

**DÜŞÜNEN OKUL
GELİŞEN ÖĞRENCİ PROJESİ**

SONUÇ RAPORU

**PROF. DR. MURAT GÜNEL
DR. MÜGE AYAN CEYHAN**

**DÜŞÜNEN OKUL
GELİŞEN ÖĞRENCİ PROJESİ**

SONUÇ RAPORU

**PROF. DR. MURAT GÜNEL
DR. MÜGE AYAN CEYHAN**

ERG EĞİTİM
REFORMU
GİRİŞİMİ

CONSULATE GENERAL
OF SWEDEN
Istanbul

**FRIEDRICH
EBERT
STIFTUNG**

 OPEN SOCIETY
FOUNDATIONS

*Bu doküman İsveç Konsolosluğu, Friedrich Ebert Stiftung
ve Açık Toplum Vakfı'nın mali katkısı ile hazırlanmıştır.
Bu belgenin içeriğinden sadece Eğitim Reformu Girişimi
(ERG) sorumludur.*

DÜŞÜNEN OKUL
GELİŞEN ÖĞRENCİ PROJESİ
SONUÇ RAPORU

YAZARLAR **PROF. DR. MURAT GÜNEL, DR. MÜGE AYAN CEYHAN**
YAYINA HAZIRLAYAN **ESRA KUTMAN**

TASARIM VE UYGULAMA **MYRA**
KOORDİNASYON **RAUF KÖSEMEN, ENGİN DOĞAN**
YAYIN KİMLİĞİ VE KAPAK TASARIMI **TÜLAY DEMİRCAN**
SAYFA UYGULAMA **GÜLDEREN RENÇBER ERBAŞ**
BASKI **İMAK OFSET**

Merkez Mah. Atatürk Cad. Göl Sok. No: 1 Yenibosna-İSTANBUL
Tel: 0212 656 49 97
Fax: 0212 656 29 26
www.imakofset.com.tr

Mart 2016, İSTANBUL

ISBN 978-605-9178-39-6

EĞİTİM REFORMU GİRİŞİMİ

ERG, çocuğun ve toplumun gelişimi için eğitimde yapısal dönüşüme nitelikli veri, yapıcı diyalog ve eleştirel bakış yoluyla katkı yapan bağımsız ve kar amacı gütmeyen bir girişimdir. Eğitimde karar süreçlerinin veriye dayalı olması, paydaşların katılımıyla gerçekleşmesi, her çocuğun kaliteli eğitime erişiminin güvence altına alınması yapısal dönüşümün ana unsurlarıdır. 2003 yılında kurulan ERG, Türkiye'nin önde gelen vakıflarının bir arada desteklediği bir girişim olmasıyla Türkiye sivil toplumu için de iyi bir örnek oluşturur. ERG, Eğitim Gözlemevi birimi ve ATÖLYE Labs ile ortak girişimi Eğitim Laboratuvarı aracılığıyla araştırma ve eğitim faaliyetlerini gerçekleştirir.

erg.sabanciuniv.edu

DÜŞÜNEN OKUL GELİŞEN ÖĞRENCİ PROJESİ

Eleştirel düşünme becerilerinin geliştirilmesi, yenilikçi ve etkileşimli bir eğitim anlayışının yaygınlaşması için çalışmalarını sürdüren ERG, İstanbul İl Millî Eğitim Müdürlüğü ile 2012 yılında imzaladığı protokolle, İstanbul'da bir ortaokulda öğretmenlere yönelik bir proje tasarladı. Proje kapsamında öğretmenlere toplamda 23 gün süren eleştirel düşünme becerileri eğitimi verildi. Open Society Foundation, İsveç Konsolosluğu ve Friedrich Ebert Stiftung ve ERG tarafından fonlanan projeye farklı branşlardan öğretmenler ve okul yöneticileri katıldı.

Yenilikçi ve etkileşimli biçimde tasarlanan eğitimlerde, öğrenme ve öğretme süreçleri, öğretmenin ve öğrencinin sınıftaki rolleri vb. pek çok konu ele alındı, bu sayede öğretmenlerin kendi pedagojik pratiklerini geliştirmelerine dönük çalışmalar yürütüldü, sorgulama/eleştirel düşünme tabanlı çeşitli uygulamalar yapıldı. 2014 ve 2015 boyunca değerlendirme süreci devam etti. Proje boyunca devam eden iki farklı değerlendirme çalışmasının bulgularının yer aldığı bu belge Prof. Dr. Murat Günel ve Dr. Müge Ayan Ceyhan tarafından kaleme alındı.

DR. MÜGE AYAN CEYHAN

Boğaziçi Üniversitesi Çeviribilim ve Oxford Üniversitesi Sosyal Antropoloji dallarında yüksek lisans derecelerini tamamladıktan sonra Oxford Üniversitesi Sosyal Antropoloji Bölümü'nden doktorasını aldı. Çalışma alanları arasında eğitim antropolojisi, okul etnografyası, okuryazarlık edinimi, eğitimde çokdillilik ve ayrımcılık vardır. Yayınları arasında Çift dillilik ve Eğitim (ERG, 2009) ve Göç ve Çokdillilik Bağlamında Okullarda Okuryazarlık Edinimi (İstanbul Bilgi Üniversitesi, 2011), Ayrımcılık: Çok Boyutlu Yaklaşımlar (İstanbul Bilgi Üniversitesi, 2012) bulunmaktadır. İstanbul Bilgi Üniversitesi Sosyoloji ve Eğitim Çalışmaları Merkezi'nde müdür yardımcısı olarak görev yapmaktadır.

PROF. DR. MURAT GÜNEL

Murat Günel 1976 yılında Turgutlu'da doğdu. Lise öğrenimini endüstri meslek lisesinde tamamladı. Lisans eğitimini fizik eğitimi alanında Bahkesir Üniversitesi'nde sürdürdü. Fen Bilgisi öğretmeni olarak İstanbul'da görev yaptığı dönemlerde Milli Eğitim Bakanlığı'nın açtığı yurtdışı bursluluk sınavlarını kazanarak Amerika Birleşik Devletleri'nde yüksek lisans ve doktora hakkı elde etti. 2003 yılında Iowa State Üniversitesi'nde fen bilgisi eğitimi temel alan, istatistik yan alan olarak yüksek lisansını tamamladı. 2006 yılında aynı üniversitede yine fen bilgisi eğitimi temel alan, istatistik yan alan ile birlikte üstün araştırma kariyeri ve üstün tez ödülleri olarak doktora programını bitirdi. Atatürk ve Ahi Evran Üniversiteleri'nde koordinatör, anabilim dalı başkanı ve fakülte yönetim kurulu üyesi olarak görevler alan Dr. Günel, 2007 yılında yardımcı doçent, 2008 yılında doçentlik, ve 2014 yılında ise profesörlük unvanlarını almıştır.

Araştırma ilgi alanları arasında argümantasyon tabanlı fen öğretimi, eleştirel düşünme becerilerinin geliştirilmesi, öğrenme amaçlı yazma, hizmetiçi eğitim programları, öğretmenlerin profesyonel gelişimi ve modsal betimlemelerin eğitimde kullanımı konuları yer almaktadır. Milli Eğitim Bakanlığı, TÜBİTAK, National Science Foundation, The Institute of Education Sciences, ERG, AB Çerçeve Programları ve Arthur Vining Davis Foundation tarafından finanse edilen ulusal ve uluslararası projelerde bursiyer, uzman, araştırmacı, danışman, koordinatör ve proje yürütücüsü olarak görevler almıştır. Dr. Günel halen devam etmekte olan ulusal ve uluslararası projelerin yürütücülüklerinin yanı sıra fen eğitimi alanındaki uluslararası dergilerin hakemlik ve editör kurulu üyeliklerini de yürütmektedir.

DÜŞÜNEN OKUL, GELİŞEN ÖĞRENCİ PROJESİ SONUÇ RAPORU

Şubat 2013 ile Temmuz 2014 tarihleri arasında yürütülen bir araştırmanın bulgularından bazılarını içeren bu raporda, iki farklı veri türünün analizini bulacaksınız. Bunlardan biri ders gözlemleri, diğeryse bir dersin video kaydının transkripsiyonu. Bu iki türdeki verinin içeriği temelde şu araştırma sorularına cevap aramak amacıyla analiz edilecek: Sınıfıçinde eleştirel düşünmeyi hâkim kılan ve eleştirel düşünmeyi engelleyen etkenler nelerdir? Sınıflarımızda eleştirel düşünmeye elverişli bir ortam yaratabilmemiz için söz konusu araştırma bize neler söylüyor?

DERS GÖZLEMLERİ...

Sınıfıçi gözlemler eleştirel düşünmenin boyutlarıyla bağlantılı olarak gerçekleştirilmiştir. Öncelikle, öğrencilerin birbiriyle etkileşimi önemlidir; çünkü öğrenme, kişinin başkaları ve kendisiyle tartışması sonucu meydana gelir. Bunun için öğretmenin böyle bir ortamı oluşturması gereklidir. Ayrıca sınıfıçi gözlemlerin odağı öğretim sürecinden ziyade öğrenme sürecidir ve bu sürecin kontrolü öğrencidedir; dolayısıyla bilgi, bütün öğrencilerin ve öğretmenin katılımıyla tartışma sonucu oluşturulur. Son olarak, öğretmenin kendisine biçtiği rol ve öğrencilere sorduğu sorular bahsi geçen öğrenme ortamının yaratılmasına zemin hazırlamaktadır. Buradan hareketle sınıfıçi gözlemler, Sawada vd. (2000) tarafından yapılandırılan, Akkuş ve Hand (2011) tarafından kategorilendirilen ve daha sonra Türkçeye uyarlanan Reformed Teaching Observation Protocol (RTOP) adlı Öğretmen Gözlem Protokolü kullanılarak yapılmıştır.

RTOP'ta dört temel kategori mevcuttur. *Öğrenci sesi*, öğrencilerin kendi fikirlerini paylaşmak ve tartışmak için yaratılan fırsatlar olarak değerlendirilir. İkinci olarak *öğretmenin rolü*, öğrenme sürecinde öğretmenin kendisine biçtiği rol ve öğrencilerin kendi öğrenme süreçlerini yönetmeleri için verdiği imkânlarla tanımlanmıştır. *Problem çözme ve muhakeme*, öğretmenin öğrencilerin kendi problem durumlarını oluşturmaları, kendi araştırma sorularını sorup cevap aramaları ve birbirinin bilimsel süreçlerini eleştirmeleri için cesaretlendirmesi anlamına gelir. Son olarak, öğretmenin bütün bu süreçleri yönetmesi için gerekli olan soru sorma (örneğin müzakere başlatan ve devam ettiren) RTOP'un kategorileri arasındadır. Soru sormanın amacı, öğrencilerin zihinlerindeki alternatif düşünceleri açığa çıkarmak, onlara meydan okumak ve öğrencilerin zihinlerinde (problem çözme için gerekli görülen) var olan bilgiden tatminsizlik yaratmaktır. Öğrenciler, küçük ve büyük grup çalışmalarıyla oluşturdukları kavramları kendileri ve arkadaşlarıyla tartışma fırsatı bulmaktadırlar. Bir dinleyici olarak öğretmenin rolü, öğrencilerin fikirlerini paylaşabilecekleri ortamlar hazırlamak ve onları bu konuda cesaretlendirmek olarak görülmektedir.

Gözlemlerin bu teorik çerçeve ile yapıldığı düşünüldüğünde, eleştirel düşünmenin sınıf ortamında yaratılması ve desteklenmesi için gerekli koşulların öğretmen tarafından nasıl sağlandığı haritalandırılabilir. Dolayısıyla, öğretmenin pedagojik manevraları yukarıda bahsi geçen dört kategoriye bağlı olarak eleştirel düşünmeyi hangi düzeyde desteklediği incelenmiştir.

Aşağıda ders gözlemlerinde karşımıza çıkan somut durumlardan yola çıkarak sınıflarımızda eleştirel düşünmeyi mümkün kılan alanlar açabileceğimize ilişkin bazı pedagojik hamle ve stratejileri sizinle paylaşacağız.

ÖĞRENCİLERİN FİKİRLERİNİ İFADE EDEBİLECEKLERİ BİR SINIF ATMOSFERİ YARATIRKEN...

Öğretmen, öğrencilerin fikirlerini rahatlıkla ifade edeceği bir sınıf atmosferi yarattığında öğrencinin sesinin duyulması için elverişli bir alan açıldığını görüyoruz. Ancak kimi durumlarda, açılan bu alanda yürütülen tartışmalar “ben böyle düşünüyorum”dan öteye geçemeyebiliyor ve tartışma genellikle öğretmen-öğrenci arasında gerçekleşebiliyor. Bu tür durumlarda tartışmaların öğrenci-öğrenci arasına çekilmesi eleştirel düşünmeye açık bir sınıf ortamı yaratılması açısından elzemdir. Grup çalışması, buna imkân verecek etkili bir yöntem olarak aklımızda bulunabilir.

