

T.C.

ÜSKÜDAR ÜNİVERSİTESİ

SOSYAL BİLİMLERİ ENSTİTÜSÜ

PSİKOLOJİ ANA BİLİM DALI

KLİNİK PSİKOLOJİ BİLİM DALI

DEĞERLER EĞİTİMİNDE MONTESSORI YÖNTEMİ

YÜKSEK LİSANS TEZİ

BEYZA BAYRAM

İSTANBUL, 2014

T.C.

ÜSKÜDAR ÜNİVERSİTESİ

SOSYAL BİLİMLERİ ENSTİTÜSÜ
PSİKOLOJİ ANABİLİM DALI

DEĞERLER EĞİTİMİNDE MONTESSORI YÖNTEMİ

Beyza BAYRAM

124102066

 YÜKSEK LİSANS

 TEZİ

Yrd. Doç. Dr. Ömer OSMANOĞLU

İstanbul, 2014

i

TEZ KABUL FORMU

ii

iii

ÖNSÖZ

 Değer kavramı, insan hayatını şekillendiren temel ögelerden biridir. İnsan

davranışları her zaman bir değerle ilişkilidir. Kişi doğru olmaya çalışıyorsa, bu

doğruluğu bir değer olarak görmesinden kaynaklanmaktadır. Doğruluk bireyler için bir

değer olduğu gibi; namuslu, saygılı, uyumlu, barış yanlısı, şefkatli, sabırlı ve işbirliğine

açık olmak gibi kavramlar da değeri oluşturan önemli unsurlarındandır. Bütün bu

kavramların var olduğu bir kişi için “medeni” diyebiliriz. Dolayısıyla değerler toplumun

özü olan bireyleri medenileştirdiği gibi toplumları da medenileştirmektedir. Toplumun

değerlerine sahip çıktığı oranda saygınlığından söz edebiliriz.

 Zaman ilerledikçe küreselleşmenin de etkisiyle toplumlar sağlık, teknoloji, bilim

vb. birçok alanda ilerlemektedir. Dünya maddi açıdan durdurulamayan bir hızda

ilerleme gösterirken, manevi açıdan var olan değerlerini aynı hızda yitirmektedir.

Toplumların değerlerini yitirmesi ile birlikte kişiler toplumdan uzaklaşarak

bireyselleşmekte ve bencilleşmektedirler. Bu bencillik, kişileri diğerlerine karşı olan

sorumluluklarını göz ardı etmeye sürüklemektedir. Bu şekilde yetiştirilmiş olan bireyler,

yetişkin hale gelip aile kurmak istediklerinde, saygı duyma, yardımseverlik, fedakarlık,

empati kurma gibi değerlerden yoksun olacaklar, dolayısıyla temeli çürük ilişkiler

kuracaklardır. Bu tür aile yapılarında kişilerin birbirlerine karşı olan tahammül sınırları

oldukça düşük olmakta ve çoğunlukla birlikteliklerin ömrü kısa sürmektedir. Evliliğin

devam etmesiyle huzursuzluklar, aldatmalar ve çeşitli psikolojik bozukluk ortaya

çıkmaktadır. Bu olumsuz atmosferden en çok etkilenen aile üyeleri ise çocuklardır.

Değerleri, ebeveynleri tarafından öğrenmeleri gerekirken böyle bir aile yapısı içerisinde

doğup büyümüş olan çocuklar ilerleyen dönemlerde çevresine ve kendisine güvenmede

sorun yaşayan, “dünya ve insanlar kötüdür” algısına sahip ve her türlü değer

kavramından uzak birer yetişkin olarak toplumda yerlerini almaktadırlar.

Toplumların geleceği çocuklara verilen eğitim düzeyi ile paralellik

göstermektedir. Bu yönüyle değerler konusu, okul öncesi dönemde çocuklara verilen

temel dersler dışında kazandırılması gereken önemli kavramlardan biridir. Değerler,

çocuğun kişiliğinin olumlu manada gelişmesine katkı sağlar. Değerler eğitimini

içselleştiren çocuk, başta kendisini ve çevresindekileri değerli görecek ve bu durum da

davranışlarına yansıyacaktır. Çevresine değer veren çocuk da çevresinden aynı oranda

iv

değer görecektir. Böylece özgüveni yerinde, diğerlerini seven ve onlara saygılı

davranan, barışçıl, başkalarının özgürlüğünün başladığı yerde kendi özgürlüğünün

bittiğini bilen, yalandan ve aldatıcı davranışlardan uzak duran, empatik, şefkatli, sabırlı,

uyumlu, işbirliğine ve yardıma yatkın bir birey haline gelecektir.

 Günümüze gelene kadar okul öncesi dönemde genel itibari ile verilen dersler;

müzik, matematik, görsel algı – işitsel algı çalışmaları, öz-bakım, okuma – yazma

eğitimleri gibi temel becerileri geliştirmeye yönelikti. Birçok okulda özel olarak

değerler eğitimini içeren dersler bulunmamaktaydı. Değerler eğitiminin ihmal edilmesi

ile birlikte insanlar, fenni bilimlerde başarılı olsalar da zaman geçtikçe insani değerleri

önemsememeye, bunun sonucunda da bencilleşmeye başladılar. Günümüze gelecek

olursak, okul öncesi eğitim kurumları değerler eğitimine çok daha fazla önem

vermektedir. Bu noktada, değerler eğitimini hangi yöntemle, en doğru şekilde

kazandırabiliriz sorusu devreye girmektedir.

 Değerler eğitimi verilirken çocuğun kendisini değerli hissettiği bir eğitim sistemi

kullanılırsa çok daha faydalı olacaktır. Değerler eğitimini kazandırmak adına birçok

farklı görüşün ortaya çıkması, farklı ekollerin ve anlayışların doğmasına sebep

olmuştur. Bu ekoller; eğitim felsefesi, etik ve psikoloji gibi alanlarla ilişkili olup

değerler eğitimini kazandırmak adına çeşitli yöntemler öne sürmüşlerdir. Bu

yöntemlerden biri de 19.y.y.’da ortaya çıkan ve yıllar geçtikçe ünü yayılarak artan

Montessori Yöntemi’dir. Montessori Yöntemi eğitime çocuğa değer vererek

başlamaktadır. Montessori, yetişkinin çocuğu ikinci plana atan bakış açısını eleştirir ve

dünyanın ancak çocukların merkeze alınarak en doğru şekilde eğitilmesi ile

güzelleşeceğini belirtir.

 Türkiye’de ve dünyada ailedeki ve okul içerisindeki eğitimde değerler

kavramının ikinci plana atılması, çocukların insani değerlerden uzak büyümesine sebep

olmaktadır. Çocuklar dünyanın geleceğini oluşturmakta dolayısıyla dünya

yardımseverlik, saygı, sevgi, dürüstlük, fedakarlık, barışçıl olma ve empati kurabilme

gibi birçok değerini kaybetme tehlikesi yaşamaktadır. Montessori Yöntemi’nin çocuğun

doğuştan iyi olması felsefesi ile hareket eden, çocuk haklarına saygılı olmayı temel alan

ve özgürlükçü bir sistem olması ile beraber birçok insani değeri içinde barındırması

beni, değerler eğitimini Montessori Yöntemi ile araştırmaya sevk etti. Buradan hareketle

Montessori yönetimini çalışmaya karar verdim. Diğer yandan, bu alanda şimdiye dek

v

yapılmış çalışmaların görece azlığı bu konuyu ele alma kararımı daha da güçlendirdi.

Yapılan araştırma, ‘Değerler Eğitimi’ ile insani değerleri temel alan ‘Montessori

Yöntemi’ni’ aynı çalışma içerisinde birleştirmesi yönüyle önemlidir.

 Yapılan bu çalışmada Montessori’nin değerlere bakışı ve onun felsefesiyle

değerler eğitiminin en doğru şekilde nasıl kazandırılabileceği üzerinde durulmuş ve bu

konudaki başarısı yapılan çalışmalarla ortaya koyulmuştur. Çalışmanın

gerçekleşmesinde bir dönem danışmanım olmuş olan Yrd. Doç. Dr. Rabia

SOYUCAK’a ve yeni danışmanım Yrd. Doç. Dr. Ömer OSMANOĞLU’na

katkılarından dolayı teşekkürlerimi sunarım. Ayrıca yapmış olduğu İngilizce

tercümelerle yardımlarını eksik etmeyen kuzenim Büşra ÖZDEN’e ve arkadaşım

Yasemin DEDEOĞLU’na ve tezi hazırladığım süre boyunca beni destekleyen annem

Nedret BAYRAM’a ve babam Hikmet BAYRAM’a ve kardeşim Osman Kemal

BAYRAM’a teşekkür ederim.

Beyza BAYRAM

İstanbul, 2014

vi

ÖZET

DEĞERLER EĞİTİMİNDE MONTESSORI YÖNTEMİ
Yüksek Lisans Tezi

Beyza Bayram
Üsküdar Üniversitesi Sosyal Bilimler Enstitüsü

Psikoloji Ana Bilim Dalı
Klinik Psikoloji Bilim Dalı

Tez Danışmanı: Yrd. Doç. Dr. Ömer OSMANOĞLU
İstanbul, 2014

 Bu çalışmanın amacı; Dr. Maria Montessori’nin yapmış olduğu gözlemlere

dayanarak ortaya koyduğu metodunun ‘değerler eğitimi’ kazandırmadaki rolünü

incelemektir. Bu amaçla, değerler kavramının Montessori’nin hayatındaki ve

metodundaki yansımalarına ve Montessori’nin öncelikli kazandırmak istediği değerlere

yer verilmiştir. Yapılan araştırma, literatür taraması modeline dayalı tarihsel yöntemle

hazırlanmış bir çalışmadır. Çalışmada Montessori’nin kuramsal bilgileri ile değerler

eğitimini içeren deneysel araştırmaları bir bütün olarak ele alınmıştır. Böylece kuramsal

ve uygulamaya ilişkin bilgiler birlikte kullanılmıştır.

Araştırmada Maria Montessori’nin hayatı ve özellikle okul öncesi dönemde

Montessori eğitimi ayrıntılı şekilde ele alınmıştır. Montessori Metodu’nun geleneksel

eğitim metotlarından farkı üzerinde durulmuş, genel amaçları belirtilmiştir.

Montessori’ye göre, çocukluk döneminin özellikleri hakkında değerlendirme

yapılmıştır. Verilerin Montessori’nin kitaplarından, sempozyumlarından ya da

konuşmalarını içeren kitaplardan toplanmasına özen gösterilerek yazarların yorumları

minimuma indirgenmiştir.

Öncelikli verilmesi gereken değerler belirlenmiş ve değerler eğitiminin önemi

vurgulanmıştır. Ayrıca farklı kuramların değerleri kazandırma şekilleri ortaya

koyulmuştur. Montessori Yöntemi’nin diğer yöntemlerden farklı olan eğitim felsefesi

ve bu felsefenin değerler eğitimindeki şekli üzerine değerlendirme yapılmıştır.

Montessori Yöntemi’nin değerler eğitimini kazandırırken kullanmış olduğu yöntemler

belirlenmiştir. Konu ile ilgili yapılan araştırmalar derlenerek Montessori’nin değerler

eğitimi kazandırmadaki başarısı gözler önüne serilmiştir.

Anahtar kelimeler: Montessori, değerler, değerler eğitimi, okul öncesi dönem

vii

SUMMARY

THE VALUES EDUCATION IN MONTESSORI METHOD
Master’s Thesis

Uskudar University Institute of Social Sciences
Department of Psychology

Department of Clinical Psychology
Thesis Advisor: Asst. Prof. Omer OSMANOGLU

Istanbul, 2014

The objective of this study is to research the role of Dr. Maria Montessori’s method

developed based on her observations in moral education. Within this context, reflection

of the concept of morals to Montessori’s life and method; and the morals to be learnt

initially is reviewed and analyzed in this thesis. When preparing this thesis, historical

method based on the model of literature review is adopted. In this study, the theoretical

data of Montessori and her empirical research comprising moral education are examined

as a whole. Therefore, the theoretical and the practical information are combined

together.

In this research, Maria Montessori’s life and especially the Montessori education

in preschool are discussed in detail. The difference of the Montessori Method from the

traditional education and the main purpose of the Montessori Method are prescribed.

Features of the childhood are assessed. The data used in this thesis is mostly collected

from Montessori's books, symposiums or the books containing her speeches and the

authors' interpretation was reduced to a minimum.

The morals to be adopted initially are detected and importance of the moral

education is emphasized. Moreover, adoption methods accepted by different theories are

described. The philosophy of Montessori’s method’s education system which differs

from the other systems and the place of this philosophy in moral education are assessed.

The training systems used in Montessori Method in order for children to adopt morals

are detected. The researches on the subject matter are gathered and success of

Montessori in moral education is indicated.

Key words: Montessori, morals, moral education, preschool

viii

İÇİNDEKİLER

Sayfa no.
TEZ KABUL FORMU……………………………….…………………………….....I
YEMİN METNİ………………………………………………..…….....………....….II
ÖNSÖZ…………………………………………...……………………………………III
ÖZET……...……………………….…………………………………………......…....VI
SUMMARY…………………………………………………………………………..VII

BÖLÜM I

GİRİŞ

1.1.Araştırmanın Problemi………………………………………………………….…2
1.2.Amaç…………………………………………………………………...…………....3
1.3. Araştırmanın Önemi……………………………………………………………....3
1.4. Konu ile İlgili Çalışmalar………………………………………………………....3

1.4.1. Türkiye’de Yapılan Çalışmalar……………………………………………….4
1.4.2. Yurt Dışında Yapılan Çalışmalar………………………………………..……6

1.5. Yöntem……………………………………………………………………...……...7
1.6. Sınırlılıklar……………………………………………………………..……...…...7
1.7. Tanımlar………………………………………..………………...…………...…...7

BÖLÜM II

MARİA MONTESSORI VE EĞİTİM FELSEFESİ

2.1. Maria Montessori’nin Hayatı…………………………………………………….9
2.2. Montessori Metodu’nun Felsefi Temelleri…………….…………………..…....15

2.2.1. Anarşizm……………………...……………………………………………...17
 2.2.2. Anaşizmin Eğitim Sistemine Bakışı……….………………………………...17
 2.2.2.1. William Godwin……….………………………………………….......18
 2.2.2.2. Max Stirner……………..……………………………………………...18
 2.2.2.3. Catherine Baker…………...…………………………………………...19
2.3. Maria Montessori’nin Etkilendiği Eğitimciler..…………………...…...….……19

2.3.1. Jean Jacques Rousseau……………………………………………………..20
2.3.2. Jean Itard ve Öğrencisi Edouard Seguin…………………………………...20

2.4. Maria Montessori’nin Eserleri………...….…..………………………………....21
2.5. Montessori Metodu’na Yönelik Eleştiriler………………..……….……………22

ix

BÖLÜM III

MONTESSORI METODU’NUN GENEL ÖZELLİKLERİ

3.1. Montessori Metodu………………………………………………………….........24
3.2. Montessori Metodu’nun Genel Amaçları………………………………….……26
3.3. Montessori Metodu’nun Temel İlkeleri………………………………….…...…26
 3.3.1. Öğretim İlkeleri………………...…………….………………….……....26
 3.3.1.1. Aktif Öğrenim İlkesi…………………………..………………27
 3.3.1.2. Kendiliğinden Etkinlik İlkesi……………………….…………27
 3.3.1.3. Alıştırmanın Tekrarı İlkesi………….…………………………28
 3.3.1.4. Özgür Seçim İlkesi………………………………………….…29
 3.3.1.5. Normalleştirme………………………………………….……..30
 3.3.1.6. Yetkilendirme………………………………………………….30
 3.3.2. Yöntemin Dayandığı Diğer İlkeler………………………..…..…………31
 3.3.2.1. Kendiliğinden Yapılanma İlkesi………………………….........31
 3.3.2.2. Odaklanma ve Dikkat………………………………………….32
 3.3.2.3. Eğitimin Temel İlkeleri………………………………………...32
 3.3.2.4. Gelişme Evreleri……………………………………………….33
 3.3.2.4.1. Birinci Dönem (0-6 yaş)……………………..……....34
 3.3.2.4.2. İkinci Dönem (6-12 yaş)……………………..……....35
 3.3.2.4.3. Üçüncü Dönem (12-18 yaş)………………..………...36
 3.3.2.4.4. Dördüncü Dönem (18-24 yaş)…………………...…..36
3.4. Montessori Metodu’nda Eğitim İçin Uygun Ortamın Ögeleri…………..........37
 3.4.1. Farklı Yaş Gruplarının Bir Arada Bulunması…………………………...37
 3.4.2. Montessori’de Eğitimci………………….………………………..……..38
 3.4.3. İhtiyaçlara Uygun Hazırlanmış Materyaller…………….……………….39
3.5. Montessori Metodu’nda Temel Kavramlar…….……………….......................41
 3.5.1. Emici Zihin……………………………………………………………...41
 3.5.2. Duyarlı Dönemler…………………………………………………...…..41
 3.5.3. Düzen Duygusu…………………………………………………………44
 3.5.4. Ruhsal Embriyo………………………………………...………………..45
 3.5.5. Kozmik Eğitim……………………..…………….……………………...46
3.6. Montessori Metodu’nun Geleneksel Eğitimden Farkı….………….……….....49

BÖLÜM IV

DEĞERLER EĞİTİMİ

4.1. Değer Kavramı……………………………………………………………..……51
4.2. Değerlerin Özellikleri…...……………………………………………………….53
4.3. Değerler Eğitimi………………………….……………………….……………..55
4.4. Değerler Eğitiminde Yaklaşımlar………………………………………………58

4.4.1. Değerlerin Doğrudan Öğretim Yaklaşımları………………………….59
 4.4.1.1. Telkin Yaklaşımı……………………………………………...60
 4.4.1.2. Davranış Değiştirme Yaklaşımı………………………………61

 4.4.2. Değer Gerçekleştirme Yaklaşımları…………………………………….62
 4.4.2.1. Değerleri Açıklama Yaklaşımı………………………………..63
 4.4.2.2. Değer Analiz Yaklaşımı………………………………………64

x

 4.4.2.3. Ahlaki Muhakeme Yaklaşımı…………………………………65
 4.4.3. Değerler Eğitiminde Bütüncül Yaklaşımlar…………………………….66

4.4.3.1. Adil Topluluk Okulları…………………………………….….67
 4.4.3.2. Karakter Eğitimi……………………………………….……...67

BÖLÜM V

MONTESSORI ve DEĞERLER

5.1. Montessori Yöntemi’nde Değerler Eğitimi…………………………………….70
5.1.1 Montessori’nin Değerler Eğitimine Bakış Açısı……………….………..70

 5.1.2. Montessori Yöntemi’nde Öncelikli Verilmek İstenen Değerler………..72
 5.1.2.1. Birinci Dönem Ahlaki Gelişim………………………………..74
 5.1.2.2. İkinci Dönem Ahlaki Gelişim…………………………………75
 5.1.2.3. Üçüncü Dönem Ahlaki Gelişim……………………………….76
5.2. Değerler Eğitiminde “Kendi Kendime Yapmama Yardım Et” İlkesi………..76
5.3. Değerler Eğitiminde Kozmik Eğitimin Rolü….………………………………..77
5.4. Değerler Eğitiminde Sınıf Düzeninin Rolü……………………………………..78

5.4.1. Uygun Öğrenme Ortamı………………………………………….……...78
5.4.2. Yaş Gruplarının Karışık Olması………………………………….……...80

5.5. Değerler Eğitiminde “Saygı Kavramı”………….……………………………...81
5.5.1. Çocukların Eşyalarına Saygısı…………………………………..……….81
5.5.2. Öğretmenin Çocuğa Saygısı…………………..………………...……….82

5.6. Değerler Eğitiminde “Barış İlkesi”……………………………………………...83
5.7. Değerler Eğitiminde “Görgü Kuralları” Eğitimi………………………………84
5.8. Duyarlı Dönemlerin Değerler Eğitimindeki Rolü……………………………...84
5.9. Montessori Yöntemi’nin Değerler Eğitimindeki Başarısı………………….......85

SONUÇ ve ÖNERİLER

SONUÇ…………………………………………………………………….…………90
ÖNERİLER……………………………………………………….....…….…………93

KAYNAKÇA…………………………………………………….…………………..94
ÖZGEÇMİŞ…………………………………………………...……………………..102

BÖLÜM I

1. GİRİŞ

 Değerler; Bir ulusun sahip olduğu sosyal, kültürel, ekonomik ve bilimsel

değerlerini kapsayan maddi ve manevi ögelerin bütünüdür (TDK Sözlüğü, 2014). Başta

insan olmanın ve toplum içerisinde diğerleri ile birlikte yaşamanın bir gereği olarak

sevgi, saygı, dürüstlük, yardımseverlik, barış, sorumluluk, hoşgörü, nezaket ve doğruluk

gibi birçok değerin içselleştirilmesi gereklidir. Günümüzde teknolojinin gelişmesi,

sosyoekonomik seviyenin artması, küreselleşme vb. nedenlerden dolayı bazı değerler

şekil değiştirmekte bazıları ise işlevlerini yitirmektedir. Ancak değerler eğitimi her

dönemde önemsenmiştir. Farklı kültürlerde farklı şekillerde de olsa aileler ve

hükümetler çocukların bu konuda duyarlılık kazanması için çaba harcamaktadır.

Özellikle okul öncesi dönemde çocukların manevi, ahlaki, milli ve toplumsal değerlerle

doyurulması insanlığın geleceği için çok önemlidir.

Maria Montessori insanlığı ve geleceği düzeltmek için öncelikle çocuğun doğru

eğitilmesi gerektiğini düşünür. Bu düşüncesini şu sözlerle ifade etmektedir;

“Çocukluğun kaderi toplumu ve tüm insanlığı ilgilendirmektedir. Çocukluğun kaderinin

farkına varma medeniyetin yeni bir dönemini belirler. Yeniçağ iki insanlık türünü

kapsamaktadır: Yetişkin insan ve çocuk insan. Bu nedenle iki ayrı çevre

düzenlenmelidir. Bu çağ, yetişkin insanın iç yaşamında ve bilincinde köklü bir

yenilenmeyi zorunlu hale getirmiştir. İnsanın oluşumu çocuklukta hazırlanmaktadır.

İnsanlık, çocukluk vasıtası ile kurtulabilecektir. Çocuğu kurtarmak insanlığın sırrına

ulaşmaktır ve onu tamamlamaktır.” (aktaran Topbaş, 2013, s. 197). Çocuğun kurtulması

değerler eğitimini de barındıran bir dizi eğitimle mümkündür. Ancak Montessori

Yöntemi’ne göre değerler kavramını çocuk, herhangi bir etkinlikle uğraşırken

kendiliğinden edinir. Diğer taraftan Montessori Yöntemi’yle eğitimde çocuğa

kazandırılan değerler içerisinde milli değerler yoktur yöntem sevgi, barış gibi evrensel

değerleri kazandırmayı amaçlamaktadır (Durakoğlu, 2010).

 19. yüzyılda yeni fikir akımlarının oluşması ile beraber birey yeniden

değerlendirilmeye çalışılmış ve baskılar alt üst edilmeye başlamıştır. Bu yenilikçi fikir

akımlarından biri de “özgürlükçü pedagoji” olarak isimlendirilmiştir (Leiff ve Rustin,

1974, s. 88). Eğitimdeki özgürlükçü pedagojinin temelinde öğrenci vardır. Birincil

2

olarak öğrencinin ihtiyaçlarına ve kişilik gelişimine değer verirken onun gelişiminin bir

bütün olarak sağlanması gerektiğini savunur. Bu değerler dizisi temelde Jacques

Rousseau ile Immanuel Kant’ın eğitim anlayışına dayanır (Hesapçıoğlu ve Akbağ,

1996, s. 1). Rousseau’nun eğitim görüşünün temeli insan doğasına güvenmekten oluşur:

“İnsan doğuştan iyidir, ancak mevcut kurumlar tarafından bozulur.” (Korkmaz, 2013, s.

9-10). “İlimler ve Sanatlar Hakkında Konuşma” da yeni eğitim idealini ortaya koyar.

“Emile” adlı eserinde de kendi toplum ve kültür felsefesine dayanan eğitim modelini

açıklar (Aytaç, 1998, s. 186-190). Rousseau’ya göre eğitim çocuğun fizyolojik ve

psikolojik tabiatına uygun olarak düzenlenmeli, eğitimde çocuk merkeze alınmalıdır.

Çocuk hayatın kurallarına göre değil, kendi ihtiyaçlarına göre düzenlenmelidir. Çocuk

yaşamın gerçekleri ve zorlukları ile karşılaşarak gelişmelidir. İnsanı eğitmenin amacı bir

vatandaş olması veya bir meslek adamı olması için olmamalıdır. Yalnızca kendisi için

eğitilmelidir (Rousseau, 2003).

 Maria Montessori 1906 yılında açılan Çocuk Evi ile metodunu ilk defa

uygulamaya başlamıştır. İlk uygulamaya konulduğu dönemlerde yalnızca okul öncesi

çocuklara uygulanırken sonrasında diğer eğitim kademelerini de içine alarak kapsamını

daha da genişletmiştir. Böylece, Motessori metodunun uygulandığı okulların bütün

dünyadaki mevcudu binlere varmıştır. (Korkmaz, 2013, s. 12-13). Yapılan bu çalışma

okul öncesi dönemindeki çocuklara değerler eğitiminin verilmesi için alternatif bir

eğitim modeli olan Montessori Yöntemi’ne dair metotları ve okul öncesi dönem

çocuklarının değerler eğitimini kazanmasında Montessori Metodu’nun başarılı olup

olmadığını ortaya koymaktadır.

1.1. Araştırmanın Problemi

Yeni bir alternatif eğitim modeli olan Montessori Yöntemi’nin değerler eğitiminin

verilmesindeki rolünü ortaya koymak için bu tez konusu seçilmiştir.

Okul öncesi dönemde okullarda veya aile içinde değerler eğitimi kazandırmada

Montessori Metodu başarılı bir yöntem midir? Problem cümlemizin aşağıdaki alt

basamaklara ayrılarak çözümlenmesi hedeflenmektedir;

1. Maria Montessori kimdir?

3

2. Montessori Metodu’nun dayandığı felsefi temeller nelerdir?

3. Montessori Metodu’nun geleneksel eğitim metotlarından farkları nelerdir?

4. Montessori Metodu’nun genel amaçları nelerdir?

5. Montessori Okullarında nasıl bir eğitim yöntemi uygulanmıştır?

6. Montessori’ye göre, çocukluk döneminin özellikleri nelerdir?

7. Değerler nelerdir ve neden önemlidir?

8. Değerler eğitimine dair yaklaşımlar nelerdir?

9. Montessori Yöntemi’ne göre okul öncesi dönemde değerler eğitimi nasıl

verilebilir?

10. Montessori Metodu değerler eğitimi kazandırmada başarılı mıdır?

1.2. Amaç

Bu araştırmanın temel amacı İtalya’nın ilk kadın hekimi ve eğitimci Maria

Montessori’nin geliştirmiş olduğu metodunun okul öncesi dönemdeki çocuklara

değerler eğitimi kazandırmada başarılı olup olmadığını araştırmaktır.

1.3. Araştırmanın Önemi

Maria Montessori’nin metoduna dair Türkçe çeviri kitaplar veya araştırmalar

oldukça sınırlıdır. Bu sebeple bu çalışma Montessori Yöntemi’nin değerlere bakış

açısını ve bu değerleri çocuklara kazandırma yöntemlerini ortaya koyması yönüyle var

olan boşluğu doldurmaya katkıda bulunacaktır. Diğer taraftan değerler eğitimi

konusunda belli yöntemlere sıkışılıp kalınmıştır. Ayrıca MEB’in değerler eğitiminde

bireysel eğitim sunulamamaktadır. Oysaki değerler eğitimi gibi toplum ve insan

ilişkilerini şekillendiren ve insanlığın geleceğini etkileyen kurallar yüzeysel bir şekilde

anlatılmamalıdır. Bu durum çocuklara kazandırılmaya çalışılan değerlerin

içselleştirmesinde güçlük yaratmaktadır. Bu çalışma, değerlerin ediniminde Montessori

Yöntemi ile modern ve farklı bir bakış açısı kazandırması yönünden önemlidir.

1.4. Konu ile İlgili Çalışmalar

Montessori eğitimi 19.y.y.’dan bugüne gelene kadarki geçen süre içerisinde

varlığını sürdürmüş ve taraftarları da her yıl gittikçe artmış bir öğretidir. Amerika ve

4

Avrupa ülkelerinde uzun yıllardır konu ile ilgili çalışmalar yapılmış ve Montessori

temelli okullar açılmışsa da Türkiye’de anne-babalar ve eğitimciler tarafından son

yıllarda tanınmaya başlamıştır. Bu da Türkiye’de yapılan çalışmaların çok yeni ve az

sayıda olmasına sebep olmuştur.

1.4.1. Türkiye’de Yapılan Çalışmalar

Türkiye’de Montessori Yöntemi’ne dair yapılan çalışmalar kısıtlı olmasına

rağmen son yıllarda artış göstermeye başlamıştır. Ancak bu araştırma Değerler

Eğitiminde Montessori Yöntemi’nin konu edildiği ilk araştırmadır.

Topbaş (2004), ‘Montessori Yöntemi ile Çocuk Eğitimi’ isimli kitabında

Montessori’nin biyografisine yer vermiş, çocuğa bakış açısını anlatmış, yöntemin

içeriğine dair bilgilendirme yapmış, materyallerini tanıtarak amaçlarını ortaya koymuş,

uygun eğitim için ev ortamının nasıl olması gerektiğini göstermiştir. Ayrıca ev

içerisinde uygulanabilecek yöntemler sunmuş, sınıf düzeninden ve sınıf içi

uygulamalardan bahsetmiştir. Bununla birlikte Çoklu Zeka Kuramının Montessori

Yöntemi ve beyin temelli öğrenme ilkeleri ile ilişkisi üzerinde durmuş ve

Montessori’nin kendi metodundaki belirli kavramlar hakkında yapmış olduğu

açıklamaları birinci ağızdan göstermiştir.

Korkmaz (2005), Marmara Üniversitesi’nde hazırlamış olduğu ‘Türkiye’de

Montessori Okullarının Yönetim ve Finansman Bakımından İncelenmesi’ isimli yüksek

lisans tezinde Türkiye’de Montessori Metodu’nu uygulayan okulların program, günlük

öğretim akışı, yönetim ve finansman açısından incelenmesini amaçlamıştır.

Araştırmanın sonunda okulların % 60’ının Montessori standartlarını % 85’in üzerinde

sağladıklarını, % 40’ının ise bu oranın altında olduğunu görmüştür.

Erben (2005), Selçuk Üniversitesi’nde hazırlamış olduğu ‘Engelli Çocukların

Alıcı Dil Gelişiminden Görsel Algı Düzeyine Etkisi’ başlıklı yüksek lisans çalışmasında

Montessori Materyallerinin, işitme engelli ve zihin engelli öğrencilerin alıcı dil

becerilerinden görsel algı düzeyine etkisi olup olmadığını araştırmıştır. Sonuç olarak;

Montessori-Materyallerine uygun olarak hazırlanıp uygulanan araçların işitme engelli

5

ve zihin engelli öğrencilerin alıcı dil becerilerinden görsel algı düzeylerini geliştirdiğini

ve daha başarılı olduklarını saptamıştır.

Öngören (2008), Selçuk Üniversitesi’nde gerçekleştirdiği ‘Okulöncesi Eğitim

Kurumlarına Devam Eden 4-5 Yaş Grubu Çocuklarına Geometrik Şekil Kavramı

Kazandırmada Montessori Eğitim Yönetiminin Etkililiği’ isimli çalışmasında

okulöncesi eğitim kurumlarına devam eden 4-5 yaş grubu çocuklarına geometrik şekil

kavramı kazandırmada Montessori Eğitim Yönetiminin etkisi olup olmadığını

araştırmıştır. Sonuç olarak; Montessori eğitimi alan çocukların Geometrik Şekil Kavram

Formu ön test – son test puan ortalamaları arasında, istatistiksel olarak anlamlı bir

farklılık saptanmıştır.

Korkmaz (2013), ‘Montessori Metodu Özgür Çocuklar İçin Eğitim’ adlı

kitabında Montessori Metodu’nun felsefi temellerine, metodun genel özelliklerine ve

Montessori’nin eğitim programına, belirli dönemlere göre hazırlanmış günlük sınıf

programlarına ve Türkiye’deki Montessori eğitimine yer vermiştir.

Yiğit (2008), Selçuk Üniversitesi’nde hazırlamış olduğu ‘Okulöncesi eğitim

kurumlarında Montessori ve Geleneksel Eğitim Yöntemleri Alan Çocukların Sayı

Kavramını Kazanma Davranışlarının Karşılatırılması’ isimli tez çalışmasında,

okulöncesi eğitim kurumlarına devam eden 4-5 yaş çocuklarına sayı kavramını

kazandırmada Montessori öğretim yöntemi ve geleneksel öğretim yöntemini

karşılaştırmayı amaçlamıştır. Sonuç olarak; Her iki yaş grubunda da sayı kavramını

kazanmada, Montessori öğretiminin geleneksel eğitimden daha etkili olduğu

görülmüştür.

Beken (2009), Adnan Menderes Üniversitesi’nde hazırlamış olduğu ‘Montessori

Yöntemi Etkinliklerinin 5–6 Yaş Çocuklarının El Becerilerinin Gelişimine Etkisi’ isimli

tez çalışmasında, “Montessori Yöntemi Etkinliklerinin” 5–6 yaş çocukların el

becerilerinin (Çizme-Boyama ve Nesneleri Kullanma Becerileri) gelişimine olan

etkisini incelemeyi amaçlamıştır. Bulgular sonucunda; Montessori Eğitimi alan deney

grubundaki çocukların, el becerileri kazanımlarının, MEB Okulöncesi Eğitim Programı

ile eğitim alan kontrol grubu çocuklarının el becerileri kazanımlarından daha yüksek

olduğu sonucu elde etmiştir.

6

Durakoğlu (2010), Gazi Üniversitesi’nde hazırlamış olduğu ‘Maria

Montessori’ye Göre Çocuğun Doğası Ve Eğitimi’ isimli tez çalışmasında, İtalyan

eğitimci ve tıp doktoru Maria Montessori’nin ‘çocuğun doğası ve eğitimi’ hakkındaki

düşüncelerini incelemeyi amaçlamış ve Montessori’nin ortaya koyduğu metodu,

eğitimin çeşitli unsurları açısından değerlendirmiştir.

1.4.2. Yurt Dışında Yapılan Çalışmalar

Lillard (1973/2013), tarafından “Montessori: A Modern Approach” ismiyle yazılan

ardından Okhan Gündüz tarafından ‘Montessori Modern Bir Yaklaşım’ adıyla

Türkçe’ye çevrilen kitapta Montessori’nin tarihi, felsefesi, yöntemi, anne-babaların

tutumları, yazmaya ve okumaya uygulanması ve günümüzdeki şekline dair

bilgilendirme yapılmıştır.

Ohtoshi, Muraki ve Takada (2008) düğme ilikleme ve çözme aktivitelerinin yaş ve

cinsiyet değişkenine göre farklılaşıp, farklılaşmadığını incelemek üzere yapmış

oldukları araştırmada Montessori eğitimi alan 36-83 aylar arasındaki 63’ü erkek, 81’i

kız olmak üzere 144 çocukla çalışmışlardır. Araştırma sonuçlarına göre düğme ilikleme

ve çözmenin cinsiyete göre farklılaşmadığı görülmüştür. Yaşa göre düğme çözmenin 4

yaşa, iliklemenin 5 yaşa kadar azaldığını; 6 yaşında ince motor becerilerin kazanıldığını

saptamışlardır.

Rule ve Welch (2008), Montessori yönteminde öğrencilere obje kutusu kullanımıyla

kelimelerin farklı anlamlarını öğrenmelerini sağlayan bir çalışma geliştirmiştir.

