
Psİkososyal
Destek

KILAVUZU

psikososyal iyi olma hâlinin ve
sosyal ve duygusal öğrenmenin desteklenmesi

Inter-Agency Network for Education in Emergencies (INEE - Acil Durumlarda Eğitim
için Kurumlar Arası Ağ) krizlerden etkilenen tüm insanlar için güvenli ve nitelikli eğitim
hakkının sağlanması amacıyla birlikte çalışan sivil toplum kuruluşları, BM kurumları, fon
sağlayan kurumlar, hükümetler- ilgili kamu kurumları ve akademik kuruluşlardan oluşan
açık ve küresel bir ağdır. Daha fazla bilgi için lütfen www.ineesite.org adresine bakınız.

Yayınlayan:

INEE

c/o International Rescue Committee, Inc.
122 East 42nd Street
New York, NY 10168-1289
ABD

Türkçe yayınlayan: Mavi Kalem Sosyal Yardımlaşma ve Dayanışma Derneği

Çeviren: Zeynep Alpar

Editör: Zeynep M. Türkmen Sanduvaç

Copyright © INEE 2018

Her hakkı saklıdır. Bu materyalin telif hakları koruma altındadır ancak eğitim amacıyla,
her türlü yöntemle çoğaltılabilir. Diğer şartlarda kopyalanması, başka yayınlar dahilinde
kullanımı, çevirisi veya uyarlanması için, telif hakkı sahibinden önceden yazılı onay
alınması gerekir: network@ineesite.org e-posta adresine yazınız.

Kapak Görseli: Stacy Hughes

INEE Psikososyal Destek Kılavuzu Mavi Kalem Sosyal Yardımlaşma ve Dayanışma
Derneği’nin Malala Fon desteğiyle yürüttüğü Suriyeli Çocukların Eğitimine Dair Model
Oluşturma projesi kapsamında Türkçeleştirilmiş ve yayınlanmıştır.

Psİkososyal
Destek

KILAVUZU

psikososyal iyi olma hâlinin ve
 sosyal ve duygusal öğrenmenin desteklenmesi

4 | INEE Psikososyal Destek Kılavuzu

Önsöz

Bu çalışma, Uluslararası bir kaynak olan INEE Psikososyal Destek Kılavuzu’nun ülkemizde Suriyeli
çocukların eğitimini psikososyal destek ve sosyal duygusal öğrenme yaklaşımıyla güçlendirmek ve
Türkiye’de Suriyeli çocuklar ile çalışan eğitim profesyonellerine destekleyici bir araç olarak sunmak
hedefiyle Mavi Kalem’in Malala Fonu tarafından desteklenen Suriyeli Çocukların Eğitimine Dair
Model Oluşturma (SUÇEM) Projesi kapsamında gerçekleştirildi.

1999 Marmara Depremi sonrası bölgedeki yardımlaşma çalışmaları içinde kurulan Mavi Kalem
uluslararası insani yardım prensiplerinin yaygınlaştırılması, kadınların güçlendirilmesi, kadın sağlığı
ve sağlık hakları ile çocukların eğitime yönlendirilmesi ve eğitimlerinin desteklenmesi alanları içinde
çalışmaktadır.

Mavi Kalem bu kapsamda, 2002 yılından bugüne dek Sphere Afete Müdahalede Asgari Standartlar
ve İnsani Yardım Sözleşmesi’nin adaptasyonu, çevirisi ve basımı ve Temel İnsani Yardım Standardı
(Temel Kalite ve Hesap Verebilirlik İnsani Yardım Standardı)’ın çevirisini gerçekleştirdi. 2012 yılında
ise INEE’nin çıkardığı önemli bir kaynak olan INEE Eğitimde Asgari Standartlar: Hazırlık, Müdahale,
Toparlanma el kitabının Türkçe çevirisini gerçekleştirdi ve Türkiye’de yaygınlaştırılmasını sağladı.

Acil Durumlarda Eğitim için Kurumlar arası Ağ (INEE) acil durumlarda ve kriz sonrası toparlanma
döneminde herkesin güvenli öğrenme ortamlarında kaliteli eğitim alma hakkını garantiye almak
için, hep birlikte çalışan uygulayıcı ve karar verici düzeylerde üyelerin oluşturduğu, katılmak
isteyen herkese açık küresel bir ağdır. Bu ağ 190 ülkede 14.500’den fazla bireysel üyeyi ve 130
ortak kuruluşu kapsamaktadır. Bugün, insani krizlerin bütün dünyada yaşanan bir olgu olduğunu
düşündüğümüzde; topluluk oluşturma, çeşitli paydaşları bir araya getirme, bilgi yönetimi, fikir ve
bilgiyi savunan ve güçlendiren, toplu eylemleri kolaylaştıracak ve üyelerine acil durumlarda eğitim
konusunda çalışmalarını yürütmek için ihtiyaç duydukları kaynak ve destekleri sunarak hizmet
verecek bir platformun dünya çapında oluşması çok önemli bir yerde durmaktadır.

2018 Mart- 2019 Mart arasında Malala Fonu’nun desteğiyle yürüttüğümüz SUÇEM Projesi
Türkiye’deki 10-14 yaş arasındaki özellikle Suriyeli kız çocuklarının ortaokul döneminde eğitimlerine
devam etmelerini sağlamayı ve eğitim profesyonellerine, politik aktörlere ve karar vericilere yaygın
ve örnek bir yaklaşım sunarak kapasitelerini desteklemeyi amaçlamaktadır. Bu kapsamda da INEE
Psikososyal Destek (PSD) Kılavuzu proje içinde önemli bir rol oynamaktadır.

Bu çalışma, Mavi Kalem SUÇEM Projesi Koordinatörü Gülcan Kılıç, Sosyal Çalışmacı Deniz Özkor,
İletişim Uzmanı Bahar Ege, Proje Lideri ve Malala Fonu Gulmakai Şampiyonu Gamze Karadağ’dan
oluşan proje ekibi ve Acil Durumlarda Eğitim Uzmanı Zeynep M. Türkmen Sanduvaç tarafından
yürütüldü, çevirisi Danende Zeynep Alpar tarafından yapıldı.

INEE Psikososyal Destek Kılavuz’u hazırlama INEE Uluslararası Çalışma Grubu’nda da yer alan
Zeynep M. Türkmen Sanduvaç Kılavuz’un ülkemize adaptasyon çalışmasını yürütmenin yanı sıra
Kılavuzun editörlüğünü ve yayına hazırlığını da gerçekleştirdi.

Bu çalışmada emeği geçen, kitabın Türkçe’ye adaptasyon çalışmasında yer alan öğretmenlere,
başta İl Milli Eğitim Müdür Yardımcısı Serkan Gür olmak üzere İl Milli Eğitim Müdürlüğü çalışanlarına
teşekkür ederiz.

Mavi Kalem Derneği

INEE Psikososyal Destek Kılavuzu | 5

İstanbul İl Milli Eğitim Müdürlüğü mesajı

Bireylerin iletişime ve paylaşıma açık; öz güveni, öz saygısı, hak, adalet ve sorumluluk bilinci
yüksek; gayretli, girişimci, yaratıcı, yenilikçi, barışçı, sağlıklı ve mutlu olarak düşünme, anlama,
araştırma, sorgulama ve sorun çözme becerilerinin geliştirilmesinde; kültürel ve evrensel değerlerin
içselleştirilmesinde; sanat duyarlılığı ve becerisi geliştirilmesinde; eğitimin ve öğretimin önemli bir
rolü vardır. Bu nedenle eğitim her birey için önemlidir ve her çocuğun eğitime erişim hakkı olmalıdır.

Bugün Türkiye, dünyada en fazla Suriyeli göçmenin yaşadığı ülkedir ve Türkiye’de bulunan Suriyeli
nüfusunun önemli bir çoğunluğunu çocuklar oluşturuyor. Acil durumlarda ve insani krizlerin
yaşandığı böylesi dönemlerde eğitime devamın önünde birçok engel ve zorluk bulunuyor. Ancak,
Türkiye bu anlamda ilerici adımlar atarak özellikle afet ve acil durumlarda çocukların eğitime
devamı için çok önemli çalışmalar yürütüyor. Bu bağlamda; İstanbul İl Milli Eğitim Müdürlüğü olarak
Türkiye’de yaşayan Suriyeli çocukların akranları gibi eğitime katılım sağlaması ve ara vermeden
eğitime devam edebilmesi için çocukların ve öğretmenlerin karşılaştıkları zorlukların, ihtiyaçlarının
tespit edilmesi ve çözüm önerisi geliştirilmesi için birçok değerli çalışmalar yürütüyoruz. Bu
çalışmalar sürecinde Suriyeli öğrencilerin sosyal, kültürel ve eğitim açısından uyum çalışmaları ile
eğitim sistemine dahil olmasını önemsiyor ve diğer kurum ve kuruluşların yaptığı çalışmalara destek
veriyoruz.

Suriyeli Öğrencilerin Eğitimine Dair Model Oluşturma (SUÇEM) Projesi Mavi Kalem Sosyal
Yardımlaşma ve Dayanışma Derneği’nin gerçekleştirdiği, Türkiye’deki 10-14 yaş arasındaki özellikle
Suriyeli kız çocuklarının ortaokul döneminde eğitimlerine devam etmelerini sağlamayı ve eğitim
profesyonellerine, karar vericilere yaygın ve örnek bir yaklaşım sunarak kapasitelerini desteklemeyi
amaçlıyor. Bu bağlamda İstanbul ilinde 5’i Geçici Eğitim Merkezi (GEM), 5’i Resmi Okul olmak
üzere toplam 10 okulda Suriyeli öğrencilerle çalışan 252 öğretmenle yüz yüze görüşmeler yapılmış
ve Suriyeli çocukların eğitimlerine devam etme konusunda yaşadıkları sorunlar, ihtiyaçlar ve çözüm
önerileri İstanbul İl Milli Eğitim Müdürlüğü’nün desteği ile tespit edilmiştir.

Aynı zamanda Türkiye’deki Suriyeli çocukların eğitimini psikososyal destek ve sosyal
duygusal öğrenme yaklaşımıyla güçlendirmek ve Türkiye’de Suriyeli çocuklar ile çalışan eğitim
profesyonellerine destekleyici bir araç olması için İstanbul İl Milli Eğitim Müdürlüğü işbirliği ile Acil
Durumlarda Eğitim için Kurumlar Arası Ağ (INEE) Psikososyal Destek (PSD) Kılavuzu’nun ülkemizde
eğitim alan Suriyeli öğrencilerin eğitim- öğretim koşullarına uyarlaması yapılmıştır.

Yenilikçi, değişime açık, ulusal ve uluslararası kaynaklardan beslenen ve bu kaynakları besleyen, her
çocuğun eğitim-öğretime katılımını amaçlayan eğitim sistemimiz açısından ülkemize uyarlanan bu
uluslararası kılavuzu, Suriyeli öğrencilerin Türk eğitim sistemine uyum çalışmaları için oldukça faydalı
buluyor ve özellikle Suriyeli öğrenciler ile çalışan bütün öğretmenlere bu kılavuzu kullanmalarını
ve kılavuzdan yararlanmalarını tavsiye ediyoruz. Umuyoruz ki bu ve benzeri çalışmalar Suriyeli
öğrencilerin eğitime katılımlarını, eğitime devam etmelerini arttıracak ve öğretmenlerin bu alandaki
kapasitelerini geliştirecektir.

Serkan Gür

İstanbul İl Milli Eğitim Müdür Yardımcısı

6 | INEE Psikososyal Destek Kılavuzu

Editör yazısı
INEE Psikososyal Destek (PSD) Kılavuzu eğitim alanında psikososyal müdahalelerinin etkin ve
sürdürülebilir şekilde yapılması için şu bileşenlere vurgu yapar.

 • Psikososyal desteğin eğitimciler tarafından öğrenme ortamlarında ortak bir yaklaşım ve
dil birliği ile verilmesi için gerekli bilgilerin bir kaynak altında sunulması önemlidir.

 • Eğitimcilerin psikososyal desteği eğitim ve öğretim sistemine nasıl dahil edeceklerine
ilişkin pratik ve uygulanabilir örnekler verilmesi önemlidir.

INEE Standartlar ve Uygulamalar Uluslararası Çalışma Grubu üyesi olarak Zeynep M.
Türkmen Sanduvaç, Mavi Kalem’i temsilen orijinal PSD Kılavuzu’nun hazırlanmasına aktif
katkı sağladı. Her ülkedeki koşullar ve eğitim öğretim sistemi farklı olduğundan orijinal
kaynakların ilgili ülke koşullarına uyarlanması gerekmektedir. Bu çerçevede, INEE PSD
Kılavuzu’nun Türkçeye tercüme ve edit çalışması ile ülkemiz milli eğitim sistemine adaptasyon
çalışması, Acil Durumlarda Eğitim Uzmanı, Zeynep M. Türkmen Sanduvaç’ın teknik desteği ile
gerçekleşti.

Bu kapsamda Sanduvaç’ın kolaylaştırıcılığında aşağıdaki çalışmalar yapıldı.

 • Tercüme ve edit: Kılavuzun tercümesi için editörün hazıladığı Acil Durumlarda Eğitim
Terminoloji Havuzu (EiE Term Bank) ile uyumlu bir terimler listesi üzerinden bir profesyonel
tercüman ile çalışıldı. Sanduvaç, tercüme dokümanı acil durumlarda eğitim ilke ve prensipleri
perspektifi ile edit etti.

 • Terminoloji ve okuma: Kılavuzun daha rahat ve kolay anlaşılmasını ve uygulanmasını
desteklemek amacı ile terminoloji ve okuma çalışması yapıldı. Mavi Kalem’in eğitim, çocuk
koruma, sağlık eğitimi, tıp, dilbilimi, edebiyat alanlarında uzman olan ekip üyeleri ve UNHCR
Türkiye, eğitim uzmanının katıldığı bir grup oluşturuldu . Bir yuvarlak masa toplantısı ile PSD
Kılavuzu terimleri ele alındı; terim-cümle ifadesi, anlamı, değişiklik ya da yerine önerilen
terimle ilgili bir çalışma yapıldı. Sanduvaç, bu toplantıda dile getirilen konular eşliğinde Kılavuz
metni üzerinde gerekli revizyonu yaptı.

1 Terminoloji ve okuma çalışmasına katkı verenler (alfabetik sıra ile): Mavi Kalem: Arzu Karacanlar; Bahar

Ege Deniz Ozkor; Dilara Baycılı; Filiz Ayla; Gamze Karadağ; Gülcan Kılıç; Zeynep Yüregir; UNHCR: Ayşen

Şansal.

2 Adaptasyon Çalışmasına Katılan Suriyeli ve Türk öğretmenler (alfabetik sıra ile): Abdulrazak Mohamad

(Gaziosmanpaşa Kazım Karabekir Anadolu İmam Hatip Lisesi GEM); Ahmad Zazou (Fatih Ali Nar İmam

Hatip Ortaokulu GEM); Ayman Al Ali (Küçükçekmece Tayfur Sökmen İlkokulu GEM); Bahaa Hamza

(Fatih Ali Nar İmam Hatip Ortaokulu GEM); Ebru Yıldız (Küçükçekmece İkitelli Ortaokulu); Gülten

Şahinoğulları (Sultangazi Şehit Teğmen Ali Yılmaz İlkokulu); Hacer Çelik (Güngören İncirli Bahçe Ortaokulu);

Nesrin Dawoud (Gaziosmanpaşa Kazım Karabekir Anadolu İmam Hatip Lisesi GEM); Nour Alosman

(Gaziosmanpaşa İlkokulu GEM); Semanur Gömleksiz (Esenler Engincan Güre İlkokulu); Yıldıray Ferat

(Bağcılar İnönü Ortaokulu).

INEE Psikososyal Destek Kılavuzu | 7

 • Adaptasyon: Kılavuzu ülkemizde eğitim alan Suriyeli öğrencilerin eğitim- öğretim
koşullarınauyarlamak için İstanbul il MEM görevlendirmesi ile Suriyeli ve Türk kadın ve erkek
öğretmenlerden oluşan bir grup ile adaptasyon çalışması yapıldı. Çalışma sırasında şu akış izlendi:
Katılımcılara öncelikle, INEE, INEE MS ve INEE PSD Kılavuzunun tanıtımı yapıldı, adaptasyon
çalışması amacı ve çerçevesi açıklandı. Bütün kılavuz katılımcılar ile okundu ve kılavuzu oluşturan 5
bileşendeki ‘Stratejiler’ ve ‘Sahadan Örnek Olaylar’ ülkemizdeki Suriyeli öğrencilerin eğitim öğretim
koşulları açısından tek tek ele alındı, görüşüldü, katılımcılardan gelen yansımalar dikkatlice not
edildi. Alt grup çalışmaları ile Suriyeli ve ev sahibi öğretmenler birlikte çalışarak kendi alanları ve
deneyimleri çerçevesinde Türkiye’ye özgü Sahadan Örnek Olaylar yazdı. Sanduvaç, adaptasyon
çalışmasında dile getirilen konuları ve yazılan örnek olayları Kılavuz metnine yansıttı. Bakınız: Ekler
(Türkiye saha örnekleri)

Elinizdeki INEE PSD Kılavuzunu, eğitim sektöründe psikososyal destek sağlamak üzere
öğretmenler, eğitim yöneticileri, veliler, insani yardım alanında ilgili paydaşlar tarafından bir çerçeve
kaynak olarak verimli ve etkili şekilde kullanılması dileği ile sizlere sunuyoruz.

Zeynep M. Türkmen Sanduvaç

Editör

Afet ve Acil Durumlarda Eğitim Uzmanı

Teşekkür
Bu Kılavuz INEE Sekreteryası’nın yetkilendirmesiyle, Columbia Group for Children in Adversity’den
(CGCA) Zahirah McNatt, Dr. Neil Boothby, Dr. Mike Wessells ve Rita Lo tarafından yazılmıştır. Ek
yazılar ve teknik araştırmalar Jo Kelcey (NYU Steinhardt) tarafından sağlanmıştır.

Psikososyal Destek Kılavuzu INEE Standartlar ve Uygulama Çalışma Grubu ve INEE Eğitim
Politikaları Çalışma grubu tarafından hazırlanmıştır. Kılavuz taslakları, INEE Çalışma Grubu üyeleri ile
ruh sağlığı, çocuk koruma, eğitim ve psikososyal destek alanında çalışan uzmanlardan oluşan bir
Referans Grubu tarafından gözden geçirilmiştir. Bu yayın Laura Davison (INEE) tarafından yönetilmiş
ve koordine edilmiştir. INEE Psychosocial Support- Social Emotional Learning (PSS-SEL),
Psikososyal Destek- Sosyal Duygusal Öğrenme (PSD- SDÖ) Referans Grubu Eş başkanları Minna
Peltola (Finn Church Aid) ve Friedrich Affolter (UNICEF) bu yayının hazırlanmasında teknik rehberlik
ve gözetim sağlamıştır.

INEE, PSD-SDÖ Referans Grubu’nun aşağıdaki üyeleri tarafından sağlanan değerli katkılar için
teşekkür eder: Dean Brooks (INEE); Rena Deitz (IRC); Andrea-Diaz Varela (Right To Play); Julia
Finder (Creative Associates International); Paul Frisoli (IRC); Maria-Agnese Giordano (Küresel Eğitim
Grubu); Sarah Harrison (IASC MHPSS Referans Grubu), RosannaHowlett (UNRWA); Camilla Lodi
(Norveç Mülteci Konseyi); Raj’a Omar (UNRWA); Jon Håkon Schultz (Tromsø Üniversitesi, Norveç);
Zeynep M. Türkmen Sanduvaç (Mavi Kalem Sosyal Yardımlaşma ve Dayanışma Derneği); Suha
Tutunji (Jusoor); Wendy Wheaton (USAID); Anna Wilson (UNRWA). Son aşamalarda sağladıkları
editoryal destek için Benil Mostafa (INEE) ve Teresa Wolverton’a (INEE) özel teşekkürlerimizi
sunarız. Hannah Chandler (Mailman Kamu Sağlığı Okulu) da editoryal süreçte CGCA’ya destek
sunmuştur.