Anlayışlı bir öğretmen profili sergileyenlerin, öğrencileriyle kurduğu iletişimin eleştirel düşünmeyi teşvik edecek bir sınıf ortamı yaratmadaki başarısı dikkat çekicidir. Ancak çoğu durumda bu, öğrencileri entelektüel bir sürece itmekte tek başına yetersiz kalabilir. Öğretmenin konuya yönelik bütünsel bir anlayış geliştirmesi bu noktada önem kazanıyor. Bu bütünsel anlayış, sınıf ortamında nasıl bir uzlaşma süreci işletileceğini ve aynı zamanda iletişim yollarının da açık tutulmasını sağlıyor. Geliştirilen bu bütünsel anlayışa öğrencilerin ulaştırılması için tasarlanan süreçler öğrencilerin “birbirleriyle müzakere edebilecekleri”, anlam çıkaracakları, tartışacakları ortamlara fırsat verdiğinde eleştirel düşünmeye alan açılıyor. Bunun için öğretmenin, öğrencilerinin fikirlerini dinlemeye fırsat yaratacak şekilde süreci tasarlaması gerekiyor. Bu da öğretmenin öncelikle “öğrenme” ile “müzakere” arasındaki ilişki üzerine düşünmesi ve bu süreçte müzakereyi etkili kullanmasını gerektiriyor.

Ayrıca sınıfta öğrenci sesinin baskın olması, eleştirel düşünmeye imkân tanıyan bir ortam yaratmakta tek başına yeterli olmuyor. Zira öğrenci söylemlerinin, müzakerenin odağını veya gidişatını belirlemediği pek çok durum karşımıza çıkabiliyor. Bu, öğretmenin müzakereyi başlatan, pekiştiren ve sürdüren soruları sormada yetersiz kalmasından kaynaklanıyor. Takip sorularının eksikliği, sınıftaki müzakerede sürekliliği engelleyen bir etken olarak karşımıza çıkıyor. Bu engeller, öğretmenin öğrenciler arasında müzakere yaratıp, onların fikirlerini birbirine bağlayacak öğrenci akıl yürütmesinin izini sürecek hamleler yapılarak aşılabilir. Bununla birlikte, öğrencilere sınırları çizilmiş yönergeler

vermek de önemli. Böylece öğrencilerin ortaya fikir atarken dersin yörüngesinden şaşmamaları olabildiğince mümkün kılınacaktır. Bu nokta, başka bir açıdan daha kayda değerdir: Öğrencilerin fikirlerini belirttikleri durumlarda yanlış yaptıklarını düşünmelerinden sonra, herhangi bir konuda fikirlerini rahatlıkla ifade etmekten çekinmeleri gibi hiç tercih etmediğimiz bir risk barındırmaktadır.

Son olarak, tartışma devam ederken sürece belirli sebeplerle dahil olamayan öğrencilerin hassas müzakere dengesini bozması beklenen bir durumdur. Ancak bunu sürekli öğretmen uyarısı haline dönüştürmek, hem uyarılan hem de diğer öğrenciler açısından yanlış bir algıya yol açabilir. Diğer bir deyişle, tartışmanın bir parçası olamayan öğrencileri sözlü uyarılarla dahil etme çabası, doğal olmayan bir süreç olduğunun düşünülmesine neden olabilir. Bunun yerine öğrencilerin fikirlerini beyan etmekten çekinmedikleri bir güven ortamının istikrarlı bir şekilde onlara sunulması gereklidir. Öte yandan, bütün sınıfın müzakereye dahil edilmesinin zamanla olacağı ve bunun bir süreç olduğu muhakkaktır.

ÖĞRENCİLERİN ÖN BİLGİLERİNİ YA DA HERHANGİ BİR AŞAMADA ÖĞRENCİ KATKILARINI ALIRKEN...

Öğrencilerin ön bilgilerini almak şüphesiz çok önemli, çünkü dersin içeriğini anlamlandırılmaları ve ön bilgilerini bu içerikle ilişkilendirmeleri gerekir. Öğrencilerin ön bilgilerini almak ve düşünmelerini sağlamak için sorulan sorular arasındaki geçişler bazen fazlasıyla hızlı olabiliyor. Öğrencilere, düşünüp iyi bir cevap verebilmeleri, cevaplarını gerekçelendirmeleri ya da arkadaşlarının cevaplarını eleştirmeleri için bekleme zamanı tanınmayabiliyor. Bunun yanı sıra, ders esnasında gerçekleştirilen etkinliklerin birbiriyle bağlantısının öğrenciler tarafından neredeyse hiç anlaşılmadığı durumlarla da karşı karşıya kalabiliyoruz. Örnek vermek gerekirse, öğrenciler gruplar halinde farklı araştırma sorularına derste cevap arıyorlar. Gruplardan birisi tellerin kalınlıklarının lambanın parlaklığına etkisine cevap ararken diğer bir grup ise tellerin uzunluklarının lambanın parlaklığına etkisine cevap arıyor. Elde ettikleri bulgular ve bulgular ışığında ulaştıkları sonuçları gruplar birbirleriyle paylaşıyorlar. Ancak grupların bu sonuçları karşılaştırması, birlikte analiz ederek daha üst bir akıl yürütmeye ulaştıracak öğretmen hamlesi olmayabilir. Öğretmenin grupların fikirlerini yalnızca kendi içinde değil, aynı zamanda birbirleriyle de harmanlayarak örnek akıl yürütmeleri yapması, öğrencileri de bu yönde teşvik edecektir.

Öğretmenlerin en önemli kaygılarının başında öğretim programını yetiştirmek geliyor. Bu kaygı çoğunlukla öğretmeni zaman açısından sınırlıyor. Öğrencilerin “esnek” düşünme ve dersi anlamlandırma süreçlerini engelleyen bu durum, öğrenciler arası etkileşimi azaltarak onları derse yabancılaştırıyor. Öğretmenin, öğrenciler arasındaki müzakere süreçlerini desteklediği durumlarda dahi zaman kısıtlaması, öğrenciler arasındaki etkileşimin verimini düşürüyor. Öte yandan, sorulan sorular arasında duraklama, öğrencilerin sorular üzerinde daha derin

düşüncelerine olanak sağlarken kendi aralarındaki etkileşimlerini de artıracak fırsatlar yaratıyor. Etkili derslerde öğretmenin, öğrenciler arasında müzakere başlatılmak için “susarak”, “bekleyerek” diğer öğrencilerin konuşması için alan açabildiğini görüyoruz.

Öğretmenler, derse giriş aşamasındaki sorularını planlarken çoğunlukla bir önceki derste öğretilen konuları öğrencilere hatırlatmaya meyledebiliyor. Öte yandan, öğrencileri düşündüren ve onların akıl yürütme süreçlerini tetikleyen sorularla derse giriş yapıldığında öğrencilerin derse karşı motivasyonunun arttığını gözlemleyebiliyoruz. Bu nitelikte bir giriş etkinliği, öğrenciler arası müzakere süreçleri oluşturulması için gereken alanı da açıyor. Dersin giriş bölümünde öğrencilerin konuya ilgilerini çekmek ve onlarda çelişki oluşturabilmek amacıyla sorulan soruların etkin şekilde işlenen bir derse zemin hazırladığı görülüyor. Burada öğrencileri zihinsel olarak aktif kılan iki dinamik ön plana çıkıyor. Bunlardan ilki, sorularda kullanılan terminolojinin akademik dile değil öğrencilerin diline yakın olması, diğeri ise öğrencilerin verdikleri cevapların doğru olana yönlendirme çabası güdülmeden anlamaya çalışılmasıdır. Öğrencilerin kendi bildikleri hakkında düşünmesine imkân tanıyan bu hamleler öğrenme ortamının olmazsa olmazı olan merak duygusunu tetikliyor.

Öğrenci katkılarının dağınık bir şekilde gelmesi sık rastlanan bir durumdur. Böyle durumlarda öğretmenler, gelen katkıları bir noktada toplamakta sorun yaşayabiliyor. Burada dersin odağının öğretmen için belli olması ve öğretmenin tartışmaları bu doğrultuda yönlendirmesi önem kazanıyor. Aksi takdirde, yapılan tartışmalar belirli bir konu üzerinde odaklanmamış olabiliyor. Gözlemlerimize göre, öğretmen sınıfıçi uygulama sürecinde, öğrencilere “Burada neler oluyor, neden bunu yapıyoruz, bunu yaparak neye ulaşacağız?” gibi soruların cevabını çeşitli pedagojik hamlelerle veremediğinde öğretmenin ulaşmak istediği nokta ile öğrencilerin bulunduğu nokta kesişmeyebiliyor.

Bu sorunun çözümü, büyük oranda, öğretmenin süreç öncesi yaptığı ünite planlamasından geçmektedir. Böylelikle öğretmen dersin odağını bilecek ve ünite planlarken oluşturduğu büyük düşünce etrafında öğrencilerini toplayabilecektir. Ancak burada bahsettiğimiz ünite planlaması yalnızca kazanımlar üzerinden kavramsallaştırmanın bir sonucu olarak öğretmenin üniteyi bir cümleyle özetleyebilmesi de çok önemli. Böylece derste yapılan tartışmalarda konunun odağının neresi olduğunu o cümle kendisine hatırlatabilir.

BİLGİ ARAYIŞI İÇİNDE OLDUĞUMUZDA...

Bazen öğrencilerin fikirlerine değer vererek onların fikirleri üzerine dersi inşa etmek isterken “aklımdakini bil” oyununun tuzağına düşebiliyoruz. Bu durum öğrencilerin yalnızca tahmin yürüttükleri süreçlerle sınırlı bir öğretim ortamının oluşmasına neden oluyor. Sonu, değerlendirmeyle biten, “aklımdaki nedir, bil” soruları öğrencilere şöyle bir mesaj veriyor: “Benim sorduğum soruların belli başlı cevapları var, bu soruların var olan sabit cevaplarını arıyorum, kısaca bilgi arayışı içindeyim.” Öğretmen müzakereye ket vuracak şekilde “aklımdakini bil” sürecini işlettiğinde, öğrenciler, öğretmenin bu beklentisini karşılamak için grup adına cevap veriyor ve diğer grupların argümanlarını dinlemiyor, hatta önemsememe eğiliminde olabiliyorlar. Çünkü öğrencinin motivasyonu “öğretmeni memnun etme”ye yönelik şekillendiriliyor.

Bu tuzağa düşmemek için müzakere başlatmadan önce müzakerenin temelini inşa etmek gerekiyor. Küçük grup tartışmalarında gruplardan çıkan fikirlere hâkim olduğumuzda, grupları “Şu masadaki grup bu şekilde düşünüyor, siz ne dersiniz?” gibi pedagojik hamlelerle yönlendirdiğimizde, grupların birbirlerini ikna etmek için çalıştığını ve öğretmenin aklındakini değil, kendi merak ettikleri soruyu diğer gruplarla müzakere ederken yanıtladıklarını görüyoruz.

Öğretmen, öğrencileri eleştirel düşünmeye sevk eden sorulardan çok onlardan doğrudan bilgi almaya yönelik sorular sorabiliyor. Böylesi bir süreç önceden yapılandırılmış, değişmez öğretmen sorularıyla ilerliyor. Retorik öğretmen soruları, bir başka deyişle sorduğu soruları kendisinin yanıtlama eğilimi sınıfta diyalog yerine monolog sürecinin hâkim olmasına yol açıyor. Öğrenci katkıları, “bilme”, “hatırlama” düzeyinde kalıyor, prosedür içerikli katkılar olmanın ötesine gitmiyor: Öğrenciler görevin içeriğine göre alternatif veya kritik sorular sormaktansa, görevin nasıl tamamlanacağına yönelik bilme ve hatırlama düzeyinde sorularla sınırlı kalabiliyorlar.

Öte yandan, yapılan etkinlikler, öğrencilerin kendi sorularına cevap aradıkları bir süreç olarak tasarlandığında uygulamanın daha etkili olduğu görülüyor. Öğrencilerin öğretmen sorularına beklendik cevaplar vermesinin ötesinde kendi fikirlerini inşa etmelerini sağlayan bu süreç sayesinde birbirlerinin fikirlerini sorguladıkları bir müzakere sürecine girmeleri mümkün oluyor. Örneğin, iyi ve kötü alışkanlıkların konuşulduğu bir derste öğrencilerden birisi “Ben bir şeyin kötü alışkanlık olduğuna karar verdiğimde...” diyor. Öğretmen kötü alışkanlık olup olmadığına neye göre karar verdiğini sorduğunda, tüm sınıftan farklı cevaplar gelmeye başlıyor; “sağlığıma zarar vermesi”, “ruh sağlığıma zarar vermesi”, “aileme zarar vermesi”, “arkadaşlarıma zarar vermesi”, “ekonomime zarar vermesi”, “zamanımı çalması”, “çevreye zarar vermesi” gibi cevaplar veriyor. Öğretmen öğrencilerin bu referans noktalarını önem sırasına göre şekle dökmelerini, bunun da gerekçelerini açıklamalarını istiyor. Öğrenciler gruplar

halinde çalışarak birbirinden farklı görseller tasarlayıp gerekçeleriyle birlikte tüm sınıfa düşüncelerini sunuyorlar. Bir grubun yaptığı sıralama, “beden sağlığı, ruh sağlığı, aile, arkadaşlar, ekonomi, zaman, çevre” gibi sıralanabiliyor. Öğretmen, bu duruma göre, evini ısıtmak için sürekli ağaç kesmenin kötü bir alışkanlık olmayacağını, en azından son sıralarda olduğunu ve hatta sağlık ve ekonomi gibi önemli referans noktaları açısından da faydalı olduğunu söylüyor. Bir öğrenci itiraz ederek çevreye zarar vermesinin zamanla beden sağlığımıza da zarar vereceğini söylerken, diğer bir öğrenci ekleme yaparak bu referansların bir örümcek ağı gibi birbirine bağlı olduğunu, birini etkileyenin diğerini de mutlaka etkileyeceğini ifade ediyor. Burada bilginin sınıfta yapılandırıldığını, öğretmenin bilginin otoritesi rolünü sönmüldürdığını görüyoruz. Bu da öğrenciler arasındaki müzakere süreçlerini mümkün ve verimli kılıyor.