Araştırmanın sonucunda, çalışmanın çocukların düşünme ve iletişim becerilerini

geliştirdiği saptanmıştır.

Ahmad (1992) Montessori eğitim modeline göre ilkokul çocuklarının otonomik

davranışlarının gelişmesini ve eğitim modelinin etkisini araştırdığı çalışmasında

geleneksel okul ile Montessori okulunu karşılaştırmıştır. Değişkenlerin bağımsızlık, bir

işe başlama, kendi kendini kontrol edebilme ve otonomik davranışlar sergileme olduğu

çalışmada Montessori öğrencileri geleneksel eğitim alan öğrencilere göre anlamlı

farklılık göstermişlerdir. Öğrencilerin bir kısmının rahatlıkla sosyal ilişki kurduğu, bir

kısmının da verilen görevleri farklı yollardan çözebildiği görülmüştür (Erben, 2005).

7

Pitamic (2004/2013) tarafından “Teach Me to Do It” ismiyle yazılan ardından Funda

Akkaya ve Seda Darcan Çiftçi tarafından ‘Bana Kendi Kendime Yapmayı Öğret’ adıyla

Türkçe’ye çevrilen kitapta Maria Montessori hakkında genel bir bilgilendirme yapılmış

bununla birlikte anneler ve babalar için okul öncesi dönemde çocukların duyusal

becerini geliştirmek adına evde uygulanabilecek etkinlikler sunulmuştur.

Bower (2006) yapmış olduğu çalışmada Montessori eğitiminin; okuma becerileri ve

sosyal problemleri çözmenin yanı sıra, daha yaratıcı ve kompleks cümle kurmada ve

işbirlikçi oyunda etkili olduğunu belirtmiştir.

1.5. Yöntem

Bu araştırma literatür taraması modeline dayalı tarihsel yöntemle hazırlanmıştır.

Hazırlık aşamasında iki adet İngilizce yazılan birinci el kaynak, Türkçe yazılmış

kaynak, üç adet de İngilizce’den Türkçe’ye çevrilmiş kaynaktan yararlanılmıştır. Diğer

taraftan elektronik ortamdaki İngilizce ve Türkçe yazılmış birçok internet sitesinden,

kitaptan, dergiden ve tezden ve üniversitelerin kütüphanelerinden faydalanılmıştır.

Böylelikle bilgiler sentezlenerek birleştirilmiş ve araştırma son şeklini almıştır.

1.6. Sınırlılıklar

a) Araştırma Montessori’nin 3-6 yaş grubundaki çocukların eğitimine dair

görüşleri ile sınırlıdır.

b) Araştırma Maria Montessori’nin eğitim çerçevesindeki değerler eğitimi ile

sınırlıdır.

1.7. Tanımlar

Montessori Metodu: Çocuğun doğumla beraber gelişmeye başlayan psişik bir yapısı

vardır. Çocuk özgür bırakıldığı ve ona uygun ortam sağlandığı zaman içindeki psişik

güç gelişimini sağlıklı bir şekilde tamamlamasını ve kendi potansiyelini

gerçekleştirmesini sağlayacaktır. Bu düşünceyi temel alan yönteme Montessori Metodu

denir.

Ruhsal Embriyo: Ana rahmindeki gelişim sürecini tamamlayıp dünyaya gelen bebek,

Montessori’ye göre ruhsal embriyodur. Bu Montessori Metodu’nun temel unsurlarından

8

biridir. İnsanlarda iki embriyonik dönem vardır: Birincisi hayvanlarda olduğu gibi

doğum öncesi dönem diğeri ise, sadece insanlarda var olan doğum sonrası dönemdir.

İnsanlarda uzun süren bebeklik, onu hayvandan ayırır. Çocuk bir ruhla doğar ve bu ruh

fiziksel embriyonun ana rahminde gelişmesi gibi gelişecektir (Korkmaz, 2013, s. 74-

75).

Emici Zihin: Çocuğun bilgileri ruhsal hayatıyla özümsemesine yardımcı olan yapıdır.

Yetişkinden farklı olarak çocuğun izlenimleri sadece zihnine nüfus etmez aynı zamanda

onu şekillendirir. Onlar çocukta somutlaşır. Çocuk ortamdaki nesneleri kullanarak kendi

zihnini yaratır. Bu zihin türüne emici zihin denir (Montessori, 1953, s. 25).

Kozmik Eğitim: Çocuklar kainatı incelerlerken bütünden parçaya, parçadan da bütüne

giderek keşif yaparlar. Böylece evrenin birliğine dair bir felsefe geliştirirler. Bu bakış

açısı çocukların zekalarını düzenler ve onlara dünyadaki görevleri ve yerleri konusunda

iyi bir kavrayış sunar. Bu aynı zamanda yaratıcı enerjilerini geliştirmeleri için bir

fırsattır. Böylece küresel bir ufuk gelişir. Bu hedefe giden yol Kozmik Eğitim olarak

adlandırılır (Lillard, 2014, s. 107).

Çocuk Evi / Casa dei Bambini: Üç ile altı yaş arasındaki çocuklar için ilk sınıf

(Lillard, 2014, s. 61).

Değerler Eğitimi: Bireyin belirli değerleri fark etmesi, o değerlerden yeni değerler

üretmesi, ürettiği değerleri benimsemesi ve kendi kişiliğini bu değerlere göre

şekillendirip davranışa dönüştürmesi eğitim ile gerçekleşmektedir. Bu eğitim ise

alanyazında “değerler eğitimi” olarak ifade edilmektedir (Yeşil ve Aydın, 2007).

BÖLÜM II

2. MARİA MONTESSORI ve EĞİTİM FELSEFESİ

Bu bölümde ‘İtalyan araştırmacı Maria Montessori kimdir?’ ve ‘Montessori

Metodu’nun dayandığı felsefi temeller nelerdir?’ alt sorusuna cevap aranacaklardır.

2.1. Maria Montessori’nin Hayatı

Maria Montessori, 1870 yılında İtalya’nın Ancone şehrinde dünyaya gelmiştir.

Montessori henüz üç yaşındayken annesi kızının daha iyi bir eğitim alabilmesi istediği

için Roma’ya taşınmışlardır. O dönemlerde kadınların seçebileceği tek meslek

öğretmenliktir ve ailesi de onun öğretmen olması için teşviklerde bulunur.

Montessori’nin özgürlükçü yapısı o dönemlerde kendini göstermektedir ve kadınlara

sunulan geleneksel rollerle yetinmek istemez. Matematiğe ilgi duyması ile beraber ilk

hedefi ‘mühendislik’ olmuştur. Bir erkek teknik lisesinde derslere katılmaya başlar

ancak sonrasında biyolojiye ilgi duyması ile beraber tıp fakültesine girme kararı alır.

Başvurusu önce geri çevrilir fakat ardından kabul edilir. Her sene layık görüldüğü

burslarla okuyan Montessori masraflarının büyük bir kısmını da özel dersler vererek

karşılar. Bunun sebebi ise babasının, Montessori’nin seçmiş olduğu mesleği

onaylamamış olmasıdır (Lillard, 1973, s. 27).

Maria Montessori anne ve babasının okuduğu bölümü onaylamamasına ve

üniversite çevresinin büyük tepki göstermesine rağmen Roma Tıp Fakültesi’ne kaydını

yaptırmayı ve 1896 yılında da İtalya’nın ilk kadın tıp doktoru olma unvanını elde

etmeyi başarmıştır. Mezuniyetinin ardın da vakit kaybetmeden asistanlığa başlayan

Montessori kendi muayenehanesinde hasta görmeye başlamıştır (Pignatari, 1967, s. 14).

 Üniversitesinin Psikiyatri Kliniği personeli olarak çalışmaya başlayan

Montessori buradaki görevinin bir parçası olarak Roma’daki genel akıl hastanelerinde

yatan çocukları ziyaret etmektedir. Özel bir eğitimin zihinsel yetersizlikleri olan

çocuklar için yararlı olacağına inan Montessori, alanın iki önemli öncüsünün; Jean Itard

ve Edouard Seguin’in çalışmalarını incelemek adına Londra ve Paris’e gitmiştir.

Dönüşünde İtalya Eğitim Bakanı Maria Montessori’den Roma’daki öğretmenlere bir

dizi seminer vermesini talep eder. Bu seminer dizisi, Devlet Ortofreni Okulu’nun

10

temelini oluşturacaktır. Montessori 1898 yılında bu okulun müdürlüğüne getirilir

(Lillard, 2013, s. 28).

 1898 yılında gerçekleşen Turin Kongresi’nde engelli çocukların tedavisi ile ilgili

olarak; “Bu engellilerin problemlerinin tıbbi değil, eğitimle ilgili olduklarını

düşünüyorum.” der ve 1899 yılında engelli çocukların eğitimi konusunda halkı

bilgilendirmek adına bir dizi konferans verir. (Topbaş, 2013, s. 25).

Bir konuşmasında arkadaşlarına ‘… Burada ünlüyüm… Becerilerimden ya da

zekamdan dolayı değil, cesaretimden ve aldırmazlığımdan dolayı…’ der. Yaşadığı

dönemde kadınlar toplumsal hayatta aktif olarak yer almamaktadırlar. Bu sözüyle,

yaşadığı dönem dikkate alındığında toplumsal ve geleneksel yapıya karşı direnen yapısı

ve iradesi görülebilmektedir. Metodunu geliştirirken karşılaştığı zorlukların bu iradesi

ve dirençli yapısı ile üstesinden geldiği düşünülmektedir (Korkmaz, 2013, s. 49).

 Maria Montessori asistan doktor olarak çalışırken aynı zamanlarda özel

araştırmalara ve çalışmalara da imza atmıştır. Özel muayenehanesinde bilhassa kadınlar

ve çocuklarla ilgilenmiştir. Diğer taraftan “Gecikmeli Çocukların Eğitimi için Ulusal

Birlik Kuruluşu” nda bu konulara dair dersler vermiştir. Roma’da çocuklara dair verdiği

birçok konferansın ardından 1899 yılında ruhsal rahatsızlığı olan çocuklar adına açılmış

yeni bir okula idareci olarak atanır. Bu konu ile alakalı basında birçok haber çıkar.

Böylece Montessori’nin çalıştığı alana olan ilgi artmıştır. Çalışmalarından haberdar olan

insanlar Montessori’nin bu konuda daha çok konferans vermesini istemiştir. Böylece

Montessori, bir kısmı İtalya’da olmak üzere, İngiltere ve Fransa’nın da içlerinde

bulunduğu çeşitli ülkelerde peşi sıra konferanslar vermiştir. Montessori yalnızca

çocukların eğitimi üzerine konuşmalar yapmamış diğer konulara da değinmiştir.

Feminist konferanslarına da konuşmacı olarak katılmış ve sıklıkla kadınların iş

yaşamında almış oldukları ücretlerin erkek çalışanlarla eşit düzeye getirilmesi

gerektiğini ifade etmiştir. Bu tartışmalara doğrudan dahil olan Montessori’nin kendi

dönemine göre de ileride olduğu anlaşılmaktadır. Ne var ki, kadınların haklarını

savunmak adına açtıkları savaşı Montessori’nin ölümünden çok zaman sonra

kazanmaya başlamışlardır (Pollard, 1996, s. 21-22).

11

 Maria Montessori, Roma sağlık bilgisi kürsüsünde; 1896’dan 1906 yılına kadar,

antropoloji kürsüsünde; 1904’den 1908 yılına kadar eğitimler verir. 1900’den 1907

yılına kadar Roma Üniversitesinde eğitime dair konferanslar vermiştir. Bu yıllar

içerisinde felsefe, eğitim ve psikoloji çalışmalarına da devam etmiştir (Korkmaz, 2013,

s. 50).

Itard ve Seguin’in çalışmalarıyla Paris ve Londra gezilerinde tanışmış ve bu

gezilerden döndükten sonra 1901 yılında kendi ilkelerine dayanan okuma ve yazma ile

ilgili bir öğretim metodu geliştirmiştir. Geliştirmiş olduğu metot ile bir grup anormal

çocuk, normal çocuklarla aynı sınavlara katılmış ve başarılı olmuştur. Yapmış olduğu

sınavlar sonucunda geliştirdiği yöntemin uygulanabilirliği konusunda cesaretlenmiştir.

Birkaç yıl daha inceleme ve araştırma yaptıktan sonra San Lorenzo mahallesinin

başıboş çocukları için çalışmayı kabul eder (Topbaş, 2013, s. 25-26).

 1904’te de Roma Üniversitesi’nde antropoloji profesörü olmuştur. 1907 yılında

Roma’daki San Lorenzo bölgesinde çalışan ailelerin çocuklarının oluşturmuş olduğu 60

kişilik bir grupla çalışmak adına üniversiteyi ve tıbbi uygulamalarını bırakmıştır.

Burada ilk Çocuklar Evi’ni ya da Casa dei Bambini’yi kurar (Korkmaz, 2013, s. 50).

 Eğitim teorisi okumuş olan Montessori öğretmenlik eğitimi almamıştır. Bu

sebeple o, çocukların öğrenmeye başlamaları konusunda öğretmenler gibi sabit fikirlere

sahip değildir. Zihinsel engelli çocuklarla çalışmalar yapmış olan ve onların normal

zekalı çocuklar gibi eğitilebileceğini gösteren Montessori’ ye ‘Çocuk Evi’ kurma

önerisi yapılmıştır. Roma’nın San Lorenzo Mahallesi’nde açılışı yapılmış olan ‘Çocuk

Evi’ bir eğitim devrimi niteliğindedir. Montessori’nin otuz yedi yaşında Roma’da

başlatmış olduğu bu hareket onun tüm dünyada tanınmasını ve çağdaş eğitim alanında

adı geçen eğitimcilerden biri olmasına yardımcı olmuştur (Pollard, 1996, s. 7-9).

 1907 yılında açmış olduğu Çocuk Evi’i, Montessori için aynı zamanda bir

araştırma atölyesidir. Çocukların öğrenme becerilerini, kavramları zihinsel olarak

düzenleme şekillerini ve bilgiyi kullanma yöntemlerini burada ayrıntılı olarak

gözlemlemiştir. Çocuk Okulu’nu açmasından iki yıl sonra 1909 yılında geliştirmiş

olduğu yöntemini uygulamak adına iki okul daha açmış ve bu okullardan birine anneleri

okuma-yazma bilmeyen ihmal edilmiş çocukları, bir diğerine ise orta sınıf ailelerin

12

çocuklarını almıştır. Araştırmalar sonucunda aileleri okuma- yazma bilmeyen ve ihmal

edilmiş çocukların Montessori’nin geliştirmiş olduğu yöntemle akademik olarak başarılı

bir öğrenme süreci geçirdikleri, orta sınıf sosyoekonomik düzeydeki çocuklardan alınan

sonuçlarda ise eğitim almış olan çocuklara oranla Montessori eğitimi almış çocukların

çok daha başarılı olduğu tespit edilmiştir. Bu sonuçlarla; Montessori Yöntemi’nin

uygulandığı her okulda çocukların bağımsız olarak kendi kendilerine yeterli düzeyde

başarılı oldukları gösterilmiştir (Williams, 1996, s. 76-78).

 Maria Montessori, Çocuklar Evi’nde kullandığı metodunun kökenini şu şekilde

özetlemiştir;

“Daha önce zihinsel engelli çocuklarla çalışmış, onları eğitmekte kullandığım

çeşitli araçlarla iyi sonuçlar almıştım. Zayıf zekâlılara yardımda ve düşünme

yeteneklerini geliştirmede başarıyla uygulanan bu araçların normal zekâlılara da yararı

dokunabileceğini düşünmek mantık dışı değildi.” (Montessori, 1975, s. 111-112).

 Montessori ihmal edilen, bakımsız çocukların mutlu ve öğrenmeye hevesli

çocuklar olmalarını sağlamıştır. Maria Montessori onlara, kendi eğitimleri için hayatla

ilgili pratik alıştırmalar yaptırmıştır. Çocukların akla gelebilecek her işi neşe ile

yaptıkları gözlemlenmiştir. Zamanla çeşitli ülkelerin bürokratları da ‘Çocuk Evleri’ni

ziyaret etmişlerdir. Ziyaretçileri duydukları hayranlık, kısa zamanda diğer çocuk

yuvalarının da açılmasına sebep olmuştur (Shafer, 2006, s. 152-153).

 Montessori, yönteminin uygulandığı okullarda çocukların uzun bir süre boyunca

çevrelerinde olup bitenden haberleri olmaksızın materyalleri ile çalıştıklarını

gözlemlemiş ve gözlem sırasında çocukların yapmış oldukları uzun süreli odaklanma

gerektiren çalışmalarını bitirmedikçe materyallerini bırakmadıklarını ve bunun çocukta

öğrenme isteğini ve sorumluluk duygusunu doğrudan etkilediğini gözlemlemiştir

(Williams, 1996, s. 77).

 Yapmış olduğu bütün bu çalışmalardan sonra Montessori, yöntemini 1909’da

tüm dünyaya duyurmuş, “The Method of Scientific Pedagogy as Applied to Infant

Education and the Children House” adlı ilk kitabını yayımlayarak dünyada eğitim ile

uğraşanların dikkatini çekmiş hatta birçok yerde Montessori Metodu uygulanmaya

13

başlamıştır. Başta ABD olmak üzere Rusya, Japonya, Almanya, Hindistan, İngiltere ve

Hollanda’da Montessori eğitimi veren okullar açılmış ve diğer ülkelerde de açılmaya

devam etmiştir (Williams, 1996, s. 78).

 Maria Montessori, ilk Amerika ziyaretini 1913 yılında yapmıştır. Aynı yıl

Alexander Graham Bell, eşi Mabel ile beraber ‘Montessori Educational Association’ı

kurar. Maria Montessori’nin yenilikci ve devrimci eğitim felsefesi, Alexander Graham

Bell dışında Thomas Edison ve Sigmund Freud gibi kişiler tarafından da kabul

görmüştür. Sigmund Freud, Montessori’ye yazmış olduğu mektubunda kendisinin ve

analitik pedagog olan kızının, Montessori’nin taraftarı olduğunu ve çalışmalarını

desteklediğini ifade etmiştir (Korkmaz, 2013, s. 50-51).

 Maria Montessori’nin yaratmış olduğu ilk coşkuyu, ilerleyen günlerde dönemin

yerleşmiş psikoloji ve eğitim kuramlarını savunan Amerikalı profesyonellerin aynı

orandaki eleştirileri takip etmiştir. Bunlar içerisinde en etkili olanı tanınmış bir profesör

olan William Kilpatrick’ti. Kilpatrick, 1914 yılında ‘Montessori Sisteminin

İncelenmesi’ isimli kitabını yayımlayarak Montessori tekniklerinin modasının geçmiş

olduğunu savunur. Kilpatrick’in kitabı, ABD’deki Montessori tarihi bakımından önem

taşımaktadır. Bunun tek sebebi, ABD’de Montessori’nin yarattığı coşkuya karşı en

kuvvetli tepki olarak görülmesi de değildir. Aynı zamanda kitapta bazı bölümlerde öne

sürülen itirazlar günümüzde de dile getirilen eleştirilerin büyük bir kısmını oluşturuyor

(Lillard, 2013, s. 37-38). Kilpatrick’in Montessori eleştirisi özellikle iki alana

odaklanmaktadır; sınıftaki toplumsal yaşam ve Montessori programı (Lillard, 2013, s.

37-38).

 1915 yılında San Francisco’da Panama-Pasifik Uluslararası Fuarındaki cam ev

sınıfı sergisi ile tüm dünyanın dikkatlerini üzerine çekmeyi başarmıştır. Bu ikinci kez

gerçekleşmiş olan Amerika ziyaretinde öğretmen eğitimi kursunu yönetmiş ve

kongrelerde konuşmalar yapmıştır. 1917 yılında Amsterdam Eğitim Topluluğu’na

konferans vermiştir. Yine aynı sene İspanya hükümeti Maria Montessori’yi araştırma

enstitüsü açmak için davet etmiştir. Montessori 1919’da İngiltere’de bir seri öğretmen

yetiştirme kursu başlatır. 1920’de Amsterdam Üniversitesi’nde, 1922 ve 1926’da

Berlin’de konferanslar vermiştir. (Hainstock, 1986, s. 128).

14

 1922 yılında Faşist lider Mussolini’nin hükümeti ele geçirmesi Montessori için

dönüm noktası olacaktı. Mussolini ilk dönemlerde Montessori’ye metodunu

destekleyeceğine dair söz vermiştir. Üstelik İtalyan Devleti, Montessori okulları için

maddi destek sağlamıştır. Ancak Mussolini ve Montessori arasındaki iyi ilişkiler uzun

sürmez. İtalya’da savaşçı bir ruh yaratma niyetinde olan Mussolini, Montessori

okullarındaki öğrencilerin Faşist Gençlik Örgütü’ne katılmaları konusunda ısrarcıdır.

Montessori bu ısrarları kabul etmeyince, İtalya’daki okulları bir gün içinde kapatılır.

Bunun üzerine Montessori de İtalya’dan ayrılmış ve İspanya’ya yerleşme kararı

vermiştir (Pollard, 1996, s. 52-53).

1936 yılında İspanya Savaşı esnasında İngiliz gemisi yardımı ile kurtarılır. Aynı

sene Holanda Laren’e taşınır. 1940 yılında 2. Dünya Savaşı’na Hindistan da girince

kendisi ve oğlu Mario, düşman yabancılar olarak gözaltına alınmıştır. 2. Dünya Savaşı

esnasında Hindistan’dan ayrılması yasaklanmıştır ve o da bu zamanını bebekleri

gözlemleyerek geçirmiştir. Hindistan’dan Hollanda’ya 1946 yılında dönüş yapmıştır.

1947 yılında ise Londra’da Montessori Merkezi’ni kurmuştur. UNESCO konferansına

1950 yılında katılmış, 1940, 1950, 1951’de Nobel Ödüllerine aday olmuştur

(Wikipedia, 2014).

 1952 yılında Noordwijk Zee’de Dutch sahilinde var olan bir köyde

arkadaşlarının evinin bahçesinde otururken hayatı sona erer. Oğlu ve şef asistanı Mario

ile Afrika’ya gidip gitmemeyi düşünmektedir. 80 yaşında biri olarak seyahat için

oldukça güçsüz olduğunu, başka birisinin kendisinin yerine konferans verebileceğini

ifade eder. Bir saat sonra beyin kanaması sebebiyle ölür. Her zaman öldüğü yere

gömülmek istediğinden Roma Noordwijk Katolik Mezarlığı’na gömülmüştür

(Cavendish, 2002, s. 64).

Çalışmaları nedeniyle yaşamının son dönemlerinde dünyanın birçok yerinden

fahri doktorluklar ve ödüller alır. Ölümünden beş yıl sonra Montessori Metodu

Amerika’da yeniden doğuş yaşayacaktır. Buna ön ayak olan kişi de Avrupa seyahati

esnasında Montessori’ye ilgi duyan Nancy Rambusch adında kararlı ve enerji dolu,

genç bir Amerika’lı annedir. Uluslararası Montessori Derneği’nde eğitim ve sertifika

almış olan Rambusch, New York’ta bir Montessori sınıfı açar. Bu sınıf sonraki

15

dönemlerde Connetcicut Greenwich’teki Whitby Okulu’na dönüşecektir. Bu sefer

uygun ortamın sağlanması ile birlikte Rambusch Amerikalı eğitimcilere ve anne-

babalara geniş kapsamlı seminerler verecektir. Günümüze geldiğimizde ABD’deki

Montessori okullarının sayısı bini aşıyor ve bu sayı her yıl süratli bir şekilde artıyor

(Lillard, 2013, s. 47-48).

2.2. Montessori Metodu’nun Felsefi Temelleri

Maria Montessori çocuklar üzerindeki sezgili gözlemlerini temel alarak yeni bir

eğitim felsefesi geliştirmiştir. Bu felsefe çocuğun doğuştan getirdiği potansiyelini, öğür

ve sevgi dolu çevre koşullarında gelişme yeteneğini vurgulayan Jean Jacques Rousseau,

Johann Heinrich Pestalozzi ve Friedrich Froebel geleneğinden gelmektedir (Standing,

1959, s. 348). Montessori eğitim sistemini kurarken çocukluğun kendin özgü

niteliklerinden yola çıkmış ve bu konudaki görüşlerini metodunu tanıttığı eserinde şu

şekilde özetlemiştir; “Çocukluk, yetişkinliğe gidişte geçici bir yol olmayıp, insanlığın

bir başka kutbudur.” (Oktay, 2000).

 19.y.y. ile birlikte eğitimde özgürlükçü fikirlerin savunulduğu yeni bir

paradigma ortaya çıkmıştır (Yüzbaşıoğlulları, 1974, s. 88). Eğitimde var olan

özgürlükçü paradigma eğitimin, eğitim ortamının, eğitimi veren ve alan kişiler

arasındaki ilişkinin, etkili öğretim yöntemlerinin şekli hakkında ortaya koyduğu bazı

görüşlerle diğer paradigma ve ekollerden farklı bir tutum sergilemektedir (Korkmaz,

2005, s. 11).

 Eğitim alanında öğrenciyi merkeze alan, onun ihtiyaçlarına ve kişilik gelişimine

birincil düzeyde değer veren, öğrencinin her açıdan bir bütün olarak gelişiminin

sağlanması görüşünü temel alan, özetle eğitimi özgürlük kavramı üzerine oturtan bu

paradigma hümanistik, aktivite merkezli ve öğrenci merkezli eğitim anlayışı başlıklarını

da barındırır (Hesapçıoğlu ve Akbağ, 1996, s. 1). Özgürlükçü paradigma J.J.

Rousseau’nun eğitim felsefesini temellidir (Korkmaz, 2010, s. 17).

 Yüzyıllardır eğitimin teoriği ve pratiği yetişkinin ilgileri ve yetişkin sosyal

hayatının bakış açısından belirlenmiştir. Hiç kimse gençlerin eğitime bakış açılarından

görünümün başka bir noktası olabileceğini hayal etmemiştir. Rousseau yetişkinlerin

16

fikir ve görüşleri bir kenara bırakarak, gelişimin doğal dersi ve çocuğun ihtiyaçlarını ve

faaliyetlerini önemsemiştir (Korkmaz ve Öktem, 2014, s. 176). “Hiçbir değişiklik daha

devrimci olmamıştı. Tıpkı Kopernik’in ortaçağ kozmolojisini tahrip ettiği gibi,

Rousseau çocuğun doğanın bir yaratığı olduğunu ve onun yasaları ile uyum içinde

büyüdüğünü ve hareket ettiğini göstererek geleneksel kavramlarına bir son verdi.” (Eby,

1964, s. 335)

 Tıpkı öğretim yöntemlerinin çoğu gibi çocuğa muamelenin birçoğunun da

radikal bir revizyondan geçmesi gerekmekteydi. Bu durum Rousseau’nun çocuğu

özgürleştirmek isteğindeki yapaylıkla benzerlik göstermektedir (Korkmaz ve Öktem,

2014, s. 176).

Eğitim medeniyetin aktardığı, çocuğun belli alışkanlıkları, becerileri, tutumları

ve bilgi edinimleri alması zorunda olduğu bir süreç olarak tasarlanmıştır. Her yeni nesle

bunları değiştirmeden aktarmak okulun göreviydi. Bir yandan toplumun istikrarı

transferin başarısına bağlıydı; diğer yandan bireyin başarısı bunların alınmasına

bağlıydı. Çocukların dili dışında sembolize fikirlerinden elde etmek için olağanüstü bir

yeteneğe sahip olduğu, belleğin kalıcı gücünün çocukluk döneminde en güçlü olduğu,

çocukların taklitçi olduğu gerçeği – bütün bunlar pedagojiyi yanlış yönlendirmek için

komplo kurmuşlardır. (Eby, 1964, s. 336).

 Rousseau eğitimdeki bu sistemi kaldırmak için büyük hizmetlerde bulundu.

Onun en büyük katkısı eğitimde çocuğu merkez haline getirmektir. Rousseau’ya göre

eğitim ve öğretim fikirleri telkin etmekte değil ama her aşamada doğal olan bu

faaliyetlerin işleyiş olanakları ile çocuğa sunulmasında gerçekleşmektedir. Eğitim

teorisinin merkezi çocuğun doğasının çalışmasındadır. Onun ilkesi, kendi doğasında

çocuk gelişiminin tanımını içeriyordu (Korkmaz ve Öktem, 2014, s. 176).

 Özgürlük temelli eğitim paradigmasının Rousseau versiyonu yüzyılımızın

başındaki “toplu öğretim hareketi” ni ve 1920’li yıllarda anti-otoriter eğitim hareketini

etkilemiş, 1960’lı yıllarda okulsuz toplum hareketinde belirleyici olmuş, günümüzdeki

öğrenci merkezli eğitim – öğretim, simetrik öğretim ve çocuğa göre okul gibi eğitim

felsefelerinin merkezine oturmuştur (Hesapçıoğlu ve Akbağ, 1996, s. 4). Yeni eğitim

hareketi ile birlikte bazı eğitim görüşleri, okulsuz toplum hareketi ve anti otoriter eğitim

17

hareketi “eğitim alternatifleri / felsefi alternatifler / alternatif eğitim” olarak

isimlendirilen eğitim anlayışlarını oluşturmuşlardır. Bu sebeple alternatif eğitimin

Rousseau’dan etkilendiği söylenebilir (Korkmaz, 2013, s. 18).

2.2.1. Anarşizm

 Aydınlanma çağı ile beraber ortaya çıkan bir ideoloji olan anarşizm, başta devlet

olmak üzere bireylerin üzerlerindeki bütün otoriteleri reddeden bir anlayışı

benimsemektedir. Modern çağ ile birlikte ortaya çıkmasına rağmen hem moderniteye

hem de ulus – devlet ve onunla bağlantılı olarak bireyin üzerindeki tüm otoritelere

karşıdır. Bu yönden bakıldığında anarşizm, kaos, kargaşa ve düzensizlik gibi günlük

dilde kullanılan olumsuz manalardan ayrıdır (Turşucu, 2008, s. 2).

Anarşistlerin tümü dışsal hükümetlerin ve devletlerin varlığını reddederler,

Dayatılan siyasal otoriteyi, hiyerarşiyi ve hakimiyeti mahkum ederler. Asli hedef,

kişilerin kendi potansiyellerini tam olarak kullanabilecekleri hür iradeli bir toplum

oluşturmaktır (Marshall, 2003, s. 26-27).

2.2.2. Anaşizmin Eğitim Sistemine Bakışı

Anarşizmin eğitime bakışı 19. ve 20.y.y’ın birkaç ünlü anarşistinin görüşleri ele

alınarak anlatılmıştır. Bunlar arasından William Godwin, insan aklının kurumları

kuşatması gerektiğine inanmasından dolayı; adil bir düzene ancak akıl ile

kavuşulacağına inanmaktadır. Max Stirner, bireylerde özgürlükçü düşüncenin nasıl

olacağını sorgularken “kafadaki tekerlek” olarak isimlendirdiği “düşüncenin bireye

sahip olması” durumunun eğitimle belirli bir düzeye kadar önlenebileceğini ancak asıl

çözümün kişilerin kendi iradelerinin düşüncelerine hükmedebilmesiyle

gerçekleşebileceğini ifade etmektedir. Catherine Baker ise yalnızca zorunlu eğitime

değil aynı zamanda düşünce modellerine, adaletsizliğe, korkuya, yetişkinlerin çocuklar

üzerinde kurdukları baskıya, öğretmenlere ve standartlaşmaya “hayır” da demektedir

(İnal, 1992, s. 804-805).

18

2.2.2.1. William Godwin

Godwin, insanın ancak düşünce biçimi değiştiğinde özgürleşebileceğini ifade

etmekte ve Aydınlanma Felsefesi’nin insan aklına inanması ile beraber eğitim

sonucunda ilerlemeye dair çok şey beklemektedir. William’a göre insan aklı okul

duvarlarına hapsedildiğinde toplumda despotizim ve haksızlık kendini gösterir. Öyleyse

insan aklı okuldan çıkıp toplumun tüm kurumlarını kuşatmalıdır. Böylece politik

iktidarın keyfi ve akılsal olmayan iktidarı sınırlanacaktır. Godwin, ulusal eğitimin

mevcut iktidarın isteği doğrultusunda şekillendiğini saptamış ve bu tarz eğitim

sisteminin egemenlerin çıkarlarını sürdürmesinden başka bir işe yaramayacağını ifade

etmiştir. Egemen sınıfların çıkarları üzerine geliştirilmiş bir ulusal eğitim sisteminin

şovenist vatanseverlik biçiminde kullanılması kaçınılmaz olacaktır. Bu bağlamda

egemenlerin yararına olan bir ulusal eğitime karşı çıkan Godwin, çareyi yine ‘akıl’ da

bulmuştur (Spring, 1991, s. 12-14).

 Godwin’e göre eğitimin hedefi mutluluk üretmek olmalıdır. Erdem mutluluğun

özünü oluşturur ve erdemli kişi aynı zamanda bilge kişidir. Eğitim, uygun biçimde

denetlenen, aktif ve öğrenmeye hazır bir zihin geliştirmelidir. Bunu sağlamanın şekli

ise, çocuğun gizli yönlerini ortaya çıkararak ona düşünmeyi öğretmektir. Bu sebeple

bütün otoriter öğretim şemalarının çocukların kendi hızlarında ve tarzlarında, isteyerek

öğrenmelerini sağlayacak biçimde terk edilmesi gereklidir (Marshall, 2003, s. 289-311).

2.2.2.2. Max Stirner

Stirner bir Alman anarşisti olup, bireylerde özgürlükçü düşüncenin nasıl

olacağını ve bireyin bu düşünceleri nasıl kontrol edebileceğini sorgulamıştır. Ona göre

kişi kafasındaki düşünceye sahip olmazsa düşünce bireye sahip olacaktır. Stirner bu

düşünce türüne ‘kafadaki tekerlek’ demektedir. ‘Kafadaki Tekerlek’, iradeyi denetleyen

düşünce, bireyi kullanan bilgi demektir. Kafadaki tekerlek ‘eğitilmiş insan’nın değil

ancak ‘özgür insan’nın yaratılması ile kırılacaktır. Bilgi eğitilmiş insanda karakterin

biçimlenmesinde kullanılırken, özgür insanda seçimin kolaylaştırılmasında kullanılır.

Bu sebeple modern toplumlardaki en büyük sorun eğitimli insanların çok olmasıdır.

Devletler modern toplumlarda otoriteyi bireylerin içlerinde içselleştirirler. Yasaların ve

kuralların içselleştirilmesi insanların özgürlüğünü kısıtlamaktadır. Bundan dolayı

19

modern toplumlardaki insanlar kendilerine sahip çıkamamakta ancak kurumların

sorumluluklarını yerine getirmektedirler. İyi bir yurttaş, dindar bir birey vb. olmak

insanların kendilerine hakim olmalarını engellemektedir. Modern bireylere etraftan nasıl

olmaları gerektiğinin dayatılması ile beraber bireyler kendilerini bulamamaktadırlar.

Egemen düşünceler, egemen kurumlarla birleşince var olan idealler ahlaki

yükümlülükler halini almaktadır. Geçmişte egemen kurum dinken günümüzde bunun

yerini öğretmenleri ile birlikte devletler almıştır (Spring, 1991, s. 29-32).

Okul kurumlarında var olan öğretmen öğrenci ilişkisi, bireylerin iradesini

toplumsal kurumların otoritesine terk etmeyi öğretmektedir. Öğretilen bilgi bireylerin

yaratıcılığını ve iradesini öldürmekte hatta bilgiyi edindikleri kurumlara veya kişilere

karşı bağlılığını arttırmaktadır. Bireyin okuldan alabileceği en iyi öğreti nasıl bir

öğrenen olacağını öğrenmektir. 19. y. y.’da mevcut olan diğer özgürlükçü

eğitimcilerden farklı olarak gerçek okul kurumunu reddetmiştir (Korkmaz, 2013, s. 33).