INEE, katkılarından dolayı Social and Emotional Learning Community of Practice (SEL CoP)
üyelerine, özel olarak Alison Joyner (Ağa Han Vakfı); Caroline Keenan (Save the Children); Tia
Kim (Committee for Children); Stephen Richardson (bağımsız danışman); Nikhit D’Sa (Save the
Children); Meridith Gould (bağımsız danışman); Rebecca Bailey (Harvard Graduate School of
Education); ve Lindsay Brown’a (NYU Global TIES) teşekkür eder. INEE, SEL CoP’tan gelen
katkıların koordinasyonu için Rena Deitz’a (IRC) özellikle teşekkür eder.

INEE, bu Kılavuz’a sundukları, Sarah Harrison tarafından koordine edilen katkılarından dolayı
IASC MHPSS’ye (Inter-Agency Standing Committee Reference Group on Mental Health and
Psychosocial Support, Kuruluşlar Arası Daimî Komite Ruh Sağlığı ve Psikososyal Destek Referans
Grubu) teşekkürlerini sunar.

İngilizce redaksiyon Dody Riggs tarafından sağlanmıştır.

Tasarım 2D Studio Ltd. tarafından yapılmıştır.

INEE bu yayını, ağın kurulmasından bu yana ona destek veren onlarca kuruluş, vakıf ve enstitünün
desteğiyle geliştirdi. INEE burada özellikle USAID, Education Above All Protecting Education
in Insecurity and Conflict (EAA PEIC, Her Şeyden Önce Eğitim – Güvensizlik ve Savaş Halinde
Eğitimi Koruma) ve Hollanda Hükümeti’ne, UNICEF tarafından yürütülen Barış Kurma, Eğitim
ve Savunuculuk Programı’na verdikleri cömert destek için teşekkür eder; elinizdeki kılavuzun
yayınlanması bu program sayesinde mümkün olmuştur. Destekçilerin tam listesi için lütfen INEE
web sayfasına bakın: www.ineesite.org/en/donors.

İçindekiler

Kısaltmalar 10

Giriş 11

Bu kılavuz neden hazırlandı? 14

Bu kılavuz kimlere yönelik? 15

Temel kaynaklar 15

Bu kılavuz nasıl düzenlendi? 16

I. Bölüm: Tanımlar ve İlkeler 18

II. Bölüm: Stratejiler 28

1. Bileşen: Temel standartlar 29

2. Bileşen: Erişim ve öğrenme ortamı 38

3. Bileşen: Öğretim ve öğrenme 47

4. Bileşen: Öğretmenler ve diğer eğitim çalışanları 59

5. Bileşen: Eğitim politikası 64

Kapanış 71

Sözlük 72

Kaynaklar 75

Ek Kaynaklar 82

10 | INEE Psikososyal Destek Kılavuzu

Kısaltmalar

BLP Daha İyi Öğrenme Programı

BM Birleşmiş Milletler

BMMYK (UNHCR) Birleşmiş Milletler Mülteciler Yüksek Komiserliği

DSÖ (WHO) Dünya Sağlık Örgütü

IASC Kuruluşlar Arası Daimî Komite

IFRC Uluslararası Kızılhaç ve Kızılay Dernekleri Federasyonu

INEE Acil Durumlarda Eğitim için Kurumlar Arası Ağ

IOM Uluslararası Göç Örgütü

IRC Uluslararası Kurtarma Komitesi

MHA Amerika Ruh Sağlığı

NRC Norveç Mülteci Konseyi

PICTES Suriyeli Çocukların Türk Eğitim Sistemine Entegrasyonunun Desteklenmesi

PSD Psikososyal destek

SDÖ Sosyal ve duygusal öğrenme

STK Sivil Toplum Kuruluşu

UNESCO Birleşmiş Milletler Eğitim, Bilim ve Kültür Örgütü

UNGEI Birleşmiş Milletler Kız Çocuklarının Eğitimini Destekleme Girişimi

UNICEF Birleşmiş Milletler Çocuk Fonu

UNRWA Birleşmiş Milletler Yakındoğu’daki Filistinli Mültecilere Yardım ve Bayındırlık Fonu

USAID ABD Uluslararası Kalkınma Ajansı

INEE Psikososyal Destek Kılavuzu | 11

Tüm dünyada insanî krizler çoğalıyor. Giderek artan savaşlar ve çatışmalar,
bölgesel şiddet, doğal ve insan kaynaklı afetler ile iklim değişikliğine bağlı krizler
nedeniyle insanlar topluluklar hâlinde yerlerinden ediliyor. Bu olayların pek
çoğu uzun vadeye yayıldığı için çocuklarla gençlerin iyi olma hâli üzerindeki
etkileri ölçülebilir hâle geldi. Zorunlu göç barınma, sağlık, temiz su ve yeterli
kanalizasyon, eğitim ile eğlenme ve dinlenme de dâhil olmak üzere günlük
hayatın her alanında uzun vadeli bozulmalara sebep oluyor. Birleşmiş Milletler
Mülteciler Yüksek Komiserliği (BMMYK-UNHCR) 2016 yılı verilerine göre,
elinizdeki kılavuzun hazırlandığı tarih itibarıyla 65 milyondan fazla insan mülteci,
sığınmacı veya ülke içinde yerinden edilmiş durumda ve bunların yarısı 18 yaşın
altında (UNHCR, 2016). İçinde bulundukları durumun belirsizliği ve yerinden
edilmenin giderek uzaması, gündelik hayat içerisinde her gün baş etmek
zorunda kaldıkları güçlüklerle ve yaşadıkları zorluklar için uzun vadeli çözümler
bulunmamasıyla birleşince çocuk ve genç mültecilerin ve zorla yerinden
edilenlerin umudunu kaybedip çaresizliğe kapılma riski artıyor.

Çocukları ve gençleri derinden etkileyen insani krizler bazen aile ilişkilerini de
bozuyor, sosyal uyumu zedeliyor ve yalnızlık, emin olamama, korku, kızgınlık,
yas ve üzüntü gibi duygular oluşturuyor. Sıkıntıyı azaltacak uygun bir müdahale
olmaksızın afetin veya çatışmanın etkilerine uzun süre maruz kalmak hem fiziksel
sağlığa hem de ruh sağlığına zarar verebiliyor. Acil durumların aile ve toplumların
işleyiş düzeni üzerindeki etkisi, çocuk ve gençlerin gelişmesine de yansıyor.
Güç koşullara maruz kalmak, özellikle erken çocukluk döneminde yaşanırsa
öğrenme becerisi ve davranışlar üzerinde olduğu gibi ve hem fiziksel sağlık hem
de ruh sağlığı üzerinde de ömür boyu kalıcı hasar bırakabilir (Shonkoff, Boyce
ve McEwen, 2009). Yaşam sürecinde belirli ölçüde stres yaşamak normal hatta
gelişim için gereklidir. Çocukların da sağlıklı baş etme mekanizmaları ve sorun
çözme becerileri geliştirmek için bir miktar duygusal stres yaşamaya ihtiyacı
vardır. Bununla birlikte savaş ortamına veya doğal afetlere maruz kalan çocuğun
yaşadığı stres, vücudun strese tepki verme sisteminde yoğun, tekrarlanan
ve uzun süreli bir etki olduğunda, özellikle de onu koruyabilecek, destekleyici
bir yetişkin figürü olmadığında zarar verici bir hâle gelebilir (Center on the
Developing Child 2016; Shonkoff ve Garner, 2012).

IGİRİŞ

12 | INEE Psikososyal Destek Kılavuzu

Zorla yerinden edilmek de çocukların nitelikli eğitime erişimini sıklıkla kısıtlar ve
öğrenme becerilerini olumsuz etkiler. Dünyada, okula gitmeyen çocukların ve
gençlerin önemli bir bölümü, çatışmalardan etkilenen bölgelerde yaşıyor: Okula
gitmeyen çocuklardan, ilkokul çağındakilerin yüzde 35’i, ortaokul çağındakilerin
yüzde 25’i ve lise çağındakilerin yüzde 18’i çatışma bölgelerinde bulunuyor.
Dünyanın en yoksul çocuk ve gençlerinin bir kısmı, sel, kuraklık ve şiddetli fırtına
gibi doğal afetlerden etkilenmeye daha açık bölgelerde yaşıyor (UNICEF, 2016).
Bundan kaynaklanan öğrenme ve beceri geliştirme eksiklikleri, söz konusu
şartlara maruz kalan gençleri gelecekte işsiz kalma, düşük ücretle çalışma,
damgalanma; sosyal bakımdan onaylanmama, ayrımcılığa uğrama, dışlanma
ve diğer sosyal ve ekonomik dezavantajlara maruz kalma riskiyle karşı karşıya
bırakıyor (IASC Referans Grubu, 2010).

Bir bu kadar önemli başka bir konu da eğitimin bir insan hakkı olarak, acil
durumlardan ve krizlerden etkilenen çocuklar da dâhil olmak üzere bütün
çocukların hakkı olmasıdır. Eğitim hakkı, bağlayıcı olan veya olmayan çeşitli
uluslararası hukuki belgelerde belirtilmiştir.1 Eğitim ve psikososyal desteğin (PSD)
de katkıda bulunduğu korunma, acil durumlarda artan bir ihtiyaç olmakla birlikte,
eğitim hakkına çoğu kez gereken öncelik verilmez. Bu durumda, yerinden edilmiş
çocukların ve gençlerin krizler sırasında eğitime ulaşmasının ve devam etmesinin
sağlanması konusundaki görev uluslararası topluma düşmektedir. Eğitimcilerin
üstüne düşen görev de sundukları programların uygun psikososyal destek ve
sosyal ve duygusal öğrenme (SDÖ) çalışmalarıyla çocuk ve gençlerin psikososyal
iyi olma hâlini geliştirmesini sağlamaktır. Krizlerden etkilenen çocuk ve gençlerin
psikososyal iyi olma hâlini destekleyen bir eğitim, onların öğrenmeye hazır
olmalarını ve eğitim olanaklarına daha fazla katılmalarını sağlayabilir.

Kriz şartlarında çocuk ve gençler çok çeşitli risklerle karşı karşıyadır ve çeşitli
bakımlardan zarar görebilirler. İyi tasarlanmış ve duruma uygun psikososyal
destek, çocuk ve gençlerin baş etme süreçlerini güçlendirerek zarar
görebilirliklerini azaltabilir (Alexander, Boothby ve Wessells, 2010). Eğitim,

1 İnsan Hakları Evrensel Bildirgesi 1948 (2. ve 26. maddeler). Cenevre 4. Konvansiyonu 1949 (3., 24. ve

50. maddeler) Ek Protokol II 1977 (Madde 4.3 (a)). Mültecilerin Statüsüne İlişkin Konvansiyon 1951 (3.

ve 22. maddeler). Ekonomik, Sosyal ve Kültürel Haklara İlişkin Uluslararası Sözleşme 1966 (2., 13. ve

14. maddeler). Kadına Karşı Her Türlü Ayrımcılığın Ortadan Kaldırılması Sözleşmesi 1979 (10. madde).

Çocuk Hakları Sözleşmesi 1989 (2., 22., 28., 29., 30., 38. ve 39. madde). Roma Uluslararası Adalet Divanı

Tüzüğü (Madde 8.2.b.ix ve 8.2.e.iv). Uluslararası Yerinden Edilme Konusunda Kılavuz İlkeler (bağlayıcı

değil) 1998 (23. Bent). Engelli Hakları Sözleşmesi 2006 (24. Madde). Birleşmiş Milletler Genel Kurulu Acil

Durumlarda Eğitim Hakkında Kararı, 64. Oturum, 290, 2010. Birleşmiş Milletler Güvenlik Konseyi Okullara

Karşı Saldırıları İzleme Hakkında 1998 No.lu Karar, 2011. 2015-2030 Sürdürülebilir Kalkınma Hedefleri.

INEE Psikososyal Destek Kılavuzu | 13

aşağıdaki nedenlerle, böyle bir desteğin verilmesi için özellikle yerinde bir yoldur:

• Güvenli okullar ve yaygın öğrenim alanları, belirsizliğin yoğun olduğu
dönemlerde çocuk ve gençlere en fazla fayda sağlayan ortamlardandır. Eğitim
temelli PSD ve SDÖ’ye bilerek yapılan yatırımın, düzenli yaşam alışkanlıkları
oluşturmak, arkadaşlık etmek ve oyun oynamak için fırsat yaratmak; umudu
beslemek, stresi azaltmak, kendini ifade etmeyi ve iş birliğini destekleyerek
çocuk ve gençleri afetlerin olumsuz etkilerinden koruduğu kanıtlanmıştır
(Alexander, Boothby ve Wessells, 2010; Masten, Gewirtz ve Sapienza, 2013).

• Psikososyal iyi olma hâli, öğrenmenin ön koşuludur ve akademik başarı için
zorunludur; bireyin ve toplumun geleceği üzerinde önemli bir etkisi vardır.

•

PSD ve SDÖ yaklaşımları, çocuk ve gençlerin yaşamlarının farklı alanları ile
bütünleştiğinde en iyi sonucu verir. Eğitim ortamları çocukların akranları,
aileleri ve içinde yaşadıkları toplumla bir araya geldiği yerdir. Bu nedenle,
eğitim ortamları psikososyal iyi olma halini geliştiren destekleyici bir

PSD’nin eğitim ortamlarına dâhil edilmesi için savunuculuk

• Eğitim düzenli bir yaşam ve yapı sunabilir ve normallik hissini
destekleyebilir; bunların hepsi çocuğun iyileşmesini ve dayanıklılığını
destekleyen etkenlerdir

• Öğrenme ortamları hem arkadaşlık kurmak hem de akran ve yetişkin
desteği için fırsatlar sağlar. Kişilerarası iletişim becerileri ve bağlantı
destekleri uzun süreli sağlıklı bir sosyal çevre, psiko sosyal iyi olma hâli
ve dayanıklılık için zorunludur.

• Öğrenme ortamları daha geniş toplulukları birleştirir ve zarar görebilir
(hassas) konumdaki çocuklar için mevcut bağlantı desteklerini
güçlendirir. Ebeveynlerin, toplumda sözü geçen kişilerin ve eğitimle ilgili
yetkililerin katıldığı çalışmalar bu bakımdan büyük önem taşır ve ayrıca
sosyal uyumu da pekiştirebilir.

• Eğitim ortamları çocukların öğrenmesine, sıkıntı veren, olumsuz
deneyimleri atlatıp iyileşmelerine, sosyal ve duygusal beceriler
geliştirmelerine yardımcı olacak yapılandırılmış oyun çalışmaları için
idealdir.

• SDÖ akademik performansı ve çocukların zorlukları atlama becerilerini
artıran sosyal ve duygusal yetkinlikler geliştirmelerini destekler.

14 | INEE Psikososyal Destek Kılavuzu

ortam oluşmasına katkıda bulunabilir. İdealinde, her bir çocuğun çevresindeki
eğitim ve sosyal ortamın birlikte çalışarak, çocuğun mümkün olan en iyi bakım ve
izlenme altında olmasını sağlar; buna öğretmenlerle ebeveynler ve gerektiğinde
danışmanlar arasında iletişim vb. de dâhildir.

Bu Kılavuz neden hazırlandı?
INEE PSD Kılavuzu, acil durumlarda ve kriz ortamlarında çalışan eğitimcilerin ve
profesyonellerin mevcut durumda ulaşabildiği kaynaklarla (araçlarla) ilgili bir açığı
kapatmaya yönelik olarak hazırlandı. Psikososyal programlamaya özel pek çok
kaynak bulunmaktadır; bunlara elinizdeki kılavuzda da kaynak olarak kullanılan,
insani yardım alanındaki ana kılavuzlar da dâhildir. Bununla birlikte, Batı
Afrika’daki Ebola krizinden Nepal depremi ardından bölgedeki çalışmalara ve
devam eden Suriye krizine kadar çok çeşitli bağlamlarda çalışmalar yapan INEE
üyeleri, özel olarak eğitim sektörüne yönelik psikososyal destek konusunda bir
kılavuza ihtiyaç duyduklarını söylediler. Bu INEE Kılavuzu öğretmenler, eğitim
yöneticileri, veliler, danışmanlar, bu konuda birlikte çalışılan insanlar, bakanlıklar
ve diğer eğitim personelinin, eğitim alanında uygulamalı ve yüksek nitelikli
psikososyal müdahalelerinin daha bilinçli ve daha tutarlı bir şekilde yapılmasını
üç somut şekilde teşvik ediyor:

 • Kılavuz, çocuk ve gençlerin psikososyal iyi olma hâlinin desteklenmesinde
eğitim sektörünün önemini açıkça ortaya koyuyor.

 • Kılavuz, eğitimcilere psikososyal desteği örgün ve yaygın eğitim çabalarına
nasıl dâhil edeceklerine dair pratik ipuçları ve tavsiyeler veriyor.

 • Kılavuz, eğitimde PSD ile diğer sektörlerde PSD arasındaki bağlantıları
vurguluyor.

Kriz sırasında ve sonrasında okulları açık tutmak veya alternatif öğrenme alanları
oluşturmak çocuklarla gençler ve aileleri için güvenli bir ortam oluşturabilir, ama
bunu yapmak çok kolay olmayabilir. Pratik PSD ve SDÖ etkinliklerini (akran
desteği, iş birliğine dayalı oyun, duygu düzenleme egzersizleri, canlandırma
(rol-play), duygu- düşünce yansıtmaya dayanan tartışmalar vb. gibi) öğrenciler
arası ilişkilere ve öğrenci-öğretmen ilişkilerine katmak eğitimin uygunluğunu ve
niteliğini arttırabilir. Bu da çoğu zaman öğrenciler, öğretmenler ve topluluklar
için olumlu sonuçlar doğurur (NRC, Norwegian Refugee Council, 2017;
UNICEF, 2009). Bunun aksine, akut ve uzun süren bir krizin psikolojik etkisi
çocuk ve gençlerin öğrenme becerilerini sınırlayabilir; dolayısıyla örgün ve
yaygın eğitim alanlarına PSD ve SDÖ öğelerinin katılmaması çocuk ve gençlerin

INEE Psikososyal Destek Kılavuzu | 15

akademik gelişiminin kesintiye uğraması anlamına gelebilir. Öğrenme ortamının
destekleyici olmaması genç insanların öğrenmesinin de yaşam fırsatlarının da
ciddi şekilde kısıtlandığı riskli bir durum yaratmaktadır.

Bu Kılavuz kimlere yönelik?
Bu Kılavuz insani krizler sırasında çocuk ve gençler için örgün ve yaygın eğitim
çalışmaları yürüten veya bu çalışmalara destek olan bütün ilgililer için hazırlandı.
Buradaki önerilerin uygulanabileceği bağlamlar arasında siyasi çatışmalar,
şiddetten etkilenen bölgeler, insan kaynaklı ve doğal afetler, sağlık alanında kriz
yaşayan tüm ülke ve bölgeler yer alıyor. Kılavuz özellikle, aralarında öğretmenler,
okul müdürleri, danışmanlar, il ve ilçe eğitim idarecileri ve çocuk dostu alanların
yöneticilerinin de bulunduğu, insani yardım ve eğitim alanında sahada/doğrudan
çalışma yürüten uygulayıcıların ihtiyaçlarına odaklanıyor. Kılavuz, ilgili kamu
kurum ve kuruluş görevlilerinin, politika üretenlerin, sivil toplumun, insani yardım
çalışanlarının, ebeveynlerin, akranların ve ailelerin planlama, programlama,
politika ve savunuculuk amacı ile kullanımına, Eğitim Grubu (Education
Cluster) ve başka eğitim koordinasyon ve çalışma grupları gibi mekanizmaların
kullanımına da uygundur. Kılavuzun içeriği koruma, çocuk koruma, ruh sağlığı
ve halk sağlığı gibi ilgili alanlarda çalışanlar için de faydalı olacaktır.