YÖNELTİĞİMİZ SORULARI PLANLARKEN VE ÖĞRENCİ KATKILARINI KARŞILARKEN...

Sınıfta öğretmenin amacı, öğrencilerini derse (müzakere sürecine) aktif bir şekilde katmaktır. Öğretmenlerin, bunun için çeşitli pedagojik manevralar yapabildiğini görüyoruz. Örneğin, öğretmenin, öğrencilerin fikirlerine karşı tepkisinin yargılayıcı (“hayır”, “yanlış”, “böyle olduğunu düşünmüyorum” vb.) değil de dersin amacına ve müzakerenin akışına göre yönlendirici olması, öğrencilerin gerekçelendirilmiş iddialar ortaya koymasını mümkün kılıyor. Böylece ders, öğrencilerin fikirlerinin üzerine kuruluyor ve ilerliyor. Öğrencilerin katkılarının değerli olduğunu ima eden bir öğretmen yaklaşımı, öğrencilerin çekinmeden müzakereye katkıda bulunmasını sağlıyor.

Dolayısıyla, soruyu yönelttikten sonra, gelen öğrenci cevabını değerlendirmektense, onu tüm sınıfa ya da öğrenciye tekrar alternatif bir biçimde yöneltebilmenin yollarının aranması gerekiyor.

Öte yandan, soru-cevap-öğretmen değerlendirmesi sıralamasıyla ilerleyen süreçlerin öğrenciler için müzakere bağlamı yaratmaktan oldukça uzak olduğu anlaşılıyor. Böylesi bir süreçte öğretmen, bilginin otoritesi ve sınıftaki müzakerenin kontrolünü elinde bulunduran kişi olarak görülüyor. Tüm öğrenci cevapları ona gelip diğer öğrencilere yansımada sönmüyor. Öğretmenlerin ders öncesi hazırlıklarında öğrenciler açısından çelişki barındırabileceğini düşündüğü noktalarda küçük müzakere döngüleri kuruluması, bunların ne ölçüde etkili olduğunu değerlendirerek sınıfta uygulamalarının değişen pedagojisi ekseninde bunları yeniden yapılandırması eleştirel düşünmeye alan açacak bir öğrenme ortamı yaratıyor.

Kimi durumlarda ise müzakerenin var olduğunu, ama yeterince nitelikli bir biçimde yürütülmediğine tanık oluyoruz. Bu durumlarda, öğretmenin müzakereyi biraz daha yüksek seviyeye taşıyabilmesi için öğrencileri grup içinde tartıştılabileceği belirli aktiviteler tasarlaması önerilebilir. Bunun için de öğretmenin iyi soru

sormanın ve takip sorularının varlığının müzakere açısından önemini kavraması, ders öncesi hazırlıklara bu yönde önem vermesi ve yukarıda da değindiğimiz gibi, öğrencilerin sorularını tahmin eden müzakere döngüleri öngörmesi gerekir. Öte yandan, giriş etkinliği ve devamında gelen süreçte öğrencilere yöneltilen soruların “Değil mi?”, “Böyle mi?”, “Şu şekilde mi?” gibi öğrencinin cevabını doğrulayan, kapalı soru ekleriyle bitmesi, öğrencilerin düşünmelerini sınırlayıcı bir öğretmen yönelimi olarak karşımıza çıkıyor. Oysaki öğretmen, sorularını etkin bir şekilde yapılandığında ve sınıf tartışmalarının yönünü belirlediğinde öğrenci çalışmalarını destekleyen “kaynak” ya da “rehber” kişi olarak hareket etmekte ve öğrenciler arasındaki etkileşim artmaktadır. Öğrencilerden gelen soru veya cevaplar üzerine öğretmen tarafından yöneltilen “Arkadaşınıza katılıyor musunuz?” veya “Neden böyle düşünüyorsunuz?” gibi öğrencilerin akıl yürütme süreçlerini sıkı takip eden ve bu süreçleri derinleştiren soruların varlığı da bu duruma katkı sağlıyor.

Nitekim bazı ders kesitlerinde, öğretmenin evet veya hayır cevabını alacağı, kapalı uçlu sorulardan çok öğrencilerden gelen cevaplar ve tepkiler doğrultusunda “nasıl” ve “neden” sorularını yönelttiği görülüyor. Yapılan gözlemler, öğretmenin sorduğu soruların niteliğinin öğrenci-öğrenci etkileşimini de artırdığını açık bir şekilde ortaya koyuyor. Bunun yanı sıra, sınıf müzakereleri oluştururken öğrencilerin “öğrenme talepleri” göz önünde bulundurulduğunda öğrenciler eleştirel düşünmeye sevk ediliyor ve böylelikle konuya aktif katılımları sağlanmış oluyor. Böyle bir sınıf ortamında öğrencilerin sınıfa getirdikleri gündelik bilginin yadsınmak yerine sınıfı uygulamalara katkı sağladığına tanıklık ediyoruz. Öğretmenin, kendiliğinden gelişen öğrenci bilgi ağının bilimsel olana yaklaşmasını sağlayacak ve yaygın bir anlayışla örtüştürecek, kendi sınıf bağlamına uygun çeşitli pedagojik manevraları geliştirdiğini görüyoruz. Öğretmenin tartışma sürecini başlatan ve devam ettiren soruları sorarken öğrencilerden gelen cevapları dikkate alarak ilerlemesi, soruları etkili bir şekilde kullandığını ve iyi bir dinleyici olduğunu gösteriyor.

Benzer şekilde, öğrencilerin fikirlerini ortaya atmalarıyla yetinmek yerine bu fikirlerin dayanaklarını belirlemelerine fırsat verildiğinde (bu süreç grup tartışmaları şeklinde yapılarak tüm öğrencilerin katılımı sağlanabilecektir) öğrencilerin inşa ettikleri fikirleri dayanaklarıyla birlikte ifade etmeleri sağlanıyor. Eleştirel düşünmeye elverişli bir ortam yaratmanın yolu öğrencilerin sürekli cevap vererek aktif olmalarından değil, çözüm aramalarından ve bununla ilgili grup içinde ya da bireysel olarak akıl yürütmelerinden geçiyor. Böylece süreçteki öğrenci-öğretmen etkileşimi daha çok öğrenci-öğrenci etkileşimine kayıyor.

Matematik derslerinde öğretmenlerin sorduğu soruların genellikle öğrencilerin bir problemin cevabını verip veremeyeceğini ortaya çıkarmaya yönelik olduğunu görüyoruz. Soruların, problemin cevabının “ne” olduğundan çok, problemi “nasıl” çözdükleri üzerine yoğunlaşması bu noktada çok önemli. Böylece öğrencilerin kendi problem çözme süreçleri üzerine düşünmeleri sağlanmaktadır. Öğrencilere daha fazla söz hakkı verilerek ve problemlerin çözümünde uygulama yapmalarına imkân tanınarak öğrencilerin katılımı teşvik edilebilir.

“She has brown hair, she has brown eyes” gibi cümlelerin tekrar edildiği bir İngilizce dersinde, yeni ifadelerin üretilmesini mümkün kılmak için ders kitabına ve deftere sıkı sıkıya bağlı kalmak yerine öğrencilerin birbirleriyle diyalog sürecine girmesini teşvik etmek etkili olacaktır. Uygulamanın soru-cevap tekniği olmaktan çıkarılarak, bir müzakere süreci oluşturacak şekilde planlanmasıyla derste kaybedilen öğrenci sayısı azaltılabilir.

Özetle, öğrenci-öğrenci tartışmalarının öğretmen tarafından sorulan eleştirel düşünmeye sevk edecek sorularla desteklendiği, sınıf söylemlerinin odağının öğrenci olduğu bir öğrenme ortamı oluşturulması hedeflenmelidir. Bu doğrultuda bilgi odaklı, kapalı uçlu, cevabı belli olan sorular yerine “neden” veya “nasıl” gibi sorularla öğrencilerin konu üzerinde eleştirel düşünmeleri sağlanarak kendi aralarında müzakereye bulunmaları ve etkinliklerle meraklarını ya da kafalarında oluşan soru işaretlerini gidermeleri, düşüncelerini paylaşmaları desteklenebilir.

Birçok öğretmen, sınıfında öğrencilerinin daha iyi sorgulamasını, eleştirel düşünmenin hâkim olmasını ister. Ancak “ideal olan” ile “var olan”ın birbiriyle buluşmasının önünde bazı engeller vardır ki bunlar öğretmenleri zor durumda bırakan dış etkenlerdir. Bu dış etkenler öğretmenlere mesleki kaygılar yüklemektedir. Öğretmenlerin haklı olarak yüksek kaygı duydukları konular arasında sınav başarısı, öğretim programını yetiştirme ve buna paralel olarak da zaman sorunu yer alır. Burada asıl soru, ideal (yani eleştirel düşünmenin hâkim olduğu) sınıf ortamlarının reel, yani öğretim programı ve sınav gerçeği dikkate alınarak nasıl oluşturulabileceğidir.

Uygulamalarda eleştirel düşünmeye alan açan ve kapayan öğretmen hamlelerini genel başlıklar altında toplarsak şu üç ana temayla karşılaşıyoruz:

- **Ne biliyorum?** Öğrenme ortamında öğretmenin işlenen konu hakkında bildikleri üzerine farkındalığı çok önemlidir. Kendi bildiklerini sorgulayan, muhakeme eden, yenileyen ve yeniden organize eden öğretmenin derste öğrencileriyle girdiği diyaloglar dersin odağından/amacından sapmadan hedefine doğru gitmesini sağladığı gibi, öğrenme ortamında bilginin yapılandırılmasına da olanak tanımaktadır. Söz konusu alan bilgisinin yenilenmesi süreci, sınıfta eleştirel düşünmenin önünü açan en önemli olgulardandır.
- **Bu tartışmalar nereye gidecek?** Öğretmenin dersten önce, dersin kazanımlarını gözden geçirerek kendisine bir hedef düşünce belirlemesi çok önemlidir. Bu hedef düşünce öğretmenin sorduğu sorulardan verdiği yönergelere kadar dersin tamamına ilişkin bir amaç içerisinde olmasını sağlayacaktır. Böylece derste yapılan tartışmalar, öğretim programında hedeflenen kazanımlarla örtüşecektir.
- **Dinle, akıl yürütmeleri takip et ve etkili soru sor!** Öğretmenlerin ders öncesi ne biliyorum ve ders sonunda nereye gidiyorum soruları öğretim programı kazanımlarına ilişkin kaygıların önüne geçebilecek önemli hazırlıklardır. Bunun yanında öğrencilerin akıl yürütmeleri dersin odağına belirlemelidir. Bunun için öğretmenin aktif dinleyici olması, öğrencilerin akıl yürütmelerini takip etmesi ve bu takibin yalnızca kendisi tarafından değil, diğer öğrenciler tarafından da yapılabildiği bir öğrenme ortamını mümkün kılması gerekmektedir.

VIDEO ETNOGRAFİSİ YOLUYLA BİR DERSİN ANALİZİ

Raporun başında paylaştığımız araştırma sorularından hareketle video etnografisi yöntemiyle veri toplanmıştır. Proje süresince düzenlenen öğretmen eğitimlerinin toplam 130 saatlik video kaydının yanı sıra, okulda yapılan sınıfçı gözlem kapsamında 26 ders saatinin 13,5 saatlik kaydı da bulunmaktadır. EDEP veri tabanında dokuz ders saatinin 1.560 dakikalık kaydı yer almaktadır. Videoların tekrar tekrar izlenebilmesi, yavaşlatılabilmesi, hızlandırılabilmesi, farklı araştırmacılar tarafından farklı açılardan, sesi tamamen kısılarak sadece görüntülerin izlenebilmesi, görüntü gizlenerek sadece seslerin dinlenebilmesi vb. olanaklar, video etnografisi yöntemiyle çalışan araştırmacılar açısından değerlendirilen olanaklar arasındadır.

Verilerin analizinde, “Göç ve çokdillilik bağlamında okullarda okuryazarlık edinimi” konulu 2007-2011 yılları arasında Almanya’da ve Türkiye’de gerçekleştirilen proje kapsamında proje ekibi tarafından geliştirilen “Ana Ders Analizi” (“Core Lesson Analysis”; bundan sonra CLA olarak geçecek) yöntemi kullanılacaktır (Ayan Ceyhan ve Koçbaş, 2011).

CLA yöntemi, temel olarak Wagner-Willi (2006) ile Raab ve Tänzler'in (2006) çalışmalarına dayanıyor. Wagner-Willi, video verilerinin analizinde özellikle çok boyutluluk (*multidimensionality*) üzerinde durur. Buna göre video, sosyal etkileşimlerin (*social interactions*) ardışık (*sequential*) ve eş zamanlı (*simultaneous*) olma durumlarını yakalama açısından diğer veri toplama yöntemlerine göre daha başarılıdır. Videoyla kıyaslandığında alan notu tutmak gibi yöntemler sosyal etkileşimlerin ardışık ve eş zamanlı yapısını yeterince kaydedemez.