2.2.2.3. Catherine Baker

Baker’ın düşünceleri diğerleri gibi sistematik bir bütünlük oluşturmamakta ve

özgün bir yaklaşım olduğu söylenememektedir. Ancak eğitime dair görüşleri ile

anarşizm başlığı altında incelenebilir. Onun yalnızca okula değil, zorunlu eğitime ve her

türlü pedagojiye karşı çıktığı görülmektedir. ‘Zorunlu Eğitime Hayır’ kitabında; her

türlü eğitime, okula, diplomaya, belgelendirme biçimine ve kurumlara (devlet ve ordu

dahil) karşı çıkmaktadır (İnal, 1991, s. 806).

Baker’a göre okul aynı zamanda ‘adaletsizlik’ tir ve adaletsizliği yeniden üretir.

Okul herkesin değildir ve fırsat eşitliği sağlamaz (Baker, 1991, s. 58-66). Baker’ın

‘zorunlu eğitime hayır’ demesinin bir diğer nedeni ise okullarda yetişkinlerin çocukların

üzerinde kurmuş olduğu baskıdır. Baker’a göre çocuk diye bir canlı yoktur ve çocuk

yetişkin kadar akıllı, olgun ve duyarlıdır. Bu sebeple insan yaş farkına göre

değerlendirilmemelidir (Baker, 1991, s. 85).

2.3. Maria Montessori’nin Etkilendiği Eğitimciler

 Maria Montessori, eğitim modelini geliştirirken başta Jean Jacques Rousseau

olmak üzere Jean Itard ve Edouard Seguin gibi pek çok araştırmacının eğitime dair

20

görüşünü sentez ederek kendi görüşleri ile birleştirmiş ve ‘Montessori Metodu’nu

ortaya çıkartmıştır.

2.3.1. Jean Jacques Rousseau

Rousseau, eğitime dair görüşlerini Emile adlı ünlü eserinde ortaya koymuştur.

Anlattığı eğitim şekli ile kendi kendine karar alabilecek ve bunları uygulayabilecek,

özsaygısı yüksek, kendini iyi ifade edebilen, problem çözme becerisine sahip, kendi

eylemleri üzerinde denetim sağlayabilen, barıştan yana, emeğe saygılı ve kendi doğaları

ile uyumlu özgür çocuklar yetiştirmeyi amaçlamaktadır (Korkmaz, 2013, s. 19).

2.3.2. Jean Itard ve Öğrencisi Edouard Seguin

Itard, Güney Fransa’da ormanların birinde buldukları bazı araştırmacıların zeka

özürlüğü olduğunu düşündükleri ve yakın zamanlarda da annesi ve babası tarafından

terk edildiği, on iki – on üç yaşlarında olduğu tahmin edilen Victor isminde bir çocukla

çalışmıştır. Itard ise görünürdeki zeka özrünün aslında yedi yıl ormanda tek başına

yaşamasından dolayı insanlarla iletişim kurmamasından kaynaklandığını

düşünmektedir. Itard öğrencisine; toplumsal yaşama ilgisini çekmeyi, çevresel

uyaranlara olan farkındalığını arttırmayı, fikirlerinin kapsamını geliştirmeyi,

konuşmayı, resimler ve yazılı sözcükler gibi sembol sistemler aracılığıyla konuşmayı

öğretmeyi amaçlamıştır. Itard, Victor’un çevresine daha fazla uyum sağlamadan etkin

bir biçimde öğrenemeyeceğini düşünmüş ve duyu eğitimi ve uyarılmayı temel alan bir

yaklaşımı benimsemiştir. Victor gelişme göstermekle birlikte normalliğe

yaklaşamamıştır. Beş yılın sonunda birkaç kelime konuşabilmiş, okuyabilmiş,

bakıcılarına sevgi gösterisinde bulunabilmiş ancak basit yönergeleri yerine

getirememiştir. Itard’a göre Victor birkaç yaş daha küçük olsaydı başarılı olabilecektir

(Indiana University, 2014).

Itard’ın etkisi, öğrencisi Seguin’in çalışmalarıyla artmaya ve yayılmaya

başlamıştır. Seguin, öğretmeni Itard’ın duyusal-eğitim yaklaşımını daha da iyileştirmiş

ve geliştirmiş ve zeka geriliği olan öğrenciler için özel okullarda uygulamaya

koymuştur. Böylece üretmiş olduğu yazılı ya da sözlü olmayan zeka testleri ile adını

hem Avrupa’ya hem de denizaşırı ülkelere duyurmuştur (Indiana University, 2014).

21

Montessori, Itard ve Seguin’in çalışmalarından etkilendiğini ifade etse de metodunun

aslında Seguin’in çalışmalarının küçük çocuklara uygulanmış hali olduğunu kabul

etmez. Kendisini yapmış olduğu 10 yıllık çalışmanın, onların 40 yıllık çalışmalarının bir

özeti olduğunu ifade etmiştir (Montessori, 1912, s. 45-46).

Montessori, Itard ve Seguin’in çalışmalarından iki ilke geliştirmiştir; birincisi,

zihinsel gerilik yalnızca tıbbı tedaviyi değil aynı zamanda özel bir eğitimi de gerektirir;

ikincisi de şu ki; bu özel eğitim öğretici materyaller ve cihazların kullanılması ile

geliştirilmiştir. Bununla birlikte zeka geriliği olan çocukların eğitiminde ve aslında

bütün çocuklarda, onların ruhlarını etkilemenin gerekli olmasından dolayı öğretmenlerin

faaliyetleri manevidir. Bu “gizli anahtarın çeşidi” dir (Montessori, 2004).

2.4. Maria Montessori’nin Eserleri

 Maria Montessori’nin yapmış olduğu gözlemler ve araştırmalar sonucunda elde

etmiş olduğu bilgileri derlediği eserler şunlardır:

a) (1909) “Il Metodo della Pedagogia Scientifica” (Bilimsel Pedagoji Metodu)

b) (1912) “L’Auteducazione nelle Scuole Elementari” (İlkokullarda Kendi

Kendine Eğitim)

c) (1936) “Les Etapes de L’Education” (Eğitimin Aşamaları)

d) (1946) “De L’Enfant a L’Adolescent” (Çocukluktan Ergenlik Çağına)

e) (1970) “Bambini Viventi nella Chiesa” (Kilisede Yaşayan Çocuklar)

f) (1970) “Il Segreto dell’Infanzia” (Çocukluğun Sırrı)

g) (1970) “Educazione a Pace” (Eğitim ve Barış)

h) (1972) “Formazione dell’Uomo” (İnsanın Eğitimi)

i) (1975) “La Mente del Bambino” (Çocuğun Düşüncesi)

j) (1980) “La Scoperta del Bambino” (Çocuğun Keşfedilmesi)

k) (1986) “Educazione all Liberta” (Özgürlük Eğitimi) (Topbaş, 2013, s. 28-

29).

l) (1910) “L’Antropologia Pedagogia” (Pedagojik Antropoloji) (Pignatari,

1967, s. 58).

m) (1921) “Manuale di Pedagogia Scientifica” (Bilimsel Pedagojinin El Kitabı)

(Durakoğlu, 2010, s. 14).

22

n) (1949) “Vita in Cristo” (İsa’da Hayat)

o) (1949) “La Santa Messa Spiegata Ai Bambini” (Kutsal Ayin Çocuklara

Anlatıyor) (Pignatari, 1967, s. 64-64).

2.5. Montessori Metodu’na Yönelik Eleştiriler

a) Küçük gruplarla iletişime çok fazla odaklanmadığı

b) Okulların katı olması, alıştırmaların oyuncakların ve oyun zamanlarının yapısı

ile sınırlı kaldığı

c) Çocukları erken yaşlarda bilişsel öğrenme ile tanıştırması sonucu

çocukluklarından mahrum bıraktığı

d) Sadece okul öncesi için uygulanabildiği

e) Sadece özel eğitime ihtiyacı olan çocuklara uygulanabildiği

f) Okulların dindar olduğu

g) Montessori okullarındaki çocukları denetimsiz ve gözetimsiz bırakarak

istedikleri her faaliyeti yapmalarına izin verdiği

h) Çağdışı kaldığı

i) Sınıfların geniş yaş gruplarını barındırdığı

j) Çocuklara öğrenmeyi öğretmediği ve yaratıcılığa izin vermediği

k) Çocukları iyi vatandaş olarak yetiştirmeyi amaçladığı

l) Eğitim sistemi kalıbından çıkarak ticaret haline geldiği

m) Çocuğun yaşamında özel bir dönem için belirli becerilere odaklandığı

n) Montessori alt yapısı olan çocukların kamu okullarındaki akranları ile sosyal ve

akademik uyumu yakalamada zorlanacağı

o) Oturarak yapılan çok fazla işin olduğu

p) Standartlaştırılan materyallerin çocukların hayal güçlerini, yaratıcılıklarını ve

kendiliğindenliklerini kısıtladığı

q) Çocuğun kafasını karıştıracak düzeyde fazla bağımsız çalışma ve sınıf içerisinde

çok fazla özgürlük alanının olduğu

r) Grup etkinlikleri vasıtası ile diğer çocuklarla etkileşim kurmak için yeterince

etkinlik alanı tanımadığı

s) Günlük yaşam alışkanlıklarına fazlaca vurgu yaptığı (Korkmaz, 2013)

23

t) Büyük çocukların, küçük çocukların çalışmak istedikleri malzemeye egemen

olabildiği

u) Kaynakların kıtlığında insanların uygarca kişilik özellikleri sergileme

ihtimalinin nadir olduğu bu sebeple Montessori Metodu’nda malzemelerin sınırlı

oluşu sonucunda çocuklarda saldırganlık dürtülerinin ortaya çıkma ihtimalinin

olabildiği

v) Ebeveynlerle iletişimi reddettiği ve yalnızca kendi eğitim sistemini uyguladığı

bunun sonucunda da okul dışında kazanmak üzere olduğu bir davranışı okulda,

okulda kazanmak üzere olduğu bir davranışı da evde pekiştiremediği

gerekçeleriyle eleştirilmiştir.

BÖLÜM III

3. MONTESSORI METODU’NUN GENEL ÖZELLİKLERİ

Bu bölümde; “Montessori Metodu’nun geleneksel eğitim metotlarından farkları

nelerdir?, Montessori Metodu’nun genel amaçları nelerdir?, Montessori okullarında

nasıl bir eğitim yöntemi uygulanmıştır?, Montessori’ye göre, çocukluk döneminin

özellikleri nelerdir?” alt sorularına cevap aranacaktır.

3.1. Montessori Metodu

19. y.y. da şekillenen yeni eğitime göre çocuk; doğuştan iyidir ve gelişmeye

hazırdır, çocuklar büyüklerin birer minyatürü değil kendilerine özgü varlıklardır, onların

gelişimine saygı duyulmalıdır, eğitim etkinlikleri çocukların ilgi ve ihtiyaçlarına göre

düzenlenmelidir. Eğitimde özyönetim geliştirilmelidir. Eğitim yaşama hazırlık değildir,

yaşamın kendisidir (Chatelain, 1964). Bu akıma dayanan Montessori Metodu da çocuk

merkezli bir eğitim modeli sunar. Yetişkin çocuğun hizmetindedir. Kurallar azami

seviyededirler ve bunlar da çalışmayı kullanmakla ilgilidir. Ayrıca çocuğun ilgisine

göre değişen esnek kurallardır (Topbaş, 2013).

Montessori’nin buluşları ve bu buluşlar sonucu geliştirmiş olduğu metot, ebeveyn ve

eğitimciler için önemli bir yöntemdir (Standing, 1998). Buluşları yalnızca yeni doğan

bebeklerin eğitimi ve bakımını içermez aynı zamanda ilkokuldan liseye kadar olan

dönemler boyunca çocuk eğitiminde büyük bir devrimi başlatır (Orem, 1970)

Montessori, yönteminin ortaya çıkışını şu sözlerle ifade etmiştir; “Küçük çocuk

bilgiyi içselleştirme özelliği olan bir zihin yapısına sahiptir. Çocuğu inceledim. Onun

bana verdiklerini aldım ve açıkladım. Montessori Yöntemi dedikleri şey işte budur.”

Montessori Yöntemi, Maria Montessori’nin sistematik gözlemlerine dayanan bir

yöntem olmuştur (Topbaş, 2013).

Montessori için eğitim süreci 2 anahtar ve gerekli unsuru kapsar; birey olarak çocuk

ve çevre. Birinci öge; birey olarak çocuğun fizyolojik ve zihinsel yaratılışıdır. Bu ona

hareket etme gücü verir. Biyolojik bir varlık olarak çocuğun bir bedeni, büyüyen ve

gelişen fizyolojik bir yapısı vardır. Bununla beraber her çocuk manevi bir ruha, kendini

gösteren psişik bir forma sahiptir. İkinci bir öge olarak çevre; insanın gelişmesini

25

sağlayan gerekli çevreyi meydana getirir. Çevre çocuğun gelişimini değiştirebilir ancak

hiçbir zaman insanın temel fiziksel ve zihinsel yapısını yaratmaz. Eğitimse çocuğun

doğası ile gelişim dönemlerinin iş birliği sürecidir (Montessori, 2004).

Çocuğun büyümesinin nedeni besleyici bir çevrenin olması değildir (Lillard, 2013).

Montessori’ye göre çocuk büyür çünkü içindeki gizil yaşam kendisini gösterir

(Standing, 1959). Ona göre çocuk uygun çevrede doğal gelişimini sürdürürse, doğal

olarak konuşmayı ve yürümeyi öğrendiği gibi okumayı, yazmayı ve matematiği de

kendiliğinden öğrenecektir (Topbaş, 2013).

 Öğrenilecek olan herhangi bir eğitsel eylemin, çocukların eğitiminde

kullanılabilmesi için çocukların bağımsız olmalarına yardım edilmelidir. Çocuklara

giyinirken, banyo yaparken, ihtiyaçlarını ifade ederken vb. yardım edilmemelidir.

Yardım etmek onu köleleştirmenin yanında onların yararlı, kendiliğinden etkinliğini

engellemektir. Yetişkinler çocukların hiçbir şey yapamadıklarını ve nasıl yapacaklarını

da bilmediklerini düşünürler. Oysa doğa onları, bu şekildeki etkinlikleri sürdürebilecek

fiziksel ve zihinsel araçlarla donatmıştır. Yetişkinlerin yapacağı gereksiz yardım doğal

güçlerin gelişmesini engellemektedir (Montessori, 1912).

 Montessori Yöntemine göre;

a) Çocukluğun kaderi toplumu ve tüm insanlığı ilgilendirecek önemdedir.

b) Çocukluğun kaderinin farkına varma medeniyetin yeni bir dönemini belirler.

c) Yeniçağ ‘yetişkin insan’ ve ‘çocuk insan’ olmak üzere iki insanlık türünü

kapsamaktadır. Bu sebeple iki ayrı dünya ve iki ayrı çevre düzenlenmelidir.

d) Yaşıyor olduğumuz çağ yetişkin insanın iç yaşamında ve bilincinde köklü bir

yenilenmeyi mecbur kılmıştır. İnsanlık çocukluk vasıtasıyla kurtulacaktır.

e) Çocuğu kurtarmak; insanlığın sırrına ulaşıp onu tamamlamaktır.

f) Çocukluğun bilinmemesi ve reddedilmesi, insanlık tarihinde ve bilinçaltında

derin köklere sahiptir.

g) Medeniyet; yetişkin ve çocuk arasındaki evrensel ve bilinçaltına yerleşmiş bir

çatışmadan gelmektedir (Topbaş, 2013).

26

3.2. Montessori Metodu’nun Genel Amaçları

Maria Montessori eğitiminin hedefini şu sözleri ile ifade ediyor; “Çevresine

yönelen, çağına, yaşadığı yere ve kültürüne uyum sağlamış tam bir insanın gelişmesi.”

Bu uyum, yeni durumlarla başa çıkma yeteneğini ve değişim gerektiğinde bu durumu

dönüştürmek için gerekli ceza ve cesareti de içermektedir (Lillard, 2014, s. 27).

Montessori programlarının genel amaçları (Korkmaz, 2005, s. 89-90);

a) Çocuğun okula karşı pozitif bir tutum takınması,

b) Öğrenme sevgisi göstermesi,

c) Öz disiplin göstermesi,

d) Öz motivasyonlu olması,

e) Bağımsız olarak hareket edebilmesi,

f) Tekrardan ve çalışmaktan keyif alması,

g) Kendine güven geliştirmesi,

h) Konsantrasyon alışkanlığı kazanması,

i) Kalıcı merakının beslenmesi,

j) İç güvenin ve düzen duygusunu geliştirmesi

k) Oyun oynamak yerine çalışmayı seçmesi olarak sıralanabilir

3.3. Montessori Metodu’nun Temel İlkeleri

Montessori Metodu öğretim ilkelerini ve yöntemin dayandığı diğer ilkeleri

içinde barındırmaktadır.

3.3.1. Öğretim İlkeleri

Montessori yapmış olduğu gözlemler sonucunda metoduna öğretim için önemli

bazı ilkeleri dahil etmiştir. Bu ilkeler; çocuğun özel olarak hazırlanmış çevrede kendi

faaliyetlerini özgürce kendisinin seçerek yapması gerektiğini, bütün faaliyetlerin duyu

hareket yolu ile algılanması gerekliliğini temel alır.

27

3.3.1.1. Aktif Öğrenim İlkesi

Montessori Yöntemi’nde çevre, çocukların kendilerine sunulan seçenekler

arasından kendi çalışmalarını seçmelerini sağlayacak şekilde düzenlenmiştir. Bu

çalışmalarını kendileri için kolay olana ve onu çok daha küçük çocuklara gösterebilene

kadar haftalarca hatta aylarca sürdürebilmektedirler. Bu Montessori öğretmenlerinin,

öğrencilerin her beceride uzmanlığa ulaştıklarını kesinleştirmek adına kullandıkları

yöntemlerden biridir (Korkmaz, 2013).

3.3.1.2. Kendiliğinden Etkinlik İlkesi

Montessori’nin özgürlük anlayışı ile biçimlenen ortamda çocuk, yapacağı

faaliyeti seçmekte hür olduğundan emrine verilmiş nesnelerle doğrudan temas

halindedir. Bu nedenle eğitim ortamı öğretmene göre değil, çocuğa göre hazırlanır.

Eğitim ortamında bulunan çocuk kendine hizmet eden yetişkinden ‘yalnız başıma

yapmama yardım et’ diyerek yardım ister. Bununla yetişkinin müdahalesinin

sınırlandırılarak öğretmenin verdiği geleneksel dersler yerine çocuğun gerekli bilgileri

kendi gelişim ihtiyaçlarına göre kendiliğinden kazanması amaçlanmaktadır (Savard,

1976, s. 29).

Çocukların doğalarında konuşmak, hareket etmek, nesnelere dokunmak,

çevresini ve dünyayı keşfetmek vardır. Montessori çevresi çocukları özgürce hareket

etmeye teşvik eder. Montessori öğretmeni, çocukların ilgilerini yeni uğraştırıcı

etkinliklere ve alıştırmalara çevirmeye çalışsa da çocuklar zamanlarının çoğunda

kendilerine bireysel olarak sunulan, ilgilerini ve dikkatlerini çeken uğraşları tercih

ederler (Korkmaz, 2013).

Çocuk eğitimin nesnesi değil eğitimin gerçek bir rehberidir. Yetişkinin yapacağı

iş onu izlemelidir. İnsanoğlu kendi kendini inşa eder. Yetişkinin görevi ona eşlik

etmektir. Onun görevi kendini inşa etmesi esnasında önündeki engelleri kaldırmasına

yardım etmektir. Kendini inşa etme sürecinde bir çalışma vardır. Dış uyarıcılar

aracılığıyla yaratıcı coşkunun emri altına gireriz (Topbaş, 2013).

Çocuktaki ilk içgüdü başkalarının yardımı olmadan tek başına hareket etmektir.

Çocuk, bağımsızlık bilinciyle kendisini, yardım etmek isteyen kişilerden korumaya

28

çalışır. Ancak engeller yüzünden kendisini korumakta bir türlü başarılı olamayan çocuk,

belirli bir zamandan sonra yılgınlık göstererek tek başına hareket etmekten vazgeçebilir.

Başka bir deyişle insanın bağımsızlık eğilimi yok edilebilir. Bu biçimde doğasından

uzaklaşan çocuklar, farklı bir eğitim sorunuyla karşı karşıya gelirler (Montessori, 1953,

s. 90,91).

“M. Motessori şöyle der; Çocuğun çalışması kendi varoluşunu olgunlaştırmaya

yarar ve çevre yalnızca onun hareket alanını oluşturur. Çocuk bu alanda – iç ve dış

bileşenler – çılgınca eğlenmek ister. Örneğin bir çocuk pirinç bir kabı defalarca

yıkadığında ve bu çalışmayı kap çoktan temizlenmiş olmasına rağmen birçok kez

tekrarladığında, kendi iç amacını, kişiliğinin inşasını takip eder. Bu şekilde aktif olmak

onu büyütecek ve yetişkin yapacak olan eylemin uzatılması ve yeniden üretilmesidir

yalnızca.” (Böhm,1994).

Montessori’nin yaklaşımına göre, çocukların ellerinden yaptıkları işi almak

onlara yapılan yardım anlamına gelmez. Çünkü bu tür davranışlar çocukların bağımsız

bir birey olarak gelişmelerine ve kendi ayakları üzerinde durabilmelerine engel olurlar.

Bu şekilde büyüyen çocuklar ilerde basit gündelik işleri bile başaramazlar.

Montessori’ye göre, yapılan yardım, sadece o işin nasıl yapılacağını anlatmak, çocuğun

kavrayabileceği şekilde göstermek ve onun denemesine izin vermekle sınırlı olmalıdır

(Schafer, 2006, s. 31,32).

3.3.1.3. Alıştırmanın Tekrarı İlkesi

“Her seferinde çocuklar, bu görev nöbetlerinden dinlenmiş, yenilenmiş,

tazelenmiş olarak dünyamıza dönüyorlardı. Yüzlerine baktığımızda büyük bir sevinç,

büyük bir mutluluk yaşamış insanların aydınlığı çarpıyordu. Gözlerimize çocuklara dış

dünyayı unutturabilecek güçteki bu dikkat dönemlerine pek sık rastlanmasa bile, bütün

hepsinde ortak garip bir tutum dikkatimi çekti. Daha sonra buna ben ‘alıştırmanın

tekrarı’ adını verdim.” (Montessori, 1999).

Montessori, Çocuk Evi’nde bir kız çocuğunun silindirleri yerinden çıkarıp yine

yerine yerleştirdiğini ve onun bu alıştırmayı yoğun bir ilgi ile art arda tekrarladığını fark

eder. Montessori çocuğun dikkatini dağıtmak için her türlü şeyi yapmasına rağmen

çocuk alıştırmayı 42 defa tekrarlar. Ardından derin bir uykudan uyanır gibi durup

29

mutlulukla gülümser. Böylece çocukların bir alıştırmayı uzmanlaşana kadar dilediğince

tekrarlamalarına izin verilir ve bu durum metodun ilkelerinden biri halini alır

(Montessori, 2000)

3.3.1.4. Özgür Seçim İlkesi

İlk olarak kurulan Çocuklar Evi’nde öğretmenin geç geldiği bir gün çocukların

dolapları açarak kullanmak istedikleri materyalleri köşelerine taşımaları, Montessori’nin

çocukların materyalleri kendilerince seçecekleri kadar iyi öğrenmiş oldukları sonucunu

çıkarmasına neden oluşmuştur. Bu olaydan sonra çocukların materyal ve etkinlik

seçimleri kendi tercihlerine bırakılmıştır. Bunun sonucunda çocukların boylarına uygun

dolaplar edinildi. Özgür seçim ilkesi böylece ortaya çıkmıştır. Bu ilke ile Montessori

çocukların ruhsal ihtiyaçlarını gözlemleme fırsatı bulmuştur (Montessori, 2000).

Çocuklar kendi çalışmalarını – öğrenme aktivitelerini – kendilerinin şu anda

içinde bulunmuş oldukları hassas dönemlerine göre özgürce seçerler. Fakat özgürlük,

her şey için özgürlük değildir. Bunun yerine sınırların dahil olduğu bir özgürlük ilkesi

vardır. Montessori öğretmenleri özgürlüğün, küçük çocukların içsel olarak öz-

disiplinlerini geliştirmek için bir başarı olduğunu anlarlar. Öz-disiplinin diğerlerinin

bağımsızlığını kazanmalarının bir sonucu olduğu anlaşılmıştır. Diğer bir deyişle

yetişkinler hiçbir zaman çocuklar için kendi kendine uygulama yaparak öğrenebildiği

herhangi bir şeyi yapmamalıdır. Bunun yerine yetişkin, çocuğun diğer çocuklar

tarafından bölme veya müdahale olmadan, seçmiş olduğu öğrenme materyalleri ile

çalışmasını sağlayarak her çocuğun seçimini korumalıdır (Seldin ve Epstein, 2003).

Çocuğun keşfetme ihtiyacı olduğunu söyleyen Montessori, onun bu ihtiyacını

gidermesine imkân verebilecek biçimde materyaller tasarlamıştır. Montessori

ortamındaki materyaller, çocuğun kendine özgü doğal yapısını yeniden kazanmasına

yardımcı olurlar. Çocuğun materyalleri kendi başına kullanmayı öğrenmesi onu

yetişkinlerin baskısından kurtarmaya yönelik bir faaliyettir. Çünkü kendi başına

faaliyette bulunma becerisi kazanan bir çocuk, kişiliğini de doğasına uygun bir biçimde

kendi başına oluşturur (Durakoğlu, 2010, s. 174).

30

3.3.1.5. Normalleştirme

M. Montessori, çocukları ihtiyaçlarına uygun dizayn edilmiş bir çevrede özgür

olmalarına izin verildiğinde gözlemlemiş ve şiddetli bir konsantrasyon aşamasından

sonra, çocukların ilgilerini çeken materyallerle çalışırken tazelenmiş ve hoşnut

göründüklerini fark etmiştir. Çocuklar kendi seçtikleri işte kalıcı konsantrasyon ile iç

disiplin ve huzur geliştirmişlerdir. Montessori bu sürece ‘Normalleştirme’ ismini

vermiştir (North American Montessori Teachers’ Assosication, 2014).

Montessori Metodu’nda çocuğa kazandırılması amaçlanan normalleştirmenin

özellikleri şunlardı;

a) Düzen sevgisi

b) İş sevgisi

c) Kendiliğinden yoğun konsantrasyon

d) Gerçekliğe bağlılık

e) Sessizliği ve yalnız çalışmayı sevmek

f) Paylaşmaya isteklilik

g) Söz dinleme

h) Bağımsızlık ve insiyatif

i) Kendiliğinden özdisiplin

j) Keyif

k) Sadece boş meraktan değil, gerçekten bir seçimle eyleme geçme gücü (Seldin ve

Epstein, 2003).

Normalleştirilen çocuk öz-motivasyonlu, bağımsız ve karar alabilen çocuktur.

Çocuk açık bir şekilde sessiz ve düzenli bir çevrede yalnız çalışmaya ve sevmeye

yöneltilir. Hayal gücü ya da fanteziye karşı gerçeği tercih eder. Paylaşmayı, uyum

sağlamayı ve mutlu olmayı sever (New Straits Times, 2003).

3.3.1.6. Yetkilendirme

 Evde yetişkinlerin kullandıkları araçlar, kesici veya yaralayıcı olmadığı

müddetçe çocuğun duyu organlarının duyarlılığını arttırabilirler. Evdeki hiçbir alet

çocuktan kıymetli olmamalıdır. Tam tersine tümü bir şekilde çocukların yetiştirmesinde

31

ve sağlıklı bir yetişkin kullanılabilmelidirler. ‘Cıs’ ların fazla olduğu çevrelerde sağlıklı

gelişimin olması pek de mümkün olmamaktadır (Topbaş, 2013). Çocuk zararsız bir

çevrenin içinde tutularak tehlikeye karşı kendi güçleri ile mücadele etmekten mahrum

edilmektedir. Bunun sonucunda da çocuk bağımsızlığını kazanamamış, farkına

varamadığı sayısız tehlikelerle kuşatılmıştır. İşlevsel ve ahlaksal dengelere sahip

değildir. Bunlardan dolayı Montessori sınıfındaki çocuklar kendileri ve eğitimleri ile

ilgili kararlarda sorumluluk sahibidirler (Korkmaz, 2013).

3.3.2. Yöntemin Dayandığı Diğer İlkeler

Montessori Metodu’nun dayandığı diğer ilkeler; kendiliğinden yapılanma

ilkesini, odaklanma ve dikkati, eğitimin temel ilkelerini ve gelişim evrelerini

içermektedir.

3.3.2.1. Kendiliğinden Yapılanma İlkesi

Montessori’deki temel anlayışa göre her canlı varlık kendi gelişimine sahiptir.

Her canlı varlık kendi gelişim çizgisini takip ederek gelişir. Montessori’ye göre kişilerin

özelliklerinin şekillenmesinde “hayatın doğal düzenine göre önceden yapılan bir şema”

büyük rol oynamaktadır (Böhm, 1994, s. 158).

Montessori’ye göre çocukta kendini oluşturmaya yönelik yoğun bir güdülenme

vardır. Benliğinin tam gelişimi onun yaşamdaki eşsiz ve nihai hedefidir. Çevresini

anlama yoluyla kendiliğinden bu hedefe ulaşmaya çalışmaktadır. Ona göre; çocuk

dünyayı fethetme psikolojisiyle doğar (Montessori, 1964, s. 86).

Çocukta olgunlaşma isteğine rehberlik edecek, önceden belirlenmiş psişik bir

örüntü ve bu hedefe ulaşmaya yönelik yaşamsal bir istek varsa da başarısını sağlama

alacak olan önceden oluşturulmuş modelleri miras almaz. Yeryüzünde var olan diğer

canlıların aksine kendi gücünü yaşama tepki verecek şekilde geliştirmek zorundadır.

Diğer taraftan çocuğa bu zorlu görevde yardımcı olacak özel “yaratıcı duyarlılıklar”

verilmiştir. Bu içsel duyarlılıklar karmaşık çevrede gelişimi için uygun ve gerekli olanı

seçmesini sağlamaktadır (Montessori, 1964, s. 83)

32

3.3.2.2. Odaklanma ve Dikkat

Eğitimci çocuk için amaçlı bir çevre ve ortam oluşturmakla yükümlüdür.

Oluşturulan bu ortam çocuğa normal gelişme yönünde tüm varlığını toplama ve

dikkatini yoğunlaştırma fırsatı sunmaktadır (Topbaş, 2013, s. 48). “Odaklanma doğası

gereği kendi kendine eğitimin gerçek başlangıcını oluşturur ve çocuğu özgürleştirir

(Böhm, 1994).”

Çocuğun çalıştığı çevrede nesnelerin yerleri belli olmalıdır. Böylece dikkati

dağılmayacaktır. Çocuk bir faaliyeti seçiyorsa bu seçim bilinçlidir ve yoğunlaşması

kolay olur. Çocuk herhangi bir salona girdiği zaman içsel dürtülerle uyarılarak kendisini

ifade etmek istediğinde yeni veya alışılmamış nesnelerle dikkati dağılmaz. Bilindik

çevre dikkatin dağılmasına sebep olmaz (Böhm, 1994, s.160).

Montessori odaklanma ve dikkati gelişimin ilk adımı olarak görmektedir. Şöyle

der (Montessori, 1964, s. 221);

“Çocuğun gelişimindeki ilk temel nokta yoğunlaşmasıdır. (…) Nasıl

yoğunlaşması gerektiğini kendi bulmalıdır ve bunun için de üzerinde yoğunlaşacağı

şeyler olması gerekir. (…) Gerçekten de okullarımızın önemi de işte tam burada ortaya

çıkıyor. Bu okullarda çocuklar bunu yapmalarına izin veren çalışma türlerini

bulabiliyor.”

3.3.2.3. Eğitimin Temel İlkeleri

Montessori eğitiminin 8 temel ilkesi şu şekilde belirtilmiştir (Danişman, 2012, s.

92,93);

a) Hareket ve Biliş: Hareket ve biliş birbirleriyle iç içedirler. Hareket, düşünme ve

öğrenmeyi kolaylaştırır.

b) Seçim: İnsanlar kendi yaşamları üzerinde kontrol duygusuna sahip olduklarında,

öğrenme kabiliyetleri gelişir ve mutlu olurlar. Kontrol, çocukların

konsantrasyonunu artırır ve memnuniyetlerini sağlar.

33

c) İlgi: İnsanlar, öğrendikleri şeye ilgi duyduklarında, daha iyi öğrenirler.

Çocukların kendi soruları veya önceki bilgileri üzerine kurulu olan öğrenmeler

daha kolay olur.

d) Dışsal Ödül Yok: Okumak için para veya test çözmek için yüksek notlar gibi,

bir aktivite için dışsal ödüller kullanmak, bu ödüller geri alındıklarında, o

aktivite için motivasyonu negatif olarak etkileyebilir.

e) Arkadaşlarla ve Arkadaşlardan Öğrenme: İşbirliksel düzenlemeler,

öğrenmeye oldukça yardımcı olur. Çocuklar diğerlerinden, gözlemle, taklitle,

ders almakla veya onlara ders vermekle, onlarla küçük gruplar halinde

çalışmakla daha iyi öğrenirler.

f) Bağlamda Öğrenme: Anlamlı bağlamlarda öğrenmek, soyut bağlamlarda

öğrenmekten daha derin ve daha zengin bir öğrenme ile sonuçlanmaktadır.

Çocukların merakı üzerine kurulu olan dersler veya sınıfta işlenenleri gerçek

yaşamla ilişkilendirmek öğrenmeyi daha anlamlı hale getirmektedir.

g) Öğretmen- Çocuk Etkileşimi: Duyarlı, esnek ve uyumlu bir öğretim, istenen

sonuçları daha çok ortaya çıkarmaktadır. Çocuklar, güvenilir ve samimi, aynı

zamanda da kontrol noktasında esnek olan bir ebeveyn veya öğretmen

rehberliğinden faydalanmak ve öğrenme için güvenli bir ortamda bulunmak

isterler.

h) Çevrede ve Zihinde Düzen: Çevre düzeni, zihinsel düzeni destekler ve çocuk

için faydalıdır. Montessori sınıfları, malzemelerin ortamdaki dağılımları

bakımından oldukça düzenlidirler ve çocuklar tarafından sistemli kullanım için

hazırlanmışlardır.

3.3.2.4. Gelişme Evreleri

Montessori eğitim programlarını, gelişim dönemlerine, dönemlerin özelliklerine

ve bu dönemlerdeki duyarlılıklara göre oluşturmuştur (Montessori, 1938, s. 4).

Montessori’ye göre çocuk çevresini ortalama 7 yaşına kadar yoğun bir şekilde

içselleştirmektedir. Bundan dolayı okulöncesi eğitim döneminde duyu organlarına

dayalı temel bilgiler çocuklara kazandırılmalıdır. Dolayısıyla okulöncesi eğitim sınıfları

çocukların gelişim dönemlerine göre hazırlanmalıdır (Topbaş, 2013, s. 33).

34

Montessori’nin belirlemiş olduğu dönemler içerisinden ona göre büyümenin en hızlı ve

duyusal faaliyetlerin en etkili olduğu dönem 3-7 yaş arası olan dönemdir (Medici, 1960,

s. 38).

Gelişim planı, büyümenin özel bir dönemini içerir. Montessori eğitimcileri tipik

olarak doğumdan 6 yaşa, 6 yaştan 12 yaşa, 12 yaştan da 18 yaşa tekabül eden

gelişiminin birinci, ikinci ve üçüncü dönemlerinden bahsederler. 18 yaştan 24 yaşa

kadar olan dördüncü bir gelişim dönemi daha vardır. Her dönemin karakteristik

özellikleri diğerlerinden farklıdır. Montessori, çocukların gelişimlerinden bir seri

“yeniden doğum” olarak bahsetmiştir. Montessori’ye göre okullar gelişim dönemlerine

göre (anasınıfı birinci, ikinci vb. şekilde) ayrılmamalıdır. Bu sebeple Montessori

okulları, erken çocukluk, başlangıç programı ve ikinci program şeklinde karışık yaş

gruplarına bölünerek oluşturulmuştur (Seldin ve Epstein, 2003).