Temel kaynaklar
Bu INEE Kılavuzu konu hakkındaki çeşitli
kaynaklara dayanıyor. Bunlardan beşi, kılavuzun
geliştirilmesindeki temel dayanaklardır:

 • Eğitimde Asgari Standartlar: Hazırlık, Müdahale,
Toparlanma, INEE 2010. (INEE Minimum
Standards for Education: Preparedness,
Response, Recovery, 2010a)*.

 • Acil Durum Ortamında Çocuk ve Gençler
için Psikososyal Destek ve Sosyal-Duygusal
Öğrenme Arka Plan Belgesi, INEE, 2016.
(Background Paper on Psychosocial Support

* Editör notu: INEE Minimum Standards for Education: Preparedness, Response, Recovery, 2010. Türkçe çevirisi

Eğitimde Asgari Standartlar: Hazırlık, Müdahale, Toparlanma, INEE 2010 için bakınız: http://www.ineesite.org/

en/resources/category/turkish

16 | INEE Psikososyal Destek Kılavuzu

and Social and Emotional Learning for Children and Youth in Emergency
Settings, INEE 2016).

 • Kuruluşlar Arası Daimî Komite, Acil Durum Ortamında Ruh Sağlığı ve
Psikososyal Destek Kılavuzu, IASC, 2007. (IASC Guidelines on Mental Health
and Psychosocial Support in Emergency Settings, 2007).

 • İnsani Yardımda Çocuk Koruma Asgari Standartları, Çocuk Koruma Çalışma
Grubu, 2013. (Minimum Standards for Child Protection in Humanitarian Action,
Child Protection Working Group, 2013)*.

 • Okul Temelli Psikososyal Programlarda En İyi Uygulamalara Doğru: Mevcut
Yaklaşımlar Üstüne Bir İnceleme, Boothby ve Melvin, 2007. (Towards Best
Practice in School Based Psychosocial Programming: A Survey of Current
Approaches, 2007).

Bu Kılavuz, önerilen PSD ve SDÖ uygulamalarını INEE’nin Minimum Eğitim
Standartları (2010a) -INEE Asgari Standartları’nda- sunulan beş bileşen ile ilgili
olarak ele almaktadır. Bu bileşenler: (1) temel standartlar, (2) erişim ve öğrenme
ortamı, (3) öğretim ve öğrenim, (4) öğretmenler ve diğer eğitim personeli ve (5)
eğitim politikası. Kılavuzda krizlerden etkilenen bölgelerde eğitim temelli PSD
programı uygulanmasını kolaylaştıracak ipuçları ve örnekler de yer alıyor.

Bu Kılavuz nasıl düzenlendi?

PSD-SDÖ Kılavuzu şöyle düzenlendi:

I. Bölüm’de kılavuzun çerçevesini oluşturan tanım ve ilkeler sunuluyor. Bu
kısımda ana hatlarıyla verilen kavramlar, psikososyal iyi olma hâli ile eğitim
arasındaki ilişkinin anlaşılması bakımından temel önem taşıyor.

II. Bölüm’de psikososyal desteğin eğitim müdahalelerine nasıl katılacağı
konusunda stratejiler yer alıyor. Bu stratejiler INEE Asgari Standart bileşenleri
çevresinde yapılandırılıyor. Stratejilerin, söz konusu standartlar ve belirli
konular hakkında daha fazla ayrıntı sunan INEE araçlarıyla birlikte okunması
için yönlendirmeler yapılıyor. Ek okumalar için, metin boyunca tamamlayıcı
kaynaklar belirtiliyor. Her alanda, PSD etkinliklerinin uygulanmasına ilişkin ipuçları
ve çeşitli saha çalışmalarından örnekler veriliyor. Mümkün olduğunda sahada

* Editör notu: Minimum Standards for Child Protection in Humanitarian Action, Child Protection Working Group,

2013. Türkçe çevirisi İnsani Yardımda Çocuk Koruma Asgari Standartları, Çocuk Koruma Çalışma Grubu, 2013

için bakınız: http://www.unicef.org.tr/bilgimerkezidetay.aspx?id=10148

INEE Psikososyal Destek Kılavuzu | 17

gerçekleştirilmiş bu müdahalelerden elde edilen sonuçlara dair bilgi de sunuluyor.

Kılavuzun Kapanış bölümünün ardından, eğitim ve PSD hakkında faydalı
terimlerin tanımlarının yer aldığı Sözlük bölümü bulunuyor.

Son olarak, eğitim alanında politika yapıcıların ve uygulayıcıların, eğitim
sektöründe PSD ve SDÖ için planlama ve hazırlık yapıp bunları uygular ve
değerlendirirken faydalanabileceği Kaynakça ve Ek Kaynaklar listeleniyor.

18 | INEE Psikososyal Destek Kılavuzu

Tanımlar ve ilkeler
Psikososyal desteğin eğitim çalışmalarına katılması bu kılavuzda sıklıkla sözü
edilen birkaç temel kavram ve ilkeye dayanıyor. Aşağıda bu kavram ve ilkeler
tanımlanarak aralarındaki bağlantılar tartışılacak. Konuyla ilgilenen okurları, daha
fazla bilgi için INEE Acil Durum Ortamında Çocuk ve Gençler için Psikososyal
Destek ve Sosyal-Duygusal Öğrenme Arkaplan Belgesi’ni (2016) okumaya
davet ediyoruz.

Koruma: Koruma, “İlgili yasaların ifadesine (lafzına) ve ruhuna uygun şekilde,
bireyin haklarına tam saygı duyulması amacına yönelik bütün etkinlikler” olarak
tanımlanıyor; burada söz konusu yasalar insan hakları hukuku, uluslararası
insancıl hukuk ve mülteci hukukudur (Uluslararası Kızılhaç Komitesi [ICRC],
1999, aktaran IASC, 1999, s. 4). Belirli hedeflere sahip yasal müdahaleler gibi,
acil durum ve kriz hâllerinde bireylerin korunmasını ve iyi olma hâlini üstün tutan
daha düzenli çalışmalar da bu geniş tanımın kapsamına giriyor.2 İyi eğitim,
koruyucudur; bunun yanında, eğitim hem başlı başına bir insan hakkı, hem de
olanak sağlayan bir hak (yani, diğer insan haklarının korunmasını kolaylaştıran
bir hak) olduğu için eğitim ortamı, korumanın ana program ve politikalara
katılması bakımından özel önem taşıyor.

Çocuk koruma: Çocuk koruma, “Çocuğun ihmal ve istismar edilmesini,
sömürülmesini ve şiddete uğramasını önleme ve bunlara müdahale etme”
olarak tanımlanıyor (Çocuk Koruma Çalışma Grubu, 2013, s. 13). Daha açık
olarak, çocuğun “zorbalıktan; cinsel istismardan, akran, öğretmen ve diğer
eğitim çalışanlarının şiddetinden; doğal afetlerden, silah ve mühimmattan;
mayınlardan ve patlamamış savaş artıklarından, silahlı çalışanlardan; ateş
arasında kalmaktan, siyasi ve askeri tehditlerden ve silahlı kuvvetlere ya da
silahlı gruplara katılmaktan” uzak olmasını ifade ediyor (INEE, 2010a, p. 115).

IBÖLÜM I

2 Mültecilerin ve zorla yerinden edilmiş kişilerin korunması, yasal olmayan bağlayıcılığa ya da yasal bağlayıcılığa

sahip çerçeveler tarafından önemle savunulur. Bu çerçevelerden bazıları, Mültecilerin Statüsüne İlişkin 1961

Sözleşmesi ve bunun 1967 tarihli Protokolü, 1954 tarihli Vatansız Kişilerin Statüsüne İlişkin Sözleşme, 1961 tarihli

Vatansızlığın Azaltılması Sözleşmesi ve Ülke İçinde Yerinden Edilmeye İlişkin Rehber İlkelerdir.

INEE Psikososyal Destek Kılavuzu | 19

Psikososyal: Psikososyal terimi “bireyin psikolojik ve sosyal yaşantısı
arasındaki dinamik ilişkiyi ve bunların birbirini etkilemesine” işaret ediyor.
(Uluslararası Kızılhaç ve Kızılay Dernekleri Federasyonu [IFRC] Psikolojik Destek
Merkezi, 2014, s. 11). Gelişimin psikolojik yönleri, bir bireyin düşüncelerini,
duygularını, davranışlarını, anılarını, algılarını ve anlayışını kapsar. Gelişimin sosyal
yönleriyse birey, ailesi, arkadaşları ve çevresi arasındaki etkileşim ve ilişkilere
işaret eder (Birleşmiş Milletler Yakındoğu’daki Filistinli Mültecilere Yardım ve
Bayındırlık Ajansı [UNRWA], 2016, s. 4).

Psikososyal destek: PSD “İnsanların kendi sosyal dünyaları içinde bütüncül
iyi olma hâlini teşvik eden süreç ve eylemlerdir. Aile ve arkadaşların sağladığı
desteği [de] kapsar” (INEE, 2010a, p. 121). PSD “Birey, aile ve toplulukların
dayanma ve baş etmesini kolaylaştırma süreci” olarak da tanımlanabilir (IFRC
Psikososyal Destek Merkezi, 2009, s. 11). Psikososyal destek, bir kriz nedeniyle
hayatlarının akışı bozulan insanların toparlanmasına yardım eder ve zor olaylar
yaşadıktan sonra normale dönme becerilerini güçlendirir.

İyi olma hâli: İyi olma hâli, bütüncül sağlıklı olma ve bu duruma ulaşma
süreci olarak tanımlanıyor. Terim fiziksel, duygusal, sosyal ve bilişsel sağlığı
kapsıyor. İyi olma hâline, bir insan için iyi olan bileşenler de dâhildir; anlamlı
bir sosyal role sahip olmak, mutlu ve umutlu hissetmek, ait olunan çevrede
tanımlandığı şekliyle temel değerlere göre yaşamak, olumlu sosyal ilişkiler içinde
ve destekleyici bir ortamda bulunmak, olumlu becerilerle güçlükleri aşmak ve
güven duyarak, korunarak yaşayıp nitelikli hizmetlere ulaşabilmek. İsveç Birlik
ve Kilisesi (ACT Alliance and Church of Sweden) iyi olma hâlinin yedi önemli
yönünü sayıyor; bunlar biyolojik, maddi, toplumsal, manevi, kültürel, duygusal
ve ruh sağlığı yönleri (ACT Alliance and Church of Sweden, 2015, s. 42 43).

Sosyal ve duygusal öğrenme: SDÖ, “Duyguları tanımak ve yönetmek, hedef
koymak ve bu hedefe ulaşmak, başkalarının bakış açılarına değer vermek,
olumlu ilişkiler geliştirmek ve sürdürmek, sorumlulukla karar vermek ve kişiler
arası konuları yapıcı bir şekilde ele almak için gereken temel yetkinlikleri
kazanma süreci” şeklinde tanımlanıyor (Elias, Zins, Weissberg ve arkadaşları,
1997). Sosyal ve duygusal öğrenme yoluyla geliştirilmesi amaçlanan nitelikler;
kişinin kendini tanıması (öz farkındalık), duygu farkındalığı ve yönetimi (duygusal

* Editör Notu: Duygusal okuryazarlık: Kişinin duygularıyla başa çıkma ve nedenlerini anlama becerisidir. Duygusal

okuryazarlığın bileşenleri arasında kişinin duygularını tanıması, duygu düşünce ayırımını yapabilmesi, başkalarının

duygularını anlayabilmesi, başkalarının duygularını dikkate alması, vb. bulunur. Duygusal okuryazarlık, empatik

ilişki kurabilmektir ve öğrenilen bir beceridir.

20 | INEE Psikososyal Destek Kılavuzu

okuryazarlık*), bilişsel esneklik (çok yönlü düşünebilmek ve yeni durumlara
karşı esnek olmak), bellek geliştirme, dayanma-baş etme, bir işi sonuna kadar
sürdürme (sebat), motivasyon, empati, sosyal beceriler ve ilişki kurma becerileri,
etkin iletişim, dinleme becerileri, özsaygı, özgüven, saygı ve özdenetim (INEE,
2016, s. 10-11).

Sosyal ve duygusal öğrenme (SDÖ), psikososyal destek (PSD) şemsiyesi altında
bulunan önemli bir bileşen. Bu kılavuz, SDÖ’yi psikososyal desteğin önemli bir
bileşeni olarak görüyor. Dolayısıyla, kılavuza göre, eğitimciler SDÖ’yü kullanabilir
ve kullanmalıdır da çünkü bu yöntem çocuk ve gençlerin psikososyal iyi olma
hâlinin gelişmesine katkıda bulunur. Çocuk, genç ve yetişkinlerin öğrenmesine
yardımcı olan beceri ve yetenekleri geliştirmesini desteklediği için SDÖ gerek
örgün gerekse yaygın eğitim ortamlarına özellikle uyan bir pedagojik uygulama
ve süreçtir. SDÖ, kişinin kendini tanımasını ve kişiler arası ilişkileri desteklediği
için daha iyi öğrenmenin de katalizörü sayılır (Durlak, Weissberg, Dymnicki ve
arkadaşları, 2011, s. 405). Bu kılavuzda PSD ve SDÖ ilke ve uygulamaları,
eğitimcileri psikososyal sorunların ağırlaşmasını önleme, gerektiğinde genç
insanlar için uzman desteği alma ve tüm öğrenme ortamlarında sosyal ve
duygusal öğrenmeyle toplumsal uyumu teşvik etme yolunda güçlendirmek
amacıyla tanımlandı. PSD ve SDÖ arasındaki ilişki hakkında daha kapsamlı bir
tartışma için bakılabilecek kaynak: INEE 2016 Background Paper: PSS and
SEL for Children and Youth in Emergency Settings.

Dayanma ve baş etme: Psikososyal destekle ilişkili ve onunla örtüşen
bir başka kavram da dayanma ve baş etmedir. Genellikle bir sonuç olarak
görülen dayanma ve baş etme, olumsuz koşullardaki insanların iyileştiği ve
hatta iyi bir gelişim sergilediği süreci ifade ediyor. Bu kılavuzda dayanma ve
baş etme, afet ve başka güçlüklere maruz kalan bir sistemin, bir toplumun
veya bireyin buna uyum sağlama yeteneği şeklinde tanımlanıyor. Burada uyum
sağlamayla kast edilen, işlev ve yapının kabul edilebilir düzeye ulaştırılıp bu
düzeyde korunabilmesi için direnç göstermek ya da değişmektir. Dayanma-
baş etme, problem çözmek, destek arama becerisi, güdülenme (motivasyon),
iyimserlik, inanç, sebat, karar alabilme ve uygulayabilme becerisi gibi baş etme
mekanizmalarına ve yaşam becerilerine bağlıdır (The Sphere Project, 2017). İyi
olma hâlini destekleyen koruma etkenleri zarara sebep olan risk etkenlerinden
daha güçlü olduğunda dayanma-baş etme durumu oluşur. PSD ve SDÖ’yi
destekleyen teşvik eden çalışmalar, iyi olma hâlini ve öğrenme sonuçlarını
(örneğin, beceriler, yaklaşımlar, davranışlar ve ilişkiler) pekiştiren temel
yeterlilikleri besleyerek dayanma-baş etme gücünü artırabilir; bu yeterlilikler
de çocuklarla gençlerin ve onların dâhil olduğu eğitim sistemlerinin güçlüklerin

INEE Psikososyal Destek Kılavuzu | 21

üstesinden gelip, onları aşmasını destekler. Bunun yanında, bireyin dayanma
ve baş etme gücünün toplum desteğiyle çoğu zaman arttığını da göz ardı
etmemek gerek; akranlar, aile, öğretmenler, toplumda sözü geçen kişiler vb. ile
etkileşimler de bu toplum desteğinin bir parçasıdır (Diaz-Varela, Kelcey, Reyes
ve arkadaşları, 2013).

Toplumsal ekoloji (çevre): Bronfenbrenner (1979) tarafından geliştirilen sosyal
çevre modeli, PSD ve SDÖ’nün ilişkisel yönünü ve çevreyle bağlantısını anlamak
bakımından önemli bir çerçeve sunuyor. Şekil 1’de görüldüğü gibi çocuk bu
modelde fiziksel, bilişsel, toplumsal, manevi ve duygusal gelişmelerin onun iyi
olma hâline etki ettiği bir ekosistem (sosyal çevre) merkezine konuyor. Çocuğa
aile destek oluyor, aile bir topluluk yapısı içinde yer alıyor ve nihayetinde toplum
genelinin bir parçasını oluşturuyor. Modelde iç içe geçen halkalar bir seviyedeki
etkenlerin bir başka seviyedekileri nasıl etkilediğini gösteriyor. Başka bir deyişle
farklı seviyelerdeki risk ve destekler çocuğun iyi olma hâlini etkileyebiliyor,
dolayısıyla çocuğun gelişimi bütün bir ekosistem bağlamı içinde gerçekleşiyor.

Çocuğun ailesi, okulu ve ait olduğu topluluğun birbiriyle bağlantılı olduğu
destekleyici bir çevre, pozitif büyüme ve gelişme için en iyi temeli sunuyor.
Eğitim ortamları bunu kolaylaştırabilir, çünkü bu ortamlarda öğrenciden veliye,
toplumda sözü geçen kişilerden, kamu kurum ve kuruluşları, sivil toplum
örgütleri ve çok yönlü yapılar gibi çeşitli hizmet sağlayıcılara kadar toplumsal
ekolojinin pek çok seviyesinden kişi ve kurumların katılımı söz konusu.
Dolayısıyla çocuğun toplumsal ekolojisinin bir seviyesine odaklanan etkinlikte,
örneğin, fiziksel cezaya karşı bir politika düzenlenirken, bu politikanın topluluk ve
okul düzeyinde nasıl uygulanacağı ve uyarlanacağı da düşünülmeli. Eğitimciler
ve politika üretenler PSD müdahalelerini tasarlarken bu bağlantıları akılda
tutmalı ve önerilerinin toplumsal ekolojinin diğer seviyelerinde de olabildiğince
tamamlanmasını ve eşzamanlı yürütülmesini sağlamalı. Örneğin, bütüncül ve
sürdürülebilir değişmeyi desteklemek için, fiziksel cezalandırmaya ilişkin yeni
politikalara, okul düzeyinde şiddete dayanmayan sınıf yönetim teknikleri ve
koruma-sevk sistemleri ile şikâyet mekanizmalarının kurulmasını destekleyen
girişimler eşlik edebilir (ayrıca bakınız: UNICEF, 2014a). Sistematik düşünmekle
kast edilen işte böyle çok katmanlı ve eşzamanlı bir yaklaşımdır.

22 | INEE Psikososyal Destek Kılavuzu

Şekil 1: Sosyal- Ekolojik Model

Politika / Destekleyen Altyapı
(ülke, il, yasalar)

Kurumsal
(kurumlar ve toplumsal kuruluşlar)

Topluluk
(kurumlar arası ilişkiler)

Kişilerarası
(aileler, arkadaşlar, toplumsal ağlar)

Birey/Kişi
(bilgi, tutumlar, davranışlar)

Kaynak: Hastalık Kontrol ve Önleme Merkezleri (2015) yayınından uyarlanmıştır.

Psikososyal destekle iyi olma hâli ve sosyal duygusal öğrenmeyi
eğitim politika ve uygulamalarına dahil etmek için ipuçları

Eğitimciler PSD ve SDÖ ile öğrenme çıktılarının daha geniş sonuçlarının
değerlendirmesini nasıl bütünleştiriyor? Aşağıdaki üç amaç PSD ve SDÖ’nün
eğitim etkinlikleri ile bütünleştirmesinde yol gösterici olabilir:

 • Yaşam becerilerine, kültürel olarak uygun baş etme mekanizmalarına,
mesleki becerilere ve çatışma yönetme tekniklerine odaklanan çalışmalarla
öğrencilerin beceri ve bilgilerinin gelişmesini desteklemek.