Wagner-Willi ile Raab ve Tänzler'in çalışmalarından yola çıkan CLA yöntemi, üç teorik varsayıma dayanır. İlk varsayıma göre, derslerin öğretmen ve öğrenciler tarafından ortaklaşa üretilen belli bir yüzey yapısı (*surface structure*) vardır. Bu yüzey yapısı, kronolojik ve içeriksel birimlerden oluşur. Öğretmen ve öğrenciler genellikle bu birimleri bilirler ve kendilerini bunun içine yerleştirerek dersin yüzey yapısına uyum sağlarlar.

İkinci teorik varsayım olan "ardışıklık" varsayımına göre bir dersin yapısal birimleri içindeki etkinlikler her zaman kendinden önce ve sonra gelen diğer etkinliklere bağlıdır. Bu nedenle kullanılacak analiz yönteminde bağımsız birimler olarak değil, ardışık diziler olarak kabul edilmeleri gerekir. Ancak bu şekilde yapısal birimlerin, sosyal etkileşim içinde bulunan katılımcılar tarafından nasıl yorumlandığına ilişkin bir izlenim elde edilebilir. Öğretmen ve öğrenciler bu kronolojik ve içeriksel birimleri, kendi sosyal amaçlarına ve motivasyonlarına göre tekrar tekrar oluştururlar. Dersin ana katılımcıları oldukları için her birimi, içerdiği iletişimsel amaçlara dayanarak tanıyabilir ve buna göre sınıfın sosyal yapısı içinde diğer aktörlerle karşılıklı bir ilişki yaratırlar. Bu iki teorik varsayımdan yola çıkan CLA yöntemine göre, dersin katılımcılarının (yani öğretmen ve öğrencilerin) ders birimlerini nasıl yorumladıklarını anlayabilmek için onların ders içinde ne yaptıklarını incelemek gerekir.

Üçüncü teorik varsayım "eş zamanlılık"tır (*simultaneity*). Bir ders içerisinde katılımcılar aynı anda farklı şeyler yapıyor olabilir. Örneğin bir öğrenci öğretmenin sorusuna yanıt verirken, diğer bir öğrenci sıra arkadaşıyla konuşuyor ya da kitabını okuyor olabilir. Bütün bu etkinlikler aynı anda gerçekleşir ve diğer katılımcıların hareketlerini belirleyerek dersin yapısını etkiler. Özellikle Raab ve Tänzler'in yaklaşımında yöntemsel olarak önemli olan bir nokta da araştırmacının kendisinin öz-dönüşümsel/yansıtıcı (*reflexive*) olmasını gerektirir. Bir başka deyişle araştırmacı, gözlem yaparken kendi öznel önkabullerinin ne olduğu üzerine kafa yormalıdır, çünkü araştırmacının varlığı da sosyal gerçekliğin yapısını etkiler.

Yukarıda belirtilen ana araştırma sorusundan hareketle ve analiz yöntemi doğrultusunda derslerin her birinin transkripsiyonu çıkarıldı, bu transkripsiyonlar ders içeriği açısından anlamlı kesitlere ayrıldı. Araştırma sorusu açısından anlamlı

olan belli “kilit anlar”a (*key instances*) odaklanılmak üzere video kesitleri (*video segments*) ayıklandı.

Oturma düzeni ve sınıf mevcuduna bağlı olarak farklı açılardan dört ya da beş kamerayla çekilen videolar analize tabi tutuldu. Bu derslerden bir tanesinin analizini aşağıda paylaşıyoruz. Tek bir ders seçerek paylaşmamızın nedeni, baştan sona dersin takibini mümkün kılarak bütünlük oluşturmak, böylece öğretmenlere ve diğer okurlara derste ne olup bittiğini olabildiğince saydam bir şekilde aktarmaktır. Böylelikle bizim analizimizin, olası analiz etme biçimlerinden sadece bir tanesi olduğunu görebilir, dersi farklı analizlere tabii tutabilirsiniz.

Eleştirel düşünme eğitiminin nasıl olması/olmaması gerektiğine ilişkin son derece zengin ve çok boyutlu örneklerin sunulduğu, raporun Ankara’daki bir okulun 7. sınıf Türkçe dersinin analizine ait bulguları ele alınacaktır. 40 dakikalık bu dersin okur tarafından takibini kolaylaştırmak amacıyla araştırma sorumuz açısından çok önemli kesitleri olduğu gibi kullanılacak, geriye kalan kesitleri özetlenerek aktarılacaktır. Bunu yaparken öğretmen için ÖRT ve öğrenci için ÖRC kısaltmaları kullanılacaktır. Betimlenen eylemin veya söylenen sözün hangi öğrenciye ait olduğunun anlaşılması durumunda ÖRC kısaltması tercih edilecek, öğrencinin kim olduğunun anlaşılması durumunda ise takma ad kullanılacaktır. Öğrencilerin hepsinin ya da büyük çoğunluğunun bir ağızdan söyledikleri ya da yaptıkları HEP şeklinde kısaltılacaktır. Ayrıca diğer kişi ve yer isimleri yerine de takma adlar yer alacaktır.

DERS ANALİZİ

Dersi aşama aşama ele alalım...

Dersin başındaki selamlaşma faslından sonra öğretmen, öğrencilere renkli kâğıtlar dağıtır. Her bir kâğıdın arkasında “E, M, P, A, T, İ” harflerinden biri vardır. Öğrencilerden birisi, bu harfler birleştirildiğinde “EMPATİ” sözcüğünün çıktığını, öğretmenin öngördüğünden çok daha hızlı bir şekilde çözer; bu “şifreyi” çözdüğü anda sınıfa da yüksek sesle ilan eder. Dersin öğretmene göre fazlasıyla erken bir aşamasında ortaya çıkan bu çözüm sınıfta dile geldiğinde öğretmen, bunu duymazlıktan gelir. Elbette dersin tek hedefi bu “şifre”nin çözülmesi değildir. Ancak dersin geri kalan kısmında öğrencilerin buna kilitlendiğine şahit oluyoruz. Aşağıdaki kesit bunu örneklemektedir:

ÖRT: Bak, sizler için... Evet! Bakın çeşitli renklerde kâğıtlarım var. (Elindeki kâğıtları havaya kaldırır.) Birini seçmenizi istiyecem.

ÖRC: Yeşil.

ÖRT-Kenan: Hadi, bi tane seç.

Huriye: Herkes bi tane mi seçecek?

ÖRT-Huriye: Evet, herkes birer tane seçip hızlı bi şekilde... Kalemeleriniz var di mi?

HEP: Var. (Bazı öğrenciler kalemlerini gösterir.)

ÖRT: Bi de kalem çıkartın bakalım. (Sıralar arasında dolaşarak kâğıtları seçtirir.) Hadi biraz hızlandırıyoruz işi. Çocuklar kâğıtların arkasında bi şeyler var, bakalım size hangisi denk gelecek? Hiç niyet falan çektiniz mi?

Birkaç ÖRC: Eeveet!

Kerem: Empati yaa! Oo hocam ben... (Ayağa kalkar, gezinmeye başlar.)

ÖRT: Tombala oynayan var mı?

HEP: Been! (Bazı öğrenciler parmak kaldırarak söyler.)

ÖRT: Aynı durumu yaşıyo musunuz tombalada kart çekerken?

Burak-ÖRT: Çekmesem olmaz mı hocam?

ÖRT-Burak: Hadi!

(Kerem arka sırasındaki arkadaşlarıyla kâğıtların arka tarafında yer alan harfleri bir araya getirip "EMPATİ" yazmaya çalışır. ÖRT kâğıt dağıtmaya devam eder.)

Kerem-ONU: A'yı getir.

Kerem-HEP: İ var mı i?

Kerem-Enis: Enis i'yi ver i'yi. (Enis kâğıdını uzatır.)

Kerem-ÖRT: Hocam yaptık! (ÖRT henüz dağıtmayı bitirmez, Kerem'i duymazlıktan gelir.)

ÖRC: Hocam empati çıktı.

Birkaç ÖRC: Empati çıktı.

Kerem: Hocam bakın! (ÖRT dağıtmayı bitirir ve Kerem'in yanından geçerken Kerem ondan bakmasını ister; ÖRT bakmaz.)

Görüldüğü gibi, Kerem, “Empati yaa. Oo hocam ben...” diyerek dersin “şifre”sini çözdüğünü ilan ettiğinde öğretmen, “Tombala oynayan var mı?” diye sınıfa sorar. Bu, Kerem’in söylediğinin öğretmen tarafından duymazlıktan gelinmesine ilişkin ilk öğretmen hamlesidir. Bunun üzerine Kerem, sınıfta gezinerek harfleri birleştirmeye başlar. Sonrasında tekrar “Hocam yaptık!” diyerek öğretmene şifreyi çözdüğünü tekrar ifade etmeye çalışır. Sınıftaki birkaç öğrenci de Kerem’e katılır: “Hocam empati çıktı.” Öğretmen onları da duymazlıktan gelerek dersi sürdürür.

ÖRT: Eeveet... Herkesin bir kâğıdı var mı?

HEP: Vaaaar!

ÖRT: Ortak özellik kâğıt olması di mi?

HEP: Evet.

ÖRT: Ama farklı olan şeyler var. Ne var, farklı olan şey ne?

Birkaç ÖRC: Harf.

ÖRT: Harfler farklı, başka ne farklı?

HEP: (Parmak kaldırır.) Renkler farklı.

Kerem: (Ayağa kalkar.) Renk farklı hocam.

ÖRT: Evet renk farklı.

Öğrenci potansiyelinin küçümsenmesi. Benzer ve farklı olan şeyleri sınıfa sorarak öğretmenin eleştirel düşünmeye alan açtığı ileri sürülebilir. Zira, eleştirel düşünmenin zihinsel işlemlerinden biri, değişkenlerin ayırt edilmesine ilişkindir (Gürkaynak vd., 2008: 2). Ne var ki kâğıtların renklerinin ve arkasında yazan harflerin farklı olduğunu ortaya koymaya ilişkin bir ayırt etme işlemi 7. sınıftaki öğrencilerin yaş seviyesinin fazlasıyla gerisinde kalan bir zihinsel işlemdir. Bu tür etkinliklerin öğrenciler üzerindeki etkisi araştırılmaya değerdir: Öğrenciler, yaş seviyelerinin ve bu seviyenin beraberinde getirdiği potansiyellerinin küçümsendiğini düşünmekte midir? Dersin sonraki kesitinde öğretmen bir yandan yönerge verir; öğrenciler bireysel yazma çalışmasını yaparken öğretmen yönergesini vermeyi sürdürür.

ÖRT: Şimdi şunu istiyorum sizden. Çocuklar bi otuz saniyeniz var, düşünmek için ve yazmak için. Uzun süre otuz saniye. Çünkü elinizdeki rengi seçerken bir sebebi var mıydı?

ÖRC: Hayır.

ÖRT: ...veya bu renge baktığınız zaman aklınıza ne geliyor? Hangi duyguya kapılıyorsunuz? İster kelime yazabilirsiniz, isterseniz cümleler yazabilirsiniz. Hadi bakalım, merak ediyorum, neler hissettiniz...

ÖRC: Arkasına yazabilir miyiz?

ÖRT: Arkasına, önüne hiç fark etmez. Yeter ki yaz, istediğim o. Neden o rengi seçtin, ne hissettin? Veya kırmızı...

Kerime: Hocam duygularımızı yazabilir miyiz?

ÖRT-Kerime: Asıl onu istiyorum. Duygular aklına ne getiriyor, o. Benim karnım aç mesela, sarıya bakınca aklıma muz geliyor. (Bazı öğrenciler güler.)

ÖRT: Hadi bakalım, merak ediyorum neler yazdınız. Son 25 saniye.

ÖRC: Ne yapıcaz hocam ya?

ÖRT-Süreyya: Pembe renk sana ne hissettiriyor? (Alpan güler.) Veya neden seçtin?

Ders öncesi hazırlık...Yönergelerin muğlaklığı. Öğretmenin verdiği yönerge net değildir. “Rengi seçerken bir sebebi var mıydı?”, “Bu renge baktığınız zaman aklınıza ne geliyor?”, “Hangi duyguya kapılıyorsunuz?”, “Neden o rengi seçtin?”, “Ne hissettin?” gibi birbirinden farklı anlama gelen sorular yönelir. Öğrencilerden gelen “Hocam, duygularımızı yazabilir miyiz?” veya “Ne yapıcaz hocam ya?” gibi yönergeyi açıklığa kavuşturmaya ilişkin sorular, sınıfın yönergeyi anlamadığına işaret etmekte, öğretmenin sorularını farklı şekillerde ifade etmesine neden olmaktadır. Öğretmenin vereceği yönergeyi ders öncesinde zihninde tasarlamamış olduğu, ders sırasında da net ve anlaşılır bir yönerge veremediği görülmektedir. Bu nedenle farklı cümlelerle yönergeyi tekrar etmekte ve hem kendisi hem de sınıf için netleştirmeye çalışmaktadır. Öğretmen farklı türde bir derse hazırlık sürecinden geçse, bir başka deyişle dersin aşamalarını, vereceği yönergeleri, yönelteceği başlıca soruları tasarlamış olsa, öğrencilerden gelen pek çok açıklığa

kavuşturma sorusuna gerek kalmayacak ve sınıfıçı kargaşa önlenebilecektir. Ancak görülen durum öğretmenin dersi başlatacak bir giriş etkinliği tasarladığı, ancak devamında dersi hangi amaca ve nasıl götüreceğine karar vermediği görülmektedir. Öte yandan öğretmenin, öğrencilerden gelen açıklığa kavuşturma sorularını veya öğrenci tepkilerini göz ardı etmediğinin de altını çizmek gerekir.