Her dönemin özelliği diğer iki dönemden çok farklı olsa da bunlardan her biri

kendinden sonrakine bir temel oluşturur. Bu sebeple normal gelişimin gerçekleşmesi

için önceki dönemde gerçekleşen gelişimin ideal bir seviyeye ulaşması gereklidir

(Montessori, 1953).

3.3.2.4.1. Birinci Dönem (0-6 yaş)

Bu dönem doğumdan 6 yaşına kadar sürer. 0-3 yaş ve 0-6 yaş olmak üzere iki alt

döneme ayrılmaktadır. Birinci dönemde çocuklar duyusal kaşiflerdir ve zekalarını,

çevrelerini, dillerini ve kültürlerini her açıdan öğrenerek oluşturmaktadırlar. Dönemin

başında çocuk yetişkinin anlayamayacağı bir zihin yapısına sahiptir (Korkmaz, 2013, s.

73).

 Bu dönemde çocuklar bağımsızlık, koordinasyon, konsantrasyon ve düzen

kazanmada hassastırlar (Seldin ve Epstein, 2003). Düzen yaşamın ilk aylarında görülen

ve iki yıl boyunca devam eden ilk duyarlı dönemdir. Montessori’deki çocuğun düzen ve

tutarlılık sevgisi ile yetişkin insanın her şeyin yerinde olmasından duyduğu haz ve

doyum arasında fark vardır. Çocuktaki düzen sevgisi kesin ve belirlenmiş bir çevreye

duyulan yaşamsal gereksinime dayanmaktadır (Lillard, 2013, s. 70).

35

a) 0-3 yaş döneminde çocukta içgüdüsel (bilinçsiz) büyüme gerçekleşir ve

“içselleştirme” yoluyla kendisini inşa eder (Topbaş, 2013, s. 34). Bu dönem

Montessori tarafından ruhsal embriyo olarak tanımlanır. Bu hareketsiz varlığın

içinde onu insanı biçimlendirmeye yönlendiren evrensel bir güç mevcuttur. Bu

dönemde kol-bacak hareketleri, duyusal hareketler ve dil birbirinden ayrı ve

bağımsız gelişir (Korkmaz, 2013, s. 73).

b) 3-6 yaş döneminde kademeli olarak bilinçsiz bilgiden bilinçli bilgiye geçer.

Dönemin sonuna doğru itaat ve gerçeklik ilkesinin farkına varmaya başlar.

Hayal etme ve yaratma çabalarını bu ilke ile şekillendirir (Topbaş, 2013, s. 34).

Bu dönemde çocuğun zihin yapısı aynı olmakla beraber yetişkinden etkilenmeye

başlar. Artık emici zihin devreye girer. Çocuğun kişiliğinde değişimler olmakta

ve çevresine hükmetmek istemektedir. Oyun onun için gerçek bir iştir ve çocuk

kendi gelişimi için çalışmaktadır. Montessori bu periyodu; “karakterin

biçimlendiği embriyonik periyot” olarak tanımlamaktadır (Korkmaz, 2013, s.

73-74).

3.3.2.4.2. İkinci Dönem (6-12 yaş)

İkinci dönemle beraber çocuğun öğrenme hızı azalır diğer taraftan sosyal

duyarlılık artmaya başlar. Çocuk bu evre ile beraber iyinin ve kötünün ayrımını

yapmaya başlamıştır. Montessori’ye göre bu çocuk “toplumsal alanda yeni doğmuş bir

bebek” tir. Önceki dönemde yalnızca kişisel davranışları sorgulayan çocuk bu dönemde

çok daha karmaşık olan sosyal olayları farklı bakış açıları ile anlamlandırmaya çalışır.

Vicdanı ile iyi-kötü ve doğru-yanlış arasındaki davranışı ayırt etmenin karar merkezi

haline gelir. Böylece çocuk sosyal bilince ulaşabilmektedir (Durakoğlu, 2011, s. 135).

Bu dönemle beraber hayal gücü, sosyalleşme ve vicdanla karar alma becerileri

gelişmeye başlar (Seldin ve Epstein, 2003). Zekânın inşa edildiği dönemdir. Oldukça

kapsamlı bilgi için yoğun bir isteğin olduğu bir dönem olduğu için izin verildiğinde,

çocuk lise ve üniversitede edinileceği birçok şeyi öğrenmeye çalışacak. Kozmik Eğitim

ile beraber çocuk bütünü bilmek ister ve kendisinin de ona dahil olduğunu öğrenir.

Böylece herkesin ve her şeyin birbiri ile bağlantılı olduğunu anlayabilir. Soyut

düşünceden somuta geçiş için bir köprü dönemidir. Evrene ve dışarıdaki hazır çevreye

36

dair merak artmaktadır. Entelektüel bağımsızlık devreye girer (Media Children’s House,

2014).

a) 6-9 yaş döneminde çocuklar akademik ve sanatsal yeteneklerde beceriler

kazanabilir. Böylece kendi kültürünü geliştirmeye başlar.

b) 9-12 yaş döneminde çocuk evrene dair bilgiyi almaya hazırdır.

Entelektüel merakını giderme isteği başlar (Korkmaz, 2013, s. 81).

3.3.2.4.3. Üçüncü Dönem (12-18 yaş)

Bu dönem de 12-15 yaş ve 15-18 yaş şeklinde iki alt döneme ayrılmaktadır.

Fiziksel değişmelerle beraber beden tam olarak bir olgunluğa erişir. 18 yaşına kadar

büyük değişimler yaşayan bireyde bu yaştan sonra belirgin bir değişim meydana gelmez

(Montessori, 1964 ve Edwars, 2002).

Çocuklar bu dönemde humanistik kaşifler olurlar. Toplumdaki yerlerini

anlamaya çalışarak ona katkıda bulunmak için neler yapabileceklerini düşünürler

(Korkmaz, 2013). Çocuklar kendilerini sosyal varlıklar, adaletin araştırıcıları ve

problem çözücüler olarak görüp yeniden düzenlerler (Montessori, 1964, Edwars, 2002).

Bu dönemle beraber ergende; güvenmek, kendini ifade etme, analitik düşünme, bağlılık

ve sorumluluk becerileri gelişmeye başlar (Seldin ve Epstein, 2003).

Ergenlik dönemi olarak isimlendirilen bu dönem, bireyin çocukluğu arkasında

bıraktığı ve yetişkin döneme girdiği dönemdir ve kendi doğruları ile toplumun bir üyesi

olur. Fiziksel olarak, puberte çocukluktan ergenliğe geçişi ifade ederken, psikolojik

olarak aile ile beraber yaşamak zorunda olan çocuktan toplum içinde yaşamak zorunda

olan yetişkinliğe geçişi ifade etmektedir. Bu durumda Montessori der ki; “Sosyal insan

yaratıldı ancak tam bir gelişime ulaşmadı.”; Bu, duyusal dönem, en asil özelliklerin

geliştirilerek sosyal bir insan hazırlamanın zamandır. Buna adalet duygusu ve kişisel

hassasiyet duygusu denir.” (Montessori, 1973).

3.3.2.4.4. Dördüncü Dönem (18-24 yaş)

Bu aşama ile bireyler artık üniversiteye gidecek olgunluğa erişmiş, kendi

eylemlerinin seçimini nasıl yapacağını bilecek hale erişmişlerdir. Bu yetkinliğe erişmiş

37

insan amacını kendi kişisel üstünlüğü ile sınırlandırmayacaktır. Kendisini ikinci plana

atarak, insanlığın çıkarları için çabalar. Farklı eğitim ve gelişim aşamalarının ve

problemlerin içinden geçmektedir. Artık son aşamanın problemlerine ulaşmıştır. Bütün

insanlığın içinde bulunduğu kültürde nasıl ilerleyeceğine karar verme dönemindedir.

Neyi seçtiğinin herhangi bir önemi yoktur. Kültürün asla tamamlanmadığının farkına

varmalıdır. İnsanoğlunun ilerlemesi ve devamı için eğitimin yaşam boyu sürmesi

gerçeğinin farkına varacaktır (Montessori, 1938, s. 8-9).

3.4. Montessori Metodu’nda Eğitim İçin Uygun Ortamın Ögeleri

Maria Montessori’ye göre çocuk kendisine temin edilmiş uygun bir ortamda

gelişimini sürdürdüğünde doğal olarak konuşmayı ve yürümeyi öğrendiği gibi okumayı,

yazmayı ve matematiği de bu şekilde öğrenir. Montessori’ye göre uygun ortam üç temel

ögeden oluşur; çocuğun ihtiyaçlarına uygun bir şekilde hazırlanmış öğretim materyali,

yaşları farklı çocuklardan oluşmuş bir grup ve bu ihtiyaçları anlayacak ve uygun

biçimde karşılayacak niteliklere sahip bir eğitimci. Bu özelliklere sahip çocuklar 4-6 yaş

arasında okumaya başlamaktadırlar.

3.4.1. Farklı Yaş Gruplarının Bir Arada Bulunması

Tüm sınıflara farklı yaşlardaki çocukların dahil edilmesi topluluk yaşamına

yardım eden temel ögelerden biridir. Örneğin en küçük sınıf, genellikle üçte biri 3

yaşında, üçte biri 4 yaşında ve üçte biri 5 yaşında olan ortalama 20 ile 25 çocuktan

oluşmaktadır. Yılsonu itibari ile büyük yaşlardaki çocuklar 6 ile 9 yaş grubuna

geçerken, 3 yaşındaki çocuklardan oluşan grup 3 ile 6 yaş sınıfına geçer. Bu durum

sonucunda çocuklar her bir sınıfta 3 yıl geçirirler ve yer yıl sınıf arkadaşlarının üçte biri

farklı çocuklardan oluşur. Farklı yaş gruplarına önem verilmesinin temel nedeni

sınıflarda küçük yaşlardaki çocuklara yardım edecek ve esin kaynağı ve örnek olacak

büyük yaşlarda çocukların bulunmasıdır (Lillard, 2013, s. 125).

“Bu ikisi arasında, (yani) yetişkin ile küçük çocuk arasında ender görülen bir

iletişim olur. (…) Uygulamada bu denli derin bir koruma ve hayranlık atmosferinin

oluşması şaşırtıcıdır.” (Montessori, 1964, s. 229).

38

3.4.2. Montessori’de Eğitimci

Montessori “öğretmen” terimini değil “direktör” terimini kullanır. İtalyancadan

yapılmış olan bu tercüme Montessori öğretmeninin çocuğun hayatında oynadığı rolü

tam manası ile karşılamamaktadır çünkü öğretmenin yaklaşımı direk değil dolaylıdır.

Bu yaklaşım, bir kişinin istemini diğerine dayatmayı değil, yapıcı benlik gelişimi adına

bireyin kendi potansiyelini ortaya çıkarmayı hedefleyen terapi yaklaşımına

benzemektedir.

“Öğretmen doğal görüngüleri gözlemleme yeteneğinin yanı sıra isteğini de

getirmelidir. Sistemimizde öğretmenin etkin olmaktan çok daha fazla edilgin olması

gerekir ve bu edilgenlik heyecanlı bilimsel merak ve gözlemlenmek istenen görüngüye

karşı mutlak bir saygıdan oluşmalıdır. Öğretmen gözlemcinin konumunu anlamalı ve

hissetmelidir, etkinliğin görüngüde yatması gerekir.” (Montessori, 1912).

Montessori öğretmenlerinin nitelikleri şu şekilde sıralanabilir; çocuğun

dikkatinin bir konu üzerinde toplanmasını sağlayan, yalnızlığı içerisinde çalışmasına

yarayan sessizlik; çocuğun gelişmesindeki filizlenmenin uygun şartlar içerisinde

kendiliğinden olacağının bilinmesi ile gösterilen sabır; her bir çocuğu diğerinden ayıran

yolları bulabilmek için ruhi hayatın olaylarını görme yetisi; çocuğun kendi kendine

çalışabilmesi için ona girişim şansı bırakan pasiflik (K.N.D., 1936, 156).

“Öğretmen çocuğun yazgısı üzerine sık sık düşünmelidir. Çocuk haksızlığı

aklıyla tartıp yerine oturtamaz. Sadece bir yerde bozukluk olduğunu sezer, üzülür,

bozulur, çarpılır. Yetişkinlerin hınzırlığına, düşüncesizliğine karşı çocuğun tepkisi

ürkeklik, yalan, ters davranışlar, sebepsiz ağlamalar, uykusuzluk, aşırı korkular

biçiminde kendini gösterir.” (Montessori, 2000).

Montessori The Absorbent Mind adlı eserinde şu cümleleri kuruştur;

“(…) ve eğitimin öğretmenlerin yaptığı bir şey olmadığını, insanoğlunda

kendiliğinden gelişen doğal bir süreç olduğunu keşfettik. Eğitim, kelimeleri dinleyerek

değil, çocuğun çevresinden edindiği deneyimlerinin etkisiyle kazanılmakta. Öğretmenin

görevi, çocuk için yaratılan özel bir ortamda, kültürel etkinliklerdeki bir dizi motifleri

39

hazırlayıp düzenlemek ve sonra da rahatsız edici müdahalelerden kaçınmaktır.”(Seldin,

2000).

Öğretmen çocuğu istediği etkinliği seçmede özgür kılar ancak yararsız ve

tehlikeli davranışlar engellenmelidir. Çocuğun seçiminin bu şekilde korunması,

Montessori Yöntemi’nin ana ögesidir ve çiğnenemez (Lillard, 2013, s. 99).

Kendiliğinden davranışları durdurmaktan ve keyfi görevler dayatmaktan kaçınmak son

derece gereklidir (Montessori, 1964, s. 21).

3.4.3. İhtiyaçlara Uygun Hazırlanmış Materyaller

Montessori’nin hazırlamış olduğu materyaller, birer öğretim materyalidir. Bu

materyaller çocuğun huzurlu bir büyüme sağlamasına ve duyu organlarını anlamlı bir

şekilde geliştirmesine yardım etmektedir. Çocuğun çalışma ortamı bu materyallerle

oluşturulmaktadır. Çocuk bu ortamda onlardan birini seçip almaktadır. Onunla çalışıp

işini bitirdikten sonra onu tekrar yerine koyar. Çocuk materyallerle çalışması esnasında

materyalin yapısı sayesinde yanlışını kolaylıkla görebilmekte ve yanlış işlem yaptığında

işini bitirememektedir. Çocuk denemelerle hatasını düzeltmekte sonra bu çalışmasını

tatmin oluncaya kadar sürdürmektedir (Topbaş, 2013, s. 71).

Öğretmen çocuktaki yoğunlaşma niteliğini ve çocuğun bir materyal ile yaptığı

kendiliğinden yineleme eylemlerini izlemektedir. Bu tepkiler gelişimin belirli anlarında

materyalin onun için ne kadar önemli olduğunu ve bu materyalin yaratmış olduğu uyarı

yoğunluğunun, çocuğun içsel gelişimini karşılayıp karşılamadığını göstermektedir. Hem

materyalin kendisi hem de sunmuş olduğu uyarı yoğunluğu çocuğun iç gereksinimleri

doğrultusunda değiştirilebilir (Montessori, 1965, s. 73-74).

Montessori materyallerinin belirlenmesinde çocuğa anlam ifade etmelerinin yanı

sıra birçok önemli ilke daha etkilidir. Bunlar; güçlüğün veya hatanın materyalin tek bir

parçasına yönelik olması, materyallerin tasarım ve kullanım olarak basitten karmaşığa

doğru ilerlemesi, materyallerin çocuğu dolaylı olarak gelecekteki öğrenime hazırlıyor

olması, materyallerin ilk dönemlerde bir düşüncenin somut ifadeleri iken ilerleyen

zamanlarda soyut temsiller halini alması olarak sayılabilir. Materyaller kendi kendine

eğitim için tasarlanmış olup hata denetimi materyallerin kendisindedir. Çocuk

40

materyallerle öğrenme sürecine girer. Öğretmen çocuğa hatasını göstererek bu rolünü

gasp etmemelidir. Materyalin tasarımına rağmen çocuk hatasını göremiyorsa o etkinlik

için henüz olgunlaşmadığı sonucuna varılır (Lillard, 2013).

Montessori der ki; “Duyarlılık materyali bir somutlaştırılmış soyutlama olarak

kabul edilebilir. Çocuk materyal ile karşı karşıya geldiğinde, onunla kendi bilincinden

çıkmış gibi yoğun ve ciddi bir çalışmaya koyuluyor. Bu durumda, çocukların akıllarının

erişebileceği en büyük fethe ulaşmakta oldukları söylenebilir: Materyal bu yaşta

girilemeyen yolları zekaya açmaktadır.” (Röhrs, 1994).

“Hata denetimi”, hedefe doğru mu yoksa hedeften uzağa mı gidildiğini gösteren

herhangi bir belirtidir. (…) Talimatların ve üzerinde çalışılacak materyallerin yanı sıra

bu denetimi de sağlamamız gerekir. İlerleme gücü, büyük oranda izlenecek emin bir yol

ve özgürlük ile gelir; ama yoldan çıkıp çıkmadığımızı ve ne zaman çıktığımızı

görmemizin bir yolu da buna eklenmelidir (Montessori,1964, s. 248).

Aydın (2010)’a göre Montessori materyallerinin özellikleri şu şekilde

özetlenebilir:

a) Her bir araç kümesi yalnızca bir kavram sunmaktadır, bu sayede kavram

anlamına etki edebilecek diğer bütün uyaranlardan ayrılarak dikkat

sadece o kavram üzerine yoğunlaşır.

b) Her araç kümesi öğretmeyi amaçladığı kavramın en fazla ve en az olan

değerlerini gösteren parçalara sahiptir. Çünkü göreceli kavramlar ancak

bu şekilde gösterilebilmektedir.

c) Araçlar kavramları basitten karmaşığa ve ileriki aşamada soyuta doğru

öğretecek şekilde tasarlanmıştır ve bu sırayla sunulur.

d) Her araç kendisinden sonra gelecek ileri kavramlar için bir alt yapı

oluşturmaktadır.

e) Montessori araçlarının en önemli özelliği; hata denetim mekanizmasına

sahip olmasıdır. Bu mekanizma ile çocuk kendi kendine öğrenir.

Yetişkinin yardımına ihtiyaç duymadan araçla çalışır ve sonucu kendisi

değerlendirir.

41

3.5. Montessori Metodu’nda Temel Kavramlar

Montessori Metodu içeriğiyle ve felsefesiyle diğer kuramlardan farklı ve kendine

özgü birçok kavramı barındırır. “Emici Zihin”, “Duyarlı Dönemler”, “Düzen Duygusu”,

“Ruhsal Embriyo” ve “Kozmik Eğitim” metodun temel kavramlarını oluşturur.

3.5.1. Emici Zihin

Bebeklik döneminden itibaren çocuğun öğrenme sürecindeki karmaşık süreçler,

yetişkinin zihnindeki süreç şeklinde gerçekleşmez. Küçük çocukta bilinçsiz bir zihinsel

aşama mevcuttur. Bu “Emici Zihin” olarak isimlendirilir. Emici zihin, istekli bir çaba ile

öğrenmez, “duyarlı dönem” olarak isimlendirilen ve yalnızca belirli bir süre için süren

iç duyarlılıkların rehberi ile öğrenmektedir (Korkmaz, 2013, s. 76).

Duyarlı dönemler çocuğun çevresi ile bilgiyi edindiği sırada yaşadığı süreci

tanımlamaktadır. Emici zihin kavramı, bu bilginin özel niteliğini ve çocuğun bu bilgiyi

edinme sürecini tanımlamaktadır. Çocukta zihin tam manası ile biçimlenmediği için

öğrenme şekli yetişkinlerden farklı olmalıdır. Yetişkin çevreden edinmiş olduğu

bilgilerden yola çıkabilir fakat çocuğun başlangıç noktası sıfırdır. Bu olanaksız görülen

görevi başaran da Emici Zihindir. Zihindeki özel bilinç-öncesi durum çevrenin biliçdışı

olarak özümsenmesine olanak vermektedir. Çocuk bu süreçte bilgiyi doğrudan psişik

yaşamıyla bütünleştirmektedir (Lillard, 2013, s. 74).

Montessori çevrenin bilinçdışı olarak özümsenmesini şu ifadelerle anlatmıştır;

“Şimdi bilinçdışı zihin sıradan zihin manasına gelmez. Bilinçdışı bir zihin bilgi

ile dolu olabilir. Her varlıkta olan ve her böceğin de sahip olduğu zekânın bu çeşidini

biri bulacak. Bu bazen bilinçli şekilde kazanılıyormuş gibi görülse de aslında bilinçli bir

zekâ değildir. O bilinçdışı bir tiptir ve çocuk harika başarılarla onu edinir. Bir yaşındaki

çocuk, çevresindeki her şeyi görmüştür ve onları tanıma konusunda yeteneklidir.”

(Montessori, 1949, s. 33).

3.5.2. Duyarlı Dönemler

Hollandalı biyolog Hugo De Vries, hayvanlarda duyarlılık döneminin var

olduğunu keşfetmiştir. Montessori De Vries tarafından sunulmuş olan tırtıl örneğini

42

kullanmaktadır; De Vries, yaşam ile tanıştığı ilk günlerde yalnızca dalların en uç

noktalarındaki taze tomurcuklarla beslenmeyi tercih eden bir tırtıl türünü tanıtmıştır.

Kelebek yumurtalarını ağacın en korunaklı yeri olan dalların iç kısmına bırakır. Ancak

yeni yumurtadan çıkan tırtıllar dalların uç kısmındaki tomurcuklarla beslenmektedirler.

Tırtıllar ışığa çok duyarlı olup ışık onu kendisine çekmektedir. Genç tırtıllar ışığın en

kuvvetli olduğu dalların uç kısımlarına kadar ilerlerler. Burada açlıklarını bastıracakları

taze yaprakları bulurlar. İlginç olan tırtılın bu evreyi kapatıp başka türlü beslenmeye

başlamasıyla ışığa karşı bu duyarlılığını kaybetmesidir. Dolayısıyla görevini yerine

getiren içgüdü yitirilir. Hayvanlarda var olan bu duyarlı dönemler çocuğun gelişiminde

de saptanmaktadır (Montessori, 1999, s. 78).

Duyarlı dönemler bir çocuğun yaşamında çevresinin bir özelliği ile ilgilendiği ve

diğer özelliklerini dışladığı zaman bloklarına denir (Lillard, 2013, s. 69). Kişilerde bu

dönemler yineleme sonunda kendini birden bire yeni bir işlevin patlayıcı bir güçle

ortaya çıkmasına dek belirli eylemlerin, görünürde herhangi bir neden olmadan, sürekli

olarak uzun uzadıya yinelenmesine duyulan yoğun bir ilgi olarak kendini gösterir

(Montessori, 1964, s. 97).

Çocuğun bu dönemlerde sergilemiş olduğu iç canlılık ve haz, kendi dünyası ile

bağlantı kurmaya duyduğu yoğun isteğin sonucunda oluşur. Onu bu bağlantıya mecbur

eden çevresine duyduğu sevgidir. Bu sevgi duygusal bir tepki değil, zihinsel ve ruhsal

bir istektir. Çocukların belirli bir duyarlı dönem ilgisinin peşinden gitmesi engellenirse

doğal bir keşif olanağı sonsuza dek kaybedilmiş olur. Çocuk döneme özel olan

duyarlılığını ve bu alana duyduğu isteğini yitirir. Bu da psişik gelişimi ve olgunluğu

üzerinde rahatsız edici bir etki doğurmaktadır (Lillard, 2013, s. 70,71).

“Yetişkinin bebeğin kendini biçimlendirmesine yardım etmesi gerekmez, çünkü

bu onun doğal görevidir zaten. Yapması gereken bunun ortaya çıkışına hassas bir saygı

göstermek, çocuğun bunun oluşması için gereksinim duyup kendi kendine

sağlayamadığı şeyleri ona vermektir. Kısacası, doğa nasıl ki anne olarak fiziksel

embriyoya uygun bir çevre sunuyorsa yetişkin de psişik embriyoya uygun bir çevre

sunmaya devam etmelidir.” (Montessori, 1963, s. 44).

Her duyarlı dönem (Korkmaz, 2014, s. 79);

43

a) Çocukları, konuları ve çevrelerindekileri araştırmaya motive eden özel

bir içtepidir,

b) Özel duyarlılığın ve psikolojik tutumların bir aşamasıdır,

c) Çok kuvvetli bir güç, ilgi ya da itki çevredeki özel nitelikler ve unsurlar

için çocuğu yönlendirir,

d) Çocukların dikkatlerini çevrenin özel yönlerine yoğunlaştırdıkları

zamandır,

e) Tutku ve bağlılık vardır,

f) Bilinçsizlikten sağlanır, bilinçli ve yaratıcı etkinliklere götürür,

g) Yorgunluğa ya da sıkıntıya yol açmayan sürekli etkinlik, enerji ve bilgiye

yol açar,

h) Duyarlı dönemler bir kez geçince asla tekrarlanmaz.

Dr. Montessori doğumdan 6 yaşa kadar olan dönemde 11 farklı hassas dönem

tanımlamıştır. Her biri çocukların aşağıda tanımlandığı gibi özel karakteristikleri

kazanmaya zorlar. Montessori öğretmenleri çocukların “iç yönelimli” olduklarından

bahsettiklerinde, aslında onlar bir iç zorlanmadan ya da duyusal dönemden bahsederler.

Bir Montessori öğretmeni örneğin demek ister ki, “Bu çocuk düzen için hassas

döneminde.” Bu cümlelerle her çocuğun kendi günlük sınıf rutininde aynı sırayı ve

seçmiş olduğu aynı materyalleri takip etmenin çocuğun yatkınlığını gösterdiğini anlarız.

Her duyarlı dönemin başlangıç ve bitiş yaşları yaklaşıktır ve genel tanımlamalardan

sonra belirtilmiştir (Seldin, 2014).

a) Hareket; Rastgele hareketler koordineli ve kontrollü olur: kavrama,

dokunma, dönme, denge, emekleme, yürüme. (Doğum – 1 yaş)

b) Dil; Kelimelerin iletişim için kullanımı: Agulama sürecinden kelimelere,

söz gruplarına, cümlelere, sürekli genişleyen kelime ve kavramlara.

(Doğum – 6 yaş).

c) Küçük nesneler; Küçük nesnelere ve ince detaylara aşırı bağlılık. (1 – 4

yaş).

d) Düzen; Oluşturulan rutinlere karşı sevgi ile tutarlılık ve tekrar için istek

ile karakterize edilir. Çocuklar düzensiz durumda dengesiz olabilir.

44

Çevrede her nesnenin yeri olmalı ve dikkatle oluşturulmuş temel

kurallarla düzenlenmelidir. (2 – 4 yaş).

e) Müzik; Perde, ritim ve melodinin gelişimi ve bunlara kendiliğinden ilgi

f) Zarafet ve kibarlık; Kibar ve düşünceli davranışın kişilikte

içselleşmesine sebep olan taklidi. (2 – 6 yaş).

g) Duyuların incelik kazanması: Çocukların duyusal deneyimleri (tat, ses,

dokunma, ağırlık, koku) merak etmesi, gözlemlemeyi öğrenmesiyle ve

artarak giden incelik kazanmış duyusal ayrımlar yapmasıyla sonuçlanır.

(2 – 6 yaş).

h) Yazma: Kurşun kalem, tükenmez kalem veya kağıt ile harfleri ve

sayıları yeniden yazmaya teşebbüs etme merakıdır. Montessori bunu

okuma öncesi yazma olarak tanımlamaktadır (3 – 4 yaş).

i) Okuma: Kelimeye, her harfin seslerinin sembolik gösterimine ve

kelimelerin oluşumuna kendiliğinden ilgi (3 – 5 yaş).

j) Uzamsal ilişkiler: Tanıdık yerlerin düzenini de içeren boşluktaki ilişkiler

hakkındaki bilişsel izlenimlerin şekillendirilmesidir. Çocuklar kendi

yaşadıkları çevrede yollarını bulma becerisi kazanırlar ve karmaşık

yapbozlarla çalışabilirler (4 – 6 yaş).

k) Matematik: Somut materyallerin yardımıyla işlemler ve nicelik

kavramlarının biçimlenmesi (4 – 6 yaş).

3.5.3. Düzen Duygusu

Montessori’nin anlatmak istediği çocuğun düzen ve tutarlılık sevgisi ile olgun

yetişkinin her şeyin yerinde olmasından duyduğu haz ile arasında büyük bir ayrım

olduğu görülmektedir. Çocuktaki düzen sevgisi kesin ve belirlenmiş bir çevreye

duyulan bir yaşamsal gereksinime dayanmaktadır. Çocuk ancak düzenli bir çevre ile

algılarını sınıflandırabilir ve böylece dünyasını anlayıp değerlendirebileceği iç

kavramsal çerçeve oluşturabilir. Düzen duygusuyla yerli yerindeki nesneleri değil

nesneler arasındaki ilişkileri özdeşleştirir (Lillard, 2013, s. 70-71).

“Çocukta şeyler arasında ayrım ile ilgili olmayan bir iç duyu bulunur ve böylece

çevreyi birbirine bağımlı parçalardan oluşan bir bütün olarak algılar. Çocuğun kendini

45

yönlendirmesi ve bir amaç doğrultusunda hareket edebilmesi ancak böyle bir bütün

olarak bilinen bir çevrede olanaklıdır; aksi taktirde ilişki algısını üzerinde kuracağı

hiçbir temeli olmazdı.” (Montessori, 1963, s. 71).

Çocukların ağlama veya sevinç ifadeleri olarak ortaya çıkan ani duygu

değişimleri Montessori’ye göre oldukça anlamlıdır. Bunların nedensiz olduğu kesinlikle

söylenemez. Yetişkinler bunların nedenini bilmediklerinden dolayı bunları

anlamlandıramazlar. Montessori çocukların bu davranışlarını onların düzene veya

düzensizliğe karşı gösterdikleri tepkilerin ifade ediliş biçimleri olarak ifade eder

(Durakoğlu, 2010).

Düzen duygusu ile beraber çocuk, kullandığı materyalleri bulduğu yere geri

koymaktadır. Montessori sınıfında çocuğun bu sorumluluğu doğal olarak benimsemesi

genellikle anne ve babaları ve eğitmenleri şaşırtır (Lillard, 2013, s. 102).

“Düzen, doyumlandığında mutluluk yaratan yaşam ihtiyaçlarından biri. Nitekim

okullarımızda daha büyük çocuklar bile örneğin dört yaşındakiler, ellerindeki

alıştırmayı bitirir bitirmez gereçleri hemen yerli yerine koyarlar. En seve seve ve

kendiliklerinden yerine getirdikleri görevlerden birisidir bu. Düzen, her nesnenin

çevresi içinde yerini bellemek ve nerde olması gerektiğini unutmamak demek oluyor.

Yani kendini çevreye uydurmak ve böylece ona en küçük ayrıntılarına dek egemen

olmak.” (Montessori, 2000).

3.5.4. Ruhsal Embriyo

Montessori, çocuktaki benlik oluşumunu açıklamak için, çocuğun doğumdan

önce psişik bir kendini açma örüntüsü olması gerektiğini savunmaktadır. Çocuğa

doğuştan gelen bu psişik varlığı “ruhsal embriyo” olarak adlandırmıştır. Ruhsal embriyo

bedendeki özgün döllenmiş hücre ile karşılaştırıldığında, bu hücre yetişkinin minyatür

biçimini içermemektedir; gelişimin önceden belirlenmiş bir planıdır. Çocuğun psişik

gelişimini de doğumda görülmeyen önceden belirlenmiş bir örüntü yönlendirmektedir.

Bu psişik örüntü ancak gelişim süreciyle ortaya çıkmaktadır. Sürecin gerçekleşmesinde

iki koşul mevcuttur; ilki, çocuğun hem şeylerle hem de kişileri içeren çevresi ile olan

bütünsel ilişkisine bağlıdır. Yalnızca bu etkileşim yolu ile kendisini ve evrenin

46

sınırlarını anlayıp kişiliğini bütünlüğe kavuşturur. İkincisi ise; çocuk özgürlüğe

gereksinim duymaktadır. Kişiliğinin anahtarı ona verilmişse ve kendi gelişim yasaları

ile yönetiliyorsa özgürlük yolu ile ortaya çıkabilecek çok duyarlı ve eşsiz güçlere sahip

olur (Lillard, 2013, s. 66-67)

 Montessori’ye göre ruhsal embriyo doğumdan önce meydana gelir. “Psikolojik

olarak söylemek gerekirse yeteneklerin yapımı ve yaratımı üç yaşından öncedir (ruhsal

embriyonun doğum öncesi dönemde gelişmesi gibi), üç yaşından sonra ise gelişirler.”

(Montessori, 1964, s. 236).

 Çocuk kendi kişiliğinin anahtarını özünde saklamaktadır. Gözetilmesi gereken

gelişim yasaları ve bir gelişim planı mevcuttur. Yetişkinler bu planı zamansız

müdahalelerle örseleyip gerçekleşmesini önlemektedir (Montessori, 2000). Ruhsal

embriyonun gelişmesi için fiziksel embriyoda olduğu gibi sevginin sıcaklığı ile hayat

verilen, koşulsuz kabul edildiği ve asla engellenmediği bir dış çevreye ihtiyaç vardır.

Yetişkin bu ruhsal embriyoya saygı göstermelidir. Kişiliğinin belirlendiği bu yaratıcı

aşamada yetişkinler bilimsel araçların da yardımıyla çocuğun ruhsal ihtiyaçlarını

anlamaya çalışmalı, onun için hayati bir çevre hazırlamalıdır (Korkmaz, 2013, s. 75-76).

3.5.5. Kozmik Eğitim

Yunanca Kozmik; dünyada ve daha geniş kapsamlı olarak kâinatta düzen ve uyum

anlamına gelmektedir. Kozmik kelimesinin zıt anlamını kaos olarak nitelendirebiliriz.

Kozmik bakış; kâinatın bütününün durgunluk içinde ortak çalıştığını ve her şeyin

yaratılışını geliştirir olduğunu varsaymaktadır. Bu yüzden sadece varoluşu ile doğanın

her elementi kainatta bir denge sağlama görevini yerine getirmektedir. Bu görev 2

uçludur. İlk görevi yaşamını devam ettirmesi ve içgüdüsel olarak var olma ihtiyacıdır.

Diğeri ise; genellikle farkında olmadan kâinatın dengesine katkı sağlamasıdır. Örnek

olarak; bir arı gıdası için balözü toplar fakat aynı zamanda çiçeğin polen yayarak

döllenmesini sağlar. Bitkiler kendi gıdasını yaparken karbondioksiti alıp bizim yaşam

için ihtiyacımız olan oksijeni verir.

Yaşamın kozmik bakış açısı kavramı, Montessori’nin takipçilerine bıraktığı en

önemli fikirlerden biridir. Ancak, büyük ölçüde yanlış anlaşılmış ve ihmal edilmiş bir

47

fikirdir çünkü insanlar onu dini bir görüş olarak düşünmüşlerdir. Montessori’nin felsefi

bakışı özellikle onun Hindistan’daki çalışmasından sonra, gözlemlediği çocukların

davranışlarının yüzeysel tezahürün ötesinde olduğunu görmesini ve yaşamın birbirine

bağlılığını ve düzenini ayırt etmesini sağladı (M. Montessori, Jr., 1970).