 • Güvende hissetme, başkalarına güvenme, kendini değerli bulma ve geleceğe
umutla bakma hislerini destekleyerek duygusal iyi olma hâlini geliştirmek.

 • Öğrencilerin sosyal iyi olma hâlini güçlendirmek. Bu, öğretmenler,
ebeveynler ve akranlarla ilişki kuran, topluma ait olma hissi uyandıran,
toplumsal olarak uygun görülen rollere erişim sağlayan, geleneklere ve
kültürel çalışmalara geri dönülen etkinliklerle yapılabilir.

Bu amaçlar farklı kültürlerde farklı şekillerde yansıtılabilir, ama hepsi de PSD
ve SDÖ çalışmalarına rehber olabilecek ortak bir yaklaşıma dayanır (UNICEF,
2011).

INEE Psikososyal Destek Kılavuzu | 23

Müdahale tipleri: 2007 tarihli IASC Müdahale Piramidi de eğitim ile PSD-
SDÖ arasındaki bağlantıları düşünmek bakımından faydalı bir başka araç.

Şekil 2. İlkelerden uygulamaya: Eğitim alanında psikososyal
müdahale örnekleri

Temel hizmetlerde
ve güvenlikte

sosyal duyarlılıklar

 Güçlü toplum ve aile desteği

Bireye yönelik
uzmanlaşmamış destekler

Uzmanlık
hizmetleri

Ruh sağlığı alanında uzman kişiler (psikiyatri
hemşiresi, psikolog, psikiyatr vb.) tarafından
verilen ruh sağlığı hizmeti

ÖRNEKLER

Birinci basamak sağlık hizmeti veren doktorlar
tarafından temel ruh sağlığı desteği. Saha çalışanları
tarafından verilen temel duygusal ve pratik destek
(günlük yaşamın zorluklarına ilişkin destek)

Aktif sosyal bağlar
Geleneksel toplum desteği
Yaşa uygun destek alanları

Temel hizmetlerin güvenli, toplumsal açıdan
uygun, insan onurunu koruyarak verilmesi için
savunuculuk

MÜDAHALE PİRAMİDİ

Kaynak: IASC 2007’den uyarlandı.

Piramit, kriz sırasında çocuk ve gençlerin psikososyal iyi olma hâlinin ele
alınmasında müdahaleyi dört düzeyde tanımlıyor:

1. Temel hizmetlerde ve güvenlikte sosyal duyarlılıklar
2. Güçlü toplum ve aile desteği
3. Bireye yönelik, uzmanlaşmamış destek
4. Uzmanlık hizmetleri

Eğitim etkinlikleri bu düzeylerin hepsinde psikososyal desteği pekiştirebilir ve
teşvik edebilir, ancak yapılacak aktivitelerin veya müdahalenin şekli, çalışılan
nüfusun ihtiyaçlarına göre belirlenecek ve her düzeyde farklı olacaktır. Aşağıda,
Tablo 1’de bu dört düzeyin her birinde uygulanan etkinlik ve programlardan

24 | INEE Psikososyal Destek Kılavuzu

bazı örnekler yer alıyor. Temel hizmetler, güvenlik ve toplumsal destek ağlarını
güçlendirmek adına gösterilecek çabalar aile, topluluk ve politika düzeylerinde
sistematik olarak ele alınmalı. Odaklanmış uzmanlık destekleri ve uzmanlık dışı
destekler, örgütler ve kamu kuruluşları düzeyinde liderlik ve siyasi taahhütlerin
yanı sıra okulların ve kamu kuruluşlarının kurumsal olarak da güçlendirilmesini
de gerektirir.

Müdahale
tipi (IASC
tanımına
göre, 2007)

Eğitim ortamının
rolü

Bu düzeyde uygulanabilecek çalışmalara
ve programlara örnekler

1.
Temel
hizmetlerde
ve güvenlikte
sosyal
duyarlılıklar

Eğitim, kriz zamanlarında da
gerekli, temel bir hizmettir.
Eğitimle verilen mesajlar
yaşam kurtarıcı ve yaşam
sürdürücü nitelikte olabilir,
bunun yanında okula
gitmek düzenli bir yaşamı ve
normalliği, krizden etkilenen
çocuk ve gençlerin
psikososyal iyi olma hâlini
de destekler. Ayrıca eğitim
ortamları diğer temel
hizmetlere erişimi, temel
ihtiyaçların karşılanmasını
kolaylaştırabilir. Örneğin,
eğitim ortamında yiyecek
ve su dağıtımı yapılabilir,
temel sağlık hizmetleri
verilebilir. Bu genelleşmiş
müdahale düzeyi, okulların
en kısa zamanda yeniden
açılıp hizmet verir duruma
getirilmesi ve kaliteli
öğrenmeye eşit erişimin
teşvik edilmesiyle, eğitim
sistemi içindeki tüm çocuk
ve gençleri desteklemeyi
amaçlar.

Krizin ardından okullar, yaygın eğitim alanları ve
çocuk dostu alanlarda güvenlik en kısa sürede
sağlanmalı ve bunlar yeniden açılmalı. Eğitimciler,
insani yardım çalışmalarının eğitimi de kapsaması,
okulların erişilebilir ve güvenli hâle getirilmesi için
savunuculuk yapmalı ve kaynak yaratmalı.

Acil durum ortamlarında eğitime erişim konusu,
uzun süreli yaklaşımlar ile ele alınabilir. Buna örnek
olarak, ikili öğretim, toplumsal cinsiyete duyarlı
toplum temelli eğitim, alternatif öğrenme alanlarının
geliştirilmesi verilebilir. Erişimin çok güç olduğu
bağlamlarda eğitimciler öğrenimin devamlılığını
sağlamak ve sosyal-duygusal öğrenmeyi çocukların
düzenli yaşam alışkanlıkları ile bütünleştirmek için
okul TV veya evden sürdürülen (evden eğitime
uygun)- eğitim paketleri gibi uygun teknolojik
platformları kullanabilirler.

PSD ve SDÖ etkinlikleri ile eğitim biliminin
(pedagojilerin) bütünleştirmesi, çocuk ve
gençlerin krizin yol açtığı güçlükleri anlamak ve
üstesinden gelmek için baş etme mekanizmaları
geliştirmelerine katkıda bulunabilir. Eğitimciler bu
amaca ulaşmak için öğretmenlerin eğitilmesine
ve desteklenmesine öncelik vermeli. Bu gibi
müdahaleler için krizin çıkmasını beklemeye gerek
olmadan bunlar hazırlık çalışmaları kapsamında
ana program ve politikalara dâhil edilebilir. Ayrıca,
öğretmenlerin de krizden etkilenebileceği ve
psikolojik desteğe ihtiyaç duyabileceği unutulmamalı.
Kriz sırasında öğretmenler ve diğer eğitim
personelinin ihtiyaçları ihmal edilmemeli, sistemler
öğrencilerin psikolojik ihtiyaçlarını karşılamaya destek
olurken öğretmenlerin ihtiyaç ve kapasiteleri de
dikkate almalı.

INEE Psikososyal Destek Kılavuzu | 25

2.
Güçlü toplum
ve aile desteği

Okullar çoğu kez bir
topluluğun en önde gelen,
en önemli kurumlarından
biridir. Bu nedenle kriz
döneminde topluluğu
güçlendirmek açısından da
önemli rol oynayabilirler.
Okullar, ailenin ve toplumun
destek sistemleri arasında
köprü görevi görebilir.

Eğitim müdahaleleri aile ve toplulukların da
katılımını sağlamalı ve onlarla birlikte yürütülmeli.
Okul aile birliği (OAB) çok uygun başlangıç
noktaları olabilir. Eğitimciler topluluğun bu gibi
bağlantı kişilerini tanımalı, topluluğun kriz sırasında
nitelikli eğitime erişimi destekleyebilecek kaynak
ve kabiliyetleri hakkında bilgi ve/veya veri sahibi
olmalı.

Toplulukta bu gibi yapılanmaların bulunmadığı
yerlerde yetkililer, eğitimciler, açık amacı
anne-babaları ve diğer topluluk üyelerini
çalışmalara katmak olan etkinlikler düşünmeli
(öğretim- öğretmen yardımcıları tutmak gibi).

3. Bazı öğrenciler, klinik destek
ihtiyacı içinde olmasalar
bile diğerlerinden daha
fazla ilgiye ihtiyaç duyabilir.
Benzer şekilde, zarar
görebilir gruplarda bulunan
öğrenciler (örneğin, engelli
öğrenciler) psikososyal
destek konusuna özel
ihtiyaçlara sahip olabilir ve
bu ihtiyaçların karşılanması
gerekir. Eğitimcilerin bu
öğrencilerin özel ihtiyaçlarını
ve karşılaştıkları güçlükleri
anlaması, PSD etkinliklerini
buna göre uyarlaması
gerekir.

Eğitim ortamında özel ihtiyaçları olan öğrencileri
belirlemek ve onlara destek olmak üzere
Psikolojik Danışmanlar ve Rehber Öğretmen
ve Rehberlik ve Araştırma Merkezleri ile
çalışılabilir.

Akranlarla öğrenim yaklaşımı akademik,
psikososyal veya bilişsel açıdan hassas
durumdaki çocukların, onlara destek olabilecek
akranlarıyla ders sırasında bir araya getirilmesinde
kullanılabileceği gibi, müfredat (ders) dışı etkinlikler
düzenlenerek de bundan yararlanılabilir.

Kendi kendine yardım grupları özel ihtiyaçları
olan anne-babalar ve öğrenciler için, değerli akran
desteği ağları sunarken, söz konusu ihtiyaçların
acil durum müdahalelerine de dahil edilmesini
sağlayabilir.

4.
Uzmanlık
hizmetleri

Bu hizmetler, ihtiyaçları
sadece eğitim çalışmaları
üzerinden karşılanamayan,
en hassas durumdaki
öğrencilere yöneliktir.
Eğitimciler bu kişilere
müdahalede bulunmaya
kalkışmamalı onları
psikolog, psikiyatr
ve eğitimli personelin
bulunduğu ruh sağlığı
alanında hizmet veren
yerlere yönlendirmelidir.
Burada eğitim çalışanlarının
üzerine düşen, çocuklardaki
belirtileri tanımak ve onları
ruh sağlığı hizmetlerine nasıl
yönlendireceklerini bilmektir.

İşleyen ve iyi tanıtılan bir yönlendirme
mekanizması uygun bakım ve desteğin
zamanında sunulmasını sağlamanın en önemli
yoludur. Sevklerin yapıldığı ama uzmanlaşmış
hizmetlerin mevcut olmadığı durumlar ciddi zarar
verebilir. Yöneticiler- eğitimciler, bağlantıların
sağlandığından emin olmak için sağlık bakanlığı,
aile ve sosyal politikalar bakanlığı, aileler gibi diğer
sektörlerde sıkı koordinasyon içinde olmalıdır.
Bu sistemlerin kurulması için afetlerin mevcut
sistemleri vurmasını ve sistemlerin yetersiz
kaldığını görmek için beklememek çok önemli;
bunlar afet hazırlığının temel noktaları arasında
görülmeli.

Bireye yönelik
uzmanlaşma-
mış destek

26 | INEE Psikososyal Destek Kılavuzu

Psikososyal alanda Doğru Bilinen Yanlışlar!

Çocuk ve gençlerin büyük bölümü, kısa süren karmaşa ve krizlerle baş
edebilir ve psikososyal destek ve sosyal duygusal öğrenmeye yapılan
yatırımdan eğitim sürecinde yarar görebilir. Eğitim çalışanları öğrencilerin
hem akademik hem de sosyal anlamda ilerlemesine yardımcı olabilir
ve bu hem zorlayıcı hem de tatmin edici bir iştir. Ancak kriz sırasında
ve sonrasında çocuk ve gençlerin psikolojisine ilişkin bazı doğru bilinen
yanlışlara dikkat etmek ve bunları düzeltmek gerekir. Bunlara sıkıca bağlı
kalmak insani müdahalenin gereğinden fazla tıbbi bir hâl almasına, hizmet
sağlamada gecikmelere, hatta çocukların, gençlerin ve ailelerinin bu
çabalara yabancılaşmasına veya bunlardan uzaklaşmasına sebep olabilir.

Doğru Bilinen Yanlış: Krizin ardından herkes travma geçirir

Çocukların ve gençlerin afet ya da çatışma karşısındaki tepkileri, bunu
deneyimleme biçimleri ve baş etme becerileri birbirilerinden çok farklı
olabilir. Birçoğu yaşadıklarına dayanabilir; sadece fiziksel ve psikososyal
ihtiyaçlarına dikkat edilmesi yeter. Bazıları, özellikle anne babasını veya
yakın olduğu başka bir aile bireyini kaybedenler yoğun stres yaşayabilir.
Travma bir topluluğun tamamı için geçerli ya da toplulukta en yaygın
sorun olmayacaktır. Bunu akılda tutmak önemli, çünkü herkesin travma
geçirdiği şeklindeki yanlış varsayım bireye özel-özelleşmiş ruh sağlığına
gereğinden fazla yatırım yapılmasına, topluluğun tüm üyeleri için daha
genel psikososyal desteğe ve örgün ve yaygın eğitim ortamlarında sosyal-
duygusal öğrenmeye ise gerektiği kadar yatırım yapılmamasına yol açabilir.
Kısacası, krizin ardından herkes travma geçirir fikrine inanmak gençlerin
büyük bölümüne çok az destek sunabilme riskini beraberinde getirir. Ayrıca
onların iyileşme ve gelişme becerilerini de hafife alır.

Doğru Bilinen Yanlış: Yalnızca ruh sağlığı uzmanları PSD ve SDÖ
sağlayabilir

Çocuk ve gençlerin iyi olma hali, hayatlarındaki en önemli insanlar olan
anne-babaları, kardeşleri, geniş aileleri, arkadaşları, dini liderler ve başka
kişilerle yakından ilgilidir. Bu ilişkiler, bir afetten etkilenen çocuk ve gençlerin
korunmasında büyük önem taşır. Buna ek olarak çocuk ve gençlerin kendi
dayanma- baş etme becerileri ve kendi kapasiteleri krizlerle baş etmede kilit
önem taşır. Ruh sağlığı uzmanları, bağlama göre, özel ihtiyaçları olan çocuk
ve gençlerin yönlendirilebileceği değerli kişilerdir. Bununla birlikte çocuk ve
gençlerin psikososyal iyi olma halinin onların günlük ilişkileri ve kendi baş etme

INEE Psikososyal Destek Kılavuzu | 27

mekanizmalarıyla da çok ilişkili olduğu unutulmamalıdır. Temel düzeyde de olsa
ancak yüksek kalitede eğitim alan öğretmenler ve bakım sağlayanlar, çocuk ve
gençlere basit ve etkili sosyal-duygusal öğrenme çalışmaları yaptırabilir ve bu
alanda eğitim verebilir.

Doğru Bilinen Yanlış: Yerel iyileştirme yöntemlerinin hepsi tehlikelidir

İnsani yardım çalışmaları genellikle Batı kaynaklı ruh sağlığı ve psikososyal iyi
olma yaklaşımlarından etkileniyor. Oysa sağlık ve iyi olma hâli konusunda yerel/
geleneksel yaklaşımlar da çocuk ve gençlere çok iyi gelebilir. Bu yöntemler
arasında, dua etme, meditasyon, arınma törenleri veya maneviyata yönelik
başka törenler bulunabilir. Her türlü psikososyal müdahalenin güvenliğini
tayin etmek için değerlendirmeler yapılmalıdır. Bir krizden etkilenen insanlar
tarafından iyileştirici sayılan yerel uygulamalar insan haklarını ihlal etmediği ve
güvenli olduğu müddetçe her iki yaklaşımın da bütünleştirilmesi en yerinde
yöntem olacaktır.

28 | INEE Psikososyal Destek Kılavuzu

Stratejiler
Kılavuzun, psikososyal iyi olma halini teşvik eden ‘stratejilere’ ayrılmış bu
bölümü, INEE Asgari Standartlar bileşenlerinin çerçevesine uygun olarak
biçimlendirilmiştir. Her bileşenle ilişkili bu stratejilere ek olarak, farklı saha
ortamlarında uygulanmış ‘psikososyal destek programlarından örneklere’ de
yer verilmektedir. Bileşenlerin her birinin sonunda, ‘dikkate alınacak noktalar’
bulunuyor. Bu Kılavuz tek başına kullanılabilecek bir kaynak olmakla birlikte, söz
konusu bileşenler ve standartlar hakkında daha ayrıntılı bilgi için INEE Asgari
Standartlar Kılavuzu’na başvurmak faydalı olabilir..

Eğitimde Asgari Standart alanları

 • 1. Bileşen: Temel standartlar
 • 2. Bileşen: Erişim ve öğrenme ortamı
 • 3. Bileşen: Öğretim ve öğrenim
 • 4. Bileşen: Öğretmenler ve diğer eğitim personeli
 • 5. Bileşen: Eğitim politikası

KOORDİNASYO

N

•

A
N

ALİZ • TOPLUM

K
A

T
IL

IM
I

• ERİşİM
vE

ÖğRENME
oRTAMı

ÖğRETİM
vE
ÖğRENİM

ÖğRETMENLER
vE DİğER

EğİTİM
PERSoNELİ

EğİTİM
PoLİTİKASı

IBÖLÜM II

INEE Psikososyal Destek Kılavuzu | 29

Temel standartlar

INEE Asgari Standartları 1: Temel standartlar

Toplum katılımı (katılım ve kaynaklar):

 • Topluluk üyeleri eğitim müdahalelerinin analizine, planlanmasına,
tasarımına, uygulanmasına, izlemesine ve değerlendirmesine aktif ve
şeffaf biçimde ve ayrım gözetmeksizin katılır.

 • Yaşa uygun öğrenim olanakları oluşturulabilmesi için toplum kaynakları
tespit edilir, harekete geçirilir ve kullanılır.

Koordinasyon: Eğitim için koordinasyon mekanizmaları mevcuttur ve
paydaşların kaliteli eğitime erişimleriyle devamlılığın sağlanması için
yaptıkları çalışmaları destekler.

Analiz (durum saptama- ön değerlendirme, müdahale stratejileri, izleme ve
değerlendirme):

 • Acil durumdaki eğitim ihtiyacı, bütüncül, şeffaf ve katılımcı bir tutumla,
zamanında belirlenir.

 • Katılımı teşvik eden eğitim müdahale stratejileri kapsamında, koşulların/
bağlamın açık tanımı, eğitim hakkı önündeki engeller ve bu engelleri
aşmak için önerilen stratejiler tanımlanır.

 • Eğitime müdahale çalışmaları ve afetten etkilenen insanların değişen
ihtiyaçları düzenli bir şekilde izlenir.

 • Sistematik ve ayrım gözetmeden yapılan değerlendirmeler, eğitim
müdahale çalışmalarının daha iyi olmasını sağlar ve hesap verebilirliği
güçlendirir.

IBİLEŞEN 1

30 | INEE Psikososyal Destek Kılavuzu

STRATEJİLER

Krizin en başında, krizden etkilenen çocuk ve gençlere en etkin hangi
psikososyal ve SDÖ müdahalelerle destek olunabileceğini belirlemek için ön
değerlendirme-durum/ihtiyaç saptama çalışması yapmak önemlidir. Bu
ön değerlendirme kapsamında nüfus bilgileri alınıp acil durumun öğrenciler
üstündeki etkileri, öğrencinin yaşamındaki temel ilişkiler, potansiyel riskler ve
kullanılabilecek kaynaklar hakkında da veri toplanırken yaş, toplumsal cinsiyet,
etnik kimlik, dini inanç ve kültür ögelerine de dikkat edilmelidir.