Öğrencilere bireysel yazma çalışması için tanınan süre dolduğunda öğretmen aşağıdaki yönergeyi verir.

ÖRT: Evet şimdi şöyle bir arkana yaslanır mısın? Çocuklar değişik renkler var, ama en önemlisi herkesin değişik düşüncesi, değişik duygusu var. Şimdi ben sizin yerinizde olsam şunu merak ederdim diye düşünüyorum. Ya acaba, örneğin Burak kırmızı rengi seçti ve kırmızıyla ilgili bir şeyler geçirdi içinden. Acaba diğer kırmızı renkli kâğıda sahip olanlar, acaba benim gibi düşündüler mi veya ne düşündüler? Bu soru çok önemli. Peki, bu soruya cevap bulmanın bir yolu var. Şunu istiyorum. Şimdi biraz hareketlilik olacak, fakat curcuna olmasını istemiyorum. O yüzden planlamasını ben yapayım. Şimdi altı tane kırmızı renkli kâğıda sahip öğrenci var di mi? Onlar bir kaldıracabilirler mi kartlarını? (Öğrenciler kırmızı kâğıtları kaldırır.) Hadi hemen bu altı öğrenci şu çöpün olduğu bölgede bir toplanıp diğer arkadaşları ne yapmış, onların kartlarına bakın istiyorum. Fısır fısır konuşun. Bağırarak değil. Arkadaşlarınızın kartlarına bakın. Sarı renkli olanlar kaldırsın. (Öğrenciler sarı kâğıtları kaldırır.) Sarı renk, en köşeye yolluyorum sizi, arkadaşlarının ne hissettiğini öğrenmek için.

Kendi görüşünü dayatma. Öğretmenin, “Çocuklar değişik renkler var, ama en önemlisi herkesin değişik düşüncesi, değişik duygusu var,” demesi nedeniyle öğrenciler arasındaki farklılıkları tanıyan bir yaklaşım ortaya koyduğu düşünülebilir. Ancak bu yaklaşımın hemen ardından öğretmen, “Şimdi ben sizin yerinizde olsam şunu merak ederdim diye düşünüyorum,” diyerek kendi görüşünü dayatan bir yaklaşımla konuşmasını sürdürmekte, “Bu soru çok önemli,” gibi normatif ifadeler kullanmakta ve söz konusu sorunun neden önemli olduğu dersin hiçbir aşamasında anlaşılmamaktadır. Kendisiyle yapılan enformel mülakatlar sırasında öğretmen, “Ben sizin yerinizde olsam şunu merak ederdim diye düşünüyorum,” ifadesinin altında yatan nedenler üzerine konuşulduğunda, daha önceden “şimdi şunu yapın” dediğini, eleştirel düşünme eğitimi sonrasında “her bir öğrencinin önemli ve değerli olduğunu” fark ettiğini ve bunun, bu eğitimin kendisine en büyük yararlarından biri olduğunu ifade ediyor. Öğretmenin buyurgan olmamak, öğretmen-öğrenci arasındaki hiyerarşiyi kırmak adına ortaya koyduğu bu yeni yaklaşım eleştirel düşünmeye ve öğrencileri içerebilmeye alan açma potansiyeli taşısa da –belki de öğretmen bu yaklaşımı yeni yeni benimsiyor olduğundan– henüz içselleştirmedikten bu yaklaşımın dayatmacı olmaktan öteye gitmediği ileri sürülebilir.

Öğretmen eleştirel düşünme perspektifinden dersler kurgulama çabasını sürdürdüğü takdirde, tıpkı “şimdi şunu yapın” dediğindeki buyurganlığı sorguladığı gibi, “Ben sizin yerinizde olsam şunu merak ederdim diye düşünüyorum” ifadesindeki dayatmacı yaklaşımı da sorgulamaya başlayacağı düşünülebilir. Dolayısıyla süreç içinde öğretmenin eleştirel düşünme perspektifini gittikçe daha çok içselleştirmesi, derslerini bu perspektiften kurgulaması ve öğrencileriyle kurduğu ilişkiyi daha eşit ve dayatmacı olmayan bir biçimde kurması beklenebilir. Benzer şekilde ders öncesi hazırlık da dayatmacı yaklaşımı besleyen bir durumun ortaya çıkmasına neden olabiliyor. Hazırlık süreçlerinde derse nasıl başlayacağına karar verdikten sonra öğrencilerin fikirlerini nereye taşıyacağına karar vermemiş olması da öğretmenin ders öncesi senaryoyu yazmasına, kafasındaki mantığı ve süreci öğrencilere dayatmasına neden olan faktörlerden biridir.

Devam edelim:

Kerem-ÖRT: Hocam buldum!

ÖRT: Bir şey bulma. Arkadaşının ne hissettiğini öğren. Amacım o. Arkadaşın ne hissetmiş? Pembe renk kimlere geldi, pembe renk? (Öğrenciler pembe kâğıtları kaldırır.) Pembe gönliüm sende grubu buraya geliyor, burada konuşuyor. Turuncu! Nerede turuncular? (Öğrenciler turuncu kâğıtları kaldırır.) Turuncuları şu kameranın ön tarafına, evet Fatma biraz ilerle orada arkadaşlarını topla. Turuncular neler yazmışlar? Mavi! Mavileri de buraya alayım hadi. Çabuk çabuk çabuk çabuk! Tamam buradasınız. Arkadaşların ne yazmış onu düşün. Yeşiller! Burada hadi bakalım bi... Beyazlar nerede? Beyazlar da şurada toplansın ortada. Arkadaşın ne hissetmiş onu öğren. Arkadaşın ne hissetmiş, arkadaşının kâğıdını oku onu istiyorum. Evet, kâğıtları bi dolaştır bakalım evet. Karıştır. (Öğretmen grupları dolaşır.) Evet, kâğıtlara bi bakın güzel.

Esneklikten uzak olma. Kerem'in "Hocam buldum!" diyerek bir kez daha öğretmenin dikkatini çekme girişiminde bulunduğunu görüyoruz. Ne var ki "şifre"nin çözülme vakti hâlâ gelmemiştir. Öğretmen, bu kez duymazlıktan gelmek yerine Kerem'i yanıtlar: "Bir şey bulma." Öğretmenin gündemi ile öğrencilerin hızı arasında bir uyumsuzluk göze çarpmaktadır. Bu durumda öğretmen, kendi gündemini dayatmaktadır. Bu örnek, öğretmenin esneklikten uzak olduğunu, dersin akışının planladığından farklı gittiği noktada bunu kabullenip öğrencilerin hız ve beklentilerinin gerektirdiği biçimde akışta değişiklik yapamadığını göstermektedir. Oysa ki esneklik, bir başka deyişle yeni fikir ve düşünme biçimlerine açıklık, eleştirel düşünmenin gereklilikleri arasında yer alan tutumlardan biridir (Gürkaynak vd., 2008: 3).

Kimin, hangi rengi, "neden" seçmiş olduğuna ilişkin kurgulanan bu etkinliğin, eleştirel düşünmenin olmazsa olmazlarından olan "gerekçelendirme"ye öğrencileri çağıran bir çalışma olduğu varsayılabılır. Ancak, daha önce de belirttiğimiz gibi, etkinlik bu yaş grubu için fazlasıyla kolaydır. Bunun yanı sıra, öğretmen renkli kâğıtları öğrencilere seçtirirken bu seçimlerinin arkasında bir gerekçeleri olması gerektiğini onlara söylememiştir. Dolayısıyla "gelişigüzel" seçtiğini söyleyen öğrenciler de vardır.

ÖRT-ÖRC: Evet! Tıp diye bi oyun vardı biliyonuz mu?

ÖRC: Bir, iki, üç, tıp!

ÖRT: Evet! Herkesin donmasını isticem şimdi. Bir, iki, üç, tıp! Şşş... Tıp! Tıp! Tıptıptı. Bitti. Şimdi şunu istiyorum. Kırmızı gruptan, örneğin Burak...

Burak: Efendim hocam.

ÖRT-Burak: Diğer Burak kırmızıyı görünce neler hissetmiş?

Burak: Hocam kırmızıyı görünce aklına kan gelmiş. (Burak güler.)

ÖRT: Aklına kan gelmiş dedi kırmızıda.

ÖRT-Onur: Peki Onur, arkadaşın ne hissetmiş?

Onur-ÖRT: Açıklamadı.

ÖRT: Açıklamadı, sır.

ÖRT-ÖRC: Peki, ne hissetmiş arkadaşın?

(ÖRC sessiz kalır ve başka ÖRC'ye bakar.)

ÖRT-ÖRC: Yok diğer arkadaşın, bayan arkadaşın.

ÖRT: O da kan hissetmiş. Güzel. Peki bakın, şşş, evet! Sadece bizimle aynı renkteki kişilerin duygularını önemsemek doğru bir şey mi?

ÖRC: Hayır, empati yapıyoruz hocam!

ÖRT: Diğer renkler acaba ne hissetmişler, bunu düşünmek gerek diye düşünüyorum. O yüzden dinlemek çok önemli.

ÖRT-ÖRC: Turuncu grup, arkadaşın ne hissetmiş?

Arkadaşının ne hissettiğini söyle.

ÖRC: (Sesi duyulmaz.)

ÖRT: Şimdi bakın, şöyle bi yanlış içindeyiz. Şimdi bana söylediği için herhalde herkes zannediyor ki sadece ben merak ediyorum bu sorunun cevabını. Şöyle yapalım mı, biz nasıl yapıyorduk daha önce? Arkadaşlar... Evet.

ÖRC: Arkadaşlar, Ayşe arkadaşımız kış meyvelerini sevdiği için bi de portakalı sevdiği için turuncuyu çekmiş.

ÖRT-ÖRC: Teşekkür ederim, harikasin.

ÖRT: Peki sarı gruba geçiyorum. Sarı grup, Selim bir arkadaşının hissettiğini söyler misin? ŞŞŞ!

ÖRT-Selim: Arkadaşlar dersin, herkes onlara konuştuğunu anlar. Arkadaşlar...

Selim: Arkadaşlar...

ÖRT: Bi saniye, bi saniye. Şimdi bakın. Selimcim ne hissetmiş arkadaşın?

Selim: Arkadaşlar Tevfik arkadaşımız sarı rengi dikkatini çektiği için seçmiş.

ÖRT- Selim: Teşekkür ederim.

ÖRT: Peki beyaz grup, kız arkadaşın ne hissetmiş beyazı görünce?

ÖRC: Hocam.

ÖRT-ÖRC: Hocam değil, arkadaşlar.

ÖRC: Arkadaşlar, arkadaşımız beyaz rengi sevdiği için seçmiş.

ÖRT-ÖRC: Sevdiği için seçmiş. Harika.

ÖRT-Atılım: Peki Burakçım arkadaşına sorar mısın benim sorduğum soruyu?

Atılım: Hocam Burakçım diyonuz, bana bakıyonuz.

ÖRT: Burak. Ay şey Burak diyorum, Atılım, özür dilerim. Atılım, arkadaşına sorar mısın?

Atılım-Özlem: Özlem, Nihan ne hissetmiş?

Özlem-ÖRT: Mavi rengi seçerken aklımdan bi şey geçmiyomuş, gelişigüzel seçmiş.

ÖRT: Gelişigüzel seçmiş. Teşekkür ederim. Son iki grubumuz kaldı.

ÖRT-ÖRC: Evet. Arkadaşlarına anlat.

ÖRC: Tuğba pembeyi sevdiği renk olduğu için seçmiş. Pamuk şeker gibi.

ÖRT-ÖRC: Harika, güzel.

ÖRT: En son yeşil grubumuz kaldı. Kim konuşmak ister gruptan?

ÖRT-ÖRC: Evet bir arkadaşının hissettiğini söyle.

ÖRC: (Sesi duyulmaz.)

ÖRT-Onur: Evet dinliyo muyuz Onur? Onur bak çok değerli şeyler söylüyor.

ÖRC: (Sesi duyulmaz.)

ÖRT-ÖRC: Harika.

Öğrencilerin verdiği “açıklamadı”, “dikkatini çektiği için”, “sevdiği için”, “gelişigüzel” gibi cevaplar, söz konusu etkinliğin öğrencilerin en azından bir bölümü için bir şey ifade etmediğini gösteriyor. Öğrenci cevapları, etkinliğin yaş seviyesine uyumlu olmadığı konusundaki saptamamızı destekler niteliktedir.

Öte yandan, “Sadece bizimle aynı renkteki kişilerin duygularını önemsemek doğru bir şey mi?” sorusundan beklenen cevap belli; bu yönüyle dayatmacı bir yaklaşımı içinde barındırdığı ileri sürülebilir. Nitekim, bir öğrencinin bu soruyu yanıtlarken dersin “şifre”sine başvurduğu ve “Hayır, empati yapıyoruz hocam!” dediği görülmektedir.