İnsanoğlu da kendi evrensel enerjisiyle ve kozmik oyunda suyla, rüzgârla, kayalarla

ve diğer yaşayan şeylerle birlikte kendi rolünü oynar. İnsanlar olarak biz büyük bir

parçaya sahibiz, istemli olarak yaşam için ihtiyaçlarımızı gerçekleştirir ve kendimiz için

en uygun şartları ararız. İçgüdüsel olarak yaşamımızı devam ettirebilmek için çevremizi

geliştirme ihtiyacı hissederiz. İlk insanlar doğaya (diğer insanların ürettiklerine, işlerine

daha bağımlı hale geldik) yaşamlarını sürdürmek için daha bağımlıydı. Fiziksel olarak

biz insanlığa katıldık ve belki de şimdi ruhani birleşime alt yapı oluşturuyoruz. Şuan

farkında olarak yaptığımız şartlarımızı iyileştirmek aynı zamanda, içgüdüsel olarak tüm

insanlığın ruhani birliğe yönlenmemizdir ki bunun farkında değiliz. Bütünün birliğinin

(tekilin tam olarak fonksiyon göstermesine izin verilmez bu bütünün oluşumunu

yavaşlatır) farkındalığını daha kavrayamadık. Montessori eğitimi bakımından Kozmik

Eğitimin anlamı şöyledir; Maria Montessori çocuğu insan olarak gelişimimiz boyunca

tek kozmik faktör olarak görmüştü. O kadar güçlü bir role sahip olduğunu söyledi ki tek

bir jenerasyonda bunun mümkün olduğunu iddia etti. Çocuğun Kozmik yaratılıştaki

rolü eğitimle idi (Rose Hill Montessori, 2014).

Kozmik eğitim, bütünleşmenin ilk seviyesinde pekiştirilmiş olan yeni potansiyelleri

harekete geçirmeye yardım eder. Bir önceki dönemdeki dolaylı hazırlık sayesinde aktif

olmak için evre kurulmuştur. Hazırlanan ortamda önceden çocuğa sunulmuş olan bütün

deneyimler temel deneyimlerdir, hem sonraki işlevlerin oluşumu için hem de dünyasını

keşfetmek ve kendini yönlendirmek için anahtar bilgiler olarak gereklidir. Olgunluk

ikinci aşamaya ulaştığında dünyaya daha geniş bir bakış açısıyla bakmaya başlar; bu

tüm evrene dair bir bakış açısıdır (Montessori, 1976, s. 103).

Bu dönemde çocuklar insan gelişiminin nasıl olduğunu görerek kendi durumlarının

farkında olmaya başlamaktadırlar. Bu farkındalık aynı zamanda insan ve diğer canlılar

arasındaki farklılığın doğal sürecinde onları bilinçli yapar. Her ikisiyle de çevre arasında

karşılıklı bir ilişki vardır. Maria Montessori’nin her türün bireyleri tarafından, onların

48

kendi var oluşlarını korumak için bağımlı oldukları çevre için yapmak zorunda oldukları

hizmetten “Kozmik Görev” olarak bahsettiği aşikardır. Böylece kendi nesilleri ve

sonraki nesiller desteklenir (Montessori, 1976, s. 104).

Çevre ile insanın karşılıklı ilişkisi farklıdır. İnsan değişimin bir faktörüdür. Onun

hayvanlar gibi çevreyle sabitlenmiş bir ilişkisi yoktur. O yalnızca çevreye adapte olmak

için değil aynı zamanda hayat akışını, ihtiyaçlarını ve hayali (ya da değil) emirlerini

değiştirmek için bir dürtüye sahiptir. Montessori insanın bu kozmik görevini; yaratılışın

çalışmalarını devam etme olarak isimlendirir (Montessori, 1976, s. 105).

Çocuklar evreni, yaşamın başlangıcını ve varoluşu yöneten yasa ve düzeni

araştırırken zamanla var olan her şeyin bir rolü olduğunu anlarlar. Evren ile canlılar

arasındaki karşılıklı ilişkiyi yaratan şeyi aramaya başlarlar. Montessori 1936 yılında

vermiş olduğu birinci düzey eğitimle ilgili ilk seminerinde şöyle demiştir; “Bir kültür

insanlığı kaldırıp yükseltmiyorsa, çağımızın acil gereksinimlerini karşılamıyor

diyebiliriz. Bireyin değerlerine ışık tutmayan ve insanlara uyum ve işbirliği getirmeyen

bir kültür ancak geçmişte kalmış ve ölüp gitmiş şeyler için bir anlam taşır.”

Kozmik eğitimin çocuk gelişimi üzerindeki etkisi oldukça büyüktür. Çocuklar ilk

olarak fiziksel dünyayı ardından yaşayan diğer varlıkları ve son olarak diğer insanları ve

kendilerini keşfederler. Çocukta kâinatın keşfi bir hayranlık konusu olur; yıldızlara

dünyaya, hayvanlara ve kendi gibi diğer insanlara karşı büyük bir merak oluşur. Gün

içerisinde farklı insanlarla, kültürlerle, dillerle, geleneklerle, yemeklerle ve inançlarla

karşılaşılması çocukta muhteşem bir merak duygusunu doğurmaktadır. Bu sayede

çocuklarda merhamet duygusu gelişmekte, tüm insanlar arasındaki farklılıkları ve

benzerlikleri anlamasını sağlamaktadır. Çocuklar evreni hayret ile araştırırken, evrende

var olan canlı ve cansız bütün varlıkların evrende bir rolünün olduğunu anlarlar. Bu

sayede bütün varlıklara saygı duymaya başlarlar. Kozmik eğitim ile beraber bütün

varlıkların evrende bir yerinin ya da görevinin olduğunu anlayan çocuk kendisinin de

evrene ve çevresindekilere karşı sorumluluklarının olduğunu fark eder. Bu bilinçle

büyüyen çocuk sorumluluklarını bilen, çevresine saygılı bir birey haline gelmektedir.

 Kozmik eğitimin sonucunda çocuklarda evreni ve evrendeki yaşamı takdir etme

duygusu gelişir. Hiç görmeyecekleri ya da tanımayacakları insanlardan birçok armağan

49

aldıklarını anlarlar. Çocuklar çevrelerinde gördükleri her şeyi hep varmış gibi

düşünürler. Yaşamlarındaki en basit kolaylığın örneğin kullandıkları kalemlerin ya da

çatalların bile bir zamanlar var olmadığını anlamalarına yardımcı olmak gereklidir.

Günümüzde doğal olarak kabul ettiğimiz birçok şeyin adını bile bilmediğimiz birileri

tarafından geçmişte yaratıldığını bilmek çocuklar açısından önemlidir (Lillard, 2014, s.

107-108).

3.6. Montessori Metodu’nun Geleneksel Eğitimden Farkı

Topbaş’a göre Montessori Metodu ile geleneksel eğitim arasındaki temel farklar

şu şekildedir (Topbaş, 2013, s. 57-58);

a) Montessori eğitiminde eğitimci sınıfta gözlemci ve rehberken, geleneksel

eğitimde sınıfın merkezindedir.

b) Montessori eğitiminde çevre ve yöntem öz-disiplini teşvik ederken, geleneksel

eğitimde eğitimci disiplinin ilk yaptırımcısı gibidir.

c) Montessori eğitiminde öğretim esas itibari ile bireyselken, geleneksel eğitimde

hem grup halinde hem de bireyseldir.

d) Montessori eğitiminde yaşlar karışıkken, geleneksel eğitimde aynı yaş grupları

bir sınıf oluşturur.

e) Montessori eğitiminde gruplar çocukları kendi kendine öğrenmeye ve

birbirlerine yardım etmeye teşvik ederken, geleneksel eğitimde derslerin çoğunu

öğretmen vermektedir.

f) Montessori eğitiminde çocuk kendi çalışmasını kendisi seçerken, geleneksel

eğitimde çocuk için yapılandırılmış bir program vardır.

g) Montessori eğitiminde çocuk otodüzeltici materyal ile kavramları kendi başına

keşfederken, geleneksel eğitimde öğretim grup tarafından belirlenir.

h) Montessori eğitiminde çocuk seçtiği proje üzerinde dilediği kadar çalışırken,

geleneksel eğitimde öğretmen hataları tekrarlar ve ödüllerle düzeltir.

i) Montessori eğitiminde çocuk öğrenme hızını kendisi belirlerken, geleneksel

eğitimde öğretim dışsal olarak güçlendirilir.

j) Montessori eğitiminde çocuk materyaller sayesinde hatalarını görürken,

geleneksel eğitimde duyusal gelişim için pek az materyal mevcuttur.

50

k) Montessori eğitiminde çocuk çalışmasını tekrar etmek suretiyle öğrenmesini ve

olumlu iç duyularını güçlendirirken geleneksel eğitimde tekrarın önemi üzerinde

durulmaz.

l) Montessori eğitiminde günlük yaşama dair temel bilgilerin çocuklara verilmesi

hedeflenir. Fiziki keşif için tüm duyu organlarına yönelik materyaller mevcuttur.

Geleneksel eğitimde sağlık ve çevre (ayakkabılarını boyamak, masayı

temizlemek vb.) bilgisi için yapılandırılmış bir program yoktur. Geleneksel

eğitim sağlık bilgisi üzerinde fazla durmaz.

m) Montessori eğitiminde çocuk dilediği yerde çalışır, sınıf içinde dilediği yere

gider ve dilediği ile konuşurken (diğer arkadaşlarının çalışmasını engellemeden)

grupla çalışmak isteğe bağlıdır. Geleneksel eğitimde ise çocuğun genellikle

kendi sandalyesi vardır. Orada ders boyunca sakin sakin oturması, dinlenmesi ve

derslere katılması teşvik edilir.

n) Montessori eğitiminde, Montessori felsefesi ile ilgili bir program düzenlenir ve

ebeveynler için öğrenme sürecine katılma programı hazırlanırken, geleneksel

eğitimde velilerin işe karışması isteğe bağlıdır.

BÖLÜM IV

4. DEĞERLER EĞİTİMİ

Bu bölümde “Değerler nelerdir ve neden önemlidir?” ve “Değerler eğitimine dair

yaklaşımlar nelerdir?” alt sorularına cevap aranacaktır.

4.1. Değer Kavramı

İlkçağdan bu yana değer kavramı kullanılmış ancak bugün kullandığımız manaya

gelene kadar birçok şekil değiştirmiştir. Değer felsefesine en fazla önem veren ilk

filozof olan Eflatun’dan bu güne filozoflar değer problemini ‘iyi’, ‘kötü’, ‘gaye’,

‘doğru’, ‘fazilet’, ‘hakikat’ ve ‘geçerlik’ gibi değişik başlıklar altında tartışmışlardır

(Kılıç, 1996, s. 359).

“Onlar (değerler), insan dışındaki içkin ve aşkın bütün varlıklarla insanın

münasebetinde meydana gelmektedirler. Bunun için de ‘icat edilmiş’ olmadan önce

‘keşfedilmiş’ olduklarını söylemeliyiz. Her değer, varlıklar alanının hazır olmayan

objesine ait bir keşiftir ondan sonra da insanın duyu verileri ve hazır olan muhtevası ile

ifade edildikçe bir icat haline gelir… Hiçbir değer sırf insanın, hele ferdin ruhi icadı

değildir, onlardan her biri belirli bir varlık derecesinin aşkınlığından doğan bir eserdir:

Madde olmasa teknik değer olamaz. Madde ve hayat olmasa sanat değeri olamaz. Bütün

varlık derecelerine ait gerçek kavramlar olmasa fikir değeri olamaz. İnsani varlık ve

kişiler arası aşkın münasebetler olmasa ahlaki değer olamaz. İnsanın sonlu varlığının

ötesi düşünülmese dini değer olamaz.” (Ülken, 1968, s. 110-111).

Frankena değer kavramını somut ve soyut olmak üzere iki gruba ayırmıştır. Soyut

bir kavram olarak, ‘Sadece iyi, arzu edilir veya değerli’ gibi terimlerin tam olarak ifade

ettiği şeyi içine alacak şekilde dar manada kullanıldığı gibi ‘Her türlü doğruluk,

yükümlülük, fazilet, güzellik, hakikat’ gibi terimleri kapsayacak şekilde daha geniş bir

manada da kullanıldığını ifade etmiştir (…) Somut bir kavram olarak ise

değerlendirilen, değerli olduğuna hükmedilen, iyi veya arzu edilir olduğu düşünülen

şeyler için kullanılmaktadır. “O insanın değerleri” veya “Onun değer sistemi” gibi

ifadeler, bir insanın iyi olarak düşündüğü şeye işaret ettiği gibi insanların doğru veya

yükümlü olduklarını düşündükleri şeye de işaret etmektedir. Bu geniş kullanımın altında

52

“Hiçbir şeyin objektif değeri olmadığı” görüşünün üstü kapalı bir kabulü de vardır.

Bunun sebebi bu kullanımdaki “değer” kavramı; insan zihninin bir ürünü olarak

düşünülmekte, kişiye ve ait olduğu kültüre göre değişiklik göstermektedir (Kılıç, 1996,

s. 358-359).

Erkan’a göre değer yargıları sadece sosyal bilimlerin değil, aynı zamanda doğa

bilimlerinin de tartışma alanlarından biridir. Değer ve değer yargıları insan ve toplumla

ilgili olan bir konudur. İnsanlar ve toplumlar yaşam sürecinde edinmiş oldukları bazı

kazanımları “önemli”, “değerli”, “olması gereken” veya tam tersi biçimde

değerlendirmektedirler (Erkan, t.y., s. 1).

Değer kavramı hakkında yapılan tanımlamalardan birine göre değer; insanların,

hayatın anlamı ve günlük yaşamın biçimlendirilmesi konusunda alternatif yollar

arasından bir tercih yapmalarını sağlayan yol gösterici nitelikteki soyut ya da somut

ilke, inanç veya varlıklardan her biridir (Demir, 1997, s. 54). Uysal ise değer kavramını

salt insanı varlık alanına özgü bir kavram olarak nitelendirmiştir. Yapıp-eden bir varlık

olan insanın bütün yapıp ettiklerini mutlaka bir ‘değer’ olarak nitelendirmiştir.

Dolayısıyla ona göre değer; insanın yapıp ettiklerini belirleyen ilke ya da ilkelerdir.

Örneğin kişi ‘doğru’ olmaya çalışıyorsa bu doğruluğu bir değer olarak görmesindendir

(Uysal, 2003, s. 52).

Değerler, sosyal eylemin yöntemi, araçları ve amaçları içinde seçimi etkileyen,

dolaylı veya dolaysız olarak bireyin ya da grubun özelliklerini ayırt edici bir

kavramlaştırmadır. Bu kavramlaştırma, yani değer, kültürle ya da sosyal yapıyla

karşılaştırılabilen mantıklı bir yapıdır (Parsons, 1962).

Değerler kültürün merkezidir ancak kültür tamamıyla değerlerden ibaret

olmamaktadır. Kapsamlı bir kültür kavramını kısaca; ortak değerlerle etkileşen ve ortak

davranış kalıplarını yönlendiren, ortak normlar üreten varsayımlar ve ortak inançlar

şekilde tanımlayabiliriz (Egan, 2010, s. 90).

Hiçbir birey birer ada değildir bu sebeple kişisel kültürler de insanlar ve olaylardan

tecrit edilmiş bir halde gelişmemektedir. İnsanların geliştirmiş oldukları inançlar,

değerler ve normlar ait oldukları gruptan fazlasıyla etkilenmektedir. Herhangi bir kültür

53

içindeki bireyler, içinde yaşamış oldukları kültürün normlarını, inançlarını ve

değerlerini kişiselleştirebilirler ve bu genellikle yapılmaktadır. Ancak aynı kültüre dahil

olan bireyler bu inanç, değer ve normları farklı biçimlerde kendilerine uydurmaktadırlar

(Massimini ve Dele Fave, 2000).

Başka bir değer tanımı ise; bir sosyal grup veya toplumun kendi varlık, birlik ve

işleyişini sağlamak ve sürdürmek için üyelerinin çoğunluğu tarafından doğru ve gerekli

oldukları kabul edilen ortak düşünce, amaç, temel ahlaki ilke ya da inançlar olduğu

şeklinde yapılmıştır (Özgüven, 2007, s. 367).

Değerler, insanların hayat görüşü ve hayat felsefesini tamamlayıcı parçasıdır.

Kişinin hayat felsefesi onun yaşadığı bir değer sistemidir. Bu sistem bireylerin

amaçlarına, ideallerine, düşünce biçimine ve davranışlarına rehberlik eder. Değerler

gideceğimiz yönü belirleyen pusulalardır. Ne giydiğiniz, nerede yaşadığınız, kiminle

evleneceğiniz, yaşamak için ne yaptığınıza kadar her şey değerlerin etkisindedir

(Arslanoğlu, 2005, s. 64-67).

Değer konusunda kapsamlı çalışmalar yapmış olan Hofstede değeri insanın zihinsel

programının önemli yapı taşlarından biri olarak görmektedir. Rokeach ise değeri belirli

durumları diğerine tercih etme eğilimi olarak tanımlamıştır. Allport, her bireyin kendine

özgü bir profili olduğunu söylemekteyken, Lindzey ise bir değerin bir inanç olduğunu

ve bir bireyin sahip olduğu inanca dayanarak, tercih yaparak hareket ettiğini

belirtmektedirler (Yaman, 2001).

4.2. Değerlerin Özellikleri

Değerlerin genel özellikleri şu şekildedir (Özgüven, 2007, s. 367);

a) Toplum ya da bireyler tarafından benimsenen birleştirici olgulardır.

b) Toplumun sosyal ihtiyaçlarını karşıladığına ve bireylerin iyiliği için

olduğuna inanılan ölçütlerdir.

c) Sadece bilinç değil, duygu ve heyecanları da ilgilendiren yargılardır.

d) Değerler, bireylerin bilincinde yer eden ve davranışı yönlendiren güdülerdir

54

Özlem’e göre özne ve nesne ayrımında değerlere iki açıdan bakılabilir. Özne

odaklı yaklaşımda değerler birey ve toplum açısından iki grupta ele alınmaktadır

(Özlem, 2002, s. 203-204).

 Birey açısından değer;

a) Genellikle benimsenen, özenilen, önemsenen, üstün tutulan,

b) Uğrunda uğraşılması, çaba gösterilmesi, gerçekleştirilmesi gereken,

c) Nesne, olgu ve olayların kendinde bulunmayan, fakat insanlar tarafından

bireysel ve öznel olarak atfedilen yükletilen niteliktir.

 Toplum açısından;

a) Bir sosyal grup veya toplumun, kendi varlık, birlik, işleyiş ve devamını

sağlamak ve sürdürmek için çoğunlukça kabul edilen, ortak duygu düşünce, maç

ve çıkarları yansıtan, genelleştirilmiş ilke ve inançlardır.

b) Grup veya toplumda; arzu edilen-edilmeyen; beğenilen-beğenilmeyen ve doğru

olan-olmayanı belirleyen standartlardır

Değer kavramının tanımlanmış diğer özellikleri şu şekilde sıralanabilir (Özan ve

diğerleri, 2009, s. 61);

a) Değerler toplum ya da bireyler tarafından benimsenen birleştirici olgulardır.

b) Toplumun sosyal ihtiyaçlarını karşıladığına ve bireylerin iyiliği için olduğuna

inanılan ölçütlerdir.

c) Sadece bilinç değil duygu ve heyecanları da ilgilendiren yargılardır.

d) Değerler bireyin bilincinde yer alan ve davranışı yönlendiren güdülerdir.

e) Değerlerin normlardan farkı normlardan daha genel ve soyut bir nitelik

taşımasıdır.

Değerler sistemi, insanlardan neyin istendiğini, insanlara neyi yasakladığını; neyin

ödüllendirilip neyin yasaklandığını belirler. Böylelikle bir takım sonuçlara sebep

olmaktadırlar (Gündüz, 2005). Bu sonuçlar da sosyal değerlerin aşağıdaki genel

işlevlerini belirlemektedir (Varol, 2011);

a) Değerler, bireylerin ve birlikteliklerin sosyal değerinin yargılanmasında hazır

birer araç olarak kullanılırlar.

55

b) Değerler bireylerin dikkatini yararlı ve önemli olarak görülen maddi kültür

nesneleri üzerinde yoğunlaştırırlar.

c) Her toplumda ideal düşünme ve yararlanma yolları, değerler tarafından işaret

edilir.

d) Değerler, bireyin sosyal rollerini seçmesine ve gerçekleştirmesine rehberlik

ederler.

e) Değerler, sosyal kontrol ve baskının araçlarıdır.

f) Değerler dayanışma aracı olarak da işlevde bulunur (Ficher, 1990).

Değerlerin özelliklerini belirleyen bir diğer tanımlama da şu şekilde olmuştur;

a) Değerler arasında kesin bir sınır çizgisi çekmek mümkün değildir.

b) Değerler, birbirinden bağımsız düşünülemez.

c) Değerler, durağan değildir. Değişkenlik özelliği vardır.

d) Değerlerdeki değişim birdenbire değil, zaman içerisinde oluşmaktadır.

e) Değerler, kalıtımsal değildir.

f) Değerler, bir sonraki kuşağa sosyal rollerle öğrenilerek aktarılır.

g) Değerler; aileden, yakın çevreden, yazılı ve görsel materyallerden taklit ya da

model alma yolu ile öğrenilir.

h) Değerler arasında da bir üstünlük ve öncelik münasebeti vardır.

i) Değerlerin öncelik ve sonralığı kişilere göre değişkenlik gösterebilmektedir.

4.3. Değerler Eğitimi

Bir insan yetiştirmek ve onu hayata hazırlamak yalnızca günlük yaşam becerilerini

kazandırmakla gerçekleşmez. İnsan toplum içinde yaşayan ve toplumla kendini

gerçekleştirebilen bir varlıktır. Toplum içerisinde yaşamak toplum kurallarının

bilincinde olmakla mümkündür. Toplum kuralları da temelde yüzyıllar öncesinden

gelen birikimle oluşmuş değerlerden meydana gelmektedir. Çocuklara verilen eğitim

değerler eğitiminin kazandırılması ile önemli bir anlam kazanır.

Değerler eğitimi ile amaçlanan ilk şey, eğitimcilerde değerler eğitimi konusunda bir

farkındalık oluşturmak ve farkında olmaksızın yapılan değerler eğitimini bilinçli bir

eğitime dönüştürmektir. Değerler eğitimi ile birlikte alınan konuları çocuklara farklı

yöntemler kullanarak vermek eğitimi daha da kaliteli hale getirecektir. Bu yöntemler

56

arasında eğitimcilerin, çocuklarla doğrudan ve içten konuşmaları da yer almaktadır.

Eğitimcilerin bu tür davranışları çocukların davranışları üzerinde büyük bir etki yaratır

(Tek, 2002).

Çankırı Valilik’in tanımlamasına göre değerler eğitimi; mekanik bir öğrenme,

robotlaştırma, bilgi küpü inşa etme, yalnızca kuralları nakletmek, anlık ve kalıtsal

değildir. Çok yönlü öğrenmeyi içerir. İnsanlaştırma sanatıdır. Kişilik oluşturmaya

yardımcı olur. Şimdiye ve geleceğe biçim verme gayretidir. Süreç gerektirir ve sosyo-

kültüreldir (Çankırı Valiliği, t.y., s. 7)

Değerler eğitiminin geçmişinin 1920’li yıllarda Amerika’da karakter eğitimi adı

altında yapılan çalışmalara dayandığı gözlemlenmektedir. Yapılan çalışmalar 1970’li

yılların ortalarından sonra yayımlanmıştır. Değerler eğitimi ile ilgili yapılan bu yayın ve

çalışmalarda Rokeach, Simon, How, Raths, Harmin, Kirschenbaum, Kolberg gibi

isimler ön plandadır. 1990’lı yıllarda ise toplumsal ve ahlaki değerlere verilen önem

azalırken bireysel uyum değerleri ön plana çıkmıştır. Bu dönem sonrası ortaya çıkan

toplumsal sorunlar değerler ve ahlak eğitimini tekrar gündeme getirecektir. Aileler,

eğitimciler ve toplum liderleri bu olumsuz gelişme karşısında okullarda ahlak ve

değerler eğitimini tekrar vurgulamaya başlamışlardır (Demircioğlu ve Tokdemir, 2008,

s. 73).

1970’lerden önce, gençleri ahlaki eğitimden yoksun bırakan mekanik anlayışla

verilen yalnızca bilişsel içerikli eğitimin toplum için yeni bir tehdit unsuru üretmek

anlamına geldiğini anlayan modern eğitim, “çevre”, “öteki” ve “sağlıklı gelecek”

kavramlarını içeren şekilde kuşatıcı ve sorumluluk duygusunu daha da geliştirici bir

insani bir eğitim modeli geliştirmeye karar verir. Bu tarihten itibaren değerler eğitimin

yönelik ilgi artmış ve değer merkezli eğitim anlayışı iyice yerleşmeye başlamıştır.

Şüphesiz bu eğitim anlayışının yapabileceklerini insan iradesinin gücü ve niteliği

belirleyecektir (Kenan, 2009, s. 277).

Yüzyıllar boyunca Türkler de değerler eğitimine oldukça büyük bir önem

vermişlerdir. Günümüze kadar gelen ve batı dünyasına da örnek teşkil eden Yunus

Emre ve Mevlana gibi büyük düşünürlerin eserlerinde bu önem net bir şekilde

görülebilmektedir. Türklerde var olan ordu-millet bilinci ile ahilik ve loca teşkilatı

Türklerin değerler eğitimine vermiş oldukları önemi ortaya koyan örneklerden

57

birkaçıdır. Ahilik teşkilatı bireylere maddi desteğin yanında cömertlik, doğruluk, alçak

gönüllülük ve dayanışma gibi temel değerleri kazandırmaktadır (Akbaba, 2014, s. 248).

Ordu-millet bilinci ile de eşitlik, dayanışma ve diğerleri için fedakarlıkta bulunma gibi

değerler fertlere kazandırmış olur.

Değer, bir toplumun varlığını sağlayan büyük çoğunluklar tarafından benimsenmiş

ortak davranış biçimlerini oluşturan, kaynağını eğitim, sosyal, ekonomik, dinsel, ahlaki,

psikolojik sistemlerden alan bir davranış tarzıdır. Buna göre bireyin yaşam biçimi

oluşur. Sorumluluk sahibi olma, hoşgörülü, sabırlı, özgüveni yüksek, iyiliksever,

demokratik tutuma sahip, girişimci, özverili olmak gibi pek çok yaşam becerisini içinde

sayabileceğimiz değerler insanı insan yapan değerler olup evrensel özellikler

taşımaktadırlar. Günümüzde “yaşam boyu eğitim” anlayışı içinde bireyin sahip olacağı

değerlerin eğitimi formal ve informal öğrenmelerin olduğu her ortamda gerçekleşebilir.

Yaşam boyu eğitim anlayışı içinde değerler eğitimi öncelikle ailede başlar. Bu dönemde

öğrenme daha çok informal gerçekleşecektir. Temel öğrenme biçimi gözlem ve taklittir.

Çocuklardaki temel değerleri geliştirmek öncelikle anne-babaların görevidir. Formal

eğitime geçildiği zaman eğitim programlarının içerisinde değerler eğitimi yerini almaya

başlayacaktır (Taşpınar, 2009, s. 25)

Değer bir ulusun sahip olduğu sosyal, kültürel, ekonomik ve bilimsel değerlerini

kapsayan maddi ve manevi ögelerin bütünü olarak ifade edilebilir. Değerler toplumların

dinamikleri olup toplumların devam edebilmesi insanlar arasında ortak davranışların

bulunması ve bunların devamlılık kazanmasına bağlıdır. Toplumun, ailenin ve okulun

başlıca görevleri temel insani değerleri benimsemiş bireyler yetiştirmektir (Çakmak ve

Kılınç, 2011).

Değerler eğitimi gelenekçi eğitim sürelerinde daha ziyade rol öğrenmesi şeklinde bir

sosyal öğrenmedir. Değerler öğretiminde hiçbir zaman zorlanma söz konusu değildir.

Bir kişinin bir başka kişiye herhangi bir değeri seçmeye zorlamayacağı gibi kendi

değerini de kabullendirme yönünde zorlama yapamaz. Bir öğretmen değer kazanımı

sağlarken öğrencilere inandığı değerleri takdim edilebilir, inanma sebeplerini

açıklayarak daha sonra öğrencilerin değerleri seçmesini bekleyebilir (Dilmaç, 2011).

Montessori Yöntemi bir yönüyle Bandura’nın Sosyal Öğrenme Kuramı ile ortak bir

paydada birleşmektedir. Davranışçı kuramlara eleştiri getiren Bandura insanın

58

öğrenmesinin bireysel, çevresel ve davranışsal faktörlerin karşılıklı etkileşimi sonucu

gerçekleştiğini ifade etmektedir. Ayrıca insanın sosyal bir varlık olması sebebiyle

diğerlerini model alarak ve gözlem yaparak da öğrenebildiğini ifade eder (Bayrakçı,

2007, s. 198). Bu noktada Montessori Yöntemi ile benzerlik gösterdiğini söyleyebiliriz

çünkü Montessori de öğrenme sürecinde çocuğa yapılan gereksiz müdahaleleri

reddederek öğrenirken çocuğun özgür bırakılması gerekliliğini savunur. Böylece

diğerlerini model alan ve gözlem yapan çocuk neden-sonuç ilişkisi kurarak kendi

düşünce yapısını şekillendirebilmektedir.

Ahlak gelişimi sağlıklı bir şekilde gerçekleşmemiş ve bu sebeple değerler eğitimini

içselleştirememiş bireylerin psikolojik olarak sağlıklı olmaları da beklenemez.

Akbaba’ya (2014) göre ahlak gelişimi toplumun törel yönünün toplum tarafından

benimsenmesi sonucu karakter gelişimi ile sağlanır. Karakter gelişiminin doğru şekilde

sağlanabilmesi için ise doğru modellerle karşılaşmak önemlidir. Aksi takdirde yalan

söyleme, hırsızlık yapma ve adaletsiz davranma gibi ahlaksız davranışlar sergileyen

ebeveynlerin çocukları da büyük olasılıkla bu davranışları sergileyeceklerdir. Bu durum

da davranış bozuklukları ve kişilik bozuklukları gibi birçok psikolojik bozukluğun

doğmasına sebebiyet verecektir. Değerler eğitiminin kazandırılması bu yönüyle de

büyük bir ehemmiyet taşımaktadır.

4.4. Değerler Eğitiminde Yaklaşımlar

Okulun kendi sorumluluğunu ve toplumun beklentilerini karşılamak için gençlerin

değer edinmelerine ya da değerlerini geliştirmeye yönelik yaptığı uygulamalara değerler

eğitimi denilmektedir (Katılmış, 2010).

Değerlerin öğretimi ile alakalı birbirinden farklı birçok yaklaşım kullanılmaktadır.

Scott (1991)’un da belirttiği gibi bu alanda yapılmış çalışmalar bilişsel alanda

yapılanlardan çok daha azdır. Scott’a göre bunun nedeni duyuşsal süreçlerin

gözlemlenmesinin yetersizliği, aynı zamanda da duyuşsal süreçlere okullarda daha az

önem verilmesidir.

Toplum içerisinde sağlıklı nesiller yetiştirebilmek bir anlamda verilen eğitim

sürecinin değerler sistemi ile ilişkilendirilmesiyle mümkün olabilir. Otuz yılı aşkın

süredir değerler eğitiminde kullanılacak farklı yaklaşımlardan bahsedilmektedir. Değer

59

öğreticileri nitelikli bir değer öğretimi atmosferi oluşturabilmek için kayda değer

öğretim yaklaşımları ortaya koymaktadırlar. Değerler ve değerlerle ilişkili literatürü

incelediğimizde değerler eğitimi ile ilişkili farklı yaklaşımların olduğu görülmektedir

(Dilmaç, 2011). Birçok araştırmacının temel kabul ettiği yaklaşımlardan birkaçı şu

şekildedir;

1. Değerlerin Doğrudan Öğretim Yaklaşımları

a. Telkin Yaklaşımı (Inculcation)

b. Davranış Değiştirme Yaklaşımı (Behaviour Modification)

2. Değer Gerçekleştirme Yaklaşımları

a. Değerleri Açıklama Yaklaşımı (Clarification)

b. Değer Analiz Yaklaşımı (Value Analysis)

c. Ahlaki Muhakeme Yaklaşımı (Moral Development)

3. Değerler Eğitiminde Bütüncül Yaklaşımlar

a. Adil Topluluk Okulları

b. Karakter Eğitimi (Character Education)

4.4.1. Değerlerin Doğrudan Öğretim Yaklaşımları

Bu yaklaşımın temelinde yetişkinlerin çocuklara ahlaki değerleri doğrudan

öğreterek, onların davranışlarını şekillendirme ve onlara iyi alışkanlıklar kazandırma

görev ve sorumluluğuna sahip olması inancı yatmaktadır. Burada bahsedilen değer

anlayışının özünde ise, ‘otoritenin kurallarına itaat etme’ anlayışı vardır. Piaget itaat

ahlakı olarak adlandırdığı bu ahlakı bağımlı ahlak anlayışı olarak isimlendirmektedir.

Ona göre bağımlı ahlak anlayışına sahip kişiler otoritenin kurallarını sorgulamadan itaat

ederler. Yetişkinler doğru ve gerekli gördükleri temel değerleri (adalet, doğruluk,

dürüstlük, vb.) belirlerler ve bunları telkin ve empozeye dayalı bir yaklaşım yoluyla

efsanevi kahramanlar, öyküler, törensel oyunlar ve kahramanlık şarkıları aracılığıyla

öğretirler (Doğanay ve ark., 2002).

Eğitim sürecinde öğrenciye kazandırılacak temel değerler belirlenmekte, bu

değerler de çeşitli teknik ve etkinliklerle öğretilmektedir. Özellikle eleştirel düşünme,

sosyal sorunları çözme, karar verme ve değerlendirme gibi etkinlikler değerlerin

eğitiminde sıklıkla kullanılmaktadır. Bu modelde değerler öğrencilere 5 aşamalı

60

etkinliklerle öğretilmektedir. Bu etkinliklerle öğrencinin zihninde değerleri

yapılandırmaya ve çeşitli uygulama modelleri oluşturmaya çalışılmaktadır. Eğitim

sürecinde modelleme, örneklendirme, doğrudan açıklama, işbirlikçi öğrenme, kavram

şemaları, zihin haritaları, simülasyon oyunları, sorgulama, görselleri okuma gibi çeşitli

yöntem ve etkinliklerden yararlanılmaktadır (Güneş, 2011).

Geleneksel olarak okullarda sıklıkla kullanılır ve büyük oranda öğretmen

merkezlidir. Tümden gelimci bir yapısı vardır. Anlatım, gösteriler, alıştırma – tekrar

yapma, didaktik soru sorma gibi yöntemleri barındırır. Şiirler, fabllar, masallar, özlü

sözler, biyografiler ve özellikle de öyküler sıkça kullanılır. Öğretici, öğrencilerinden

belirli değerleri kabullenmelerini ister ve onların bu değerleri kabullenmelerini

sağlayacak öğretim yaşantıları oluşturur. Öğretmen aktif, öğrenci ise pasif konumdadır;

öğretici merkezli bir yaklaşım olarak öğrencilerin bireysel farklarını, değişik yaşam

tecrübelerini yok saydığı için eleştirilmektedir (Erişim) (www.pekiyi.com), (28 Mayıs

2014).

4.4.1.1. Telkin Yaklaşımı

Yaklaşımın temelinde yetişkinlerin çocuklara ahlaki değerleri doğrudan

öğreterek onların davranışlarını şekillendirme ve iyi alışkanlıklar kazandırma görev ve

sorumluluğu olduğu inancı yatmaktadır (Haistead ve Taylor, 2000). İnsanlık tarihi

boyunca insanlara istendik değerler kazandırılmasında başvurulan yöntemlerden biridir.

Yetişkinler doğru ve gerekli olarak düşündükleri temel değerleri (adalet, doğruluk,

dürüstlük, özgürlük, eşitlik vb.) belirlerler ve bunları telkine ve empozeye dayalı bir

yaklaşımla efsanevi kahramanlar, öyküler, töresel oyunlar ve kahramanlık şarkıları

aracılığıyla öğretirler (Doğanay ve Sarı, 2004).