Çocuk ve gençlerin kriz sırasında yaşadıklarını anlamaya ve belirlemeye
çalışılırken hem niteliksel hem niceliksel veri toplama yöntemleri kullanılmalıdır.
Belli bir yerde kriz sonucunda fiziksel ve/veya psikolojik ihtiyaçları bulunan
çocukların sayısını bulmak (tüm nüfus için) veya tahmin etmek (temsili örneklem
kullanarak) için niceliksel araştırma yöntemleri kullanılabilir. Aile düzeyindeki
kaynak ve ihtiyaçlar, basit nüfus sayımı (ki bu, yerinden edilmenin yaşandığı
bölgelerde özellikle değerli olabilir), ruh sağlığı desteği ve sevk sisteminin
bulunup bulunmadığı ve bunun erişilebilirliği hakkında araştırmalar ve okula kayıt
ya da yaygın eğitime katılımın zaman içinde takip edilmesi gibi konularda bu
yöntemle veri toplanabilir. Bu gibi verilerin kaydedilmesinde bir diğer yöntem de
katılımcı sıralama* egzersizleridir (bu konuda daha fazla bilgi için, Ager, Stark,
ve Potts, 2010’a bakabilirsiniz). Eğer mümkünse, krizden önceki durumun
anlatılması için, elde bulunan araştırma verileri kullanılmalıdır. Toplanacak her
türlü niceliksel veri, yanında yetişkin bulunmayan (refakatsiz) çocuk sayısı, hane
reisinin kadın veya çocuk olduğu hane sayısı gibi özel zarar görebilirliklerin ne
derece yaygın olduğunu görebilmek amacıyla, ayrıştırılmış veri de içermelidir. Bu
gibi araştırmalar genellikle koruma alanında çalışan kişilerce yürütülür, bununla
birlikte eğitim sektörüyle daima iş birliği yapılmalıdır.

Öte yandan niteliksel veri de krizin birey ve toplum düzeyinde ne şekilde
yaşandığına dair daha ayrıntılı (çoğu kez anlatıma dayalı) bilgi toplamak için
zorunludur. Niteliksel veri, kişinin kendisinin ve/veya aile üyelerinin ihtiyaçlarına
dair düşüncelerini, algılarını, duygularını ve anladıklarını içerir. Ön değerlendirme
yöntemleri arasında öğretmenlerin, yardım çalışanlarının ve topluluğun diğer
üyelerinin gözlemleri yer alabileceği gibi gerek ihtiyaçların gerekse kültürel
açıdan uygun ve kabul edilebilir kriz müdahalesinin belirleneceği kişi ve odak

* Editör notu: Katılımcı Sıralama Egzersizi: (karma veri toplama ve karşılaştırma) Çalışılan konuda bilgi sahibi olan

bir grup katılımcının nicel ve niteliksel sorulara verdiği yanıtların değerlendirilmesine dayanır.

INEE Psikososyal Destek Kılavuzu | 31

grup çalışmaları da bulunabilir. Gözlemler,
kontrol listesi tutmak veya anlatım raporları
oluşturmak (örneğin, sahaya gittikten sonra
sistematik not tutmak veya öğretmenlerin
günlük kayıtlar alması) gibi yöntemlerle
kayda geçirilebilir. Katılımcı veri toplama
yöntemlerinin vurgulandığı niteliksel
araştırmalar kriz şartlarında daha da önem
kazanabilir, çünkü bu tip araştırmalar
toplulukların ve bireylerin karşı karşıya
bulunduğu ve başka türlü saptanamayacak
sorunlar ve durumlar hakkında fikir verebilir.

Durum / ihtiyaç saptama çalışması eğer
mümkünse birkaç farklı veri kaynağına
dayanmalıdır. Böylece belli bir duruma
dair daha bütüncül bir resim görülebilir;
veri geçerliliği sağlaması yapılabilir (veri
üçlemesi; bulguların farklı veri türleri içinde
eşleştirilmesi yoluyla bulguların güvenilirliği
artırılabilir). Örneğin, anket bulguları, odak
grup görüşmeleri ve gözlem verileriyle
birlikte değerlendirilebilir. Birkaç ayrı
kuruluşun birden veri topladığı durumlarda
üçlemenin güçlendirilmesi ve bulguların
daha kapsamlı olabilmesi için çalışmalar
koordine edilmelidir. Son olarak, durum
ve ihtiyaç saptama veri toplamaya ilişkin
asgari etik standartlar sağlanmalıdır. Bu,
topluluk üyelerinin kendilerinden toplanacak
veri ve bunun kullanım amacı hakkında
bilgilendirilmesini, bu kişilerin veri toplama
sürecine gerçekten kendi istekleriyle
katıldıklarından emin olmayı da kapsar.
Topluluk üyeleri ihtiyaçların ne olduğuna
karar verme sürecine mutlaka, her zaman
dâhil edilmelidir, çünkü kendi durumlarına
dair en doğru bilgiye sahip olanlar topluluk
üyeleridir. Bazı yararlı durum- ihtiyaç saptama araçları arasında şunlar yer alır:
Küresel Eğitim Grubu, Acil Durumlarda Eğitim İhtiyacı Belirleme Paketi” (Guide

Ön değerlendirme -Durum/
ihtiyaç saptama- aşamasında
toplanacak veriler

Nüfus verileri: Krizden etkilenen
çocuk ve genç sayısı (yaşa ve
cinsiyete göre ayrıştırılmış), yer,
etkilenme derecesi.

İlişkiler: Yaşanan acil durumun,
çocukların temel ilişkiler kurduğu
anne ve baba, akranlar, aileler ve
diğer önemli kişiler üzerindeki
etkisi.

Zarar görebilir gruplar: En
dışlanmış – dikkate alınmayan,
sesini duyuramayan ve en zarar
görebilir durumdaki grupların
saptanması ve bunların özel
ihtiyaçlarına dair veri toplanması.

Riskler: Ailelerin, toplulukların ve
okulların yakın gelecekte karşı
karşıya gelebileceği potansiyel
riskler.

Güçlü yanlar: Krizden etkilenen
ailelerin, toplulukların ve
okulların acil durumun ardından
toparlanma ve normallik hissini
yeniden kazanmak için ellerinde
bulunan kaynaklar, buna dair
kapasite.

Boşluklar: Psikososyal iyi olma
hâlini teşvik etmek için ihtiyaç
duyulan yardım alanları.

Partnerler: Koordinasyon
içinde eğitim veren , fiziksel ve
psikososyal destek sağlayan
kuruluşlar.

32 | INEE Psikososyal Destek Kılavuzu

to Education in Emergencies Needs Assessments Package, 2016); Çocuk
Koruma Çalışma Grubu’nun (Child Protection Working Group) “Çocuk Koruma
Hızlı Değerlendirme Araçları” (Child Protection Rapid Assessment Toolkit, 2012);
DSÖ-BMMYK (WHO-UNHCR) yayını “Ruh Sağlığı Alanı ve Psikososyal Alanda
İhtiyaç ve Kaynakları Belirleme: İnsani Kriz Ortamı İçin Değerlendirme Aracı
(Assessing Mental Health and Psychosocial Needs and Resources: Toolkit
for Humanitarian Settings, 2012); ve Uluslararası Göç Örgütü (IOM) yayını
“Acil Durumla Yerinden Edilme, Toparlanmada Erken Dönem ve Geri Dönüşte
Psikososyal İhtiyaçların Değerlendirilmesi” (Psychosocial needs assessment in
emergency displacement, early recovery, and return, -tarihsiz-).

Çocuk ve gençlerin zor durumlara karşılık verme ve baş etme şekilleri her birinin
kişisel kapasitesine, ayrıca anneleri, babaları ve toplum tarafından sağlanan
desteğe bağlıdır. Dolayısıyla risk düzeyleri ve güçlü yanları da birey bazında
tespit edilmelidir. Toplanacak veri, uygun müdahale stratejilerini belirlemede
kullanılabilecek kapsamda olmalı; bağlama (ülke koşullarına), ilişkilere, ilgili
kuruluşlara (ülkedeki kurumlara ve insani yardım yapılanması içindeki kurum ve
kuruluşlara) dair verileri içermelidir.

Durum / ihtiyaç saptama için gözlem yapmak, katılımcı sıralama (karma
veri toplama ve karşılaştırma) çalışması ve belirli alt grupların yaşadıklarını
analiz etmek gibi temel araçlar kullanılabilir. Ancak ön değerlendirme süreci
bunlarla sınırlı kalmamalı. Eğitimcilerin çocuk ve gençlerin zorluklarla baş etme
sürecindeki değişimleri yakalamalarını sağlayacak sürekli değerlendirmeler,
derinlemesine izleme ve değerlendirme çalışmalarının başlangıcı olabilir.
Eğitimciler bu gibi çabalarda kritik rol oynayabilir, çünkü öğrencilerin gündelik
davranışını ve zaman içinde gerçekleşen değişimleri gözlemleyebildikleri
için, öğrencilerinin ihtiyaçlarının saptanmasına yardımcı olabilirler. İşin doğru
yapılması ve ortak anlayışa ulaşılması için, veri toplama sürecine çocuk ve
gençlerin de katıldığı yüksek nitelikli durum saptama ve izleme yapılmasına
ihtiyaç vardır.

Durum saptama, izleme ve değerlendirme aşamaları boyunca, marjinal
(arka planda kalan, sesini yeterince duyuramayan) grupların
ihtiyaçlarının belirlenmesine ve bu gruplara destek verilmesine özellikle
dikkat edilmeli. Örneğin, engelli çocuk ve gençler, belirli azınlık ya da etnik
gruplar, kadınlar ve kız çocukları tarihsel olarak ulusal eğitim sistemi içinde
marjinalleştirilmiştir. Bu grubun önemli bir bölümü, etiketleme dolayısıyla ve
fiziksel olarak erişim sağlanmadığı için okula gitmiyor. İnsani krizlerde, özellikle
şiddetli çatışmalar ve hastalık salgınları dolayısıyla, engelli çocuk ve gençlerin

INEE Psikososyal Destek Kılavuzu | 33

sayısı artabilir. Eğitimciler kapsayıcı ve olanak tanıyan bir ortam oluşturmak
için, engelli öğrencilerin psikososyal iyi olma hâlinin krizden nasıl etkilendiğini
anlamak amacıyla özel analizler yapabilirler. Engelli çocuk ve gençlerin eğitim
müdahalelerinde nasıl kapsanacağına dair daha fazla bilgi için INEE Kapsayıcı
Eğitim Cep Rehberi (Pocket Guide to Inclusive Education, 2009) ve INEE
Engelli Öğrencileri Destekleme Cep Rehberi’ni (Pocket Guide to Supporting
Learners with Disabilities, 2010b) okuyabilirsiniz.

Çocukların psikososyal destek ihtiyaçları da cinsiyete ve yaşa göre değişebilir.
Bilgiye dayalı, doğru bir müdahalede bulunmak için verilerin farklı grupların
ihtiyaçlarını yansıtacak şekilde ayrıştırılmış olması sağlanmalı. Eğitime erişimin
önündeki engeller tespit edilip, topluluğun bütün üyelerinin ihtiyaçlarını
karşılayan kapsayıcı müdahale stratejileri geliştirilmeli. Örneğin, INEE’nin
ve INEE’ye üye kuruluşların, toplumsal cinsiyeti dikkate alan veri toplama
yöntemlerini destekleyen bir dizi aracı var; buna INEE kılavuzları da dâhil.
Daha fazla bilgi için INEE Toplumsal Cinsiyet Cep Rehberi’ni (Pocket Guide
to Gender, 2010c) okuyabilirsiniz. Okul öncesi yaştaki ve ilkokul çağındaki
çocukların psikososyal ihtiyaçlarıyla eğitim ihtiyaçları çoğu kez gözden
kaçırılıyor, oysa bu ihtiyaçlar, erken çocuklukta uyarılma ve psikososyal
çalışmaların bir araya getirildiği oyuna dayalı öğrenme fırsatları sunan çocuk
dostu ortamlar aracılığıyla etkin bir şekilde ele alınabilir (UNICEF, 2014b).

Durum ve ihtiyaç saptama çalışmasının analiz, tasarım ve uygulama
aşamalarında yürütülen çalışmalarda toplum hem kaynak hem de ortak
olarak görülmeli ve topluluk üyelerinin katılımı teşvik edilmelidir. Mevcut
yerel eğitim yapıları üzerinden topluluk katılımını sağlamak temeldir; bunlar
arasında ilçe eğitim komisyonları, okul idare komisyonları, okul-aile birlikleri
vb. bulunur. Bu tür oluşumların katılımı durum ve ihtiyaç saptama çalışmasını
güçlendirecek ve ön değerlendirmede toplumsal ekolojinin farklı düzeyleriyle
daha etkin bir şekilde bağlantı kurulmasını sağlayacaktır. Dahası, eğitimciler
mevcut uygulamaları canlandırmak ve daha ileri taşımak için toplumla ve okul
komisyonlarıyla beraber çalışabilirler. Böylece, zamanında müdahale edilmesini
kolaylaştırabilir ve eğitim müdahalesinin daha anlamlı, daha geçerli olmasını
sağlayarak eğitimin kalitesinin artırılmasına katkı sağlayabilirler. Kaynakların
sadece sağlanan malzemelerle sınırlı olmadığını kavramak önemlidir. Katılım,
ortaklık ilkeleri izlendikçe müdahaleyi uygulayanlar toplumun bilgisinden
haberdar olur ve toplumun eğitimi destekleme kapasitesinden yararlanabilirler.

Son olarak, kriz sırasında, çeşitli kuruluşlar yapacakları müdahaleyi planlamak
ve bunu uygulamak için durum ve ihtiyaç saptama çalışmasından faydalanır.

34 | INEE Psikososyal Destek Kılavuzu

Dolayısıyla veri toplama ve bu veriden
yola çıkarak müdahale stratejileri
geliştirme çalışmalarının iyi koordine
edilmesi sağlanmalıdır. Aynı işin iki
kere yapılmasının ve kaynakların boşa
harcanmasının önüne geçmek amacıyla
eğitim alanındaki paydaşlar, durum ve
ihtiyaç saptama çalışmalarının yapılması,
uygun müdahalelerin planlanması ve
uygulamalarda iş birliğine gidilmesi için
grup toplantıları ve diğer organizasyon
çalışmalarında ilgili tüm kurum ve
kuruluşlarla koordine olmalıdır. Her türlü
psikososyal destek çalışmasının sağlık
alanı ve koruma alanıyla koordinasyon
içinde olması özellikle önemlidir. Küresel
Eğitim Grubu, İhtiyaçların Belirlenmesi/
Değerlendirilmesi Paketi (Needs
Assessments Package, 2016) sektörler
arası değerlendirmeler de dâhil olmak
üzere ihtiyaç belirleme çalışmalarında
pratik ve geçerli rehberlik ve kaynaklar
sağlıyor.

kaynak olarak toplum

Topluluklar sosyal ekolojinin temel
bileşenlerindendir ve acil durumlarda
eğitimin her aşamasında (buna
hazırlık, müdahale ve toparlanma da
dâhil) onlarla ortaklık kurulmalıdır.
Eğitimciler, topluluklarla yakın ilişki
içinde çalışarak bir müdahalenin
daha yerinde, daha çabuk ve
daha sürdürülebilir olmasını
sağlayabilir. Ancak topluluklara aşırı
yüklenmemeye dikkat edilmelidir;
zaten zor durumda olan topluluklara
fazladan maddi veya somut
sorumluluk yüklemekten özellikle
kaçınmak gerekir. Topluluklardan
gelen katkıların önemi, somut/
maddi destekten ibaret görülmeyip
bütüncül bir şekilde anlaşılır; kapasite
yelpazesi, ayni katkılar ve eğer şartlar
uygunsa topluluğun sunabileceği
materyaller ve kaynaklar da katkı
olarak kabul edilir.

Sahadan Örnekler

1. Bileşen: Temel standartlar

NEPAL: Anne ve babaların zarar görebilir öğrencilerin ihtiyaçlarının
belirlenmesi çalışmasına katılması

Caritas, Butanlıların kaldığı mülteci kamplarında zihinsel, fiziksel, görme
veya işitme engelli çocukları olan 55 anneye bir ay süren eğitim ve
kapasite geliştirme kursu verdi. Eğitim annelerin psikososyal iyi olma hâlini
artırmaya ve ilkyardım, stres yönetimi ve aile planlaması gibi alanlarda
beceri ve yeteneklerini geliştirmeye odaklandı. Anneler ve engelli bireyler
her kampta 10-15 yetişkinden oluşan “kendine yardım” destek grupları
kurdular. Her hafta buluşup birbirilerinin duygusal ve psikososyal iyi olma

INEE Psikososyal Destek Kılavuzu | 35

hâlini desteklediler ve kamplardaki engelli kişilerin ihtiyaçlarını tespit
ettiler. Tespit edilen ihtiyaçların listesi Caritas’ın çocuklara, onlara bakan
kişilere ve kendine yardım gruplarına etkin destek sağlama programına
değerli bir geri bildirim sağladı. Yapılan değerlendirmelerde bu destek
gruplarının annelerin daha aktif olmasına ve kendilerini topluluğa daha
fazla ait hissetmelerine imkân tanıdığı belirlendi. Gruplar ayrıca annelerin,
çocuklarının öğrenme potansiyelini fark etmelerine ve kendi duygularını
başkalarıyla paylaşmakta daha rahat hissetmelerine de imkân sağladı
(Women’s Commission [Kadın Komisyonu], 2008).

Houston, Teksas, ABD: İhtiyaçların tespit edilmesi ve psikolojik ilk
yardımın koordine edilmesi

2017 sonbaharında ABD’nin Teksas Eyaleti’ndeki Greater Houston
ve çevresinde Harvey Kasırgası yaşandı. Greater Houston Amerika
Ruh Sağlığı, Okul Davranış Sağlığı Merkezi (The Center for School
Behavioral Health at Mental Health America of Greater Houston -MHA)
marjinalleştirilmiş kent topluluklarında kasırgadan etkilenen okullar için
bir psikolojik ilkyardım programı başlattı. Federal Afet İdaresi Ajansı
tarafından paylaşılan fırtına etki haritaları, okulları gösteren mevcut
haritalarla üst üste konarak selden etkilenen bölgeler saptandı.
Ardından Houston Kent Konseyi, sosyoekonomik açıdan dezavantajlı
gruplara hizmet veren okulları gösterdi. Amerika Ruh Sağlığı (MHA) bu
toplulukların bulunduğu bölgelerde çalışma yaparak hangi okulların en
fazla etkilendiğini ve okulları zarar görmemiş olsa da aileleriyle kaldıkları
evler zarar gören kaç öğrenci bulunduğunu sahada doğruladı. MHA,
son olarak Teksas Çocuk Hastanesi’nin Travma ve Yas Merkezi’yle
ortaklık kurarak öğrenci nüfusu içinde yaşanan stres derecesini tespit
etmeye, öğrencileri okul temelli psikososyal eğitim gruplarına veya
gereği hâlinde uzmanlaşmış travma merkezlerine yönlendirmeye çalıştı.

MHA bunun yanında, psikososyal destek ve travmanın saptanması
konusunda 60’tan fazla eğitici eğitmenine yönelik bir kademeli aktarım
eğitim yaklaşımı geliştirdi. Bu eğitmenler de aldıkları eğitimin ardından,
Harvey Kasırgası’ndan etkilenen bölgelerdeki sosyoekonomik açıdan
dezavantajlı 60 ila 90 okulda 6.500’e varan sayıda eğitimciye ulaşıp
eğitim verme taahhüdünde bulundular. Yeni eğitilen eğiticiler 50.000 ila
80.000 öğrenciye ulaştı, bunların pek çoğu stres altındaydı, bazıları da
akut travma geçiriyordu veya yas içindeydi.

36 | INEE Psikososyal Destek Kılavuzu

Bu çalışma için Houston Kenti Harvey Kasırgası Odak Kişisi, birkaç
bölgede eğitim odak kişileri, okul idareciler ve uzman psikologlar
arasında sıkı bir koordinasyon olması gerekiyordu. Çakışmanın
önlenmesi ve kurumların kapasitesinin en iyi şekilde kullanılmasıyla en
geniş kapsama ulaşılması için psikolojik ilkyardım alanında uzman ortak
kurumlarla koordine çalışıldı (J. Pozmantier, kişisel bağlantı, 22 Aralık
2017).