Sınıfıçı diyalogu teşvik etme. Öğretmenin Nihan’ın ne hissettiğini Özlem’e sormasını Atılım’dan istemesinin, bir başka deyişle sınıfıçı diyalogu teşvik etmesinin eleştirel düşünmeyi mümkün kılacak bir sınıf ortamı yaratabilmek adına olanak sağlayıcı bir potansiyeli olduğu düşünülebilir. Benzer şekilde öğretmen, “Hocam değil, arkadaşlar” şeklinde öğrencileri düzelterek, onların sözlerini öğretmene değil, arkadaşlarına söylemesini istemektedir. Böylelikle, öğrenciler birbirleriyle konuşmaya (ve bazı başka durumlarda tartışmaya) teşvik edilerek sınıfın, ortaklaşa üreten öğrenciler topluluğu olarak kurgulanmasına alan açılmasından söz edilebilir. Ancak dersin yönünü belirlerken öğrencilerin fikirlerinden hareket etmeyen öğretmenin bu hamleleri anlamlı olmuyor ve öğrencilerde de karşılığını bulmuyor. “Bana değil, arkadaşlarına anlat” söylemi öğrencilerin bilişsel olarak birbirlerini takip etme ihtiyacı duymadıkları sınıf ortamlarında anlamlı olmuyor.

Dersin bir sonraki aşamasında büyük grup çalışmasına geçilir ve tahtaya yansıtılan görseller üzerine soru-cevap çalışması yapılır.

Eleştirel düşünmeye alan açan materyaller. Görüldüğü gibi, öğretmen eleştirel düşünmeye alan açabilen materyaller seçebilmektedir. Yukarıdaki materyal bunun güzel bir örneğidir. Zira “aynı olayın farklı bakış açılarından farklı biçimlerde yorumlanabileceğini” bilmek, eleştirel düşünmenin unsurlarından biridir (Crawford vd., 2009: 8). Bu bakımdan yukarıdaki materyalin eleştirel düşünmenin bu unsurunu açıklıkla ortaya koyan ve öğrencilere bunun üzerine düşünme fırsatı

veren bir materyal olduğu söylenebilir. Bu görsel materyal üzerine yürütülen sınıf tartışması aşağıdaki şekilde cereyan etmiştir.

ÖRT: Çocuklar tahtadaki karikatüre bakar mısınız?
Bu adamların bi derdi var di mi? Arkadaşlarına,
arkadaşlarına, bana değil, arkadaşlarına seslenerek,
arkadaşlar ben bu karikatüre bakınca bu adamlarla
ilgili şöyle bi şey görüyorum diye arkadaşlarına
anlatacak olan var mı?

Süreyya: (Parmak kaldırarak) Ben.

ÖRT-Süreyya: Süreyyacım ne görüyorsun? Arkadaşlarına.
Lütfen dön hadi arkadaşlarına.

Süreyya: Arkadaşlar şimdi resimde bi adam demiş ki
altı, bi adam demiş ki dokuz.

ÖRT-Süreyya: Sözü bitti mi Süreyyacım?

Süreyya-ÖRT: Yok hocam. Bitti.

ÖRT-Süreyya: Bitti mi? Teşekkür ederim, sağol.

ÖRT-Huriye: Buyur güzel kızım, şöyle bakalım.

Süreyya'nın katkısı, görseli betimlemekten ibarettir. Öğretmen, öğrencinin bu katkısını "harika"; "teşekkür ederim, sağol" diyerek karşılamakta, gelen katkıyı derinleştirmek amacıyla sınıfa başka bir soru yöneltmektense başka bir öğrenciyi söz vermektedir.

Huriye: Arkadaşlar o resimdeki sayı, daha doğrusu
rakam hem altı hem dokuz olarak gözükebiliyor. Biri
altı biri dokuz diyor ve ... gibi bi şey oluyor.

ÖRT-Huriye: Hı, öyle mi? O zaman bunların dertleri ne?

Huriye-ÖRT: Hangi sayının olduğunu öğrenmek gibi bi
şey yani.

ÖRT-Huriye: Hı öyle mi? Peki teşekkür ederim, çok
güzel şeyler söyledin.

Öğrencinin görsele getirdiği yorum tek bir doğru cevabın mümkün olduğunu düşündüğünü ortaya koyuyor. Farklı bakış açılarından bakıldığında her iki sayının da görülebileceği anlayışını içinde barındırmayan bu yorumu öğretmenin “Peki teşekkür ederim, çok güzel şeyler söyledin” şeklinde karşılamaşının eleştirel düşünmeyi kısıtladığı düşünülebilir.

Ayşe-ÖRT: İkisi farklı yerlerden baktığı için birine altı gözükküyor, birine dokuz gözükküyor. İkisi de aynı yere geçse bi rakama ulaşabilirler.
ÖRT-Ayşe: Hı... İkisi de, yerleri değiştirmek gibi bi önerin var yani. Harikasın.

Ayşe'nin aynı yere geçerek tek bir rakama ulaşma konusundaki önerisini de “Harikasın” diye karşılamanın eleştirel düşünmeyi kısıtlayıcı yaklaşımını pekiştirmiş olduğu öne sürülebilir. Aslında yukarıdaki diyalogda öğretmen ve öğrenci farklı önerilerden söz etmektedir: Öğrenci ikisinin aynı yere geçmesini önerirken öğretmen yer değiştirmeyi önerdiğini söylemektedir. Dersin bir sonraki aşaması için öğretmenin hazırladığı etkinlik yer değiştirmeye ilgili olduğu için öğretmen ya öğrenciyi bu şekilde duymuş/anlamış ya da kendi istediği odağa dersi çekebilmek için kendi görüşünü dayatmıştır. İlginç olan, öğrencinin burada yanlış anlaşıldığını söyleme gereksinimi duymamış olmasıdır. Bu tür yanlış anlaşılma ya da dayatmalara karşı öğrencilerin aldıkları pozisyonlar eleştirel düşünme olanakları açısından ayrıca incelenmeye değerdir.

Ardından, öğretmen, Ayşe'nin önerisinin kendisi tarafından değiştirilerek yeniden çerçevelenmiş halini sınıfa açar.

ÖRT: Peki bu öneriye katılıyorum diyen kim?
Arkadaşıma katılıyorum diyen kim?
(Parmaklar kalkar, Kerem ayakta parmak kaldırır, söz ister.)
ÖRT: Söz hakkı vericem. Arkadaşıma katılıyorum veya katılmıyorum diyen var mı?
Kenan: Katılıyorum, çünkü tek bi sayı oluşturmuyor, iki sayı var.
ÖRT-Ayşe: Katılıyomuş sana. Senin yandaşın.

Öğretmenin derinleştirmek amacıyla bir soru yöneltmek yerine “Senin yandaşın,” demekle yetinmesi materyalle açılan alanın öğretmen tarafından kapandığına işaret etmektedir.

ÖRT-Kenan: Teşekkürler.

ÖRT-Önder: Peki güzel oğlum, katılıyo musun, katılmıyo musun?

Önder: Arkadaşlar ben katılmıyorum. Bunlar empati kurarak anlaşabilirler bi sayı üzerinde.

ÖRT-Önder: Hı, anlaşabilirler bi sayı üzerinde dedin.

Dersin başındaki etkinlikten bu yana öğrencilerin bir bölümünün kilitlenmiş olduğu “empati” kavramı yeniden ortaya atılır. Öğretmen “empati” kavramını ele almaya hâlâ hazır değildir. Empati sözcüğünü es geçip bir sayı üzerinde anlaşma kısmını ele alarak yeniden çerçeveleme yapar.

ÖRT: Değişik bi şey ortaya attı. Evet.

ÖRT-Atılım: Peki Atılımcım sen ne düşünüyorsun bu durumla ilgili?

Atılım-ÖRT: Hocam bence empati kurmaları gerek.

ÖRT-Atılım: Nasıl yapacaklar ki bu işi?

Atılım-ÖRT: Hocam şimdi oradan bakınca dokuz gözüüküyo, oradan bakınca altı. O şimdi onun yerine geçerse nolur? Altı gibi gözüükür, empati kurar, böylece uzlaşırlar.

ÖRT: Yani bunlar napıacaklar?

Birkaç ÖRC: Yer değiştirecekler.

ÖRT: Yer değiştirecekler.

Böylelikle öğretmen bir sonraki yer değiştirme etkinliğine geçebilecek alanı yaratmış olur.

ÖRT-Fatma: Fatmacım gelir misin böyle?

(Fatma tahtanın önüne gider.)

Kerem-ÖRT: Ben de geleyim mi?

ÖRT-Kerem: Hadi gel sen de. İki tane mankene ihtiyacım var.

(Kerem tahtanın önüne gider.)

ÖRT-Fatma: Fatma şurada durur musun?

ÖRT-Kerem: Oğlum, gel güzel çocuğum, sen de şurada dur Ahmet.

(İki öğrenci yüzleri birbirine bakacak ve sınıfa profil görüntüsü verecek şekilde dururlar.)

Kerem: Ahmet dedi...

ÖRT-Kerem: Tuttuğum şey ne renk?

Kerem: Mavi.

ÖRT-Fatma: Kâğıt ne renk?

Fatma-ÖRT: Görmüyorum ki kırmızı gözüküyor.

ÖRT-Fatma: Hi kırmızı gözüküyor.

ÖRT: Fatma diyor ki kırmızı, evet Ahmet diyor ki...

Kerem-ÖRT: Hocam...

Kerem'in bir itirazı vardır. Dile getirmek ister ama getiremez. Öğrenciler, Kerem'in ismi öğretmen tarafından ikinci kere yanlış söylenince düzeltirler:

Birkaç ÖRC: Kerem.

ÖRT: Kerem özür dilerim, diyor ki, ne diyo?

Kerem: Mavi.

ÖRT-Kenan: Peki kim haklı sence?

Kenan: Hiçbiri.

ÖRT: Hiçbiri. Peki dur.

ÖRT-Derya: Sen?

Derya-ÖRT: Bence hiçbiri hocam.

Sınıfın hızı ile öğretmenin gündemi arasındaki uyumsuzluk. Öğretmen, “Kim haklı?” diye sorarak tek bir doğru cevap arayışını dayatmaktadır. Derya ve Kenan ise tek bir doğru cevap olmadığını farkında olduklarının göstergesi olarak “Hiçbiri” diye yanıtlarlar. Öğretmen bunun nedenini sormak yerine tek doğru cevap arayışına öğrencileri yönlendirmeye devam eder. Yukarıdaki kesitte de görüleceği üzere, öğretmenin sadece amacına ulaştıracak cevapları görmesi, diğer cevapları duymazdan gelmesi, sınıf ile öğretmenin keşişemediklerini göstermektedir.

ÖRT-Derya: Gördüğün ne senin?

Derya-ÖRT: Kırmızı.

ÖRT-Derya: Kırmızı. Ee mavi diyor arkadaşın?

ÖRT: Bu nasıl oluyor?

Kerem: Hocam ben size söylüyim mi?

Kerem bir girişimde daha bulunur. Bu da öğretmen tarafından dikkate alınmayacaktır.

ÖRT: Bak tekrar soruyorum, bu kâğıdın rengi ne?

Kerem: Mavi.

ÖRT-Derya: Sence mavi mi?

ÖRT-Fatma ve Kerem: Hadi bi değişin bakalım.

Neymiş?

Fatma: Mavi.

Kerem: Kırmızı.

ÖRT-Fatma ve Kerem: (Gülerek) Ya hemen de değişiyo kararlarınız ya. (Öğretmen, kâğıdın diğer tarafını çevirir.) Ne renk?

Kerem: Kırmızı.

ÖRT-Fatma ve Kerem: Bi anlaşın artık yahu. Hangisi doğru? Kırmızı mı, mavi mi doğru?

Kerem: Ben söylüyim kırmızı ve mavi işte.

Öğretmen, “Hangisi doğru?” sorusuyla tek bir doğru arayışını bir kez daha dayatır. Kerem’in mavinin de, kırmızının da doğru olduğu yönündeki yanıtı yine dikkate alınmaz ve öğretmen aşağıdaki kesitte aynı soruyu üç farklı cümleyle tekrar dile getirir.

*ÖRT: Hangisi doğru peki? Doğruyu kim söylecek?
Doğru olan ne?
Kenan: İkisi de doğru.
ÖRT-Kenan: Harikasin! Süper!*

Kerem’in verdiği cevabın aynısı Kenan’dan gelince öğretmen bu kez “Harikasin! Süper!” diye karşılık verir. Bunun, öğretmenin adalet anlayışından öğrencinin kuşku duymasına yol açabilme gibi bir sakıncası olabilir. Öğretmenin önce tek bir cevabın doğru olduğu anlayışını dayatıp ardından tek bir doğrunun olmadığına ilişkin gelen cevabı “Harikasin,” diye karşılması da ayrıca kayda değerdir. Öyle ki öğrenciler arasında aslında tek bir doğru olmadığını düşünenler olsa dahi öğretmen önce öğrencileri tek bir doğru olduğu fikrine çağırıyor; sonra (ona göre zamanı geldiği noktada) tek doğru olmadığını “öğretiyor”. Bir başka deyişle, öğretmenin öğrencilerin var olan bilgi ve becerileri üstüne dersi kurgulamak yerine var olan muhakeme becerilerini adeta önce silmeye/sıfırlamaya, ardından yeniden öğretmeye çalıştığını görüyoruz.

Bunun olanak sağlayıcı potansiyeli üzerine de tartışmak gerekir. Öğretmenin, üstüne bindirebileceği ilk katkı geldiği noktada, bambaşka bir niyetle bile olsa, bu katkıyı değerlendirmemesi, tüm sınıfı düşünmeye teşvik etmesi ve dersi, sınıfın en hızlı düşüneniyle işleniyor durumuna getirmemesi açısından önemlidir. Elbette, duymazlıktan gelmekten “Seni duydum; herkes bir düşünsün; sonra birlikte değerlendirelim” gibi bir yaklaşımın benimsenmesi, eleştirel düşünme perspektifinden kurgulanan bir dersin içine daha çok yakışırdı.