Öğrencilere belirli değerleri aşılamayı ya da onların içselleştirilmesini sağlamayı

ve belirli istenilen değerleri daha fazla yansıtabilmeleri için öğrencilerin değerlerini

değiştirmeyi amaçlar. Modelleme, pozitif ve negatif pekiştirme, taklit etme, eleştirmek,

alternatifleri manipüle etmek, eksik veya yanlı verilerin sağlanması, oyunlar ve

simülasyon, rol yapma, keşfederek öğrenme ve hikaye anlatma yöntemlerini kullanır

(Values Education, 2014).

61

Bu yaklaşım, bireylerin istenmedik değerlerini istendik değerlerle oluşturmasını

sağlamaktadır. Bu yaklaşımın amaçları, öğrencilere belirli değerleri aşılamak veya

bunların öğrenciler tarafından içselleştirilmesini sağlamak, öğrencilerin sahip olduğu

değerleri değiştirmektir (İşcan, 2007).

Telkin yaklaşımında çeşitli örnekleme ve genellemelerle öğrenciler istenilen

değerlere uymak için ikna edilirler. Öğrenciden önceden tespit edilen değerin doğruluk

ya da yanlışlığını sorgulaması, fikir yürütmesi yerine değerlerin anlamını ve değer ile

ilgili örnekleri bilip takdir etmesi beklenir. Bu yaklaşımı uygulama modeli şu

şekildedir;

a) Telkin edilecek değerleri belirleme

b) Değerin hangi düzeyde içselleştirmelerinin beklendiğini belirleme

(Kabul etme, cevap verip gereğini yapma, değere dönüştürme, kendi

değerler sistemi ile ilişkilendirme, karakterine dönüştürme)

c) Değerlerle bağlantılı olarak gösterilmesi beklenen davranışları tespit

etme

d) Amaca uygun metotlar belirleme

e) Belirlenen metotları uygulama

f) Sonuçları kaydetme, grafikleştirme ve uygun kişilerle değerlendirme

Telkin yaklaşımı beyin yıkamada olduğu gibi insanlara sürekli tekrar ederek

neyin iyi, neyin kötü olduğunu söylersen, o yönde davranacakları sayıltısına

dayanmaktadır. Sorgulama, inanma ve düşünme olmaksızın, değerlerin kabul edilmesi

gerektiğine dayalı olarak isleyen bu yaklaşım hakkında yapılan araştırma sonuçları,

öğretmenler için bu yöntemin pek işlemediği yönündedir (Welton ve Mallan, 1999).

4.4.1.2. Davranış Değiştirme Yaklaşımı

Davranış değiştirme yaklaşımında, istenilen değerlerle tutarlı bir davranış

göstermesi için bireylere aşağıdaki işlemler uygulanır (Michaelis ve Garcia, 1996);

1. Amacın Belirlenmesi: Örneğin; Ali tartışmalarda başkalarını

dinlemeli ve alaya almadan onlara saygı göstermelidir.

62

2. Ölçütün Belirlenmesi: Başkalarına saygı tüm tartışmalarda

gösterilmelidir.

3. Yöntem Seçme: Örneğin pozitif davranışı pekiştirmek için övgü,

negatif davranışı önlemek için kavga etmekten çekilme.

4. Yöntemi Uygulama: Bu yöntemi tartışmadaki rolünü anlatmak için

Ali’ye anlatma ve davranışın durumuna göre ona övgü yapma ya da

tartışmadan çekilme

5. Değerlendirme ve Gerektiğinde Tekrar: Davranıştaki gelişmeyi

gözlemleme ve gerekliyse bu işlemi tekrar etme.

Davranış değiştirme yöntemi, Davranışçı öğrenme yaklaşımının değerler

eğitimine uyarlanmasıdır. Edimsel koşullanmayı temel alarak bireyin davranışlarını

değiştirmeyi amaçlamaktadır. Hedeflenen değerlere uygun davranış sergileyen

öğrenciler ödüllendirilirler. Böylece değerleri benimsemeleri amaçlanmaktadır.

4.4.2. Değer Gerçekleştirme Yaklaşımları

Değer geliştirme yaklaşımı bireyin duygu, inanç, öncelik ve değerlerinin farkına

varmasını, güçlü ve zayıf taraflarını fark etmesi ve yaşam onuruna sahip olmasını

kapsamaktadır. Değer sınıflama yaklaşımlarının popüler olduğu 1960-1980’li yıllar

arasında insanlar kendi duygu, inanç ve değerlerinin farkına varsın diye bu yaklaşımlar

geniş olarak kullanılmıştır. Bu kavram ilk olarak Sidney Simon ve arkadaşları

tarafından kullanılmıştır. Bu yaklaşım bireyin değerlerini fark etmesine, karar almasına

ve kararını uygulamasına yardım etmektedir. Yaşam becerileri eğitimi olarak da

anılmaktadır. Değişen dünyada gencin hayat boyu kendisine rehberlik edecek bilgi,

beceri ve duyguları öğrenmesine yardım etmektedir (Kirschenbaum, 1995).

Yaklaşıma göre öğretmenin görevi, öğrencinin yaşamın anlamını bulmasına,

kendi değerlerini oluşturmasına ve yaşam becerileri geliştirmesine yardım ederek onun

bütün bu durumlarda etkili bir insan olarak başa çıkmasını sağlamaktır. Bu akımda

bireyin sahip olduğu değerlerin özelliğinden çok bireylerin değerlerini elde etme yolu

üzerinde durulur. Böylece bu yaklaşım öğrencilerin öncelikli değerlerini (değer

tercihlerini) açıkça söylemelerinin, bu değerleri yansıtmalarının, onları yeniden

63

onaylamalarının ya da değerlendirmelerinin ve onları günlük yaşamlarına uygulamanın

ve kullanmalarının yollarını araştırmaktadır (Naylor ve Diem, 1987).

4.4.2.1. Değerleri Açıklama Yaklaşımı

Sidney Simon ve arkadaşları tarafından geliştirilmiş olan değer açıklama

yaklaşımı, telkine dayalı değer öğretiminin etkisini yitirdiği varsayımı ile geliştirilmiştir

(Akbaş, 2008). Bu yaklaşımda öğrencilere kendi değerlerinin farkına varmaları için

yardımda bulunulmaktadır. Yaklaşımın altında yatan varsayım, bireylerin kendi

değerlerini açık bir şekilde anlayamayacaklarıdır (Welton ve Mallan, 1999). Değer

açıklama yaklaşımı öğrencilere yardım ederek, kendi değer sistemlerini kurmalarına

yardımcı olur. Bu yaklaşım değerlerin içeriğinden çok değerlerin oluşma süreciyle

ilgilenmiştir (Simon, Leland ve Kirschenbaum, 1972).

Öğretmenler sınıf oyunlarıyla, sergilerle, ihtiyaçlardan hareketle oluşturulmuş

alıştırmalarla ve özel konular içeren etkinliklerle öğrencilere değerlerini açıklama fırsatı

verebilmektedir (Ryan, 1991). Bu yaklaşımı benimsemiş olan öğretmenler grupla

çalışmaya önem vermektedirler. Uygulama esnasında her düşünceye saygı gösterilir ve

belirli değerleri empoze etmeden öğrencilerin değerlerini açığa vurmaları teşvik edilir

(Bacanlı, 2000). Bu yaklaşımın temelinde öğretmenlerin kurgusal durumlar sunması,

öğrencilerin ise bu durumlarda ortaya çıkabilecek olası davranışları tartışması ve karar

vermesi vardır (Brimi, 2008).

Değer açıklama yaklaşımı ile öğrencilere değer dayatılmadan ve zorlama

yapılmadan üç ana basamakta değer kazandırılır (Simon, Leland ve Kirschenbaum,

1972);

1) Seçme: Bu basamakta ilk olarak öğrencilerin değerleri özgürce seçmeleri için

fırsat verilir. Mevcut seçeneklerden hareketle alternatifler oluşturulur ve her

alternatifin olası sonuçları düşünülerek değerlendirme yapılır. Değerlendirme

sonunda seçim yapılır.

2) Ödüllendirme: Bu basamakta öğrencinin, seçtiği değerden tatmin olması ve

seçtiği değeri açıkça çevresine iletebilmesi gerekir.

64

3) Hareket: Bu basamakta bireyin seçtiği değere uygun davranması beklenir. Bu

hareket yaşamının tümünde tutarlı bir şekilde devam edebilmelidir.

4.4.2.2. Değer Analiz Yaklaşımı

Bu yaklaşımda değer içeren problemler üzerinde duygusal olmadan, akılcı,

duygusal ve sistematik bir şekilde durulmaktadır. Bu yaklaşımda öğrenciler çözüme

yönelik görüşler ortaya atarlar, değerlendirme yaparlar ve sonuca ulaşırlar (Naylor ve

Diem, 1987). Öğrenciler örnek olaylardan hareket ederek ahlaki düşünme becerisini

kazanmaktadırlar. Aynı zamanda bilimsel problem çözme yöntemini sosyal problemlere

uygulamayı da öğrenirler (Ryan, 1991).

Öğrenciler değerlerin neden önemsenmesi ve neden değerlere uygun yaşanması

gerektiği konusunda ikna olurlar. Bu yaklaşımda “Başkalarının eşyalarını almamalıyız”

gibi öğütler vermek yerine, bulduğu cüzdanı sahibine iade eden öğrencinin davranışının

neden doğru ve dürüst olduğu bütün yönleri ile tartışılır. Bu sebeple öğütler vermekten

çok daha etkilidir (Erdem ve Akman, 1998).

Amacı; öğrencilerin yakın çevrelerindeki toplumsal sorunları araştırmak

amacıyla zihinsel düşünce ve bilimsel işlemleri kullanmalarına ve onların değerlerini

kavramsallaştırma ile birbirleri arasında ilişki kurmada analitik ve rasyonel süreçleri

kullanmalarına yardım etmektir. Kullandığı metotlar ise; Kanıtın yanı sıra nedenlerinin

uygulamasını da gerekli gören yapılandırılmış rasyonel tartışmalar, test yapma

prensipleri, benzer durumların analizini yapma, tartışma, araştırma, Rasyonel sınıf

tartışmaları ile alanda ve kütüphanede bireysel ya da grup çalışmalarıdır (Values

Education, 2014).

Welton ve Mallan (1999), değer analizi yaklaşımında kullanılan süreci 8 aşamalı

bir süreç olarak belirtmişlerdir:

1. Değer sorununu belirleme

2. Karşılaşılan değer sorununu açıklığa kavuşturma

3. Sorun hakkında bilgi ve kanıtlar toplama

4. Bilgi ve kanıtların uygunluğunu ve doğruluğunu değerlendirme

65

5. Olası çözüm yollarını belirleme

6. Çözüm yollarının her birinin olası doğurgularını belirleme ve

değerlendirme

7. Seçenekler arasından birini seçme

8. Seçilen öneri doğrultusunda davranımda bulunma

4.4.2.3. Ahlaki Muhakeme Yaklaşımı

Yaklaşım, değer kazandırmadan ziyade eleştirel düşünmeyi ve muhakeme

yapmayı vurgulamaktadır. Kolberg tarafından geliştirilen bu yaklaşımda değerler;

bilişsel ahlaki inançlar veya konular olarak düşünülmektedir (Whitney, 1986, s. 67).

Kohlberg’in üç düzey olarak sınıflandırdığı ahlaki gelişim basamaklarında

(Selçuk, 2005, s. 112) çocuklar gelenek öncesi dönemde (4-9 yaş), cezadan kaçmak

veya ödül almak için kurallara uymaktadır. Geleneksel düzeyde (10-18 yaş),

başkalarının övgüsünü almak veya dışlanmamak için kurallara uyarlar. Gelenek ötesi

düzeyde (19 yaş ve ötesi) ise diğer insanların ortak mutluluğu için, evrensel değer ve

kurallara önem verdiği için uymaktadır. Ahlaki muhakeme yaklaşımında öğrencilerin

ahlak konulu hikâyelerdeki ikilemleri inceleyerek, en üst ahlaki basamağa çıkarılması

hedeflenmektedir (Yiğittir ve Kaymakcı, 2012, s. 52).

Amacı; değerleri daha yüksek seviyeye getirmeye dayalı daha karmaşık ahlaki

muhakeme kalıpları geliştirmek için öğrencilere yardım etmek ve yalnızca öğrencilerin

muhakeme yapma evrelerindeki değişimini paylaşmak değil aynı zamanda kendi

değerlerindeki seçimlerin ve fikirlerin nedenlerini tartışmaya teşvik etmektir. Kullandığı

metotlar; ahlaki ikilem kısmı, küçük gruplarla oldukça yapılandırılmış ve tartışmacı

şekilde tartışma ve vaka çalışmasıdır (Values Education, 2014).

Bu yaklaşımda çok sık kullanılan tartışma yöntemi, özellikle öğretmenin rehber

ve kolaylaştırıcı olarak rol aldığı bir ortamda yapıldığında (Suh ve Traiger, 1999, s.

724) ahlaki gelişim seviyelerinden bir üstteki seviyenin seçilmesinde ve model

alınmasında çok yararlı olmaktadır. Çok sayıdaki araştırma da bu durumu

doğrulamaktadır (Halstead ve Taylor, 2000, s. 182).

66

Bütün bunların yanında Harvard Üniversitesi’nde profesör olan Carol Gilligan,

Korlberg’i ahlak kavramını tek boyutla ele almış olması yönüyle eleştirmektedir. Ona

göre ahlak 2 modelden oluşmaktadır. Birinci model; insanların ihtiyaçları ile uyumlu

olarak koruma, sorumluluk ve bakım üzerine odaklanan “Bakım Ahlakı”dır. İkinci

model ise adalet, eşitlik ve bireysel haklar gibi etik ilkeler temelinde düşünmeyi

vurgulayan “Adalet Ahlakı”dır. Bakım ahlakının ağırlıklı olarak kadınlara, adalet

ahlakının ise erkeklere özgü olduğunu ifade etmektedir. Ona göre Korlberg ahlakın

feminen yönünü yani bakım ahlakını göz ardı etmiştir. Ahlak; kadın ve erkek bakış açısı

ile bir bütün olarak algılandığında tam olarak bir mana kazanır (Çam vd.,2011)

4.4.3. Değerler Eğitiminde Bütüncül Yaklaşımlar

Bütüncül yaklaşıma göre okul bir bütündür ve okuldaki faaliyetlerin her

birisinde karakter eğitimi yapılabilir. Yönetici ve öğretmenlerin karar alabilmelerini

gerektirmektedir. Özellikleri şu şekilde sıralanabilir (Yiğittir ve Bal, 2013, s. 252,253);

a) Okuldaki her şey öğrencilerin, personelin ve toplumun birbirleriyle ilişkilerinin

geliştirilmesiyle organize edilmektedir.

b) Okul; bünyesindeki öğrenci, personel ve velileri ile birlikte öğretim

yapmaktadır.

c) Sosyal ve duygusal öğrenme, akademik öğrenme kadar vurgulanmaktadır.

d) İşbirliği ve öğrenciler arası işbirlikçilik yarışmadan, rekabetten fazla

vurgulanmaktadır.

e) Adalet, saygı ve dürüstlük gibi değerler, günlük derslerin dışındaki faaliyetlerin

de bir parçasıdır.

f) Öğrencilere öğrenme aktivitelerinde yeteri kadar ahlaki davranış

sergileyebilecekleri imkânlar verilmektedir.

g) Sınıf yönetimi ve disiplin, ödül ve cezadan ziyade, problem çözmeye

yoğunlaşmaktadır.

h) Öğretmen merkezli yaklaşım yerine öğretmen ve öğrencilerin problem çözdüğü,

kurallar oluşturduğu ve birlik-bütünlük içinde oldukları demokratik sınıflar

oluşturulmaktadır.

67

4.4.3.1. Adil Topluluk Okulları

Bu okulların temelini adalet, eşitlik ve demokrasi oluşturmaktadır. Alınan

kararların tümü ahlaki tartışmalar ve katılımlı proje grupları ile alınmıştır (Yüksel,

2005) Adil topluluk yaklaşımı, kuralların okuldaki tüm personelce birlikte alındığı,

sorumlulukların paylaşıldığı demokratik okul sürecinin yaşandığı bir yaklaşımdır

(Howard ve Mory, 1995). Bu okullarda üç farklı komite bulunmaktadır. Bunlar,

danışma grubu, haftalık toplantılar ve disiplin komitesi (Power, Higgins ve Kohlberg,

1989).

Yaklaşım, okul yapısını çocukların karar alma ve yürütme sürecine

katılabilecekleri doğrultuda demokratikleştirmeyi ve çocuklara demokrasinin ilkelerini

öğrenirken uygulama olanakları da sağlayan bir çeşit doğrudan demokrasi deneyimi

kazandırmayı amaçlamaktadır. Adil topluluk okullarıyla ilgili yapılan araştırmalar bu

okullarda demokratik değerlerin kazanıldığını, çalma, farklılıkları hoş karşılamama ve

şiddet gibi olayların azaldığını ancak, bu okulların çocukların ahlaki düzeylerini

tartışmalardan daha fazla yükseltemediğini göstermiştir. (Doğanay, Seggie ve Caner,

2002, s. 76).

4.4.3.2. Karakter Eğitimi

Bu yaklaşımla birincil olarak eğitilmesi gereken unsurun karakter olduğu

vurgulanmaktadır. Değerlerin öğrencilere kazandırılmasında etkili olan karakter eğitimi

“çocukların ve gençlerin ilgili, dikkatli, sorumlu ve ilkeli olmalarına yardımcı olan

toplum ve aile bireyleriyle sık sık birlikte olarak okul personeli tarafından önceden

planlanmış yaklaşım” olarak tanımlanmaktadır (Vess ve Halbur, 2003, s. 1). Konu ile

alakalı olarak önemli tespitleri Thomas Lickona (1992) Education for Character isimli

kitabında özellikle Amerikan halkı için önemli tespitlerde bulunmuş ve ancak karakter

eğitimi ile var olan sorunların üstesinden gelinebileceğini ifade etmiştir.

Lickona (1992)’ye göre karakter eğitimi her demokratik toplum için bir

zorunluluktur. Ona göre eğitim vermede yalnızca okullar değil aynı zamanda

toplumların da sorumluluğu vardır. Bu sorumluluk iki temel değerin okullarda etkili bir

şekilde kazandırılmasını gerektirir. Bu temel değerlerden biri insanları, diğer canlıları ve

68

doğayı değerli görmeyi gerektiren; saygı, diğeri ise davranışlarının hesabını yapmayı,

sonuçlarını kabul etmeyi ve görevi başarmayı gerektiren; sorumluluktur (Akbaş, 2008).

Lickona (1992), karakter eğitiminin verilmesi sorumluluğunun sadece okullarda

değil bütün toplumda olduğunu belirtmiş ve toplumların sorumluluklarını aşağıdaki

şekilde ifade etmiştir;

a) Yalnızca erdemli insanlar özgür ve demokratik hükûmete destek olabilirler.

b) İyi karakter kendiliğinden biçimlenmez. Öğretim surecine destek verilerek ve

örnek öğrenme uygulamalarıyla uzun surede gelişir.

c) Çocukta geliştirilmiş iyi karakter ilk olarak ailenin sorumluluğundadır.

Sonrasında toplumun, okulun, dini kurumların ve gençlere hizmet veren diğer

grupların sorumluluğunda biçimlenir.

d) Vatandaş yetiştirme ancak etkili akademik öğretim ve karakter geliştirmekle

mümkün olabilir.

e) Etkili karakter eğitimi ile olumsuz öğrenci davranışları azalır, akademik başarı

artar ve gençler sorumluluklarını bilen vatandaşlar olur.

Karakter eğitimi adına sosyal bilimler dersinde uygulanacak birçok proje ortaya

konulmuştur. Uygulanacak bu proje ve uygulamalarda ise “Karakter Eğitimini 11

İlkesi” belirlenmiştir (Elison, 2002, akt.Yıldırım, 2007, s. 90);

a) Karakter Eğitimi iyi karakter özelliklerini güçlendirir ve öğretir.

b) Karakter çok yönlü olarak düşünce, duygu ve davranış boyutlarında

tanımlanır.

c) Karakter eğitimi, amaçlı, uygulamalı ve çok yönlüdür.

d) Okul, şefkat ve sevgi ortamıdır.

e) Öğrenciler sıklıkla ahlaki uygulamalar için fırsatlar bulur.

f) Karakter eğitimi, iyi karakteri oluşturmaya yönelik akademik bir

programı içerir.

g) Karakter eğitimi, iyi karakter için merkezi önemde olan içsel

motivasyonu geliştirmeye çalışır.

69

h) Okul çalışanlarının hepsi okulda uygulanan karakter eğitimi

programına yönelik sorumluluğu paylaşır ve bu beklentiler

doğrultusunda yaşar.

i) Karakter eğitimi, çalışan ve öğrencilerin ahlaki liderlik yapmalarını

öngörür.

j) Okul, velileri ve halkı karakter eğitiminin tam uygulayıcıları olarak

görevlendirir.

k) Karakter eğitimi, okulun karakterini, karakter eğitimcileri olarak

okulun çalışanlarını ve öğrencilerin karakter gelişimini değerlendirir.

BÖLÜM V

5. MONTESSORI ve DEĞERLER

Bu bölümde “Montessori Yöntemi’ne göre değerler eğitimi nasıl verilebilir?” ve

“Montessori Yöntemi değerler eğitimi kazandırmada başarılı bir metot mudur?” alt

sorularına cevap aranacaktır.

5.1. Montessori Yöntemi’nde Değerler Eğitimi

Maria Montessori çocuklara bilişsel eğitimi özgürlükçü metotlarla kazandırdığı gibi

değerler kavramını da özgürlükçü bir şekilde kazandırmayı hedeflemektedir. Burada

amaç çocuğa değerleri dikte etmek değil çocuğun zihinsel muhasebe yaparak

içselleştirmesini sağlamaktır. Bunu da yöntemin kendine has çalışma yöntemleri ve

ilkeleri ile gerçekleştirmeyi amaçlar.

5.1.1. Montessori’nin Değerler Eğitimine Bakış Açısı

Montessori programları, çocukların bireysel gelişimlerini ve iç disiplin

geliştirmelerini, saygı atmosferinde huzurlu bir ortamda desteklemeyi amaçlar.

Öğretmenler, ortamı çocukların aktif araştırma yapabilecekleri ve yetişkinlerle iletişim

kurabilecekleri, serbestçe hareket edebilecekleri şekilde düzenler. Çocukların bilgi ve

becerilerinin yanında, duyuşsal amaçların (örneğin, benlik algısını geliştirecek

amaçların) gerçekleşmesine önem verilmektedir (Temel, 2005).

Montessori Yöntemi çocuğu özgür bırakır böylece çocuk yetişkinin kendi

tercihlerine saygı duyduğunu fark eder. Kendi tercihlerine saygı duyulan çocuk,

öncelikle kendisinin ve almış olduğu kararların önemli olduğu bilincini kazanacak ve

kendisine saygı duyacak ardından da çevresindekilere ve onların tercihlerine saygı

duyacaktır.

Montessori bir ırkın ya da ülkenin karakterini takdir etmekten çok uygarlığı takdir

etmenin önemli olduğunu ifade etmiştir. Milli değerleri değil evrensel değerleri

edindirmeyi amaçlamıştır. Eğer bir insan, insanlığa saygı duyarak yetişirse insanlığa

zarar veren yıkıcı güçlere rıza göstermeyecek; kendi varoluşunu sağlayan her değerin

yaratıcıları ve koruyucularını ahmakça yıkan yanlış yöntemlere katkı sağlamayacaktır.

71

İnsan yaşamı hakkında gelişmiş bir duyarlılığa ve vicdana sahip olmak insanı zulüm

yapmak için beceriksiz kılacaktır. Montessori eğitimi çocukların bu değerlere sahip

olmasına yol gösterecek şekilde düzenlenmektedir (Korkmaz, 2005, s. 88).

Montessori okullarında karakter eğitimi akademik eğitim kadar önemli sayılır.

Çocuklar kendilerine, çevrelerine, birbirlerine bakmayı: yemek pişirmeyi, temizlik

yapmayı, yapım işlerini, bahçe işlerini, zarifçe hareket etmeyi, kibarca konuşmayı,

saygılı ve yardımsever olmayı, toplumda sosyal çalışmalar yapmayı öğrenirler. M.

Montessori birçok yazısında ifade ettiği gibi, çocukların kendi karakterlerini

kendilerinin yarattığını savunur. Bu gelişim, üç ve altı yaşlar arasında uzunca bir süre

çeşitli aktivitelerin yapılmasının sonucudur. Bu dönemde yapılması gereken çocukların

aktivitelerinin durdurulmadan, kesilmeden, etkin şekilde sürdürülmesini sağlamaktır.

Çocuk altı yaşına gelene kadar ahlâk ve kuralların misyonerliği yapılamaz (Korkmaz,

2005, s. 88-89).

Montessori’ye göre soyut düşünce becerisinin gelişmeye başladığı 6 – 12 yaş arası

dönemde çocuklar, akıl yürütmenin eşiğindeki çocukların yeni bir dünyaya yani soyutun

dünyasına girerler. Gerçekleştirdikleri eylemlere, şeylere olduğundan daha fazla ilgi

duydukları zengin bir dünyadır bu.

“Önceden şeylerle ilgilenirlerdi. Şimdi ise daha çok nasıl ve neden ile meşgul

olurlar. Bir zamanlar onları duyusal olarak çeken şeyler şimdi ilgilerini başka bir açıdan

çekmeye başlar. Ne yapılması gerektiğini araştırmaya başlarlar. Yani, neden ve etki

problemlerinin bilincine varmaya başlarlar.” (Montessori, 1973, s. 23).

İlkokul çağındaki çocuklar sürekli olarak doğruyu ve yanlışı sorgularlar. Nihai

amaçları doğruyu ve yanlışı anne babalarının algılarına göre bulmak değildir. Onların

istediği şey, doğru ve yanlışı araştırırken yeni gelişmekte olan akıl yürütme güçlerini

kullanmaktır. Bu süreçte ilk önce anne – babaların belirli durumlara gösterdikleri

tepkiler ayrıntılı şekilde sorgulanır. Ahlak konusundaki bu bilgi arayışının sonucunda da

yetişkinler tarafından genellikle boşboğaz olarak algılanırlar. Bu yaşlarda olan çocuklar

sürekli olarak diğer çocukların davranışlarını yetişkinlere anlatırlar. Çocukların

davranışlara değer biçmeye duyduğu ilgi yeni bir ilgi alanına, adalet ve başkalarına

72

merhamet konularına taşar. Montessori bu durumu şu sözleri ile ifade eder (Lillard,

2014, s. 78-79);

“Davranışların yargılanmasına yönelik ahlak sorularına yönelim altı yaşlarında

başlar. Bu ilgi alanı bir iç duyarlılıktan, vicdan duygusundan kaynaklanır. (…) Adalet

kavramı, birisinin davranışları ile başkalarının gereksinimleri arasındaki ilişkinin de

anlaşılmaya başladığı (…) bu yaşta doğar.”

Son çocukluk dönemi ile beraber artık çocukların zihinsel ve fiziksel ufku açılır,

fırsat varsa ve koşullar uygunsa çocuğun keşfedebileceği değerlerin sınırları yoktur.

Gelişimin bu dönemi için M. Montessori kapsamlı bir eğitime, engin bir kültüre, geniş

sosyal ilişkilere ve açık bir çevreye vurgu yapmıştır. Bu dönemde çocuk bütün ahlaki

sorunları keşfeder (Korkmaz, 2013, s. 81).

Montessori’ye göre ahlak üzerine verilen dersler çocuklar için faydalı değildir ve

onları pek etkilemez. Toplumsal davranışlar için çocukların kendi ahlak değerleri

yoluyla akıl yürütmeleri gerekir. Montessori şöyle demektedir (Montessori, 1948, s. 6);

“Bu yaşta (6 – 12 yaş) eğitimin ikinci özelliği de çocukların ahlak alanını

araştırması ve iyi ile kötü arasında bir ayrım yapmasıdır. Artık eskisi gibi alıcı olmazlar,

izlenimleri rahatlıkla özümsemezler, kendi başlarına almak isterler ve bilgileri

kabullenmek onları tatmin etmez. Ahlaki etkinlik gelişirken öğretmenin yargılarından

oldukça farklı olan kendi yargılarını kullanmak isterler. Bu yaştaki çocuklara ahlak

değerlerini (doğrudan yöntemlerle) öğretmeye çalışmaktan daha zor bir şey olamaz;

söylenen her şeye hemen bir cevap yapıştırırlar. İçsel bir değişim yaşanmıştır, ancak

doğanın çocuklarda yalnızca bilgi ve anlayışa karşı bir açlık değil, aynı zamanda

zihinsel özgürlük ve iyi ile kötüyü kendi başlarına ayırt etme isteği yaratması ve bu

çocukların keyfi bir otoritenin getirdiği sınırlamalara diş bilemesi çok mantıklıdır.

Ahlak bakımından çocuk artık kendi iç ışığına gereksinim duymaktadır.”

 5.1.2. Montessori Yöntemi’nde Öncelikli Verilmek İstenen Değerler

Bu eğitim programı iki buçuk-altı yaş çocuklarını kapsayan özgüven, insiyatif, ne

istediğini bilme ve uygulama, bağımsızlık, yoğunlaşma, düzenlilik, yardımlaşma ve

73

başkalarına karşı saygıyı yerleştirme ve geliştirme üzerine odaklanmıştır (Oğuz ve

Akyol, 2006).

Montessori için çocuğun özgür bırakılması kişilik gelişimi için çok önemlidir.

Montessori Yöntemi çocukların kısıtlanmasının merak duygularını körelteceğini, onları

“yaramazlık” olarak ifade edilen istenilmeyen davranışları yapmaya yönelteceğini ve

içlerinde var olan potansiyelin ortaya çıkmasını engelleyeceğini ifade etmektedir. Ancak

kısıtlanmamak onun için sınırsız özgürlük değildir. Montessori’ye göre çocuk diğer

arkadaşlarına zarar vermeye başladığı noktada öğretmenleri tarafından uyarılmalıdır.

Belirli kurallar olmalı ancak bu çocuğun öğrenme özgürlüğünü kısıtlayacak şekilde ve

fazla sayıda olmamalıdır. Montessori bu kuralları “Temel Haklar Bildirgesi” olarak şu

şekilde sıralamıştır (Lillard, 1996);

a) Kendisi için ve kendi kendine hareket edebilme hakkı

b) Gereksiz yardım ya da müdahale olmadan hareket edebilme hakkı

c) Çalışma ve yoğunlaşma hakkı

d) Çevre ve grup tarafından belirlenmiş sınırlar dâhilinde hareket edebilme

hakkı

e) Kendi çabası ile kendi potansiyelini geliştirebilme hakkı

Belirlenen kurallarla çocuklar saygı kavramını öğrenirler. Saygı kavramını

Montessori eğitimi farklı yönleri ile ele alır; çocuğun diğerine saygısı, çocuğun eşyaya

saygısı ve çocuğun öğretmene saygısı.

Montessori Yöntemi, özgürce eleştirel düşünmeyi, yaratıcı problem çözmeyi,

sorumluluk ve saygıyı içeren ahlaki değerleri güçlendirerek, kalıcı barış için çalışan ve

yaşayan evrensel vatandaşların bağlarını güçlendirir. Pozitif barış eğitimi

metodolojileri, çocuğun tüm yönden gelişimi için örtük ve açık müfredatın uyumunu

yansıtır (Bajaj, 2008, s. 6).

Montessori barış kavramının üzerine sıklıkla durmuştur. Bu konuda

öğretmenlere düşen görevi ; “Savaşı engellemek politikacıların, barışı sağlamak da

eğitimcilerin işidir.” şeklinde ifade eder. Montessori yazılarında açıkça barış ve eğitim

arasında ilişki kurar. Tutkulu bir şekilde (en önemlisi Birleşmiş Milletler nezdinde)

74

eğitimin– belki de tek gerçek anlamının - herkes için savaşı ortadan kaldıran bir araç

olduğunu savunmuştur. Belirli ve uluslararası ahlaki ve ruhsal eğitim olmadan

insanlığın kaçınılmaz şekilde savaşma alışkanlığına geri döneceğine inanmıştır.

Evrensel vatandaşlık, kişisel sorumluluk, çeşitliliğe saygı gibi değerlerin her çocuğun

(ve yetişkinin) eğitiminin bir kısmında hem örtülü hem de açık bir şekilde verilmesi

gerektiğini savunur. Montessori eğitiminde bu değerler matematik, dil ve bilim dersleri

kadar gereklidir (Duckworth, ed. Bajaj, 2008). Education ve Peace (1970) kitabında

şunu yazar;

“Barış yalnızca ortak anlaşma yolu ile elde edilebilir bir hedeftir. Barış için bu

bütünlüğü kazanmanın vasıtaları iki yönlüdür; ilki, şiddete başvurmadan çatışmaları

çözmek için acil bir çaba – başka bir anlamda, savaşı önlemek – ve ikincisi, insanlar

arasında kalıcı bir barışın sağlanması için uzun vadeli bir çaba.”

Kişilik oluşumu, çocuğa bakan yetişkinle yakın ilişikler geliştirmesi gibi

duygusal faktörlerle öncelikli olarak belirlenmiş bilinçdışı mekanizmanın bir sonucudur

(M. Montessori, Jr., 1970). Değer, güvenlik hissi ve duygusal olarak ifade etme aracı

otonomi ve bağımsızlık ile birlikte gelişir. Bebeğe, aile içinde şiddet ve baskı

olmaksızın sevgi ve saygı ile muamele edilirse, bebek güven ve yeterlilik duyguları ile

büyüyecektir (Haines, Baker ve Kahn, 2000, s. 14).

Montessori Metodu son derece bireysel görünmesine rağmen bu sistemde

toplumsal amaçlara da yer verilmiştir. Montessori Okulları’nda uygulanan bazı

faaliyetler, çocuklara yardımlaşma ve dayanışma gibi toplumsal davranışları

kazandırmak amacıyla yapılmaktadır. Sofrayı hazırlamak, masayı toplamak gibi

işbölümü gerektiren bu tür faaliyetlerle çocuklar çeşitli sosyal davranışlarda bulunmayı

öğrenirler (Durakoğlu, 2010, s. 165).

Montessori eğitimi ile dönemsel olarak ahlaki gelişim ve çocukların kazanımları

şu şekildedir (Haines, Baker ve Kahn, 2000);

5.1.2.1. Birinci Dönem Ahlaki Gelişim

0 – 3 yaş dönemi her ne kadar ahlak kavramının dışında olsa da ahlaki

hassasiyetin oluşumu için zeminin hazırlandığı yıllardır;

75

a) Sıcak ve koruyucu bir aile atmosferi ile insan ruhunun beslendiği

b) Etik davranış kalıplarının, empatik tutumun, dini ve pozitif kültürel

değerlerin vb. içselleştirildiği gelişim dönemidir.

Bir sonraki dönemde (3 – 6 yaş) Casa dei Bambini’nin fiziksel ve sosyal çevresinde

çalışması ile normalleşme süreci pekişir ve ahlaki gelişimi artar. Bu süreçte doğru ahlak

gelişi sonucu kişilik şu gibi ahlaki özellikleri edinir;

a) Azimli, iyi çalışma alışkanlığı

b) Seçebilme yeteneği

c) Özdisiplin

d) Bağımsızlık

e) Zihinsel denge

f) Hükmetme dürtüsünü yüceltme

g) Çevre ve diğeri için bakım ve saygı

h) Sosyal düzeni yaratan kurallara uymaya isteklilik

5.1.2.2. İkinci Dönem Ahlaki Gelişim

Gelişimin ikinci dönemindeki Montessori eğitiminin ahlaki sonuçları şu

şekildedir;

a) Çocuk ahlaklı bir insan olmuştur, ne kişiliğinde herhangi bir bozukluğun

olmasını ister ne de ardından bir bozukluk izi bırakmak ister. Ahlak gelişimi

hem kendisi ile hem de diğerleri ile ilişkilidir.

b) Evreni yöneten yasalar çocuk için ilginç ve mükemmel hale getirilebilir ve

sormaya başlar; “Ben neyim? Bu mükemmel evrende insanın görevi ne? Sadece

kendimiz için mi yaşıyoruz yoksa yapmamız gereken başka şeyler var mı? Niçin

çabalıyoruz ve kavga ediyoruz? İyi ya da kötü nedir? Hepsi nerede bitecek?