Tanzanya: Toplulukların eğlence-dinlenme ve oyun aracılığıyla
işe katılması

Tanzanya’nın kuzeyindeki Nata’da anne-babalar, öğretmenler ve
öğrenciler bir “Oyun Günü” etkinliğine katıldılar (bu, dans etmek, oyun
oynamak, resim ve boyama yapmak gibi aktivitelerden oluşmaktadır).
Right To Play (“Oyun Hakkı”) tarafından geliştirilmiş bu etkinlik, anne-
babalar, öğretmenler ve köy temsilcilerinden oluşan Okul Aile Birliği
tarafından düzenlendi. Çocuk koruma çalışmaları konusunda farkındalık
oluşturmak için topluluğu harekete geçirmek ve okul yönetimiyle birlikte
çalışarak, okul temelli bir strateji kapsamında kendi okullarında şiddete
karşı bir sevk sistemi geliştirmek ve izlemek, komisyonun sorumlulukları
arasında bulunuyordu. Oyun günleri değişen temalara sahipti ve bunlar
arasında ebeveyn sorumlulukları, çocuk hakları, erken evlilik, çocuk
işçiliği ve topluluktaki çocukların maruz kaldığı şiddet türleri yer alıyordu.
Katılımcılar oyuna dayalı deneyimleme çalışmaları ile bir yandan
eğlenirken bir yandan da önemli kavramsal konular hakkında tartışıp
bunları öğrendiler. Right To Play tarafından yapılan bir değerlendirmeye
göre düzenli oyun günlerinin ardından anne-baba katılımı arttı ve
topluluk içi ilişkilerde düzelme gözlendi. Bu çalışmalara katılan anne ve
babalar çocuklarını dinlemeye, onların ihtiyaçlarına değer vermeye ve
çocuklarını okula göndermeye daha istekliydi. Buna ek olarak, proje
dönemi boyunca, ülke çapında düzenlenen sınavları geçme oranında
önemli bir düzelme oldu. Bu başarı kısmen, özellikle kızlar açısından,
okula devamın artmasına bağlandı (Right To Play, tarihsiz).

Not: Türkiye’den saha örnekleri için Ekler bölümüne bakınız.

INEE Psikososyal Destek Kılavuzu | 37

DİKKATE ALInAcAK noKTALAR

 • Psikososyal iyi olma hâli sabit bir kavram değildir, ihtiyaçlar zaman içinde
değişebilir. Psikososyal müdahale stratejilerine temel oluşturacak veriyi
toplamak, durum – ihtiyaç saptamadan izleme ve değerlendirmeye uzanan
kesintisiz ve devam eden bir süreç olmalıdır.

 • Veri toplanırken sadece çocukların, gençlerin ve öğretmenlerin ihtiyaçları
ve mevcut kapasiteleri değil, toplumun kapasitesi ve mevcut kurumlarda
verilen hizmetler de dikkate alınmalıdır.

 • Kriz sırasında ve ertesinde zarar görebilir grupların psikososyal
ihtiyaçlarının belirlenmesine ve bunların karşılanmasına özellikle dikkat
edilmelidir. Eğitim ortamlarında yapılacak durum-ihtiyaç saptamada sadece
psikososyal destek ve sosyal-duygusal öğrenme alanındaki ihtiyaçlara değil,
olabildiği ölçüde özellikle zarar görebilir grupların, örneğin, engelli kişilerin, kız
çocuklarının ve genç kadınların, dinsel ve etnik azınlıkların ihtiyaçlarına yönelik,
ayrıştırılmış veri toplanmalıdır.

 • Eğitim, koruma ve sağlık alanında koordinasyon mekanizmalarının (örneğin,
stratejik çalışma grupları, alt gruplar, sorumluluk alanları, yaygın/örgün çalışma
gruplarının) gereksinimlerin belirlenmesi konusunda iş birliği yapması
tavsiye edilir.

38 | INEE Psikososyal Destek Kılavuzu

IBİLEŞEN 2
Erişim ve öğrenme ortamı

INEE Asgari Standartlar 2. Bileşen: Erişim ve öğrenme ortamı

Erişimde eşitlik: Uygun, nitelikli eğitim olanaklarına tüm bireyler erişir.

Korunma ve iyi olma hâli: Öğrenme ortamları emniyetli ve güvenlidir;
öğrencilerin, öğretmenlerin ve diğer eğitim personelinin korunmasını ve
psikososyal iyi olma hâlini destekler.

Tesisler ve hizmetler: Eğitim tesisleri öğrencilerin, öğretmenlerin ve diğer
eğitim personelinin korunmasını ve psikososyal iyi olma hâlini destekler
ve sağlık, beslenme ve korunma hizmetleri ve psikososyal hizmetlerle de
bağlantılıdır.

STRATEJİLER

Acil durumun ardından kaliteli eğitime erişim sıklıkla ihmal edilebilir. Eğitime
erişimi yeniden sağlamak –veya daha önce mevcut olmadığı yerde erişimi
oluşturmak- çocukların, gençlerin ve daha geniş toplumun psikososyal iyi olma
hâli açısından özel önem taşır çünkü bu, katılımı ve entegrasyonu kolaylaştırır
ve bunların ikisi de, zor durumlarla baş etmeye çalışan çocuk ve gençler için
psikososyal bakımdan anlamlıdır. Kaliteli eğitime erişim sağlamak ve bunu
sürdürmek, zarar görebilir durumdaki çocuk ve gençler için düzenli yaşam
alışkanlıkları ve güven duyulacak bir ortam sağlar; bu gibi öğrenme alanları
ayrıca, psikososyal iyi olma hâlini koruyan ve destekleyen müdahaleler için
de uygun bir yer olur. Aşağıdaki stratejiler, acil durum sırasında ve sonrasında
kaliteli eğitime erişim eşitliği hedefinin gerçekleşmesini destekler.:

1. Kızların ve oğlanların karşı karşıya olduğu farklı riskleri belirleyin
ve müdahaleyi buna duyarlı hale getirin: Kaliteli eğitim güvenli ve
toplumsal cinsiyete duyarlı olmalı. Erkek ve kız çocukların karşı karşıya
bulunduğu riskler birbirinden farklı olabilir ve dolayısıyla nitelikli eğitime
erişim fırsatlarını farklı şekillerde etkileyebilir. Müdahalenin bir toplumsal

INEE Psikososyal Destek Kılavuzu | 39

cinsiyet kimliğini diğerinin önüne geçirmemesi için bu farklılıkları tespit
etmek önemlidir. Kızlar ve oğlanlar çeşitli fiziksel ve psikolojik tehditlerle
karşı karşıyadır hem okul yolunda hem de okulda fiziksel ve sözlü zorbalık
(bullying) ve şiddet içeren saldırılar bunlardan bazılarıdır (Pereznieto,
Magee ve Fyles, 2017, s. 33).

2. Eğitimi yardımcı eğitim personeli ile destekleyin: Sınıf iklimi/
yapısı her sınıfta önemli bir bileşendir. Krizin ardından, sınıfların çoğu
zaman aşırı kalabalık olduğu şartlarda bu yapı özellikle önem kazanır.
Öğretmenin bir yardımcısı olmasını sağlamak onun üzerindeki yükü azaltır
ve tüm öğrencilerin ihtiyaç duyduğu ilgiyi görme şansını artırır. Yardımcı
öğretmenlerin (stajyer, emekli, vb. öğretmen, veli – sınıf annesi- , üniversite
öğrencisi) ücreti genellikle öğretmenlerinkinden az olduğu için, kalabalık
sınıflarda yardımcı öğretmenler bulundurmak, yetişkinlerle öğrencilerin
birbirine oranını uygun bir maliyetle daha iyi bir düzeye getirebilir. Krizden
etkilenen topluluğun içinden gelen kadın gönüllülerin hem öğretmenlere
hem de öğrencilere destek vermekte etkili oldukları görüldü. Daha fazla
bilgi için, INEE Toplumsal Cinsiyet Kılavuzu’nda söz edilen, Uluslararası
Kurtarma Komitesi’nin (IRC) Gine’deki Sınıf Asistanı Programı’na
bakabilirsiniz (2010c, s. 21, 75).

3. Genç gönüllüleri işe katın: Okul-toplum ilişkilerini güçlendirirken sınıf
yönetimine destek olacak bir diğer strateji de genç gönüllüleri kullanmaktır.
Bu yöntem okul öncesi ve ilkokul çağı çocuk dostu alanlarda başarıyla
uygulanıyor (Hayden ve Wai, 2013). Bu stratejinin bir avantajı da genç
insanlara iyi idare edilen, güvenli gönüllülük olanakları sağlanmasının
onların aidiyet duygularını ve ekip çalışmasını güçlendirmesi; bu sonuçlar
da gençlerin psikososyal iyi olma hâlini destekleyip kendi kimliklerine dair
olumlu bir algı geliştirebilir (Staub, 2003). Genç gönüllülerle çalışırken
çocuk koruma politikalarının uygulanması ve ilgili eğitimin verilmesi
önemlidir.

4. İkili öğretim uygulayın: Kriz döneminde eğitime erişim konusunda
uzun bir geçmişi olan bir uygulama da ikili öğretimdir. Burada okul
binaları sabahçı-öğlenci düzeniyle iki defa kullanılır (örneğin, 7.30-12.30
dönemi ve 12.30-5.00 dönemi gibi). Yeterince bina yoksa öğretmenler
ve diğer eğitim personeli hem sabah hem öğleden sonra çalışmayı
kabul ediyor ve bunu yapabiliyorlarsa, ikili öğretim aşırı kalabalığın
azaltılmasını sağlayabilir. En önemlisi, normal müfredattan ödün vermeden
psikososyal iyi olma hâline odaklanarak ek çalışmalar yapılması için alan
oluşturabilir. Bu yöntem uygulanırken öğretmenlerin iyi olma hâli de göz
önünde bulundurulmalı, fazla mesai ücreti almaksızın fazladan çalışmaları

40 | INEE Psikososyal Destek Kılavuzu

beklenmemeli. İkili öğretimin temel derslerin (okuma-yazma ve matematik)
uygulanmasını artırırken, bütüncül bir öğrenim için büyük önem taşıyan
dinlenme-eğlenme (rekreasyon) çalışmalarını feda etme riski barındırdığına
da dikkat edilmeli. Dolayısıyla bu yöntem dikkatle uygulanmalı ve sosyal-
duygusal öğrenme yaklaşımları temel derslerle bütünleştirilmeli. Son
olarak, öğretmenler, okul çalışanları ve eğitimle ilgili diğer çalışanlar bu gibi
durumlarda karar alma süreçlerine mutlaka dâhil edilmeli.

5. Toplum-temelli yaygın öğrenim alanlarını kullanın. Örgün eğitim
ortamları kullanılamadığında veya güvenli olmadığında, derslerin cami,
kilise veya ev gibi toplumsal bir alanda yapılmasına olanak veren toplum
temelli okullar, öğretmenler, ebeveynler ve toplumda sözü geçen kişiler
ya da gönüllüler tarafından düzenlenip yürütülebilir. Toplum temelli okullar,
yerel yönetim ve ülke yönetimiyle birlikte çalışarak eğitime erişimi önemli
ölçüde artırabilir, bu da öğrencilerin kayıt ve devamlılığını artırabilir ve
psikososyal iyi olma hâlini geliştirebilir. Ancak unutmayın ki bir öğrenme
alanını tasarlar ve kullanırken her zaman önce güvenlik gelir. Ayrıca, çocuk
dostu alanların olumsuz toplumsal cinsiyet kimliklerini şu veya bu şekilde
pekiştirmemesine de dikkat edilmelidir (bkz UNGEI (BM Kız Çocuklarının
Eğitimini Destekleme Girişimi] ve NRC, 2016, s. 1).

Hızlandırılmış eğitim programları: Hızlandırılmış eğitim programları, çatışma
veya kriz nedeniyle örgün eğitimden aylar, yıllar kaybeden çocuk ve gençler
için bir seçenek. Bu programlarda, öğrencinin açığının kapatılıp sonuç itibarıyla
okuluna örgün eğitim veren bir okulda devam edebilmesini sağlayacak yoğun
bir müfredat uygulanıyor. Bu programlar iyi uygulandığında temel eğitim
hizmetlerinin sağlanmasında çok önemli bir açığı kapatıyor ve öğrencilerin,
içinde bulundukları yaşam şartlarına cevap veren, yaşlarına uygun bir eğitim
almalarını temin ediyor. Bu programlar aynı zamanda öğrencilerin öz saygılarını
ve öz yeterliklerini de geliştiriyor. Hızlandırılmış eğitim programları sosyal-
duygusal öğrenme becerilerinin entegrasyonunu ve uyarlanmış müfredatta yer
alan becerileri de kapsayabilir.

Ancak, psikososyal iyi olma hâli için eğitime erişimden başka şeyler de
gereklidir. Öğrenme ortamlarının koruyucu olması için, bunların öğrencilerin
emniyet ve güvenlik duygusunu destekleyecek stratejiler benimsemesi gerekir.
Psikososyal iyi olma hâlini destekleyen koruyucu ortamlar oluşturmanın bir
yolu, çocuk dostu alanlar kurmaktır (bkz UNICEF, 2011). Çocuk dostu alanlar
genellikle, acil durumlarda çocukların bakımına ve korunmasına katkıda
bulunan geçici bir destek oluşturur. Bunun yanında, çocuk dostu alanlar zarar
görebilir durumdaki çocukların erken dönem iyileşme aşamasıyla uzun vadeli

INEE Psikososyal Destek Kılavuzu | 41

destek arasında köprü işlevi gören
geçiş yapıları oluştururlar. Çocuk dostu
alanlar çocukların hem sosyal hem de
okuma, yazma, resim çizme ve diğer
motor beceriler gibi teknik beceriler
edinebileceği önemli bir ortam sunar. Bu
alanlar ayrıca çocukların oyun oynaması
ve toplumdan destek görmesi için de
fırsat oluşturur.

Genç dostu alanlar ise, ergenlik
dönemindekiler ve genç yetişkinler
için düzenlenir. Bu alanlar izleme,
yönlendirme ve denetim altında
yapılandırılmış etkinlikler, örneğin,
eğitici, öğretici ve meslek edindirici
çalışmalar sunar. Bu alanlar ayrıca, daha
az yapılandırılmış çalışmalar, örneğin,
rehberlik- danışmanlık, oyun, arkadaşlık
kurma fırsatları da sunar. Krizin ardından
çocuk ve gençlere rahat bir nefes
alabilecekleri, eğitim ve dinlenme olanağı
verebilecek çocuk dostu ve genç
dostu alanlar topluluk üyeleriyle birlikte
çalışarak hızla harekete geçirilebilir.
Bu alanlarda teknik ve mesleki
eğitim ve öğrenim/pratik uygulama
fırsatlarının yanında etkileşime dayalı
eğitim ve yaşam becerisi çalışmaları
da yapılabilir ve bu çalışmalar gençleri
çeşitli risklerden korumaya yardım
edebilir. Genç dostu alanlar bağlama
uygun çalışmalar sunmalıdır; sosyal ve
duygusal becerilere odaklananlar ve
yaşam becerileri (örneğin, cinsel sağlık
ve üreme sağlığı, patlamamış mühimmatı
tanıma ve bundan korunma yolları) gibi.
Genç dostu alanlar temel hesap bilgisi,
okuma-yazma ve basit teknik becerileri
geliştirmek gibi beceri geliştirme

Hızlandırılmış eğitim (HeP)
programları için 10 ilke

1. HEP esnektir, genellikle eğitim
bakımından kayıpları olan, yaşı daha ileri
kişilere yöneliktir.

2. HEP meşru ve geçerli bir eğitim
seçeneğidir ve öğrencilere ilköğretim
belgesi kazandırır.

3. HEP millî eğitim sistemi ve ilgili insani
yardım yapılarıyla uyumlanır.

4. Müfredat, malzemeler ve pedagoji,
hızlandırılmış eğitime uygun olarak
gerçekten hızlandırılır ve uygun eğitim dili
kullanılır.

5. HEP öğretmenleri sürekli mesleki gelişim
programlarına katılırlar.

6. HEP öğretmenleri yetiştirilir, izlenir ve
emeklerinin karşılığını (ödeme) alır.

7. HEP merkezi etkin şekilde idare edilir.

8. HEP öğrenme ortamı kapsayıcı, güvenli
ve öğrenime hazırdır.

9. Topluluk çalışmaya dâhil olur ve
sorumluluk alır/hesap verebilir.

10. Hedefler, izleme ve fonlama
birbirileriyle uyumludur.

(Baxter, Ramesh, Menendez ve north,
2016, s. 80-82)

Bu konuda, Hızlandırılmış Eğitim
Çalışma Grubu’nun (Accelerated
Education Working Group, AEWG)
güncel çalışmalarına da bakabilirsiniz.
Accelerated Education: 10 Principles
for Effective Practice (AEWG, 2017).
AEWG BMMYK idaresindedir ve UnIcEF,
UnESco, USAID, nRc, Plan, IRc
(Uluslararası Kurtarma Komitesi), Save
the children, Çatışma ve Kriz ortamında
Eğitim Ağı (Education conflict and crisis
network) ve War child Holland bu yapı
içinde temsil edilir.

42 | INEE Psikososyal Destek Kılavuzu

olanakları da sunabilir, bazen teknik ve mesleki eğitim ve öğrenim sağlayabilir.
Gençlere piyasada geçerliliği olan beceriler kazandırarak iş bulma şanslarını
artırmak da değerli bir psikososyal destekleme stratejisi olabilir, çünkü bu
geleceğe dair umut veren ve insanın ailesine ve topluma katkıda bulunmasına
olanak veren bir yöntemdir (Monaghan ve King, 2015; UNESCO, 2012). Çocuk
dostu ve genç dostu alan çalışmaları hem öğrenciler hem de öğretmenlerde
psikososyal iyi olma hâlini ve kendi davranışlarından sorumlu olmayı geliştirecek
olumlu akran desteğini ve akranlar arası etkileşimi teşvik eder. Ortamın
zorbalıktan, ayrımcılıktan ve şiddetten uzak olması için çaba gösterilmeli.
Sonuç olarak çocuk dostu ve genç dostu alanlar kişisel ve akademik gelişimi,
psikososyal iyi olma hâlini ve öğrencilerin hafızasını destekleyen güvenli,
kapsayıcı ve koruyucu öğrenme ortamları olmalı.

Öğrencilerin güvenliğini ve iyi olma hâlini teşvik eden tesis ve hizmetler
oluşturmak için öğretmenler ve diğer eğitim personeli mümkünse sağlık,
beslenme ve korunma hizmetleri ve psikososyal hizmetler personeliyle koordineli
(bütünleşik) çalışmalı. Giriş bölümünde sunulan IASC 2007 Müdahale Piramidi
bireylerin ve toplulukların psikososyal ihtiyaçlarının nasıl karşılanabileceğine dair
bir kılavuz sağlıyor. Öğretmenlerin de krizden büyük ihtimalle etkilenmiş olduğu
ve desteğe ihtiyaç duyabilecekleri unutulmamalı. Bu kılavuzda II. Kısım, 4.
Bileşen’de kriz ortamında öğretmenlere destek vermek konusunda stratejiler
sunuluyor.

 Zarar Vermeyin

 Okulları destekleyici ve güvenli kılmak için ipuçları

Mary Anderson’un 1999’da yayınlanan çığır açıcı eseri Do No Harm:
How Aid Can Support Peace-or War (Zarar vermeyin: Yardım, barışı -ya
da savaşı- nasıl destekler), insani yardım ve kalkınma müdahalelerinden
kaynaklanan istenmeyen sonuçlara dikkat çekti. Bu müdahaleler zaman
zaman, çatışma sebeplerini ve bundan kaynaklanan zararları azaltacağına
artırabiliyor. “Zarar vermeme” kavramı eğitim sektöründeki insani yardım
çabaları için de geçerli. Zarar vermeme eğitim çalışmalarının çocuk
ve gençlerin duyduğu sıkıntıyı artırmadığından, iyi olma hâllerini daha
da bozmadığından emin olmak için PSD ve SDÖ uygulamalarında da
benimsendi.