Devam edelim:

ÖRT: Katılıyor musunuz arkadaşınıza?

HEP: Hayır!

Kerem-ÖRT: Görüş açısı farklı hocam.

ÖRT: Hayır diyenler, neden hayır?

ÖRC: Hocam...

ÖRT-ÖRC: Bu soruyu beklemiyordun di mi, yaa...

Atılım-ÖRT: Hocam ikisi de değil. Hocam ben buradan kırmızıyı görüyorum ne alaka?

ÖRT: (Kâğıdı çevirir.) Şimdi?

Atılım-ÖRT: Mavi.

ÖRT: Sihirbaz değilsek eğer kâğıt? İki renkli.

ÖRT-Fatma ve Kerem: Peki mankenliğiniz için teşekkür ederim. Harikasınız. Devam edin, bu yolda ilerleyin.

Eleştirel düşünmeye ilişkin öğrencilerin açıkları alanların

değerlendirilememesi. Kerem vazgeçmemiştir; görüş açısının farklı olduğuna ilişkin açıklamasını getirir. Öğretmen son sözü kendi söylemiş olmayı uygun görmüş olacak ki Kerem'in açıklamasını dikkate almaz. Katılmayanların neden katılmadıklarını sormasının, gerekçelendirmeyi özendirmesi açısından eleştirel düşünme yaratabilecek bir strateji olduğu düşünülebilir. Ancak katılmayanların neden katılmadıklarına ilişkin nedenleri tam olarak anlaşılmaz ve öğretmen kâğıdın iki renkli olduğunu sınıfa ilan ederek etkinliğe son noktayı koymaya, böylece bir sonraki görsele geçmeye yeltenir. Ama ısrarla söz isteyen Burak'a söz vermeyi de ihmal etmez.

ÖRT: Pekii...

Burak-ÖRT: Hocam,

ÖRT-Burak: Söyle hadi, içinde kalmasın.

Burak-ÖRT: Hocam bence acayip oldu.

ÖRT-Burak: Niye?

Burak-ÖRT: Hocam orada rakam var, kâğıtta kırmızıyla mavi birleşmiş.

Kerem-ÖRT: Hocam burada görüş açısı farklı di mi?

ÖRT-Burak: Haa orada ben biraz hileyeye başvurduğum herhalde.

Burak-ÖRT: Hocam o bir madde, siz burada iki maddeyi birleştirdiniz.

(ÖRT yanıtlamaz ve bir sonraki görseli tahtaya yansıtır.)

Burak, iki örnek arasındaki farklılığa dikkat çekerek üst düzey bir eleştirel düşünme işlemi yapmıştır.

ÖRT: Ana... Adam ne yapmaya çalışıyo burada?

Alpan-ÖRT: Apaçi oluyo.

ÖRT: Apaçi oluyo diye bi fikir attı ortaya.

Turan: Empati yapıyor.

ÖRT-Turan: Biraz yüksek söyle, arkadaşların da duysunlar.

Turan: Empati.

ÖRT-Turan: Ne? Bağırsana empati de.

Turan: Empatiii.

ÖRT: Ya doğru mu dedi?

Kerem: Evet!

Birkaç ÖRC: Hayır!

Burak-ÖRT: Hocam bence başka bi şey yapıyo.
ÖRT: Horozla napiyo? Yani onu napmaya çalışıyo?
Burak-ÖRT: Bence başka bi şey hocam.
ÖRT: Saçları niye öyle yapmış?
ÖRC: Empati kurmak için.
ÖRT-ÖRC: Empati kurmak için. Unutma!
ÖRT: Evet!
ÖRT-Mahzun: Napmaya çalışıyo bu adam?
Mahzun: Kendini onun yerine koymaya çalışıyo.
ÖRT: Kendini onun yerine koyuyo. (Söz almak isteyenler vardır.) Unutmayın! Unutmayın! (Bir başka görseli tahtaya yansıtır.)

Öğretmen için “empati” kavramını ele almanın zamanı gelmiştir artık. Beklenen katkı Turan’dan geldiğinde, öğretmen, bu kavram sınıfta ilk defa telaffuz edilmiş gibi davranır; Turan’ın yüksek sesle sınıfa bunu duyurmasını ister. Adamın horozla empati yapmaya çalıştığı görüşünde olmayanlar da vardır sınıfta. Öğretmen, “Horozla napiyor?” (beklediği cevap “Horozla empati yapıyor” olabilir) ve “Onu ne yapmaya çalışıyor?” (beklediği cevap “Onu anlamaya çalışıyor” olabilir) sorularını yönelterek empati cevabından başka bir cevabın kabul görmeyeceğini ima etmiş olur. Bu ve daha önceki kesitlerde de gördüğümüz gibi, öğretmen, “Katılıyor musunuz?” diye sorarak belli görüşleri sınıfta tartışmaya açmak için girişimde bulunmakta, ama katılmayanların katkıları yeterince kabul görmemektedir.

Bir sonraki görsele geçilir.

(HEP güler.)
ÖRT-Süreyya: Evet Süreyya bi şey söylemek ister misin bu konuyla ilgili?
Süreyya: Arkadaşlar ikisi de hamile ikisinin de şeyi var.
ÖRT: Peki mesela burada kim kimin yerine geçmeye çalışıyo?

ÖRT- Süreyya: Teşekkürler bi otur hadi.

ÖRT: Diğer arkadaşlarımızı da dinleyelim. Hih...
(Burak'a söz verir.)

Burak: Adam kadının yerine geçmeye çalışıyo hocam,
ama adam kafayı yemiş yani bence.

ÖRC: Travesti yani.

Birkaç ÖRC: Aaa...

Kerem: Travesti hocam.

ÖRT: Peki, ya bu adamın bi amacı olsa gerek ya.

Burak: Hocam beyni çalışmıyo ki.

ÖRT: Şimdi Burak bunu olumsuz olarak
değerlendirdi. Burak'a katılmıyorum hocam, bu güzel
bi şey diyen var mı? Evet.

Melike: Hocam...

ÖRT-Melike: Hocam değil kim? Arkadaşlar.

Melike: Arkadaşlar, eşinin çektiği şeyi belki anlamaya
çalışıyodur.

ÖRT-Melike: Ney!?! Neyiii?

Melike: Eşinin çektiği şeyi.

ÖRT-Melike: Bi kere daha söylesene.

Melike: Kendini eşinin yerine koymaya çalışıyo.

ÖRT-Melike: Bu ne yarar sağlar?

Melike-ÖRT: Eşini anlamaya çalışıyo hocam.

ÖRT-Melike: Harikası. Evet çok güzel şeyler
söyledin.

ÖRT: Peki... (Sıradaki görseli yansıtır.)

Daha önce ele aldığımız kesitlerden birinde öğrenciye “empati” sözcüğünü bağırarak tekrar ettirmesine benzer şekilde burada da öğretmenin Melike’nin tekrar etmesini istediğini görüyoruz. Bu tekrarların öğrenciler için ne gibi anlamlar taşıdığını, bunları kendi zekâ, kavrayış ve potansiyellerinin öğretmen tarafından küçümsendiğine ilişkin bir mesaj olarak algılayıp algılamadıklarını bilmiyoruz. Tekrarların olduğu kesitlerde öğrencilerin farklı tepkileri üzerine yapılacak incelikli bir çalışma, bu konuda önemli ipuçları sunabilir ve bu ipuçlarından yola çıkarak daha kapsamlı araştırma hipotezleri ileri sürülebilir.

Toplumsal meselelerin eğitim ortamında ele alınması. Vurgulanması gereken bir başka önemli konu da “kafayı yemiş”, “beyni çalışmıyor” ile “travesti” ifadesinin aynı bağlamda ortaya çıkmış olmasıdır. Burada aslında cinsiyet kimliğiyle ilgili bir toplumsal mesele gündeme gelmiştir. Bir başka deyişle öğrencilerdeki olumsuz kalıp yargıların (stereotipler) dile gelmesi, bu kalıp yargıları ele alabilmek için bir alan açıldığı anlamına gelmektedir. Kalıp yargıların ve önyargıların ayrımcı davranışlara zemin hazırladığı düşünülürse, ayrımcılıkla mücadele açısından bu açılan alanı bir fırsat eğitimine dönüştürmek önemlidir. Ne var ki bu, belirli bir teorik arka plan bilgisini gerektirmektedir. Bu teorik arka plan bilgisine sahip olmadığı için öğretmenin “olumsuz değerlendirme”ye katılmayanları sormakla yetindiği anlaşılıyor. Dersin ilerleyen aşamalarında bir öğrenci “Özür mü, engelli mi?” diye sorar, yukarıdakine benzer bir şekilde bu iki kavramı ele alabilmek için alan açılır. Ne var ki bu alan da değerlendirilmez.

Böylece bir kez daha öğrenci katkısının duyulduğu, ama bu katkının birbiri üstüne bindirilmediği, dolayısıyla tartışmanın derinleşmediği ve öğrencilerin sorgulama olanaklarının yeterince açılmadığı bir ders kesiti kurgulanmış olur. Değinilmesi gereken bir başka konu da materyal bombardımanına ilişkindir. Görüldüğü gibi öğretmen, belli bir materyal yoluyla derinlikli bir tartışma yürütmektense birbiri ardına görseller göstermeyi yeğlemektedir. Materyaller arasında ve öğrenci katkıları arasında kurulabilecek ilişkiler ise minimum düzeydedir. Hatta önceki kesitlerden birinin ortaya koyduğu gibi, öğrenci tahtaya yansıtılan 9-6 görseli ile kırmızı-mavi karton arasındaki ilişkiye dair bir söz söylemeye çalıştığında öğretmen bu katkıyı dikkate almamıştır.

DERSE HAZIRLANMAK NE DEMEKTİR?

Melike-ÖRT: Hocam sanırım o da köpeği anlamaya çalışıyor.

ÖRT: Peki burada bi kelime yazıyo ya (Parmağıyla slayttaki “EMPATİ” yazısını gösterir.)

HEP: Empati!

ÖRT: Biçok arkadaşımız empati, empati, empati, empati, empati, empati... Bak! Hazırlığa bak! (Bir sonraki slayda geçer.)

ÖRT: "Empati nedir?" Ne ki bu empati? (7-8 ÖRC parmak kaldırır.)

Yukarıdaki kesitten anlaşılacağı üzere, öğretmenin derse hazırlanmaktan anladığı, arka arkaya yansıtılacak görselleri hazırlamış olmaktan ibarettir. Bu hazırlık anlayışı, dersin akışını öngörmeyi ya da net yönergeler belirlemeyi içermemektedir. Öğretmenlerin ders yükleri dolayısıyla derslerinin arasında bir sonraki derse odaklanabilmeleri için pek çok durumda yeterli süreleri kalmayabiliyor, çoğunluğu beş dakikayla kısıtlı olan teneffüsler de bu durumu kolaylaştırmıyor.

Ders kitabındaki perspektif sorunu. Dersin ilerleyen aşamasında empatinin ne olduğu üzerine yapılan bir soru-cevap bölümünü takiben engellilerin dünyasını resmeden kısa bir video film izlenir. Bu film üzerine tartışılırken zil çalar. Bir sonraki ders saatinde, ders kitabında yer alan ve Niyazi Birinci tarafından yazılmış "Hayal Çocuk" başlıklı metin (Yangın, Celepoğlu ve Türkyılmaz, 2012: 20-22) okunur. Bu metin, "Hak ve Özgürlükler" temasının "Engelli Hakları" alt teması kapsamında yer almaktadır. "Hayal Çocuk" başlıklı metin, yaşlıları bahçede oyun oynarken evinin penceresinden onları seyreden Zuhâl adlı bir kız çocuğunun ağzından yazılmıştır. Metinde Zuhâl, arkadaşlarına seslenmektedir. Öğretmen Kılavuz Kitabı'nda konunun "empati" açısından ele alınmasına değinilmektedir. Örneğin metin okunmadan önce beklenti oluşturma aşamasında Zuhâl'in camdan bakan resmi kılavuzda bulunmakta, "Size göre pencereden bakan kız neden oynayan çocukların arasına katılmamış olabilir?", "Empati kurarak bu durumda neler düşüneceğinizi açıklayınız" gibi ifadeler yer almaktadır.

Engelli hakları alt temasında yer alan bu metnin hak temelli bir perspektiften yazılması beklenirken metin acıma temelli bir yaklaşımı yüceltmektedir. Öğretmen de böyle bir yaklaşımı yüceltecek şekilde dersini işler. Metin ayrıca toplumsal cinsiyet açısından da sorunludur. Derste buna da dikkat çekilmediği görülmektedir. Metnin sınıfta ne şekilde ele alındığına burada yer vermeyip dersin ikinci saatine ilişkin bir örneği aktaracağız.

Dersin öğrenci katılımına açılması. Öğretmenin, dersi olabildiğince öğrenci katkısına ve katılımına açmaya çalıştığına daha önce değinmiştik. Hatta öğretmen çeşitli çağrılarda bulunarak katılımı teşvik etmeye, sadece parmak kaldıran öğrencilerin değil, kaldırmayan öğrencilerin de derse katılmasına alan açmaya çalışmakta; hep aynı öğrencilerin söz almasını engellemek için "Farklı kişilere söz vermek istiyorum" veya "Çok sevindim ilk defa söz hakkı aldığın için" gibi ifadeler kullanmaktadır.