İnsan varlığının felsefi doğası gelişimin ikinci aşamasında ön plandadır. İnsanın

felsefi doğası gelişimin ikinci aşamasında ön plandadır. Eğer evrenin yasaları bu

dönemde öncelikli ise çocuk yasaların soyut dünyada meydana geldiğini bilerek

soyut dünyadaki yasaları derinlemesine düşünebilir.

76

c) Bir kişinin eylemleri ile diğerlerinin ihtiyaçları arasındaki ilişkiyi anlamasıyla

beraber adalet kavramı bu yaşta doğar. Bilgi ile adaletin yakın ilişkisi ikinci

dönemin bir sonucudur. Kişi birisinin eylemi ile diğerinin ihtiyaçları arasındaki

ilişkiyi kavradığı zaman o kişinin ahlaki olarak geliştiği söylenebilir.

5.1.2.3. Üçüncü Dönem Ahlaki Gelişim

Erken ergenlik dönemindeki ahlaki sonuçlar şu şekildedir;

a) Diğerlerine ve onların rollerine saygı gösterme

b) Çalışmanın asil olduğu hissi

c) Bilimin etikliği veya doğal çevrenin doğru kullanımı gibi sosyal ve ahlaki

problemlerle boğuşma

d) Çalışmayı özgürce seçmek için bireysel inisiyatif

e) Diğerlerine katkıda bulunan ve grubun ilerleyişini arttıran bireysel süreçteki haz

f) İnsanlığın evrensel ihtiyaçları için hizmet etme

g) Büyük etik sorular sorma. Örneğin; Erdemli bir yaşam için ne yapılmalı? Daha

iyi bir dünyayı nasıl inşa edebiliriz?

h) Toplumsal değerlerle ve sorumluluk içeren diyaloglarla vicdanlı davranma

5.2. Değerler Eğitiminde “Kendi Kendime Yapmama Yardım Et” İlkesi

Rousseau’nun düşüncelerinden etkilenen Montessori (1950)’ye göre, etkin bir

pedagojik çalışma, çocukların bağımsızlıklarını kazanabilecekleri şekilde kendi

kendilerine aktivitelerde bulunmalarını sağlamaya yönelik olmalıdır. Bu nedenle

eğitimcilerin görevi çocuğa hizmet etmek değil, yardım etmektir. Yardım, çocukların

gerekli davranışları kazanmaları amacına yönelik olarak yapılır. Bunun aksine çocuğa

hizmet etmek, onun insanlık onurunu zedeler.

Bu ilkeye göre değerler eğitimi çocuklara kazandırılırken önceden belirlenmiş temel

kurallar dışında öğüt verici olmak, ahlak normları dışında yapmış olduğu davranışlar

sebebiyle çocuğu ayıplamak ya da çocuğu kurallara boğmak çocuk için yapıcı

olmayacaktır. Dışarıdan sürekli müdahale edilen çocuklarda yaptığı şeyin hatalı olacağı

ya da olduğu, kendisinin de hiçbir zaman dışarıdan müdahale edilmedikçe başarı

77

gösteremeyeceği algısı oluşur. Bu algı çocuklarda başarılı bir ürün ortaya koyamama

sonucunda değer verilmeye layık olmadığı düşüncesi meydana getirecektir.

Bir diğer yönü ile bakacak olursak, çocuk yaptığı işi kendi kendine yapması sonucu

“kendisini işe yarar” olarak görecek ve herkesten önce kendisi kendisini değerli

hissedecektir. Çalışmanın ve bir şeyler yapmış olmanın vermiş olduğu hazzın tadını

alan çocuk “çalışma” ve “üretme” kavramlarına saygı duymaya başlar. Dolayısıyla

çalışana ve onun emeğine saygı duymayı öğrenir. Böylece ilerleyen dönemlerde

çalışkan ve kendine güveni oldukça yüksek aynı zamanda çevresindeki insanlara değer

veren ve saygılı bir birey olacaktır.

Montessori’ye göre “özgürlük” ve “bağımsızlık” çocuklara kazandırılması gereken

temel değerlerdendi. Bu temel değerleri kazandırmak için çocuklara eylemleri esnasında

müdahale edilmemesi gerekliliğini şu sözleriyle vurgulamıştır; “Biz burada çocukların

ilgisini en sonunda gerçekliği keşfetmelerini sağlayacak bir etkinliğe çekerken aynı

zamanda onları özgürlüğe ve bağımsızlığa götürmekle ilgileniyoruz. Bu da kendilerini

yetişkinden özgürleştirmenin yoludur.” (Montessori, 1973, s. 25).

5.3. Değerler Eğitiminde Kozmik Eğitimin Rolü

Montessori’nin özgürlük kavramına vermiş olduğu önemin nedenlerinden biri de

aslında Kozmik Eğitimin temellerini oluşturmasıdır. Montessori’ye göre öğrenmek

özgür bırakma ile gerçekleşir. Özgür bırakılan çocuk içindeki güdülenme duygusuyla

kâinatı gözlemlemeye başlar. Kâinattaki canlı-cansız bütün oluşumun birbiri ile

ilişkisini inceler. Yapmış olduğu bu gözlem ile birlikte kâinattaki bütün bu işleyişe

hayret eder ve her varlığın bir düzen içerisinde görevlerini yerine getiriyor olması

çocukta hayranlık duygusu uyandırır. Doğada her şeyin bir görevi vardır ve çocuk bu

durumdan kendisinin de bir görevi olduğu sonucunu çıkarır. Ayrıca önceleri her şeyi her

zaman varmış gibi algılayan çocuk Kozmik Eğitimden sonra elinde var olanın aslında

daha önce birileri tarafından yapılmış olduğunu öğrenir. Böylece aslında tanıdığı ya da

tanımadığı birçok insandan ya da canlı varlıklardan armağanlar aldığını anlar. Böylece

diğerlerine duyduğu bu hayranlık; sevgiyi, saygıyı, dayanışmayı, hoşgörüyü, sabrı,

fedakarlığı, sorumluluk almayı ve yardımseverliği doğurur. Ayrıca özgür bırakılan

çocuk Kozmik Eğitimle, kâinattaki canlıların görevlerini yerine getirirken birbirlerinin

78

özgürlüklerine müdahale etmediklerini anlar ve kendisi de başkasının özgürlüğünün

başladığı yerde kendi özgürlüğünün bittiğini öğrenir.

Kozmik eğitiminin manevi değerleri kazandırmadaki şekli şu şekildedir (Rose Hill

Montessori, 2014);

Barış: Barış, eşitlik ve dünya sevgisi kişiyi, tüm insanların bağını ve kâinattaki her

şeyin birliğini anlamaya yönlendirir. Eğer kâinattaki her şey aynı kaynaktan geliyor ise,

her şey birbirine bağlıysa, o zaman birine olan zarar diğerinin de zarar görmesi demek

olacaktır.

Koruma: Kâinatı ‘bütünü’ ile anlarken, kişi hiçbir zaman herhangi bir şeyi

uzaklaştıramaz çünkü uzak diye bir şey yoktur. Dünya bilhassa hepimiz için bir evdir.

Değerler: İnsanlar var oluşunu düşünebilen, kalp ve dimağa sahip olan tek varlıktır.

Bütün yaratılanlardaki ihtişamın farkında olduğumuz gibi farkındalığımız ve

önemsememizle besleniriz, yaşamamızı ve gezegenimizi devam ettiririz.

Umut: Umut gözlemleme ve bir duruma pozitif yönde değer biçme yeteneğimizdir.

Minnettarlık: Kozmik eğitimin özü; merak hissi ve yılların evrimsel iş bölümünden

kaynaklanır. Dünya kendini, insanlar da dâhil yaşayan her şey için hazırlar. Binlerce

yıldır insanlar şimdiki teknoloji ve rahatlığımızı sağlamak için çalışmıştır.

5.4. Değerler Eğitiminde Sınıf Düzeninin Rolü

Sınıf düzeni 2 yönden çocukların değer gelişimini etkilemektedir. Bunlar biri uygun

öğrenme ortamının hazırlanması, diğeri de yaş gruplarının dağılımıdır.

5.4.1. Uygun Öğrenme Ortamı

Montessori sınıflarının düzenlenmesi çocuklara birçok beceri ve değerin

kazandırılması amaçlanarak dizayn edilmiştir. Sınıf içerisinde çocukların eğitimi için

sunulan her bir malzeme bir tanedir. Bunun amacı çocuklara bekleyerek sabretmeyi ve

diğerlerinin yaptığı çalışmaya saygı göstermeyi öğretmektir. Çocuklar kullandıkları

malzemelerle işleri bittiği zaman, onları çalıştıkları yerde bırakmaz ya da kullanması

için arkadaşlarına vermezler. Malzemeler alındıkları yere geri bırakılır. Böylece düzenli

79

olmayı ve kuralların varlığını öğrenerek sistem ve toplum içerisinde yaşamayı

öğrenirler. Bu durumu şu sözleri ile özetlemektedir;

“Bin çocuğumuz ve saray gibi bir okulumuz olsaydı bile, aralarında üç yaş olan

çocukları bir arada tutmanın daha akıllıca olacağını düşünüyorum.” (Lillard, 2014,

s.67).

Montessori’nin eğitim şeklinde topluca yapılan etkinliklerin az olması ve birinci

aşamada çocukların bireysel olarak kendilerini oluşturmasını vurgulaması sebebiyle

birçokları tarafından çocukların sosyal iletişim becerilerini kazanamayacakları yönünde

eleştirilmiştir. Ancak Montessori’ye göre sosyalleşerek, toplumsal değer kavramlarını

öğrenmek muhakkak birlikte etkinlik yapayı gerektirmez. O bu eleştirilere şu şekilde

cevap vermiştir;

“Sık sorulan sorulardan biri de bizim yöntemlerimizle bireysel olarak gelişen

(altı yaş altı) çocukların toplumsal yaşama nasıl hazırlandığı. Bu da insanı toplumun

gelişmemiş bireylerden oluştuğu düşüncesine sevk ediyor. (…) Çocukların bireysel

olarak gelişmesi, münzevi hayatı yaşadıkları anlamına gelmiyor. (…) Bireyi toplumdaki

yeri ile görmemiz gerekir çünkü hiçbir birey toplumun etkisi olmadan gelişemez. (…)

İnsanoğlu birey olarak toplumsal yaşam olmadan gelişemez.” (Lillard, 2014, s. 68).

Yöntemin bir diğer önemli noktası, rekabetsiz ortamın var olmasıdır. Çocuklar

başarılarını diğer öğrencilerle kendisini kıyaslayarak belirlemez. Bir önceki aktivitedeki

başarısına bakarak belirler. Her çocuğun sahip olduğu yetenekler ve potansiyeller

birbirinden farklıdır. Örneğin, normal eğitim sisteminde ince motor becerisi diğer

arkadaşına göre iyi olmayan ama müzik becerisi diğerlerine göre daha kuvvetli olan

çocuk yalnızca o, ince motor beceri gerektirecek aktiviteyi yapamıyor olmasından

dolayı kendisini yetersiz hissedebilir ve rekabet duygusu ile beraber kıskançlık da

ortaya çıkabilir. Bu toplu öğrenme ortamında uyumlu bir öğrenme imkanı

sunmayacaktır.

Dr. Montessori’ye göre eğitimde rekabet ancak çocuk temel becerilerinde

kendine güven duyduktan sonra olabilir. Bu konudaki görüşlerini şu şekilde ifade eder;

80

Bir çocuğu, mantıklı bir başarı şansına sahip oluncaya kadar asla başarısız bir durumu

denemeye müsaade etmeyiniz. (Topbaş, 2013, s. 122).

Bütün bunların yanında sınıf içerisinde özgür bırakılmış olan çocuk, kendi ilgi

alanına göre seçmiş olduğu konular üzerinde arkadaşları ile birlikte her gün kesintisiz

üçer saatlik periyotlar boyunca çalışır. Onlarla isteği gibi konuşur, problem çözer,

erişkinlerin müdahalesi olmadan kararlar alır (Lillard, 2014, s. 11). Böylece sosyal

iletişim becerilerini geliştirdiği gibi problem çözme becerisini de geliştirecek ve

kendisini yetişkine muhtaç hissetmeyecektir. Böyle yetişen çocuklar ilerleyen

dönemlerde kendi kendine yetebilecek güce sahip, liderlik vasıfları olan ve başkalarının

ihtiyaçlarına duyarlı bireyler olacaklardır.

5.4.2. Yaş Gruplarının Karışık Olması

Montessori okullarında yaş gruplarının karışık olmasının Montesori’ye göre

çocuklara kazandırdığı birçok önemli beceri ve değer mevcuttur. Yaşların karışık olması

sonucu, küçük çocuklar büyükleri gözlemleyecek ve model alacaklardır. Böylece

önceden Montessori eğitimi ile hedeflenen becerileri kazanmış olan büyük yaşlardaki

Montessori çocuklarını küçük yaşlardaki kardeşleri model alarak kısa zamanda onlar da

hedeflenen becerileri kazanmış olacaklardır. Bu beceriler içerisinde materyalleri

kullanmaya dair becerilerin yanında aslında toplum içerisinde var olan kuralların neler

olduğunu da öğrenmiş olacaklar. Herhangi bir konuda adım atarken çok daha cesaretli

olacaklar. Böylece dolaylı yollarla da olsa topluma ve diğerlerine saygıyı öğrenecekler.

Büyük çocuğun diğer çocuklara göre daha tecrübeli olması sonucu liderlik ve

toplumsal sorumluluk potansiyelini geliştirme imkanı bulacaktır. Böylece

kibirlenmemeyi ve diğerlerinin ihtiyaçlarına duyarlı olmayı öğrenecek, sorumluluk

alarak özgüveni gelişecektir.

Ayrıca büyük çocuklar doğal süreç içerisinde komşularını izleyecek ve yardıma

ihtiyacı olan komşusunu gördüğü zaman küçük arkadaşlarına yardım edecektir. Böylece

önceki bilgilerini tazeleme imkanı bulurken; dayanışma, yardımlaşma, diğerinin

ihtiyaçlarına duyarlı olma, ona saygı duyma ve sorumluluk alma becerileri de

kazandıracaktır.

81

5.5. Değerler Eğitiminde “Saygı Kavramı”

Montessori eğitiminde saygı eğitimi çocuğu özgür bırakarak başlar. Kendi

tercihlerine saygı duyulduğunu gören çocuğun kendine olan güveni artacaktır ve her

konuda kendisini rahatlıkla ifade etmekten çekinmeyecektir. Diğer taraftan başkalarının

kendisine saygı duyduğunu gözlemleyen çocuk da başkalarının tercihlerine saygı

duyacaktır. Başkasının özgürlüğünün başladığı yerde kendi özgürlüğünün biteceğini

öğrenecek ve böylece kuralları içselleştirecektir.

Çocukların özgürlüğü bu yöntemin temel basamaklarını oluştursa da Montessori

çocuğu tam olarak serbest bırakmayı reddeder. Bunun nedeni de toplumun kurallarının

var olduğunu göstererek uyum ve dayanışma içerisinde yaşanması gerekliliğini

öğretmektir. Der ki; “Çocuğun özgürlüğü sınır olarak topluluğun çıkarlarını kabul

etmelidir, evrensel olarak iyi eğitim kabul ettiğimiz biçimde. Çocukta başkalarını

rahatsız edebilecek veya kaba davranışlara dönüşebilecek unsurlara karşı çıkmalıyız.”

(Topbaş, 2013, s. 123).

Montessori’ye göre çocuklar gelişimin ilk aşamasında “duygusal araştırmacılardır”,

ikinci aşamada “akıl yürüten araştırmacılardır”, üçüncü aşamada ise; “insancıl

araştırmacılardır”. Son dönemde toplumun kendileri ve dünyadaki diğer insanlar

açısından olan nitelikleri ile ilgilenirler. Montessori küçük çocukların başkaları ile

birlikte sorumluluk alarak yaşayabilmeleri için “incelik” ve “nezaket” alıştırmaları

geliştirmiştir. Birinci düzeydeki çocuklarda da bu toplumsal bilinç ve beceri oluşturma

süreci, hem sınıf içerisinde hem de toplum içerisinde toplumsal araştırma yapma

özgürlüğü ile devam eder. İkinci düzeydeki gençlerde genel olarak toplum içerisinde

yaşayan yetişkin yurttaşlar olarak nezaket kurallarına karşı bir saygı ve bağlılık gelişir.

Montessori’ye göre bir yurttaşa yakışan davranışlar ergenlik yıllarında topluma etkin ve

tam katılım yoluyla en iyi şekilde geliştirilebilir (Lillard, 2014, s. 200).

5.5.1. Çocukların Eşyalarına Saygısı

Montessori Metodu’nda çocukların diğerler kişilere olan saygısının önemi

vurgulanırken eşyalara da saygı duymanın altı çizilir. Kozmik eğitimle beraber çocuklar

nesnelerin kendiliklerinden orada olmadığını, onun bir uğraş sonucu meydana geldiğini

öğrenirler. Ayrıca her birinin kainat içerisinde bir görevi vardır. Bu sebeple Montessori

82

eğitimi ile çocuklar nesneyi yapana ve nesnenin görevine duymuş oldukları hürmetten

dolayı nesnenin kendisine de saygı duymaktadırlar.

 Sınıf içerisinde her materyalin bir yeri vardır. Çocuklar kullanacakları

materyalleri seçer yerlerinden alır ve çalışma yerlerine götürerek orada çalışır, işleri

bitince de başkalarının kullanabilmesi için yerine yerleştirirler. Sınıf içerisinde belirli

kuralların getirmiş olduğu bir düzenli sistem vardır. Bu durum çocukların eşyaların

önemini anlamalarına yardımcı olacaktır. Bu tarz bir sistemin olmadığı sınıflarda

eşyalar çocuklar için bir önem taşımayacak, kaybolacak ve diğer çocuklar da

faydalanamayacaktır. Dolayısıyla toplum içerisinde bireylerin birbirlerine saygı

duyması ve diğerlerini düşünebilmesi için küçük yaşlarda düzen duygusunun

içselleştirilmesi önemlidir.

Montessori sınıflarında her materyalden yalnızca bir adet vardır. Bunun çocuklar

üzerinde birçok eğitici etkisi var. Bunlar biri, çocuklara sabretmeyi ve diğerlerinin

faaliyetlerine saygı göstermeyi içerir. Çocuklar kullanacağı materyal eğer bir başka

çocuğun elindeyse, etkinliğini bitirene kadar arkadaşını bekler. Böylece çocuklar

eşyalarını ortak kullanabilme, paylaşabilme ve birbirlerinin haklarına saygılı

davranabilme becerileri kazanırlar. Montessori bu durumu şu sözleri ile ifade

etmektedir;

“Materyal de yardımcı olur çünkü sınıfta her materyalden bir set bulunur ve bir

çocuk kullanmak istediği materyalin başka bir çocukta olduğunu gördüğünde onun işini

bitirmesini ve materyali yerine koymasını beklemek zorundadır. (…) Çocuklar işleri

bitince materyali birbirlerine vermez, hep aldıkları yere koyarlar. Böylece başkalarına

karşı sabırlı ve saygılı olma alıştırması yapmış olurlar. Tüm bu küçük şeyler yararlıdır,

duygudaşlık ve anlayış yaratırlar. Zamanla da yapay olarak yaratılmayacak gerçek bir

uyum yakalanır.” (Lillard, 2014, s. 69).

5.5.2. Öğretmenin Çocuğa Saygısı

Montessori Yöntemi’nde öğretmen, materyal ya da aktivite önerir, çocuğu

gözlemler ve gösterir. Öğretmen yardıma ihtiyacı olan çocuk için oradadır. Çalışan

çocuğun yoğunlaşmasını engellememek adına geri planda kalmalıdır. Klasik eğitimde

83

öğretmen kendi keyfi kararına göre çocuğun eylemini bölüp kendi istediklerini çocuğa

dikte edebilmektedir. Burada çocuğun özgür iradesine saygı gösterilmemiş olur. Ancak

Montessori Yöntemi’nde öğretmenin tutumuyla beraber çocuk materyallerden en

yüksek doyumu kazanır.

Öğretmenin sınıf içerisindeki tutumunun nasıl olması gerektiği konusunda

Montessori şunları söyler;

“Yapay bir biçimde felçli bir kimse gibi susturulan ve hareketsiz kılınan bir kişi

disiplinli bir kişi değildir. Bu parçalanmış bir kişidir, disiplinli değil. Biz kendisinin

efendisi olan, kendisini düzene sokabilen veya bir yaşam kuralını izleyebilen kişiye

disiplinli diyoruz. Bu aktif disiplini kazanmak o kadar kolay değildir. Bu disiplin

yüksek bir eğitim ilkesini ihtiva etmektedir; hareketsizliğe mahkum edilmekten çok

daha başka şeydir.” (Topbaş, 2013, s. 123,124).

Üç farklı yaş grubunun aynı sınıfta olması, bir öğrencinin üç yıl boyunca aynı

öğretmenle bir arada olmasını sağlar. Böylece öğretmen her bir öğrencisini ayrıntılı

olarak tanır, hangisinin neyi öğrenmeye ihtiyacını olduğunu öğrenir. Böylece çocuk ile

öğretmen arasında çok daha kuvvetli bir ilişki kurulur. Bu süreçte öğretmenin çocuklara

davranışları ile örnek olma olasılığı çok daha yüksektir. Böylece klasik öğretim

sistemine göre öğretmen daha sabırlı davranabilecek ve her çocuğun kendi doğal

gelişim temposuna güvenle yaklaşabilecektir (Lillard, 2014, s. 69).

5.6. Değerler Eğitiminde “Barış İlkesi”

Maria Montessori, dünya barışının ancak çocuğun eğitimi ile sağlanabileceğini

düşünmektedir. Onun yönteminde klasik eğitimin aşılamak istediği milliyetçi

düşünceler yoktur, o “evrensellik” kavramını esas alır. Bu sebeple; dil, din, ırk ayrımını

reddeder ve bunun dünyada da önlenmesi için tohumdan başlanması gerektiğini

düşünür. O dünya barışına ulaşma vizyonu ve çabaları ile Nobel Barış Ödülü’ne aday

gösterilmiştir.

Barış’ın eğitim ile nasıl kazandırılabileceğinden bahsettiği “Barış ve Eğitim” adlı

kitabında şunları vurgulamıştır (Korkmaz, 2013, s. 130,131);

84

a. Gerçek barış, insanlar arasındaki sevgi ve adaletin galip gelmesini

destekler,

b. İnsan ırkının yeniden yapılanmasına yol açmak için çocuğa geri

dönülmelidir,

c. Çocukta toplumun zararlı etkileri ile bozulmadan önce var olan doğal

insan karakteristikleri bulunabilir,

d. Eğer eğitim çocuğun kişiliğinin asıl değerinin farkına varırsa ve ruhsal

gelişmeye uygun bir çevre sağlarsa, dünyanın iyiliğine katkıda

bulunabilecek, bütünüyle yeni bir çocuk yetiştirilebilir,

e. İnsanlığın dünya çapındaki bir topluluk olarak birleştirilebilmesi için

uluslararasındaki yoksulluk, zenginlik gibi farklılıklar giderilmelidir,

f. Yeni eğitim ile çocuklara sağlıklı bir ruhla, güçlü bir karakterle ve açık

bir akılla yetişmeleri için imkan verilmelidir.

5.7. Değerler Eğitiminde “Görgü Kuralları” Eğitimi

Klasik eğitim sisteminin gözden kaçırdığı bir öğretidir. Montessori okullarında

çocuklara, nezaket ve incelik dersleri ile kültürlerindeki görgü kuralları öğretilir. Bunlar

bildik dersler değildir. Öğretmen, birisinin önünden yürümeyi, bir tepsiyi sessizce bir

yere koymayı ya da burnunu temizlemeyi örnek olarak gösterir. Özümseyen zihin

yapıları ile çocuklar öğretmenin bu örnek davranışını kendiliğinden taklit etmektedir.

Daha büyük yaşlardaki çocuklar da küçük yaşlardaki çocuklara bu konuda örnek olurlar

(Lillard, 2014, s. 63).

Görgü kurallarını içselleştiren çocuklar, toplum içerisinde başkalarının rahatsız

olacağı davranışlardan kaçınmakta ve uyumlu bir şekilde yaşamak için azami dikkat

göstereceklerdir. Bu eğitim duyarlı dönemlerdeki, zarafet ve kibarlık döneminde en

doğru şekilde içselleştirilecektir.

5.8. Duyarlı Dönemlerin Değerler Eğitimindeki Rolü

Dr. Montessori gözlemleri sonucunda çocuklarda belirli yaşlarda var olan duyarlı

dönemleri tanımlamıştır. Her bir duyarlı dönemde çocuk, belirli bir beceriyi öğrenmeye

yoğunlaşır. Bu becerileri ebeveynler çok iyi takip etmelidirler aksi takdirde bir duyalı

85

dönem bir kere yaşanır ve bir daha tekrarlanmaz. Bu dönemlerden biri de 2 – 6 yaş

arasını kapsayan “Zarafet ve Kibarlık” dönemidir. Bu dönemde çocuk çevresindeki

saygılı ve kibar davranışları model alacaktır.

 Anne-baba zarafet ve kibarlık döneminde, davranışlarının dikkatlice

incelendiğini unutmamalı ve çocuğunun yanındaki davranışlarına diğer dönemlere göre

çok daha fazla dikkat etmelidir. Anne-babayı gözlemleyerek, toplumsal ve ailevi

değerleri model alan çocuk ilerleyen dönemlerde; saygılı, kibar, yardımsever,

hoşgörülü, bencil olmayan ve çevresine duyarlı bir yetişkin olacaktır.

5.9. Montessori Yöntemi’nin Değerler Eğitimindeki Başarısı

Hızla değişen dünya ile birlikte anne-babalar çocuklarına doğru eğitim verme

konusunda daha çok bilinçleniyorlar. Ancak okullardaki eğitim sistemi bu değişime

ayak uydurmakta güçlük çekiyor. Yüzyıllardan beri süre gelen ödül-ceza sistemi gibi

klasik eğitimin kullanmış olduğu temel tekniklerden vazgeçmek birçok okul ve ebeveyn

için radikal bir karar. Montessori felsefesi Türk kültürüne yakın unsurları içerse de

Türkiye’nin oldukça yabancı olduğu bir sistem. Montessori okullarının sayısı dünyada

özellikle Türkiye’de üzerinde yeterince çalışma yapılmamış olmasından ve yeterince

tanınmamasından dolayı oldukça az. Yöntemin çocuklarda kazandırmayı amaçladığı

yönlerden biri de değerler eğitimidir. Konu ile alakalı yapılan çalışmalar şu şekildedir;

a) Montessori Yöntemi’nin grup çalışmasından çok bireysel çalışmaları içermesi

sonucu birçok araştırmacı, çocukların sosyal becerilerinin yeterince

gelişmeyeceğine dair eleştirilerde bulunmuştur. 2007-2008 yılında Koçyiğit ve

Kayılı “Montessori Eğitimi Alan ve Almayan Anaokulu Öğrencilerinin Sosyal

Becerilerinin Karşılaştırılması” adlı bir çalışma yapmıştır. Çalışma 122 anaokulu

öğrencisi ile yapılmış ve veri toplama aracı olarak Merrell (1994) tarafından

geliştirilen “Anasınıfı ve Anaokulu Davranış Ölçeği” kullanılmıştır. Araştırma

bulgularına göre, Montessori Yöntemi’yle eğitim alan anaokulu öğrencilerinin

normal müfredata göre eğitim alan anasınıfı öğrencilerinden Sosyal İşbirliği,

Sosyal Etkileşim ve Sosyal Bağımsızlık alt boyut puanlarında anlamlı düzeyde

farklılık olduğu görülmüştür. (Koçyiğit ve Kayılı, 2008).

86

b) 1965’te Cincinnati Üniversitesi ’nde yapılan Cincinnati Montessori

Araştırma Projesi adı ile anılan ve Thomas Banta başkanlığında yürütülen

çalışmada klasik sistem ile Montessori eğitim sistemini karşılaştırmak adına 150

çocuk seçilmiştir. Çocukların davranışlarının değerlendirilmesine yönelik şu

değişkenler belirlenmiştir; merak ve girişkenlik, keşif davranışları, yaratıcılık,

yenilikçi davranışlar, motor itki denetimi, dikkat, sebat, yansıtırlık, alan

bağımsızlığı ve çözümleyici algı süreçleri. Üç yıllık test sürecinde Montessori

çocukları tüm değişkenlerde en yüksek ve en yükseğe yakın sonuçlar almıştır.

İlerleyen yıllarda çalışma devam ettirilmiş ve çocuklar 3-9 yaş arasında takip

edilmişlerdir. İkinci üç yıllık dönemde ana değerlendirme noktası, çocukların

performanslarını karşılaştırmak olmuştur. Bu sebeple 4 farklı grup ile

çalışılmıştır. Bunlar; Montessori dersliği, sınıflandırılmamış derslik, okul öncesi

deneyimi olan ve geleneksel (sınıflandırılmış) sınıflarda olan çocuklar ve okul

öncesi deneyimi olmayan ve geleneksel (sınıflandırılmış) sınıflarda olan

çocuklar. Bu dönemde yapılan tüm ölçeklerde de yine en yüksek ya da en

yükseğe yakın sonuçlara Montessori çocukları ulaşmıştır. Montessori çocukları,

diğer üç gruptaki çocuklarla karşılaştırıldığında grup olarak daha dışadönük,

konuşkan, cana yakın ve çok daha fazla anlatacak şeyleri olan ve kendilerini

daha iyi ifade eden yapıda oldukları görülmüştür (Lillard, 2013, s. 225-230).

c) 2007-2008 yılında Selçuk Üniversitesi Mesleki Eğitim Fakültesi İhsan

Doğramacı Uygulama Anaokulu velilerine bir anket uygulanmıştır ve veliler,

Montessori eğitiminin kazanımlarını yüzdelik olarak şu şekilde ifade etmiştir

(Güleş, 2004);

Paylaşma istekliliği; %87

Yaptıklarının sorumluluğunu alma; %93

Çevreye karşı sevgi ve güven; %87

Sosyal yaşamda belirlenen kurallara uyma; %87

d) Angeline Lillard ve Nicole Else Quest (2006) tarafından yapılan araştırmada

Montessori Metodu ve Geleneksel Eğitim karşılaştırılmış ve araştırma sonunda

Montessori eğitimi alan çocukların daha etkin, sosyal ve akademik becerilere

sahip oldukları ortaya çıkmıştır. Çocuklar, okul öncesi (3-6 yaş) ve ilkokul (6-12

yaş) dönemleri sonlarında değerlendirilmişlerdir. Lillard yapmış oldukları

87

araştırmanın sonucu şu sözleri ile ifade eder; “Her iki yaş grubunda da bu

testlerde, Montessori öğrencilerinin kayda değer şekilde üstünlük sağladıklarını

bulduk. Montessori eğitiminin olumlu sosyal etkileri özellikle dikkate değerdir.

Beş yaşındaki çocuklar arasında, Montessori öğrencileri okuma ve matematik

becerilerinde ilkokula önemli ölçüde daha çok hazır olduklarını kanıtladılar.

Montessori öğrencileri yürütme görevlerinde, değişime uyum sağlama

yeteneğinde, karışık problemlerde, ilerideki okul ve yaşam başarısında da daha

iyi test sonuçları aldılar. Montessori çocukları sosyal ve davranışsal testlerde de

daha iyi sosyal beceriler sergilediler, büyük bir dürüstlük ve adalet duygusu

gösterdiler. Oyun alanında akranlarıyla duygusal olarak pozitif oyunlarla meşgul

olma oranları fazla, kaba oyunlarla meşgul olma oranı azdı. 12 yaşındaki

çocuklardan oluşan her iki grup içinde Montessori çocukları bilişsel ve

akademik ölçümlerde kayda değer biçimde daha yaratıcı olarak sayılan ve yine

kayda değer biçimde karmaşık cümle yapılarının kullanıldığı denemeler

ürettiler. Montessori öğrencileri ve diğer okullara giden öğrenciler imla,

noktalama ve gramer konularında benzer biçimde başarı gösterdiler. Okuma ve

matematikle ilgili akademik becerilerde fazla farklılık yoktu. Bu eşitlik

Montessori çocuklarının düzenli sınav olmamalarına ve

derecelendirilmemelerine rağmen meydana geldi. Sosyal ve davranışsal

ölçümlerde 12 yaşındaki Montessori öğrencileri hoş olmayan sosyal olaylardan

bahsederken kesin iddialı yanıtları seçme eğilimindeydiler. Montessori

öğrencileri okullarında “mükemmel bir topluluk duygusu” da gösterdiler.

Öğrenciler birbirlerine saygı duyuyor, yardım ediyor ve birbirleriyle

ilgileniyorlardı”. Araştırmacılar da çalışmada şu sonuca ulaştılar: “…

Montessori eğitimi tam anlamıyla uygulandığında sosyal ve akademik becerileri

besler.” (Güleş, 2004).

e) Glenn (2003) tarafından yapılan bir araştırmada Montessori eğitiminin etkileri

değerlendirilmiştir. Araştırmanın örneklemini “Franciscan Montessori Early

School”da okuyan öğrenciler oluşturmuştur. Araştırma sonuçlarına göre

Montessori eğitimi alan çocukların hayat boyu öğrenme, aktif olarak bilgiyi

araştırma, deneysel öğrenme, gruplarda daha iyi paylaşımcı çalışma, öz-

yönetimli öğrenme ve etkili karar verme, sabırlılık ve sakinlik, sosyal ve

88

çevresel farkındalık alanlarında daha iyi oldukları saptanmıştır. Ayrıca

Montessori eğitiminin bağımsızlığı, hayat boyu öğrenmeyi, yarışmadan çok

işbirliğini, ezberden çok anlamayı, öz-yönetim ve kavrama yeteneğini arttırdığı

görülmüştür (Eratay, 2011, s. 13).

f) Hope Gazza (2009) açtığı Montessori okulunun hedeflerinde çocukların bireysel

gereksinimlerine cevap verildiği, programın amacına ulaştığı; çocuklarda

öğrenmeye, çevreye karşı bir sevgi oluştuğu, çocukların ileriki öğrenme

süreçlerinde de başarılı oldukları ve topluma katkı sağladıkları, bağımsız

çalışmayı öğrenerek konsantrasyonlarının geliştiği, paylaşmayı öğrendikleri,

yaratıcılıklarının geliştiği sonucuna ulaşmıştır. Ayrıca okulda öğretmenlerin

öğrenciyle saygı, nezaket, güven ve dürüst bir şekilde ilişki kurduğu, çocukların

daha barışçıl, kendiliğinden saygılı olduklarını gözlemiştir.
g) Cossentino’nun 2006 yılında yapmış olduğu çalışmada Montessori okulundaki

eğitimin bilişsel, sosyal, ahlaki, büyük-küçük kas gelişimini, özbakım ve iş

becerilerini geliştirdiğini saptamıştır.

h) Eratay (2009) engelli ve engelli olmayan okulöncesi çocuklarında Montessori

Yöntemi’nin etkililiğini araştırdığı çalışmasında, iki ay süresince alınan günlük

gözlemler sonucunda hiperaktif ve otistik çocukta başlangıçta aşırı hareketlilik,

dikkat dağınıklığı, huzursuzluk, yönergeleri takip etmeme, sık sık ağlama,

sınıftan kaçma, küsme ve saldırganlık gözlenirken; iki aylık Montessori eğitimi

sonucunda problem davranışların önemli ölçüde azaldığını vurgulamıştır.

i) Castellanos (2002) ilkokul çocuklarının özsaygı, kendi kendine yetme, sosyal

davranışlarının gelişimi ile Montessori eğitim modelinin bu davranışlar

üzerindeki etkisini incelemiştir. Montessori öğrencilerinde fiziksel ve sözel

saldırganlık, geleneksel okul öğrencilerinden daha düşük seviyede tespit

edilmiştir. Montessori öğrencileri çalışma yeteneklerini yüksek bir oranda

geliştirmiştir. Bu durum geleneksel programa dahil çocuklarda tespit

edilememiştir. Montessori öğrencileri arkadaşlık kurma ve devam ettirme

yeteneklerini anlamlı ölçüde geliştirmiş, geleneksel programa dahil öğrenciler

derste negatif olarak değerlendirilmiştir. Montessori öğrencilerinde işbirliği,

kendi kendine öğrenme, öz yarar ve akademik başarılar konusunda pozitif bir

89

ilişki bulunmuş, geleneksel eğitim programına devam eden öğrencilerde ise bu

özellikler düşük seviyelerde çıkmıştır (Erben, 2005).