Geçmişte yaşanan afet hallerinde en sık yapılan hatalar şunlar oldu:

INEE Psikososyal Destek Kılavuzu | 43

(1) öğrencilerde grup yerine bireyin fazla vurgulanması, (2) çocuklar,
çocuk ruh sağlığı alanında uzmanlaşmış tedaviye ihtiyaç duyarken, uzman
olmayan kişilerin danışmanlık sunma girişimi, (3) temel disiplin yöntemi
olarak fiziksel

cezalandırmalara yer verilmesi ve (4) öğrencilerin güçlü yönlerinin tespit
edilmesi, geliştirilmesi konusunun yeterince tanınmaması (Wessells, 2009).

Bireye odaklanan müdahaleler ve gruba yönelik müdahaleler: Bir
krizin erken aşamalarında çocuklara ve gençlere bireysel danışmanlık
sağlamaya çalışmak pratik olmadığı gibi, zarar verici de olabilir. Uzman
olmayan kişilerin öğrencilere birer “vaka” gibi yaklaşması veya gerekli
eğitim, sertifikasyon ve süpervizyon olmaksızın onlara danışmanlık yapması
da zararlıdır. Bu girişimler öğrencilerin de öğretmenlerin de nasıl idare
edeceğini bilemediği rahatsız edici duyguları uyandırabilir ve bunun üzerine
artık profesyonel olarak takip edilmesi gereken öğrenciler böyle bir hizmet
sağlanamadan o noktada bırakılabilir. Buna ek olarak, özel desteğe ihtiyacı
olan çocukların ayrılması bu çocukların etiketlenmesine ve daha fazla
örselenmesine sebep olabilir. Eğitimciler, öğrencilere yararlı olacak, öğrenci
merkezli PSD-DSÖ ders planları oluşturmalı ve öğrencilerin duygusal iyi
olma hâlini geliştirecek çalışmaları onlara özenli bir şekilde tanıtmalıdır. PSD
ve SDÖ yaklaşımlarının müfredatla bütünleştirilmesiyle eğitim, çocukların
ve gençlerin sosyal ve duygusal baş etme becerilerini geliştirirken onların
psikososyal iyi olma hâlini destekleyen önleyici bir tedbir olabilir, böylece
toksik stresin verebileceği zarardan kaçınma şanslarını arttırabilir.

Ruh sağlığı alanında uzmanlaşmış tedavi: Öğretmenler tarafından
uygulanacak grup temelli psikososyal çalışmalar ve sosyal ve duygusal
öğrenme etkinlikleri öğrencilerin çoğunu olumlu etkileyecek, iyileşmeyi,
güvenmeyi ve emniyette olma hissini teşvik edecektir. Fakat çocuk ve
gençlerin küçük bir kısmı saldırgan davranışlar gösterebilir, içine kapanabilir
veya daha büyük psikolojik sorunlar yaşadığını düşündüren farklı tavırlar
içine girebilir. Bu davranışları gösterenlerin, eğer olanak varsa ruh sağlığı
alanında uzmanlaşmış kişilerden hizmet alması veya uygun hallerde
geleneksel destek hizmetlerinden faydalanması gerekir. Eğitim personelinin
rolü, risk altındaki öğrencileri ruh sağlığı uzmanlarına yönlendirmek ve bu
öğrencilerin gizlilik prensibi ile korunarak profesyonelce desteklenmesini
sağlamaktır.

44 | INEE Psikososyal Destek Kılavuzu

Şiddetsiz disiplin: Fiziksel cezalandırma, sözlü hakaret ve aşağılamanın
öğrencilerin olumsuz davranışlarını düzeltmek konusunda etkili olduğu
söylenemez. Kriz şartlarındaysa bu tutumlar mevcut riskleri daha da
artırabilir ve öğrencilerin psikososyal iyi olma hâline ve gelişimine daha
da fazla zarar verebilir. Acil durumlarda yüksek düzeyde şiddete maruz
kalmış kızlar ve oğlanlar, fiziksel olarak zarara uğratıldıkları veya küçük
düşürüldükleri zaman yeniden travmatize olabilirler. Fiziksel cezalandırmanın
yerine ödüllendirme ve övme yolu izlenebilir, ancak stresli şartlar altında
çalışan eğitimcilerin kendileri de bu tür hareketleri ve davranışları model
alabilmek için ek desteğe ihtiyaç duyabilir. Hazırlıklı olmak çok önemlidir.
Öğretmenlere fiziksel cezalandırmanın öğrencinin sosyal, duygusal ve
akademik yetkinlikleri üzerindeki olumsuz etkilerine dair eğitim verilip sınıf
idaresinde alternatif yöntemler öğretilirse, öğretmenler de stresin arttığı
dönemlerde fiziksel cezalandırmadan kaçınmakta daha başarılı olabilir.
Proaktif (çağdaş)* ve reaktif (geleneksel)** sınıf idaresi ve proaktif sınıf
ortamı oluşturarak fiziksel cezadan nasıl kaçınılabileceği konusunda Kriz
Ortamında İlkokul Öğretmenleri İçin Eğitim Paketi’nin (Training Pack for
Primary School Teachers in Crisis Contexts, Kriz Ortamındaki İlköğretim
Öğretmenleri için Eğitim Paketi, 2016) 3. Modülünü okuyabilirsiniz.

Güçlü yönler ile dayanma ve baş etmeyi vurgulamak

Afetler ve çatışmalar ‘hayatta kalanlar’ topluluğu yaratır. Mağdur
kimliğine saplanmak umutsuzluğu arttırabilir, insanlık onurunu kırabilir.
Çocuk ve gençler, kendilerindeki gücü belirleyen- ortaya çıkaran ve onu
besleyen müdahalelerden fayda görür; bu güç onların kişisel yetenek ve
becerilerinde, aile ilişkilerinde ve kültürel pratiklerinde bulunabilir. Örneğin
bir çocuğun mizah duygusu, sevgi dolu anneannesi/dedesi veya iyileştirici
bir ruhani pratik bu özellikler arasında yer alabilir. Kriz hâlinde çocuk ve
gençleri en etkin şekilde desteklemek için, anne ve babalar, öğretmenler
ve topluluklar, çocuğun/gencin elindeki kişisel veya toplumsal değerleri
artıran ve öğrencilerin kendi iyileşme ve başarma kabiliyetlerini kontrol
edebilmelerini destekleyen fırsatları teşvik etmelidir.

* Editör Notu: proaktif (girişimci) yaklaşımda öğretmen: Bilgi toplar, düşünür, analiz eder, karar verir, planlar,

hazırlanır ve harekete geçer.

** Editör Notu: reaktif (durumsal- tepkisel) yaklaşımda öğretmen: Bilgiye dayalı geleceğe dönük aksiyon almak

yerine geçmişte yaşananlara göre olay/durum meydana geldikten sonra harekete geçer.

INEE Psikososyal Destek Kılavuzu | 45

Sahadan Örnek

2. Bileşen: Erişim ve öğrenme ortamı

Gine: Eğitimde kadın sınıf asistanları

2001 yılında Gine’deki mülteci kamplarında mülteci çocukların, özellikle
de kız çocuklarının yaygın cinsel istismar ve şiddet görmüş olduğu ortaya
çıktı. Kızların eğitime erişiminin zaten kısıtlı olduğu bir ortamda bu olaylar
kızların okula devamını daha da azalttı. International Rescue Committe
(IRC) çocukları korumak, yeni olaylar yaşanmasını önlemek ve kız
çocuklarının okula devamını artırmak amacıyla Sınıf Asistanları programını
başlattı. Kadınlar, kız çocuklarının sınıf ortamında nasıl destekleneceği
konusunda IRC’den eğitim aldılar. 4. sınıftan 12. sınıfa kadar tüm sınıflarda
asistanlar görevlendirildi ve bu asistanlara kız öğrencilerin okula birkaç
defa gelmemesi durumunda evlerini ziyaret etme görevi de verildi. Böyle
bir durumda asistanlar çocuğun ailesiyle görüşüp, kız öğrencinin okula
geri dönmesini sağlamak üzere çalıştılar. Programın değerlendirme
sonuçlarında, bu girişim sayesinde hem erkek hem kız öğrencilerin
artık sınıf ortamını daha sakin, daha düzenli ve öğrenmeyi daha
fazla teşvik edici bulduğu görüldü, öğretmen-öğrenci ilişkilerinin de
daha saygılı olduğu belirlendi (BMMYK, 2007).

 Not: Türkiye’den saha örnekleri için Ekler bölümüne bakınız.

46 | INEE Psikososyal Destek Kılavuzu

DİKKATE ALInAcAK noKTALAR

 • Çocuk dostu ve genç dostu alanlar gibi yaygın eğitim alanları ve okullar, PSD
ve SDÖ müdahalelerine ihtiyaç duyan çocuklara ulaşmak için çok kıymetli
yerler. Dolayısıyla acil durumlar sırasında ve sonrasında eğitime erişim
olanaklarını genişletmek, mevcut okul müfredatına veya okul temelli
etkinliklere PSD ve SDÖ etkinliklerini dâhil etmek ya da müfredata ek
seçenekler olarak PSD ve SDÖ etkinlikleri sunmak önemli. Bütün öğrencileri
rahatça kapsayacak uzun vadeli planlar uygulanana kadar, acil tedbirler ve ara
dönemli tedbirlerle bu çalışmalara erişim kolaylaştırılabilir.

 • Mevcut eğitim çalışmaları ile bütünleşebilecek, gruba yönelik müdahaleler
ile, uzmanlaşmış hizmetlere ve ruh sağlığı alanında desteğe
ihtiyaç duyan öğrencilere yönelik ayrı hizmetler bulundurma gereğini
birbirinden ayırmak önemli. Okulları, sağlık hizmetlerinin de dâhil olduğu
uzmanlık hizmetlerine bağlayacak işlevsel sevk mekanizmaları kullanılmalı.
Bu mekanizmalar çocuk koruma, sağlık ve ruh sağlığı gibi alanlarla sıkı
koordinasyon içinde çalışmalı ve öğrencilerin ihtiyaçlarının gereği gibi belirlenip
karşılandığından emin olmak için düzenli olarak izlenmeli.

 • Öğretmenlere ve diğer eğitim çalışanlarına, mevcut sevk
mekanizmalarını anlamak, bir öğrencinin desteğe ihtiyacı olduğunu
fark etmek ve öğrencilerle konuşurken mahremiyete saygı göstermek
konusunda eğitim verilmeli. Sevk/yönlendirme mekanizmalarının henüz mevcut
olmadığı yerlere/alanlara koordinasyon sistemleri üzerinden dikkat çekilmeli; bu
koordinasyon sistemleri arasında eğitim, koruma ve sağlık grupları bulunmalı
ve bunlar çalışma grupları, çocuk koruma sorumluluk alanı (AoR) vb. gibi diğer
koordinasyon mekanizmalarıyla birlikte çalışmalı.

INEE Psikososyal Destek Kılavuzu | 47

Öğretim ve öğrenim

STRATEJİLER

Öğretmenlerle öğrencileri arasındaki destekleyici ilişkiler, eğitim ortamında
sağlanan psikososyal desteğin en etkin şekli olabilir. Öğretmenler öğrencilerin
fiziksel, ruhsal ve duygusal gelişimini pekiştiren güvenli ve destekleyici
öğrenme ortamları oluşturmayı amaçlamalıdır. Öğretmenlerin kendileri de
iyi destek gördüğü, psikososyal destek ve sosyal duygusal öğrenmeye
odaklanan eğitim almış olduğu zaman (bu konuda daha fazla bilgi için II.
Bölüm, 4. Bileşen’e bakabilirsiniz) bu iş daha kolay olur. Öğretmenlere PSD ve
SDÖ etkinlikleri öğretim tekniklerine dâhil etmek için eğitim vermek, onların bu
etkinlikleri her gün çalıştıkları sınıflara ve öğrenme alanlarına taşımasına olanak
verir, böylece entelektüel ve duygusal uyaranlar sağlanır. Psikososyal açıdan
destekleyici öğrenme ortamları öğrencilerin öz saygısı ve öz yeterliliği üzerinde
olumlu bir etki bırakabilir, öğrencilerin matematik, okuma, fen ve sosyal bilgiler
gibi klasik konulardaki öğrenimi de bundan olumlu etkilenir. Böylece bir olumlu

IBİLEŞEN 3
INEE Asgari Standartları 3. Bileşen: Öğretim ve öğrenim

Müfredat: Öğrencilerin (öğrenenlerin) içinde bulunduğu şartlar ve ihtiyaçları
doğrultusunda örgün ve yaygın eğitimde kültürel, sosyal ve dil bakımından
uygun müfredat kullanılır.

Eğitim, kişisel gelişim ve destek: Öğretmenler ve diğer eğitim çalışanları
ihtiyaçlar ve koşullara uygun olarak düzenli, uygun ve yapılandırılmış eğitim
alırlar.

Öğretim ve öğrenme süreçleri: Öğretim ve öğrenme süreçleri öğrenen
odaklı, katılımcı ve kapsayıcıdır.

Öğrenme sonuçlarının değerlendirilmesi: Öğrenmenin sonuçlarını
değerlendirmek ve doğrulamakta uygun yöntemler kullanılır.

48 | INEE Psikososyal Destek Kılavuzu

geri bildirim halkası meydana gelir, akademik
konularda ustalaşmak öğrencilerin kendine
güvenini, öz saygı ve öz yeterliliklerini daha
da artırır ve geleceğe umutla bakmalarını
sağlar. Öğretmenler ve diğer eğitim çalışanları
öğrencilerin şartlarını çoğunlukla okulun veya
öğrenme ortamının dışında kalan insanlardan
daha iyi anlarlar, bu nedenle öğretmenlerin
ve diğer eğitim çalışanlarının öğrencilerinin
sosyal ve kültürel ihtiyaçlarını karşılayan
müfredat oluşturması veya müfredatı buna
göre uyarlaması desteklenmelidir. IRC’nin
İyileştiren Sınıfları acil durumlarda kullanılan
ve iyi tanınan bir eğitim yaklaşımıdır; bu
yaklaşım eğitim verenlerin olumlu okul
ve sınıf ortamları oluşturmalarına yardım
eder. Bu konuda rehberlik için IRC’nin
İyileştiren Sınıflar yaklaşımını anlatan kutuya
bakabilirsiniz. Ayrıca, kriz şartlarında
öğretmenler için temel öğretme yeterliliklerin
geliştirme stratejileri için Kriz Ortamında
İlkokul Öğretmenleri için Eğitim Paketi’nden
faydalanabilirsiniz (Training Pack for Primary
School Teachers in Crisis Contexts, Kriz
Ortamında Öğretmenler Çalışma Grubu,
2016)

Sınıf yönetim stratejileri ile psikososyal
desteğin bütünleştirilmesine ek olarak,
sosyal ve duygusal öğrenme becerileri
ve etkinlikleri de mümkün olan her yerde
mevcut müfredat ile bütünleştirilmeli.
Bu, başlı başına içeriğin dâhil edilmesi ve
belli becerilerin teşviki şeklinde olabileceği
gibi, müfredata doğrudan veya dolaylı olarak
dâhil edilmiş PSD-SDÖ ile ilgili eylem, tutum
ve davranışların gözden geçirilerek revize
edilmesi şeklini de alabilir. Psikososyal
iyi olma hâli, müfredat dışı çalışmalarla
da desteklenebilir. Fakat acil durumlar

Uluslararası kurtarma
komitesi’nin İyileştiren sınıflar
yaklaşımı

İyileştiren Sınıflar, kriz ve
çatışmalardan etkilenen çocukların
öğrendiği, büyüdüğü ve serpildiği
güvenli ve geliştirici öğrenme
alanlarıdır. Eğitim verenler
çocukların güvende ve şiddetten
uzakta olduğu olumlu bir okul
ve sınıf ortamı oluşturur, burada
çocuklar şunları elde etmeyi
amaçlar:

• Kontrol hissi: Öğrenciler düzenli
ve kalıcı, güvenli ve öngörülebilir
bir öğrenme ortamı içinde,
aktiviteler yaparak öğrenir.

• Aidiyet hissi: Çocuklar kendilerini
buraya ait hisseder ve kendilerini
öğrenci olarak, okul topluluğunun
değerli birer üyesi olarak görür.

• Özdeğer hissi: Öğrenciler
kendilerini özgüvenli ve yetkin
hisseder, kendilerinden ve
yapabildikleri şeylerden gurur
duyarlar.

• Olumlu toplumsal ilişkiler:
Öğrenciler sağlıklı toplumsal
ilişkiler ve olumlu kişilerarası
iletişim becerileri geliştirir.

• Zihinsel, bilişsel uyarıcı öğrenme
fırsatları: Öğrenme olanaklarının
çok çeşitli olduğu uyarıcı bir
ortam öğrencilerin öğrendiklerini
fark etmelerine ve kendilerini iyi
hissetmelerine yardımcı olur.

(Uluslararası Kurtarma Komitesi,
2006, s. 5-6)

INEE Psikososyal Destek Kılavuzu | 49

sıklıkla eğitimcileri müfredatı yoğunlaştırmak zorunda bırakır ve müfredat dışı
çalışmalara daha az zaman kalır. En iyi öğrenme ortamları, eğitim çalışmaları
ile güven duyulan yetişkinlerin (örneğin sosyal çalışmacıların, danışmanların,
mesleki eğitim verenlerin, akıl danışılanların ve kamu hizmeti sunan diğer
kişilerin) çalışmaları arasında bağlantı kuran hizmetler veren yerlerdir. Akademik
alanların kaynakları sınırlı olsa da eğitimciler bu tesisleri ve öğrencilerine verilen
hizmetleri diğer toplum kuruluşlarıyla bağlantı kurarak güçlendirebilirler.

Öğretmenler şefkat ve empati modeli oluşturarak öğrencilerin zor konularda
konuşmaya katılırken kendilerini daha rahat hissetmelerini sağlayabilirler. Bir
öğrencinin kendini huzursuz hissetmesine veya tepkisiz davranmasına yol açan
duygularını dikkatle dinlemek, onların öğrenme kabiliyetini yeniden kazanması ve
yüksek akademik standartları korumasını sağlamanın anahtarıdır.

Bütünleşik yaklaşımlar, bireysel iyi olma hâli ve toplumsal uyum kültürünü
kurmaya yardım eden belirli PSD ve SDÖ etkinliklerini içermeli. Psikososyal iyi
olma hâlini teşvik eden öğrenim ve eğitim süreçleri şunları içerir; değişme
kavramını araştıran ders planları, çocuk ve gençlerin uyum sağlamasına
yardımcı olan baş etme stratejileri, toplumsal uyumu ve işbirliğini geliştiren
oyunlar, empati ve anlayışı teşvik eden sosyal farkındalık simülasyonları,
iyileşmeyi kolaylaştıran ve uyum becerilerini geliştiren yapılandırılmış oyunlar,
öğrencilerden geleceğe dair amaçlarını düşünmelerini bekleyen görsel
canlandırma aktiviteleri, öğrencileri yapabildikleri şeyler üstüne düşünmeye
teşvik etmek üzere farkındalık geliştirmeye odaklanan çalışmalar ve öğrencilerin
kendi duygularını tanıyıp yönetmelerine yardım eden nefes ve rahatlama
egzersizleri. Bu ders aktiviteleri normal okul gününde de okuldan sonra
yapılacak etkinliklere de katılabilir.

