’in enfes dizeleri
anlatıyor:

“Gökyüzü gibi bir şey bu
çocukluk

Hiçbir yere gitmiyor.”

Hep içimizde; bazen önü-
müzde koşan, bazen yolda
bize dostluk eden çocuklu-
ğumuza selam olsun.

69

70

Film Tanıtımı

Henüz 12 yaşında olmasına rağ-
men, geleceğe dair umudu kalma-
mış bir kız çocuğunun hikayesi.
Fatma’nın umutsuzluğu “Ortaoku-
la gitmek istiyorum. Ama gidemem.
Annem hasta. Evin işleri var. Yemek
var. Temizlik var. Tahta işi var.
Bebek var. Nasıl gideyim?” anlatı-
mında gizli.

Genelde Ege ve Akdeniz bölgeleri-
nin ormanlık yörelerinde yaşayan
Tahtacılar, ağaç işçiliğiyle uğraşan
Alevi Türkmenleridir. Fatma Şim-
şek ve ailesi Toroslarda yaşamakta,
dededen, babadan miras tahtacılık-
la uğraşmaktadır. Orman Bakanlığı
için ağaç kesimi ve tomruk nakli
işinde çalışmaktadırlar. Yaklaşık
beş yaşlarında, katırlarla ormana
yapılan seferlerle bu işe başlarlar.
Yetmiş yaşında da olsalar devam
ederler.

Türk belgeselciliğinin duayen ismi
Süha Arın yapımı olan ‘Tahtacı
Fatma’, zor koşullar altındaki yaşam
mücadelesinin yanı sıra umuda dair
yoksunluğu aktarmaktadır bizlere.
Süha Arın ve ekibi, Orhan Asena’nın
öyküsünü yazdığı ‘Yörük Elif ’ adını
taşıyan bir film için mekân seçmek
amacıyla Antalya’nın Elmalı ilçesi
köylerinde dolaşırken Tahtacılarla
karşılaşır ve onlardan çok etkilenir.
Ardından bu belgesel fikri oluşur.
Ve onların zor koşullar içerisinde-

Yoksun Bir Yaşam
Tahtacı Fatma Belgeseli

Hazırlayan: Tufan Şimşekcan

71

yaşamak isterdim. Dağdaki, orman-
daki gibi rezillik çekmezdik. Dört
duvar bir evimiz olurdu” diyor.

Fatma’nın yaşamı Robert Bres-
son’un ‘Mouchette’ adlı filmine
benziyor. 14 yaşlarında travmatik
acılarla dolu bir hayatı olan Mou-
chette, keşif bir yoksulluk ve çare-
sizlik tanımı yapar. Sefalet, öfke,
masumiyet gibi temaları, toplumun
bireyci umursamazlıklarıyla birlikte
serinkanlı bir netlikte anlatır. Mou-
chette’nin bakmak zorunda olduğu
hasta bir annesi ve henüz bebek
olan bir kardeşi vardır. Toplumun
hakir gördüğü bir yaşam içerisinde
arzuladığı her şeyden yoksundur.
Tıpkı Fatma gibi.

Yıllar sonra evlenip, iki çocuk sahibi
olduğunda Fatma’ya soruyorlar;
“Geçmişi özlüyor musun” diye.
Fatma “Özlemem mi? Ne kadar rezil
de olsak o yaşam güzeldi. Orman-
da doğdum, büyüdüm. Özgürdük.
Bir ağaç kesilebilir mi? Bir yaşam
kesilebilir mi? Kesilmez elbet.
Şimdi biz dört duvar arasında hapis
yaşıyoruz burada” diyor. Görücü
usulü evlenmişti Fatma. Bir kızı, bir
oğlu olmuştu. İkisi de okuyordu.
Kızının hayali yüksekokulu bitirip
yurt dışında yaşamaktı. Fatma ise
halen annesine bakmaktaydı. Ama
mutluydu.

ki günlük yaşamlarına, sosyal ve
ekonomik sorunlarına 12 yaşındaki
Fatma Şimşek özelinde küçük bir
projeksiyon tutar.

Belgeselcilik, film yapmanın en
gerçek halidir. Süha Arın ‘Tahtacı
Fatma’ belgeselinde bunu ders nite-
liğinde gösteriyor bizlere. Herhangi
bir senaryo kalıbına bağlı kalmadan,
işlenen yaşamı kendi doğallığıy-
la, bir nevi belgeleme sanatıdır
belgeselcilik. Bu belgeselde de,
tahtacıların samimiyetle işlendiğini
görüyoruz.

Belgesel köy ortasında yakılan
bir ateşin etrafında semah dönen
kişilerle başlar. Fonda Aşık Mehmet
Civaroğlu türkü söylemektedir.
Hem Alevi kül-
türüne hem de
sanatın doğuşuna
selam durmaktadır
Süha Arın. Ömer
Tecimer ‘Sinema
Modern Mitolo-
ji’ adlı kitabında
sinemayı ilk çağda insanların
ateş etrafında dans edişine benzetir.
Ateşin etrafında oturanlar, dans
edenleri ve gölgelerini izlemekte-
dir. Şu ana dönersek, bizler sinema
salonlarında projeksiyon vasıtasıy-
la filmleri izlemekteyiz. ‘Tahtacı
Fatma’ belgeselinin girişi böyle bir
ritüele saygı duruştur adeta.

Belgeselde, hiç farkında olmadığı-
mız hayatlarını bu topraklara feda
eden insanların ağıtını duymakta-
yız. Fatma günün erken saatinde
kalkıp kahvaltıyı kuruyor. Aile
bireylerini uyandırıp iş için erzak
hazırlığı yapıyor. Katırlar hazır-
lanıyor. Ve ormana gidiliyor. Yaşlı
ve işaretli ağaçları kesmek için işe
koyuluyor. İşinde tecrübeli Ahmet
Kara şöyle diyor; “35 yaşındayım.
Sakalım apak. Kafamda tüy kalma-
dı. Ağzımın ön tarafında beş dişim
kaldı. Bizler sahipsiziz. Bizim so-
runlarımız çok, sorunlara çare bu-
lacak adamımız yok. Biz ne ölüyüz,
ne sağ. Ülkedeki nüfus kalabalığını
oluşturuyoruz.” Ağaçlar kesiliyor ve
yavaşça yere yığılıyor. Fatma kısık
gözlerle bunu izlemekte. Ağaçların
düşüşü yaşamların yığılışı gibi.
Düşen ağaçlar parçalanıp soyulu-
yor ve katırlara yükleniyor. Fatma
katırlarla beraber ağaç parçalarını
köye götürüyor. Tüm gün böyle ağır
şartlarda geçiyor. Neredeyse her
gün birisi yaralanmakta. İlk yardım
koşulları olmadığı için kendi
imkanlarıyla yaraları iyileştirmeye
çalışıyorlar. Akşam Fatma temizlik,
yemek ve bebek bakımıyla ilgile-
niyor. Kız çocuğu ile erkek çocuğu
arasındaki fark burada daha be-
lirgin hale geliyor. İleride nasıl bir
yaşamının olacağını kestiremeyen
12 yaşındaki Fatma “Şehirde aylıklı

72

73

www.cocugasiddetionluyoruz.net VACPreventioncocugasiddetionluyoruz