Ancak bu, sınıfıçı diyalogu gerçek anlamda mümkün kılan ve öğrencilere eleştirel düşünme süreçlerinde kılavuzluk eden türden bir katılım olmaktan bir hayli uzaktır. Öğretmenin katılımdan anladığı, mümkün olduğunca çok öğrenciye söz vermekten ve söz söyleyen öğrencilere (katkılarının eleştirel düşünmeyi ne ölçüde kısıktığından bağımsız olarak) “Harika”, “Teşekkür ederim” şeklinde geribildirim vermekten ibarettir. Birbirine benzer katkıları tekrar tekrar toplamak konusunda bir sakınca görmeyen öğretmenin bu yaklaşımı dersin sığ kalmasıyla sonuçlanmaktadır. Bununla birlikte öğretmenin pek çok durumda öğrencileri dinlemediği de göze çarpmaktadır. Aşağıdaki kesit bunun çarpıcı bir örneğidir.

Burak: Arkadaşlar bi tane üniversite çaşında abimiz var, ama engelli.

ÖRT: Evet. Hızlandırıyoruz.

Burak: Hocam önceden ona devlet bi tane araba vermiş. Onla okula gidip geliyo. Ama o arabayı sonra almışlar. Ondan sonra, hatla haberde alt başlık şey yazıyodu; “Ağlatan karar” diyodu. Annesi onu okula götürürebilmek için caddelerde arabaların içinden geçiyodu. Bi keresinde araba çarpmış.

ÖRT: Ha bi keresinde de çarpmış bak. Evet.

Burak: Arabadan düşmüş çocuk.

ÖRT: Harika.

Atılım: Ne harikası hocam ya? (Birkaç ÖRC güler.)

Bulguları kısaca toplamak gerekirse, öğretmenin zaman zaman eleştirel düşünmeye alan açacak ortamlar yaratabildiğini söyleyebiliriz. Sınıfıçı diyalogu teşvik etmek, eleştirel düşünmeyi mümkün kılacak materyaller kullanmak öğretmenin bu amaçla kullandığı stratejilerden bazılarıdır. Ne var ki açılan bu alanlar, birbiriyle ilişkili iki temel sorun yüzünden eleştirel düşünmenin gerçek anlamda mümkün kılınmasına henüz izin vermemektedir. Eleştirel düşünmeyi engelleyen ve birbirine benzeyen bu iki sorundan ilki net yönergelerin verilmemesi ve öğrencilerin gerçek anlamda dinlenmemesidir; ikincisi ise eleştirel düşünme perspektifinin içselleştirilmesine ilişkindir. Bu çalışma, bu iki sorunun birbiriyle ne denli iç içe olduğunu da ortaya koymaktadır. Zira kimi bulguların da gösterdiği gibi, öğretmenin öğrenci potansiyelini küçümsemesinin, eleştirel düşünmeye alan açacak bir öğrenme ortamı yaratabilmesinin önünde bir engel olduğuna işaret etmektedir. Bu konu üzerine derinlemesine yapılacak bir araştırma, sınıflarda eleştirel düşünmenin önünü tıkayan temel yaklaşımları açıklıkla ortaya koyabilmek açısından önemli olacaktır.

SONUÇ

Şüphesiz, uyguladığımız derslerde eleştirel düşünmeyi hem mümkün kılan hem de kısıtlayan pedagojik hamlelerimiz oluyor. Aynı şekilde, derse hazırlanırken, öğrencilerimizle kurduğumuz ilişkilerde, okul mekânını düzenlerken de... Eleştirel düşünme yaklaşımıyla bağdaşan uygulamalara elimizden geldiğince başvuruyoruz. Bu uygulamalar zaman zaman yetersiz veya şekilsel de kalabiliyor. Bu yetersizlik pek çok nedene bağlanabilir. Öncelikle ders kitaplarının içeriğinin, idarenin yaklaşımının, okul yapısının ve mekânının (bkz. Gürkaynak vd., 2008: 23-26), ikili eğitimi mümkün kılacak şekilde düzenlenen sınıf mekânının, öğretmenlerin omuzlarındaki ders yükünün, beş ya da on dakikayla kısıtlı tutulan teneffüslerin eleştirel düşünme yaklaşımını okul uygulamalarına yansıtmak konusunda öğretmenlerin işlerini kolaylaştırmadığı açıktır.

İkinci olarak, yaklaşımın tamamıyla benimsenmesi ve içselleştirilmesi oldukça uzun soluklu bir dönüşüm süreci gerektiriyor. Eleştirel düşünebilen bir öğretmen olmak; öğrenci-öğretmen, idare-öğretmen, veli-öğretmen ve öğretmenler arası ilişkileri kurarken, okul mekânını düzenlerken, materyal hazırlarken, ders kurgularken, ödev verirken, sınav yaparken ve değerlendirirken hep eleştirel düşünme perspektifinden bakabilmek demektir. EDEP eğitimlerine düzenli olarak katılan öğretmenlerden biri tarafından dile getirilen, eğitime katılan öğretmenlerin birlikte aldıkları bir karar bu açıdan kayda değerdir: Öğretmen 5. sınıfların mevcudunun nispeten az olduğunu, o nedenle eleştirel düşünme derslerini 5. sınıflarla sınırlı tutma kararı aldıklarını söylemiştir. Oysa bilindiği gibi eleştirel düşünme bir yaklaşımdır ve kimi zaman uygulanıp kimi zaman vazgeçilebilecek bir anlayış değildir. Bir başka ilginç örnek de EDEP eğitimlerinin ilk yılında öğretmenlerin sınıflarında küme düzeni yapmaları gerektiği fikrine saplanmalarına ilişkindir. Derslik, ikili öğretimden dolayı küçük sınıfların öğretmenleri dahil başka öğretmenler tarafından da kullanıldığından, diğer öğretmenler küme düzeninde ders işlemek istemediklerinden ve sınıf mevcudu kalabalık olduğu için de her ders başında oturma düzenini değiştirmek epeyce bir zaman aldığından küme düzeninde ders yapmanın mümkün olmadığına kanaat getirmişlerdir. Küme şeklinde oturma düzeninin eleştirel düşünme perspektifinden kurgulanmış dersleri kolaylaştırdığı açıktır, ama şüphesiz eleştirel düşünme yaklaşımını mümkün kılmak için küme düzeni şart değildir. Öğretmenlerin küme düzenini mümkün kılamıyor olmalarını eleştirel düşünme yaklaşımını sınıflarında uygulamanın önünde bir engel olarak yorumlamaları, yaklaşımı şeklen benimsediklerini ima eder niteliktedir. 5. sınıflar ve küme düzeniyle ilgili verdiğimiz her iki örnek de eleştirel düşünme yaklaşımının benimsenerek ve içselleştirilerek uygulanmasının bir süreç olduğunu ortaya koymaktadır. Öğretmenler çeşitli süreçlerden eğitim sırasında geçmişlerdir; bu süreçlerini şüphesiz şu anda ders verdikleri okullarda, sınıflarda sürdürmektedirler.

Bugüne kadar alışageldiğimiz kalıplardan sıyrılarak dönüşmemiz, sancılı ve uzun soluklu süreçlerden geçmemizi gerektirmektedir. Bu süreçlerin eleştirel düşünmeye hizmet edebilecek şekilde kurgulanabilmesinin olmazsa olmazı olan yansıtıcı düşünmeyi benimsememiz, bir başka deyişle kendi yaptığımız iş üzerine düşünmeyi bu sürecin vazgeçilmez bir parçası kılmamızdır.

Son olarak,okuldaki tüm aktörler belirli bir tarihselliğin ve sosyopolitik kurgunun içinde yer almaktadır. Öğretmenler de bu yapının dinamiklerinden etkilenmekte, öte yandan bu yapının dinamiklerine etki etmektedir. Dönüşümlerinin ne ölçüde olduğu, bu kurguyla da yakından ilgilidir. Dolayısıyla, okullardaki aktörlerin kendilerini bu kurgunun içine nasıl farklı şekillerde yerleştirdikleri, sosyopolitik ve tarihsel dinamiklerle nasıl ilişkilendikleri üzerine öğretmenlerle birlikte düşünmek, bu düşünme süreçlerini öğretmen eğitimi süreçlerinin önemli bir parçası kılmak ileride kurgulanacak eğitimlerin etkisini artıracaktır.

DÜŞÜNEN OKUL, GELİŞEN ÖĞRENCİ PROJESİ ÖNEMLİ TARİHLER

- 06 Eylül 2012** Uzman eğitici canlandırma eğitimleri
- 04 Ocak 2013** İstanbul İl Millî Eğitim Müdürlüğü ile protokolün imzalanması
- Şubat 2013** Eleştirel düşünme becerileri ölçeği ilk testi (uygulama okulu öğretmen ve öğrencileri)
- Şubat 2013** Cornell düşünme becerileri testi (uygulama ve kontrol okulu öğretmen ve öğrencileri)
- Şubat 2013** Etnografik değerlendirme için ders gözlemleri başlangıcı
- 08-10 Şubat 2013** Öğretmen eğitimi
- 16-17 Şubat 2013** Öğretmen eğitimi
- Mart 2013** Eleştirel düşünme becerileri ölçeği ilk testi (kontrol okulu öğretmen ve öğrencileri)
- 02-03 Mart 2013** Öğretmen eğitimi
- 16-17 Mart 2013** Öğretmen eğitimi
- 30-31 Mart 2013** Öğretmen eğitimi
- 04 Nisan 2013** Öğretmen buluşması; “İletişim falan ve okuduklarım”, Prof. Dr. İpek Gürkaynak
- 16 Nisan 2013** Öğretmen buluşması; “Zor zamanlarda eğitim: toplumsal riskler, demokratikleşme fırsatları ve eğitim”, Kenan Çayır
- 02 Mayıs 2013** Öğretmen buluşması; “Soru sorma”, Meltem Ceylan Alibeyoğlu
- 09 Mayıs 2013** Öğretmen buluşması; “Yaşamsal sorularımız”, Nuran Direk
- Haziran 2013** Eleştirel düşünme becerileri ölçeği son testi (uygulama ve kontrol okulu öğretmen ve öğrencileri)
- 07 Haziran 2013** Velilerle buluşma
- 03-05 Eylül 2013** Öğretmen eğitimi
- 09-11 Eylül 2013** Öğretmen eğitimi
- 21-22 Eylül 2013** Öğretmen eğitimi
- 05-06 Ekim 2013** Öğretmen eğitimi
- 02-03 Kasım 2013** Öğretmen eğitimi

- Mart 2014** Cornell düşünme becerileri testi (uygulama ve kontrol okulu öğretmen ve öğrencileri)
- Nisan 2014** Eleştirel düşünme becerileri ölçeği testleri (uygulama ve kontrol okulu öğrencileri)
- 03 Mayıs 2014** Eğitimde İyi Örnekler Konferansı “Gelişiyorum ve Okulumu Değiştiriyorum: ERG - Düşünen Okul Gelişen Öğrenci Projesi” atölyesi
- 21 Haziran 2014** Canlandırma eğitimi ve kapanış kokteyli
- Ekim 2014** Cornell düşünme becerileri testi (uygulama ve kontrol okulu öğretmen ve öğrenci eri)
- Ağustos 2015** Proje değerlendirme raporları tamamlanması

KAYNAKLAR

- Akkuş, R. ve Hand, B. (2011). Examining teachers' struggles as they attempt to implement dialogical interaction as part of promoting mathematical reasoning within their classrooms. *International Journal of Science and Mathematics Education*, 9(4), 975-998.
- Ayan Ceyhan, M. ve Koçbaş, D. (2011). *Göç ve çokdillilik bağlamında okullarda okuryazarlık edinimi*. İstanbul: İstanbul Bilgi Üniversitesi.
- Crawford, A., Saul, W., Mathews, S. R. ve Makinster, J. (2009). *Düşünen sınıf için öğretmen ve öğrenme yöntemleri*. (Çeviri ve Türkçe uyarlaması P. Atasoy, E. U. Oğuz ve S. Gülgöz). İstanbul: ERG.
- Gürkaynak, İ., Üstel, F. ve Gülgöz, S. (2008). *Eleştirel düşünme*. İstanbul: ERG.
- Raab, J. ve Tänzler, D. (2006). Video hermeneutics. H. Knoblauch, B. Schnettler, J. Raab ve H. Soeffner (der.), *Video analysis: Methodology and methods. Qualitative audiovisual data analysis in sociology* içinde (85-95). Frankfurt a. Main: Lang.
- Sawada, D., Piburn, M., Falconer, K., Turley, J., Benford, R. ve Bloom, I. (2000). Reformed Teaching Observation Protocol (RTOP) (ACEPT technical report no. IN001). Tempe, AZ: Arizona Collaborative for Excellence in the Preparation of Teachers.
- Wagner-Willi, M. (2006). On the multidimensional analysis of video-data. Documentary interpretation of interaction in schools. H. Knoblauch, B. Schnettler, J. Raab ve H. Soeffner (der.), *Video analysis: Methodology and methods. Qualitative audiovisual data analysis in sociology* içinde (143-153). Frankfurt a. Main: Lang.
- Yangın, B., Celepoğlu, A. ve Türkyılmaz, F. (2012). *İlköğretim Türkçe 7 ders kitabı*. Ankara: Pasifik Yayınları.

ERG EĞİTİM
REFORMU
GİRİŞİMİ

MİNİNERVA PALAS
BANKALAR CADDESİ NO 2 KAT 5
KARAKÖY 34421 İSTANBUL

T +90 (212) 292 05 42

F +90 (212) 292 02 95

erg.sabanciuniv.edu