Yapılan çalışmalar gösteriyor ki; Montessori eğitimi çocuklarda sosyal becerilerin

gelişimini destekleyerek, sosyal işbirliğini ve uyumlu ilişkiler kurmayı sağlamış

böylece; doğrudan ya da dolaylı olarak sevgi ve barış ortamı, saygı, sorumluluk alma,

adalet duygusu, yardımseverlik, diğerine güvenme, hoşgörü, doğru ve dürüst davranma,

alçakgönüllü olma, çalışkanlık, kanaatkâr olma ve sabretme gibi önemli değerleri

kazandırmıştır.

SONUÇ ve ÖNERİLER

SONUÇ

 Günümüzde çocuklar için doğru eğitimin ne olduğuna dair birçok görüş var. Her

biri farklı bakış açılarına sahip olsa da amaçları doğru eğitimi vermenin yanında insani

değerleri de çocuklara kazandırmaktır. Dolayısıyla eğitimciler, doğru eğitimin yöntemi

konusunda hem fikir olmasalar da eğitimin içeriği konusunda hem fikirdirler.

Montessori de bu yöntemlerden biridir. Ortaya çıkış zamanı itibari ile eski olsa da

özellikle Türkiye’de tanınırlık açısından oldukça düşük bir orana sahiptir. Aynı şekilde

Montessori Yöntemi ile alakalı yapılan çalışmalar da Avrupa ve Amerika gibi gelişmiş

ülkelere oranla oldukça azdır. Hâlbuki yöntem Türk kültür ve yaşayışına yakın bir

içeriğe sahiptir.

 Montessori, Türk kültürünün önemsediği önemli bir kavram olan “özgürlük” e

vurgu yapmaktadır. Ancak Türk kültüründeki korumacı anne tavrının tersine, onun

önemsediği çocuğun özgürlüğüdür. Çocuğun doğuştan getirdiği bir psişik varlığı

olduğunu söyleyerek buna ruhsal embriyo der. Bu ruhsal embriyo aslında çocuğun

kişiliğinin çekirdeğidir. Gelişimi için iki temel koşulun gerçekleştirilmesi gereklidir.

Biri, çocuğun çevre ile ilişki kurmasını sağlamaktır. Ancak bu şekilde kendisini ve

evrenin sınırlarını anlar ve kişiliğini bütünlüğe kavuşturabilir. İkincisi de, çocuğun

özgürlüğüdür. Kişiliğinin anahtarı kendisindedir ve kendi gelişim yasaları ile

gelişmektedir. Dolayısıyla özgür bırakılmayan çocuğun kişilik gelişimi sınırlı

kalacaktır. Sağlıklı bir kişilik gelişimi ile çocuk çevresindeki toplumsal ve kültürel

değerleri içselleştirecektir.

Montessori’nin kaçındığı bir diğer yöntem de ödül-ceza kavramıdır. Ona göre doğru

olan davranış sergilendiğinde ödül, hatalı davranış sergilendiğinde de ceza vermek,

çocuğa o davranışın neden yapılması gerektiği hakkında bir bilinç kazandırmaz. Çocuk

ödülün olmadığı noktada olumlu davranışı yapmayacak, cezanın olmadığı noktada da

olumsuz davranıştan kaçmayacaktır. Değerler kavramının kazandırılmasında da aynı

durum geçerlidir. Aslında Montessori bu yaklaşımla insanın diğer canlılardan ayrılan

ayrıcalıklı yapısına; aklına ve muhakeme etme yeteneğine vurgu yapar. Ödül-ceza

sistemi ile bir hayvan yavrusu eğitilebilir ama bu çocuk için oldukça sığ bir yöntemdir.

91

19. yüzyılda Montessori, insanın değerine ve birçok canlıda olmayan üstün yeteneğine

işaret etmiş ve eğitim sisteminde de bunun önemini vurgulamışken, 21.y.y eğitim

sisteminin bu değerleri göz ardı ettiği görülmektedir.

Çocuklar değerleri öğrenirken çevrelerini gözlemler ve kuralları içselleştirirler.

Dolayısıyla model alma yöntemini çocuklar oldukça fazla kullanırlar. Klasik eğitim

sisteminde, okul öncesi dönemde aynı yaş gruplarının bir arada bulunması çocuğa

model alma şansı tanımayacaktır. Montessori sınıflarında büyük çocuklar önceki

yıllarda birçok kuralı ve değeri içselleştirmiştir. Böylece yeni gelen çocuklar önceden

belirlenmiş olan kuralları gözlemler ve bu kurallara uyarak, çevresindekilere saygı

duymayı, onlarla uyumlu geçinmeyi, başkalarının özgürlüğünün başladığı yerde kendi

özgürlüğünün bittiğini ve yardıma ihtiyacı olana yardım edilmesi gerektiğini

öğrenecektir.

Klasik eğitim sisteminde olmayan ama Montessori Yöntemi’nde temel derslerden

biri olan Kozmik eğitim çocuğun çevresini tanıyıp var olan düzene hayran kalarak saygı

duymasını sağlar. Böylece çocuk, evrende bir sistemin olduğunu ve bu sistemde her

canlının bir görevi olduğunu görür. Her canlı görevini aksatmadan, uyumlu bir şekilde

çalışmaktadır. Çocuk bu noktada muhakeme yeteneğini kullanır ve her canlının evrende

bir görevi varsa kendisinin de bir görevi olması gerektiğini düşünür. Kişiler bu

görevlerini başkalarının haklarına saygı duyarak yapmak zorundadırlar.

Montessori eğitimine has olan bir diğer ders de nezaket ve görgü kurallarıdır.

Çocuklar bu eğitimle kendi kültürlerine ait görgü kurallarını öğreneceklerdir. Görgü

kuralları, birbirine değer veren insanların bulunduğu yerlerde devreye girer. Dolayısıyla

kişinin karşısındaki insana duyduğu saygıyı, sevgiyi, hoşgörüyü kişiler görgü kuralları

ile yansıtır. Montessori, görgü kurallarının da hassas dönemlerde bir yerinin olduğunu

(2-6 yaş) ve bu dönem geçtiğinde, aynı yoğunlukta kazanılamayacağını

vurgulamaktadır.

 Montessori’nin değerlere verdiği önem, yöntemine yansıdığı gibi hayat

hikayesine de yansımaktadır. Onun için dil, din, ırk ayrımı söz konusu olamaz ve

eğitimi evrenseldir. Dünya barışına ulaşma vizyonu ve çabaları sebebiyle birçok kez,

Nobel Barış Ödülü’ne aday olarak gösterilmiştir.

92

 Montessori eğitimi ile ilgili yapılmış araştırmalar da yöntemin çocuklara

değerleri kazandırmada klasik yönteme göre çok daha başarılı olduğunu göstermiştir.

Montessori eğitimi çocuklarda sosyal becerilerin gelişimini destekleyerek, sosyal

işbirliğini ve uyumlu ilişkiler kurmayı sağlamış böylece; doğrudan ya da dolaylı olarak

sevgi ve barış ortamı, saygı, sorumluluk alma, adalet duygusu, yardımseverlik, diğerine

güvenme, hoşgörü, doğru ve dürüst davranma, alçakgönüllü olma, çalışkanlık,

kanaatkâr olma ve sabretme gibi önemli değerleri kazandırmıştır.

 Yöntem klasik eğitimle kıyaslandığında güçlü tarafları şöyle sıralanabilir;

bilişsel eğitime önem verdiği kadar değerler kavramına da önem verir. Belirli bir ırkın

ya da ülkenin üstünlüğünü reddederek dünya barışını destekler. Eğitmenler her bir

çocuğun gelişim esnasında neye ihtiyacı olduğunu fark edip ona özel bir rehberlik

sunar. Çocuğa araştırma ve keşfetme sevgisi kazandırır. Disiplin ve ceza gibi

kavramlarla çocukları korkutmaz böylece çocuklar okula severek giderler. Seçimi

çocuğa bırakarak kararları ile ilgili insiyatif alma hakkı tanır. 5 duyu organına yönelik

materyaller mevcuttur ve hassas dönemler takip edilerek çocukların bu becerileri

desteklenir. Diğer taraftan şu yönleriyle eleştirilebilir; Her bir materyalin 1’er tane oluşu

eş zamanlı olarak aynı materyale yönelecek olan çocukların arasında çatışmaya neden

olabilir. Materyali kullanmak için sırada bekleyen çocuk, kullanan arkadaşına sabır

gösteremediği noktada agresyonu artabilir. Çocuklar ilerleyen dönemlerde klasik eğitim

veren kurumlara gittikleri zaman sosyal ve akademik uyumu yakalamada güçlük

yaşayabilirler. Yaş gruplarının karışık olması sonucu büyük çocuklar, sınıfa ve

oyuncaklara daha fazla egemen olabilmektedirler.

 Dünyada, özellikle Amerika’da ve Avrupa ülkelerinde Montessori eğitimi

oldukça tanınmıştır ve sadece Amerika’da sayıları bini aşkın Montessori Okulu

mevcuttur. Ancak Türkiye için aynı durumdan söz edilememektedir. Ebeveynler

Montessori eğitimi hakkında henüz tam manası ile bilgili değildirler. Türk kültür ve

inanışına uygunluğu konusunda veya akademik ve sosyal becerilerdeki başarısında

tereddüt yaşıyor olabilirler. Yöntem yeterli ölçüde tanıtıldığında okullara gönderilen

öğrenci sayıları da artacaktır. Ayrıca liselere veya üniversitelere giriş sürecindeki

rekabetçi sistem Montessori’nin eğitim şekline oldukça zıttır. Bu sistem içerisinde,

ilkokul veya lise dönemi Montessori eğitimi ile üniversitede hedeflenen bölüme

93

ulaşmak kolay olmayacaktır. Ancak okul öncesi dönemde Montessori Yöntemi’nin

özgürlükçü eğitiminden yararlanılabilir. Ayrıca, ilkokul ve lise döneminde Montessori

eğitimi her ne kadar doğrudan verilemese de “nezaket ve zarafet eğitimi” ve “kozmik

eğitim” gibi birçok ders klasik eğitime entegre edilebilir. Böylece tam olarak bir

Montessori eğitimi verilemese de çocukların belirli konularda Montessri’nin

kazandırmak istediği değerleri içselleştirmeleri sağlanabilir.

ÖNERİLER

 Montessori eğitiminin değerler eğitimini kazanmada önemli bir rolünün olduğu

görülmektedir. Montessori’ye göre değerler eğitimi kazandırılırken çocuğa verilmesi

gereken nezaket ve kibarlık eğitimi, belirli bir hassas dönem içerisinde en verimli

şekilde verilebilir. Montessori eğitimi çocukların içinde bulundukları hassas dönemlere

duyarlılık göstermektedir. Bu yönü ile değer kavramının kazandırılmasında klasik

yöntemden daha önemseyici olduğu görülmektedir. Araştırma için öneriler şu

şekildedir;

a) Türk kültürünün ve değerlerinin Montessori Yöntemi ile kazandırılmasına

ilişkin bir çalışma yapılabilir.

b) Ailelerin Montessori ve Türk kültürü ile uyumu hakkında bilgilendirilmesi için

ebeveynlere yönelik seminerler veya eğitimler verilebilir.

c) Montessori Yöntemi için standardize edilmiş bir ilkokul ve lise eğitim sistemi

oluşturulabilir.

d) Montessori Yöntemi ile eğitim yapan kurumların sayıları arttırıp her

sosyoekonomik gruptan ailenin faydalanabilmesi sağlanabilir.

e) Montessori Yöntemi’ne öğretmen kazandıran eğitimler sistemli hale getirilip,

sayıları arttırılabilir.

KAYNAKÇA

Akbaba, S. (2014). Psikolojik sağlığı koruyucu rehberlik ve psikolojik danışma.
Ankara: Pegem Akademi.

Akbaş, O. (2008). “Değerler eğitimine bir bakış”. Değerler Eğitimi Dergisi. 6 (16),
s. 9-27.

Arslanoğlu, İ. (2005). “Türk değerleri üzerine bir değerlendirme”. Felsefe Dünyası
Dergisi. s. 64-77.

Aydın, İ. (2010). Alternatif okullar. Ankara: Pegem Akademi.

Aytaç, K. (1998). Avrupa eğitim tarihi. İstanbul: Marmara Üniversitesi İlahiyat
Fakültesi Vakfı Yayınları.

Bacanlı, H. (2000). Gelişim ve öğrenme. Ankara: Nobel Yayın Dağıtım.

Bajaj, M. (Ed.). (2008). Encyclopedia of peace education, pozega: Information
Age Publishing.

Baker, C. (1991). Zorunlu eğitime hayır. (Çev: Ayşegül Sönmezay Erol), İstanbul:
Ayrıntı Yayınevi. (Eserin orjinali 1985’te yayımlandı).

Bayrakçı, M. (2007). “Sosyal öğrenme kuramı ve eğitimde uygulanması”. Sakarya
Üniversitesi Eğitim Fakültesi Dergisi. 14, s. 198.

Bower, B. (2006). Montessori learning aid. Science News, 170(14). 26-29.

Böhm, Winfried (1994). “Maria montessori”, in jean houssaye, quinze
pedagogues, leur influence aujourd’hui. Armand Colin, Paris.

Brimi, H. (2008). Academic instructors or moral guides? Moral education in
America and teacher’s dilemma. The Claering House, 82(3), 125-130.

Cavendish, R. (2002). Death of maria montessori. EBSCO ISSN: 0018-2753
Accession Number: 6593768, History Today, 52, 5.

Chatelain, F. (1964). Yeni eğitimin prensipler. (Çev.: Nuri Kodamanoğlu), Ankara:
Milli Eğitim Basımevi.

Cossentino, J.M. (2006). “Big work: Goodness, vocation, and engagement in the
montessori method”. Curriculum Inquiry, 36(1), 63-92.

Çakmak, Ö. ve Kılınç, F. (2011, Ekim). Okul öncesi eğitim programında değer
eğitimi boyutunun incelenmesi. (Bildiri). Değerler Eğitimi Sempozyumu, Eskişehir.

Çam, Z.; Çavdar, D.; Seydooğulları, S. ve Çok, F. (2011). Ahlak gelişimine klasik
ve yeni kuramsal yaklaşımlar. (Bildiri). Değerler Eğitimi Sempozyumu, Eskişehir.

Çankırı Valiliği. (t.y.). Değerler eğitimi için yaklaşım ve uygulamalar. Milli
Eğitim Bakanlığı. s. 7.

95

Danişman, Ş. (2012). “Montessori yaklaşımına genel bir bakış ve eğitim ortamının
düzenlenmesi”. Eğitimde Politika Analizi Dergisi. 1 (2), s. 85-113.

Demir, Ö. ve Acar, M. (1997). Sosyal bilimler sözlüğü, Vadi Yayınları, Ankara, s.
54.

Demircioğlu, İ. ve Tokdemir, M. (2008). “Değerlerin oluşturulma sürecinde tarih
eğitimi: amaç”. İşlev ve İçerik. Değerler Eğitimi Dergisi. c.6, s. 15.

Dilmaç, B. (2011, Ekim). Değer öğretim yaklaşımları (Bildiri). Değerler Eğitimi
Sempozyumu, Eskişehir.

Dilmaç, B. (2011, Ekim). Değerin öğretiminde temel süreç ve ilkeler. (Bildiri).
Değerler Eğitimi Sempozyumu, Eskişehir.

Doğanay, A. ve Seggie, F., N., Caner, H., A. (2002). “Değerler eğitiminde örnek
bir proje: avrupa değerler eğitimi projesi”. Uluslararası Eğitim Programları ve Öğretim
Çalışmaları Dergisi. 2 (3), s. 75.

Doğanay, A., ve Sarı, M. (2004). Değerlerin kazandırılmasında açık – örtük
program, Eğitim Yönetimi. 39, s. 356-383.

Durakoğlu, A. (2010). “Maria montessori’ye göre çocuğun doğası ve eğitimi.”
Doktora tezi, Gazi Üniversitesi. Ankara.

Durakoğlu, A. (2011). “Maria montessori’ye göre okul öncesi çocukluk döneminin
özellikler”. Dicle Üniversitesi Ziya Gökalp Eğitim Fakültesi Dergisi. 16, 133-145.

Eby, F. (1964). Çağdaş eğitimin gelişimi, New Delhi: Prentice – Hall Of India Pvt.
Ltd, 2.

Edwars, C. P. (2002). “Three approaches from europe: waldorf, montessori and
reggio emilia”. Early Childhood Research and Practice. 4,1.

Egan, G. (2011). Psikolojik danışma becerileri. (Çev.: Özlem Yüksel), Kaknüs
Yayınları, İstanbul, 1. (Eserin orjinali 2010’da yayımlandı).

Eratay, E. (2011). “Montessori yönteminin etkililiği”. Pegem Eğitim ve Öğretim
Dergisi. 1,1.

Erben, S. (2005). Montessori materyallerinin zihin engelli ve işitme engelli
çocukların alıcı dil gelişiminden görsel algı düzeyine etkisi. Yayınlanmamış Yüksek
Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.

Erden, M. ve Akman, Y. (1998). Gelişim, öğrenme, öğretme. Ankara: Arkadaş
Yayınevi.

Erkan, H. (t.y.). Bilimde değer yargıları ve bilgi çağında etik değerler, s. 1-29.

Fichter, J. (1990). Sosyoloji nedir? (Çev. N. Çelebi). Konya: Selçuk Üniversitesi,
Fen Edebiyat Fakültesi Yayını.

96

Güleş, F. (2011) Okul öncesi eğitimde montessori yaklaşımı, Editör: Emel
Çakıroğlu Wilbrandt. Montessori Eğitiminde Program Ve Planlar, Montessori Eğitim
Uygulamaları İle İlgili Araştırmalar, Kök Yayıncılık, Ankara.

Gündüz, M. (2005). Ahlak sosyolojisi. Ankara: Anı Yayınevi.

Güneş, F. (2011, Ekim). Değerler eğitiminde yapılandırıcı yaklaşım ve doğrudan
öğretim modeli. (Bildiri). Değerler Eğitimi Sempozyumu, Eskişehir.

Haines, A., Baker, K. ve Kahn, D. (2000). Optimal outcomes along social, moral,
cognitive, and emotional dimensions, The NAMTA Journal.25 (2).

Hainstock, E. (1986). The essential montessori, New York: A Plume Book.

Haistead, J. M. ve Taylor, M. J. (2000). Learning and teaching about values: A
revievof recent research. Cambridge Journal of Education 30 (2), s. 169 – 203.

Halstead, J.M., Taylor, M.J. (2000). Learning and teaching about values : a review
of recent research. Cambridge Journal of Education. 30 (2), s. 169-202.

Hesapçıoğlu, M. ve Akbağ, M. (1996). “Eğitimde özgürlükçü paradigma”. M. Ü.
Atatürk Eğitim Fakültesi Eğitim Bilimleri Dergisi. 8, s. 1-13.

Hope Gazza, I. (2009). “Reinventing the wheel: seeking excellence in education”.
The Delta Kappa Gamma Bulletin. Fall. 34-36.

Howard, R., M. ve Hamilton, M. (1995). “A just and democratic community
approach to moral education: developing voices of reason and responsibility”.
Elementary School Guidance and Counselling 30 (2), s. 118 - 130.

Indiana University, http://www.indiana.edu/intell/itard.shtml, (Erişim: 31 Mart
2014).

İnal, K. (1992). “Bazı paradigmalarda eğitim ve özgürlük ilişkisi”. Ankara
Üniversitesi Eğitim Bilimleri Fakültesi Dergisi. 25, 2, 804-808.

İşcan, D., C. (2007), İlköğretim düzeyinde değerler eğitimi programının etkililiği,
Doktora Tezi. Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü Eğitim Bilimleri
Anabilim Dalı Eğitim Programları ve Öğretim Bilim Dalı, Ankara.

K.N.D., (1936). Froebel ve montessori II., Yeni Kültür, Ankara.

Katılmış, A. (2010). Sosyal bilimler derslerindeki bazı değerlerin
kazandırılmasına yönelik bir karakter eğitimi programı geliştirilmesi. Yayımlanmamış
Doktora Tezi, Marmara Üniversitesi, Eğitim Bilimleri Enstitüsü, İstanbul.

Kenan, S. (2009). Modern eğitimde kaybolan nokta: değerler eğitimi. Değerler ve
Eğitimi Uluslararası Sempozyumu: İstanbul.s. 277.

Kılıç, R. (1996). Olgu ve değer problemi. Ankara Üniversitesi İlahiyat
Fakültesi, 35, 1.

http://www.indiana.edu/intell/itard.shtml

97

Kirschenbaum, H. (1995). 100 ways to enhance values and morality in schools and
youth settings. Massachusetts: Allyn&Bacon Company.

Koçyiğit ve Kayılı (2008). “Montessori eğitimi alan ve almayan anaokulu
öğrencilerinin sosyal becerilerinin karşılaştırılması”. Selçuk Üniversitesi Sosyal Bilimler
Enstitüsü Dergisi. 20, s. 511-516.

Korkmaz, E. (2005). Montessori metodu ve montessori okulları: türkiye'de
montessori okullarının yönetim ve finansman bakımından incelenmesi, Yüksek Lisans
Tezi, Marmara Üniversitesi, Eğitim Bilimleri Enstitüsü, İstanbul.

Korkmaz, E. (2013). Montessori metodu özgür çocuklar için eğitim. İstanbul: Algı
Yayın.

Korkmaz, M, Öktem, G. (2014). “Rousseau’nun eğitim anlayışı”. Eğitim ve
Öğretim Araştırmaları Dergisi. 3, 1, 174-186.

Leiff, J., Rustin, G. (1974). Doktrinleri açısından genel pedagoji. (Çev: Nejat
Yüzbaşıoğulları). Ankara: Milli Eğitim Basımevi. (Eserin orjinali 1969’da yayımlandı).

Lickona, T. (1992). Educating for character (How our schools can teach respect
and resposibility). New York: Bantam Books.

Lillard, P. P. (2013). Montessori modern bir yaklaşım. (Çev: Okhan Gündüz).
İstanbul: Kaknüs Yayınları. (Eserin orjinali 1972’de yayımlandı).

Lillard, P. P. (2014). İlk ve ortaokulda montessori eğitimi, doğumdan erişkinliğe
uzanan kapsayıcı bir eğitim yaklaşımı. (Çev: Okhan Gündüz). İstanbul: Kaknüs
Yayınları.

Lillard, P.P. (1996). Montessori today: a comprehensive approch to education
from brith to adulthood. New York: Schocken Books.

Marshall, P. (2003). Anarşizmin tarihi. (Çev: Yavuz Alogan), Ankara: İmge Kitap
evi. (Eserin orjinali 1992’de yayımlandı).

Massimini, F., Delle Fave, A. (2000). ındividual development in a bio-cultural
perspective. American Psychologist, 55, 24-33.

Media Children’s House, Four Planes of Development,
http://www.mediachildrenshouse.com/, (Erişim: 29 Nisan 2014).

Medici, A. (1960). L’education nouvelle, Presses Universitaires de France, Paris.

Michaelis, J. U. ve Garcia, S. (1996). Social studies for children: a guide to basic
instruction. 11th Edition. Bostan: Allyn and Bacon.

Montessorı, M. (1950). La scoperta del bambino. Roma: Garzanti.

Montessori, M. (1912). The montessori method, New York: Frederick A. Stokes
Company.

http://www.mediachildrenshouse.com/

98

Montessori, M. (1938). Four planes of education, montessori congress, Edinburg.

Montessori, M. (1948). To educate the human potential thiruvanmiyr, Madras:
Kalashetra Publications.

Montessori, M. (1949). The absorment mind, The Theosophical Publishing House:
India.

Montessori, M. (1953). La mente del bambino, Roma: Officine Grafiche Aldo
Garzanti.

Montessori, M. (1963). The secret of childhood. Calcutta: Orient Longmans, Ltd.

Montessori, M. (1963). What you should know about your child.wheaton, III.:
Theosophical Press.

Montessori, M. (1964). The absorment mind. Wheaton, Il.: Theosophical Press.

Montessori, M. (1965). Spontaneous activity in education. New York: Schocken
Books.

Montessori, M. (1973). From childhood to adolescence. Trans. The Montessori
Educational Research Center. New York: Schocken.

Montessori, M. (1999). “Çocuk ruhunun oluşumu”, çocukları anlamak: ailelere
çocuk psikolojisi el kitabı. (Çev: Ahmet Yazıcı). İstanbul: Gendaş A.Ş., s. 16-17.

Montessori, M. (1999). Annelik sanatı. (Çev: Cemal Külhanbeyi). Bahar Yayınevi,
İstanbul.

Montessori, M. (2000). Çocuk eğitimi. (Çev: Güler Yücel). İstanbul: Sander
Yayınları. (Eserin orjinali 1974’te yayımlandı).

Montessori, M. (2004). The Montessori method: The origins of an educational
innovation: including an abridged and annotated edition of Maria Montessori's The
Montessori method. G. L. Gutek (Ed.). Lanham, Md: Rowman & Littlefield Publishers.

Montessori, M., M. (1976). Education for human development, understanding
montessori. (Ed: Paula Polk Lillard). New York: Schoken Books.

Montessori, Mario M. (1990). “Education as a help to life.” AMI Communications.
s. 2-10.

Montessori. M., Jr. (1970). “Maria Montessori's contributions to a better
understanding of the human being”. In A. M. Joosten & R. K, Gupta(Eds.). Maria
Montesssori's contribution to educational thought and practice. New Delhi: New Delhi
Society.

Naylor, D., ve Diem, R. (1987). Elementary and middle school social studies. New
York: Random House.

99

North American Montessori Teachers’ Association, http://www.montessori-
namta.org/, (Erişim: 19 Nisan 2014).

Oğuz, V., Akyol, A. (2006). “Çocuk eğitiminde montessori yaklaşımı”. Çukurova
Üniversitesi Sosyal Bilimler Enstitüsü Dergisi. 15, s. 243–256: Adana.

Ohtoshi, T., Muraki, T., & Takada, S. (2008). Investigation of age-related
developmental differences of button ability. Pediatrics International, 50, 687-689.

Oktay, A. (2000). Yaşamın sihirli yılları. Epsilon Yayınevi: İstanbul.

Orem, R. C. (1970). Montessori and the special child, New York: G. P. Putnam.

Özan, M., Türkoğlu, A. ve Şeker, G. (2009). “Okul Yöneticilerinin Öğrencilere
Değer Kazandırmadaki Rolü”. I. Ulusal İyilik Sempozyumu Bildiri Kitabı. (s. 61).
Elazığ: Elazığ Milli Eğitim Müdürlüğü Yayınları.

Özgüven, İ., E. (2007). Psikolojik testler, Ankara: PDREM Yayınları, s. 367

Özlem, D. (2002). Kavramlar ve tarihleri. İstanbul: İnkılap Kitapevi.

Parsons, T. (1962). Toward a general theory of action, Harper and Row, Inc.

Pignatari, M. (1967). Maria montessori. Roma: Comitato Italiano Dell’Omep.

Pollard, M. (1996). Maria montessori. (Çev: Leyla Onat). Ankara: İlkkaynak
Kültür ve Sanat Ürünleri. (Eserin orjinali 1990’da yayımlandı).

Power, C.; Higgins, A. ve Kohlberg, L. (1984). Lawrence kohlberg's approach to
moral education. New York: Colombia University Press.

Rose Hill Montessori. (2006). Cosmic Education,
http://ww.rosehillmontessori.com/, (Erişim: 9 Haziran 2014).

Rousseau, J. J.(2003). Emile bir çocuk büyüyor, (Haz: Ülkü Akagündüz), İstanbul:
Selis Kitaplar. (Eserin orjinali 1762’de yayımlandı).

Röhrs, H. (1994). “Maria montessori (1870-1952)”, Perspectives: revue
trimestrielle d’ecutation comparee, vol. XXIV, no:1-2.

Rule, A.C., & Welch, G. (2008). Using object boxes to teach the form, function,
and vocabulary of the parts of the human eye. Science Activities, 145(2), 13-22.

Ryan, K. (1991). Moral and values education. Arieh Lewy(Ed.). The International
Encyelopedia of Curriculum, Advences in Education, Pergaman Pres.

Savard, C. (1976). Çağdaş pedagojiden seçmeler. (Çev: Nejat Yüzbaşıoğulları).
İstanbul: Milli Eğitim Basımevi.

Schafer, C. (2006). Ömür törpüsü mü? bal küpü mü?, (Çev: Ceyda Aydın).
İstanbul: Sistem Yayıncılık.

http://www.montessori-namta.org/
http://www.montessori-namta.org/
http://ww.rosehillmontessori.com/cosmic_ed.htm

100

Scott, K. P. (1991). Achieving social studies affective aims: Values, emphaty and
moral development. J. Shaver (Ed.) Handbook of research on social studies teaching and
leaming, New York: Macmillan Publishing Company.s. 357 -369.

Selçuk, Z. (2005). Gelişim ve öğrenme. Ankara: Nobel Yay.

Seldin, T. (2000). “Montessori 101: Some basic information that every Montessori
parent should know”. Tomorrow’s Child Magazine, Back to School, 8(5), 5-6.

Seldin, T. (2006). Sensitive Periods. http://www.montessori.org/, (Erişim: 5 Nisan
2014).

Seldin, T., Epstein, P. (2003). The montessori way. The Montessori Foundation.
Florida: Todd Allen Printing.

Simon, S. B., Leland, W H., ve Kirschenbaum, H. (1972). Values clarification a
handbook of practical strategies for teachers and students. New York: Hart Publishing
Company, Inc.

Spring, J. (1991). Özgür eğitim, (Çev: Ayşen Ekmekçi). İstanbul: Ayrıntı
Yayınevi. (Eserin orjinali 1975’te yayımlandı).

Standing, E. M. (1959). Maria montessori, her life and work, Fresno, Calif.:
Academy Guild Press.

Standing, E. M. (1998). Maria montessori, her life and work, New York: Plume.

Suh, B. K. ve Traiger, J. (1999). “Teaching values through elementary social
studies and literature curricula”. Education. 119 (4), s. 723-726.

System to Educate a Child for Life. (2003). New Straits Times (Malaysia).
EBSCO Accession Number: 2W81907371660.

Taşpınar, M. (2009). “Eğitimde Örtük Program ve Değerler Eğitimi”. I. Ulusal
İyilik Sempozyumu Bildiri Kitabı (s. 25-30). Elazığ: Elazığ Milli Eğitim Müdürlüğü
Yayınları.

Tek, Ö. (2002). “Okulöncesi eğitimde eğitimcinin rolü”. Çeviri; Early Childhood
Today). Çoluk Çocuk Dergisi. s. 56-60.

Temel, F. (2005). “Okul öncesi eğitimde yeni yaklaşımlar”. Bilim ve Aklın
Aydınlığında Eğitim Dergisi. 6 (62).

Topbaş, E. (2013). Montessori yöntemi ile çocuk eğitimi. Ankara: Panama
Yayıncılık.

Türk Dil Kurumu Sözlüğü, http://www.tdk.gov.tr/, (Erişim: 9 Mart 2014).

Ülken, H., Z. (1968). Varlık ve oluş, Ankara Üniversitesi İlahiyat Fakültesi
Yayınları.

http://www.montessori.org/
http://www.tdk.gov.tr/

101

Values Education. (t.y.). Major Values Development Approaches and Strategies.
http://www.valueseducation.net/, (Erişim: 29 Mayıs 2014).

Varol, N. (2011, Ekim). ‘Değer’ kavramı (Bildiri). Değerler Eğitimi Sempozyumu,
Eskişehir.

Vess, K.A., ve Halbur, D.A. (2003). Character Education: What Counselor
Educators Need To Know, ERIC Clearinghouse on Counseling and Student Services
Greensboro NC. ED475389.

Welton, D. A. ve Mallan, J. T. (1999). Children and their world: strategies for
teaching social studies. Boston: Houghton Mifflin Company.

Whitney, I. B. (1986). The status of values education in the middle and junior high
schools of tennesse, Unpublished doctorate thesis, Tennesse State University

Wikipedia, http://tr.wikipedia.org/, (Erişim: 22 Mart 2014).

Williams, M. (1996). Plato, Piaget, and Montessori: Astudy of Development
Theories, Unpublished Dissertation Thesis, Baylor University, Texas.

Yaman, M., (2001). “Kişilerin Değerleri İle Birlikte Çalışmayı Tercih Ettikleri
Kişilerin Özellikleri Arasındaki İlişkiler”, T.C. Marmara Üniversitesi Sosyal Bilimler
Enstitüsü İngilizce İşletme Anabilim Dalı Örgütsel Davranış Bilim Dalı Doktora Tezi, s.
16-17, İstanbul.

Yeşil, R. ve Aydın, D. (2007). “Demokratik değerlerin eğitiminde yöntem ve
zamanlama”. Türkiye Sosyal Araştırmalar Dergisi. 11 (2), 65-84.

Yıldırım, G. (2007). İlköğretim düzeyinde bir karakter eğitimi programı model
önerisi ve uygulanabilirliği, Yayımlanmamış Doktora Tezi, Ankara Üniversitesi.

Yiğittir, S. ve Bal, M., S. (2013). “Sosyal bilgiler dersinde karakter eğitimi”. KSÜ
Sosyal Bilimler Dergisi. 10 (2), s. 252,253.

Yiğittir, S. ve Kaymakçı, S. (2012). “Sosyal bilimler dersi öğretim programı
uygulama kılavuzunda yer alan etkinliklerin değer eğitimi yaklaşımları açısından
incelenmesi”. Ahi Evran Üniversitesi Kırşehir Eğitim Fakültesi Dergisi (KEFAD). 13
(2), s. 49-73.

Yüksel, S. (2005). “Kohlberg ve ahlak eğitiminde örtük program: yeni ilköğretim
programlarında yer alan ahlaki değerleri kazandırma için bir açılım”. Kuram ve
Uygulamada Eğitim Bilimleri Dergisi. 5(2), 329-338.

http://www.valueseducation.net/aprrchs_mjr.htm
http://tr.wikipedia.org/wiki/Maria_Montessori

102

ÖZGEÇMİŞ

Kişisel Bilgiler:

Ad, Soyad : Beyza BAYRAM
Cinsiyet : Bayan
Doğum Tarihi : 11/08/1989
Medeni Durum : Bekar
E-posta : beyzabayram@gmail.com

Eğitim durumu:

2012/ … Üsküdar Üniversitesi - İstanbul
 Klinik Psikoloji Yüksek Lisans
2008/ 2012 Haliç Üniversitesi - İstanbul

 Fen Edebiyat Fakültesi – Psikoloji Bölümü

Yabancı Dil (ler) ve düzeyi

İngilizce – Orta

İş deneyimi

08/2013 – (Halen devam) Dokuz Nokta Danışmanlık Merkezi – Psikolog
10/2012 - 6/2013 Özel İhlas Koleji - Psikolog

Stajlar

10/ 2010 – 06/2011 Özel İhlas Koleji – Stajyer Psikolog
06/2011 – 09/2011 Kadın ve Aile Sağlığı Merkezi – Stajyer Psikolog
02/2012 – 06/2012 Balıklı Rum Hastanesi – Stajyer Psikolog