Bu müdahaleler ve bunların birey olarak öğrenciler ve topluluk üstündeki
etkileri izleme ve değerlendirme teknikleriyle resmi olarak belirlenmelidir.
Bu belirlemede söz konusu müdahalelerle iyi olma hâlinin genel göstergeleri
arasındaki ilişki ve PSD ve SDÖ müdahaleleriyle akademik performans
göstergeleri arasındaki ilişki incelenmelidir

50 | INEE Psikososyal Destek Kılavuzu

Destekleyici öğrenme ortamlarının oluşturulması:
UNRWA Okullarından öneriler

Eğitimde destekleyici ortamlar oluşturmak PSD-SDÖ açısından çok önemli
ama bu sadece öğretmenlerin sorumluluğu değil. Destekleyici eğitim
ortamları oluşturmanın pek çok yolu var; bunlar öğretmenlere verilecek
pedagoji eğitiminden tutun da müfredat dışı çalışmalara ve okul rehber
öğretmenlerinin bu alana özel tedbirlerine kadar geniş bir yelpaze oluşturuyor.

Sosyal Duygusal Öğrenmeyi bütünleştiren pedagojileri teşvik edin:
Öğrencilerin etkin iletişim becerileri kazanmasına yardım eden ve sosyal ve
duygusal kapasitelerini geliştiren sınıf temelli etkinlikler onların duygularını
daha iyi anlayıp yönetmelerine, güdülerini kontrol etmelerine ve başkalarına
karşı empati duyup bunu göstermelerine yardımcı olur. Öğretmenlerin günlük
eğitimlerinde bu gibi etkinlikler gerçekleştirmesi desteklenmeli. Öğretmenleri
bu tür yaklaşımları öğrenmek üzere bir araya getiren hizmet içi eğitim
modelleri, uygulamalarını sosyal duygusal öğrenmeyi teşvik edecek şekilde
yeniden yönlendirmelerine yardımcı olurken bir yandan da öğretmenlere
fikirlerini paylaşabilecekleri ve birbirilerine rehberlik edebilecekleri destekleyici
akranlarından oluşan bir ağ sağlar. UNRWA’nın çocuğun psikososyal iyi
olma hâlini destekleyen çocuk merkezli pedagojiyi pekiştirmeye yönelik
mesleki gelişim programı olan Okula Dayalı Öğretmen Gelişim Programı da
bu yaklaşıma bir örnek. UNRWA öğretmenleri kendi kendine öğrenme ve
akranlarla birlikte öğrenme yoluyla, bulundukları yerden programa katılıyorlar
(UNRWA, 2013).

Sanat ve oyunla öğretme yöntemleri de dâhil olmak üzere, çatışma
çözme becerilerini öğretin: Öğrencilere çatışmaları barışçıl şekilde çözme
araçlarını öğretmek, genç insanları kişiler arasındaki çatışmaları azaltmak,
çözmek ve anlamlandırmak üzere birlikte çalışmaya davet eden bir süreç.
Gençler başkalarıyla saldırgan şekilde karşı karşıya gelmek veya pasif bir
şekilde karşılaşmaktan kaçınmak yerine cesaretlerini çatışma konusunu
doğrudan ele alarak ve duygu ve ihtiyaçlarını dürüstçe paylaşarak ortaya
koymaya, başkalarının bakış açılarını dinleyip onların yaşadıklarıyla empati
kurarak şefkat göstermeye ve çatışmayı anlamlandırıp çözüm için bir plan
oluştururken başkalarıyla iş birliği içinde çalışmaya teşvik edilmeli. Resim,
tiyatro ve hatta sportif çalışmaların hepsi de bu amaca yönelik olarak
kullanılabilir. Bu yaklaşımlar ayrıca okuldan sonra veya yaz kampları sırasında

INEE Psikososyal Destek Kılavuzu | 51

yapılacak ders dışı (müfredat dışı) çalışmalara da uygulanabilir, böylece
güvenli okul alanı ders saatlerinin dışına taşınmış olur. UNRWA öğretmenlere,
rehber/danışmanlara ve topluluk üyelerine tüm UNRWA çocuk ve gençleri
için, özellikle de zorlu şartlarda yaşayanlar için eğlence ve dinlenme fırsatı
sunan çalışmalar düzenlemekte destek ve yardımcı olmak için bir Psikososyal
Destek Eğlence ve Dinlenme Çalışmaları Kaynak Kılavuzu (Psychosocial
Support Recreational Activities Resource Guide) hazırladı (UNRWA, 2013,
2015).

Akranlar arası akademik destek: Eğitim ortamları öğrencilerin karşılıklı
olarak birbirini desteklediği etkinlikleri teşvik edebilir. Bu etkinlikler öğrencilerin
toplumsal ekolojisini güçlendirip öğretmenler üstündeki baskıyı azaltabilir.
Ürdün, Batı Şeria ve Gazze’deki UNRWA Okulları’nda Filistinli mültecilerin
yüksek akademik performans göstermesinin nedenlerini inceleyen, Dünya
Bankası’nca yaptırılan bir araştırmada, öğrencilerin dayanma ve baş
etme gücü bakımından, öğrenciler arasındaki destekleyici ilişkilerin önemli
bir kaynak olduğu bulundu. Bunun elde edildiği bir yol da akranlardan
öğrenme teknikleriydi; bu yerleşik yöntemde, akademik başarıları yüksek
olan öğrenciler teneffüslerde ve okuldan sonra akranlarına yönelik atölye
çalışmaları düzenliyordu. Akademik alanda zorluk yaşayan öğrenciler bu
çalışmaları derslerden daha rahat ve anlaşılması daha kolay buluyor, bu da
onların bir yandan sosyal ve duygusal becerilerini geliştirirken bir yandan
da yaşadıkları zorlukları aşmalarına yardımcı oluyordu. Öte yandan başarılı
öğrenciler de gösterdikleri çabaya değer ve önem verildiğini hissediyor,
bunların tümü okul ortamında sosyal uyuma katkıda bulunuyordu (Abdul
Hamid, Patrinos ve arkadaşları, 2015).

Rehber öğretmenler: Öğrenciler kimi zaman onlara destek olan ve bu işe
gönülden bağlı bir yetişkinin yardımına ve yönlendirmesine ihtiyaç duyabilir.
Okullarda çalışan rehber öğretmenler bu desteğin sağlanmasında başvurulan
kaynaklardan birisi olabilir. Batı Şeria’da, Gazze’de, Lübnan’da, Suriye’de ve
Ürdün’de bulunan UNRWA Okulları’nda rehber öğretmenlerle çalışmaktan
olumlu sonuç alındı. Rehber öğretmenler öğrencilerin evde veya okulda
yaşadıkları sorunları gizliliğe özen gösterilen bir ortamda anlatabilmesine
olanak tanıyarak, kriz şartlarında yaşadıkları stres birikimini azaltmalarına
yardım eder. Okullarda görevli rehber öğretmenler ayrıca öğretmenlerin,
öğrencilerin baş etme mekanizmalarını geliştirip akademik yeterliliklerini artıran
sınıf temelli SDÖ becerilerine odaklanmasına fırsat vererek, öğretmenler
üstündeki baskıyı da azaltır. (UNRWA, 2016)

52 | INEE Psikososyal Destek Kılavuzu

Sahadan örnekler

3. Bileşen: Öğretim ve öğrenme

Lübnan: Mültecilik ortamında akran destek ağları kurulması

War Child Holland, Lübnan’da ev sahibi ve mülteci topluluklar arasında
sosyal uyumu geliştirmek için sekiz belediye alanında velilerle iş birliği içinde
çocuk futbol takımları kurdu ve her takımın toplumsal cinsiyet bakımından
dengeli olmasına dikkat etti. Takımların oluşturulmasında toplulukların
katılımının sağlanmasıyla 20 takımda 10-14 yaş aralığında toplam 600 çocuk
futbol maçları yaptı. Her takımın bu alanda eğitim almış iki antrenörü vardı,
bunların biri Suriyeli, biri Lübnanlıydı. Çocuklar eğlenmenin, sağlıklı bir iş birliği
ve rekabeti öğrenmenin yanı sıra, çatışma konularını açıkça konuşma ve ev
sahibi topluluk içinde akranlarla bağ kurma üzerine tartışma ortamı buldular.
Bu sohbetler her maçtan önce ve sonra 30’ar dakikalık süreler içinde yapıldı.
Programın tamamlanmasının ardından yapılan değerlendirme, bu programa
katılan çocukların gündelik hayatta karşılaştıkları sorunları aşmak, güven
duymak, kendi duygu ve davranışlarını tanımak ve yönetmek konusunda
kendilerini daha yetkin hissettiklerini gösterdi. Bu, mülteci çocuklar ve aileleri
için daha destekleyici ve daha güvenli bir ortam oluşturdu (Akar, 2015).

Filistin: Daha iyi akademik başarı için psikososyal iyi olmanın
geliştirilmesi

Norveç Mülteci Konseyi’nin (NRC) “Daha İyi Öğrenme Programı” (Better
Learning Programme, BLP) Gazze ve Batı Şeria’daki okullarda uygulanan bir
psikososyal destek çalışması. Program, öğretmenler ve eğitim psikologlarının
travmatik olaylar yaşamış çocuk ve gençlere destek vermesine yardımcı
olmak üzere psikososyal yaklaşımları ve eğitim yaklaşımlarını bir araya
getiriyor. BLP’de üç ayrı program müdahale aşaması var: Tüm çocuk ve
gençlere yönelik sınıfa dayalı genel psikososyal destek yaklaşımı (BLP 1);
akademik açıdan beklenen başarıyı gösterememiş olanlardan oluşan özel
bir hedef grubunda dayanma ve baş etme gücünü desteklemeye yönelik
küçük grup çalışması (BLP 2); pek çok çocuk ve gencin travmatik stresin
kronik bir belirtisi olarak yaşadığı kâbus görme konusunu ele almak için
özel bir klinik yaklaşım (BLP 3). Çocuk ve gençlere ayrıca bireysel seanslarla
destek verilmesi. BLP, toplum temelli bir yaklaşımla ailelerin çocuklarını
anlamasına yardımcı olmak için eğitim personeli ve veliler arasında bağ
kuruyor. Programın 2015’te Batı Şeria’da yapılan değerlendirmesine göre,

INEE Psikososyal Destek Kılavuzu | 53

bu programın ulaştığı, travmayla ilişkili kâbuslar gören çocukların yüzde
67’si kötü rüyaların tamamen sona erdiğini söyledi. Çocukların yüzde
28’i kâbuslarının azalarak haftada iki-üç sefere, kalan yüzde 5 ise yine
kâbuslarının azaldığını ve haftada dört sefere düştüğünü bildirdi. Katılan
çocukların çoğu akademik ve sosyal bakımdan daha aktif oldu: Yüzde
79’u bu çalışmanın ardından ödevlerini tamamlamak konusunda gelişme
kaydettiğini, yüzde 52’si okulda ve okul yolunda güvende hissettiğini ve
yüzde 74’ü artık kendini sorunları yüzünden dışlanmış/yalnız hissetmediğini
söyledi (NRC, 2016; Schultz, Marshall, Norheim ve arkadaşları, 2016).

Not: Türkiye’den saha örnekleri için Ekler bölümüne bakınız.

DİKKATE ALInAcAK noKTALAR

 • Öğretmenler, öğrencilerin fiziksel, ruhsal ve duygusal gelişimini güçlendirecek
güvenli ve destekleyici öğrenme ortamları oluşturmayı amaçlamalı.
Bu, öğretmenlerin PSD ve SDÖ çalışmalarını sınıf yönetimine ve akademik
malzemenin öğretimine katmak için yöntemler kazanacağı öğretmen
eğitimleriyle sağlanabilir.

 • Bu yaklaşımlar ideal olarak mevcut müfredat ile bütünleştirilmeli ve/veya
müfredat, becerilerin gelişimini psikososyal açıdan destekleyecek
şekilde uyarlanmalı. Sanat, oyun ve spor çalışmaları uygun yerlere katılmalı
ve bu arada toplumsal cinsiyete ve kültürel duyarlılıklara dikkat edilmeli. Kriz
şartlarında, eğitimcilerin akademik çalışmaları zamanında yetiştirebilmeleri
için müfredat dışı çalışmalar çoğu kez ya azaltılır ya da tümden kaldırılır. Oysa
kişinin kendini olumlu bir şekilde ifade etmesini ve başkalarıyla etkileşimde
bulunmasını sağlayan çalışmaların eksik kalması, yalnızlık ve üzüntü hislerini
arttırabilir. Bu da öğrencilerin akademik performansını olumsuz etkileyebilir.
Eğitimciler, olumlu kendini ifade etme davranışını destekleyen
çalışmaları müfredata dâhil etmenin yollarını düşünmeli.

 • Öğretmenler akran etkileşimini, özellikle de akran desteğini teşvik etmeli.
Akranlarla olumlu ilişkiler çocuk ve gençlerin güven duygusunu, öz saygısını
ve öz yeterliliğini güçlendirir. Akrandan akrana öğrenme ve danışmanlık
etkinliklerinin yanı sıra, öğrenciler arasında tartışma ve diyaloğu
özendiren çalışmalar da özellikle önemli; bunlar sınıflardaki günlük etkinliklerin
bir parçası olabilir.

54 | INEE Psikososyal Destek Kılavuzu

Uygulama Alanı: Psikososyal iyi olma
halini destekleyen sınıf temelli çalışmalar:

ÇOCUKLAR İÇİN

A. SEVEcEn- şEFKATLİ- SEVGİ DoLU SInIF oRTAMI
5-10 YAş, EMPATİ KALBİ

 • Öğretmen önceden her çocuk için kâğıttan bir kalp hazırlar veya kâğıttan
kalpler sınıfta, hep birlikte yapılır. Kâğıdı ortadan katlayıp yarım kalp şeklinde
kesin, kâğıdı açtığınızda ortaya tam kalp çıkar.

 • Etkinliğin başında kâğıttan kalpleri öğrencilere dağıtırken onlara biraz sonra bir
hikâye dinleyeceklerini söyleyin. Öğrencileri, hikâyenin ana karakteri ne zaman
birisi ona empati göstermediği için üzülürse ellerindeki kalpleri katlamaya
yönlendirin. Hikâye gündelik hayatı içinde alay konusu olan veya yakın olduğu
kişiler (anne-baba, kardeşler, öğretmenler veya başka öğrenciler) tarafından
azarlanan bir çocuk hakkında olabilir.

 • Hikâye bittiğinde, zamanınız el verdiğince, hikâyenin içindeki farklı anlara geri
dönün. Öğrencilere hikâye içinde empati gösterilmeyen durumlar için empati
gösterme davranışının nasıl olabileceğine ilişkin örnekler sorun. Ne zaman
empati gösterilen bir şey olsa, katlanmış kalplerinden bir parça açmalarını
söyleyin.

Tartışma soruları: Hikâye bittikten sonra öğretmen öğrencilere şu soruları
sorarak tartışmayı yönlendirebilir:

1. Kalplerinize ne oldu? (Kırış kırış oldular)

2. Kalpler neden böyle oldu? (Çünkü karakter, insanlar ona kötü davrandığı için
üzüldü)

3. Kalbimizin kırış kırış olmaması için ne yapabiliriz? (Kötü şeyler yerine iyi şeyler
söyleyelim)

Önemli noktalar: Sözlerin ve eylemlerin, bir kişinin hisleri üstünde büyük
etkileri olabilir, bu nedenle başkalarına ne dediğimize ve nasıl davrandığımıza her
zaman dikkat etmeliyiz.

(PACER National Bullying Prevention Center [PACER Zorbalığı Önleme Ulusal
Merkezi], 2017)

INEE Psikososyal Destek Kılavuzu | 55

B. FARKLI YAş GRUPLARI İÇİn İş BİRLİğİnE DAYALI oYUnLAR
6-9 YAş, SIcAK ÇEMBER

 • Her çocuk tebeşirle yere, kendi etrafına bir şekil (kare, üçgen ya da
dikdörtgen) çizer.

 • Öğretmen şekillerden birinin “sıcak” olduğunu söyler: “Üçgenler sıcak!”
Üçgenin içinde duran her çocuk zıplayarak üçgenden dışarı çıkmalı ve
başka bir şeklin içinde duran bir başka çocuğun yanına girmelidir.

 • Bir şeklin içinde aynı anda en fazla dört çocuk bulunabilir. Şekillerden
birinin içinde dört çocuk olduğunda öğretmen başka bir şekli “sıcak” olarak
seçebilir.

 • Oyuna baştan başlamak için çocuklar baştaki şekillerine geri dönerler.

Önemli noktalar: Çocuklar, sıcak olmayan şekillere girmek konusunda
birbirilerine aktif şekilde yardım ediyor mu? Alanlarını birbirileriyle rahatça
paylaşabiliyorlar mı?

Tartışma soruları: Oyun bittikten sonra öğretmen öğrencilere şu soruları
sorarak tartışmayı yönlendirebilir:

 • Düşünme: Senin şeklinin sıcak olduğunu duyunca , başka bir şekle gitmen
gerekti. Ne hissettin? Başkaları senin şekline gelmek isteyince ne hissettin?
Senin şeklin doluysa diğer çocukların başka şekiller bulmasına yardım ettin
mi? Neden?

 • Bağlantı kurma: Bir gruba alınmadığın olmuş muydu? O zaman kendini nasıl
hissetmiştin?

 • Uygulama: Başka insanların bir grup içinde kabul gördüklerini, hoş
karşılandıklarını hissetmeleri için ne yapabilirsin?

(Right to Play International, 2018 - Oyun Hakkı, 2018)

5-11 YAş, EBE-BİRLİK oYUnU

 • Birkaç çocuk (en az üç en fazla on çocuk) el ele tutuşup bir daire oluşturur.
Bir çocuk “korunan çocuk” olur, koruyucuların oluşturduğu dairenin içinde
durur.

 • Bir çocuk da dairenin dışında durur. O ebedir ve zorluğu temsil eder. Oyun
başladığında ebe korunan çocuğu ebelemeye çalışır.

56 | INEE Psikososyal Destek Kılavuzu

 • Koruyucular korunan çocukla ebe arasında bir engel oluşturarak onu
emniyette tutmaya çalışırlar. Dairenin kopmaması gerekir, yoksa oyunu ebe
kazanır. Her oyun yaklaşık 30 saniye sürer.

Önemli noktalar: Bu oyun gruba beraber olma ve birlik kavramlarını eğlenceli
bir şekilde öğretiyor. Grubun kendini hem fiziksel hem ruhsal zorluklardan
korumak için gösterdiği çabayı simgeliyor.

12-18 YAş, İnSAn DüğüMü

 • 3 ila 8 kişilik gruplar halinde çocuklara daire içinde durmaları söylenir. Ne
kadar çok çocuk olursa etkinlik o kadar zorlaşacaktır.

 • Her çocuğa, başka iki çocuğun elini tutması söylenir. Her çocuk iki farklı
çocuğun elini tuttuğu zaman kollarıyla bir insan düğümü oluşturur.

 • Oyunun amacı çocukların düğüm olmuş kollarını çözmesidir, kollar çaprazlama
üst üste gelmemelidir. Ama düğümleri çözerken elleri bırakmak yoktur.
Dolayısıyla çözülmek için birbirilerinin kolunun altından ya da üstünden
geçmeleri gerekir.

 • Bir grubun kazanması için gruptaki çocukların başlangıçta durdukları yöne
bakıyor olması gerekmez.

Önemli noktalar: Bu oyun, övme, beraber olma, birlikte sorun çözme
kavramlarını eğlenceli bir şekilde tanıtıyor. Grubun sabırlı ve güvenli bir biçimde
birlikte çalışma isteğini simgeliyor.

12-18 YAş, İnSAn DüğüMü: DIşTAn İÇE

 • Grup sırt sırta dönerek el ele tutuşup bir daire oluşturur.

 • Oyunun amacı, elleri hiç bırakmadan, yüzleri birbirine dönük bir daire
oluşturmaktır.

12-18 YAş, TAKımcA TOp Çevırmece (JOnglÖrlüK)

 • Çocuklara daire oluşturmaları söylenir ve içlerinden birine bir top verilir.

 • Bu çocuk topu gruptaki başka birine atarak “top çevirmeyi” başlatır, topu
tutan çocuk da onu bir başkasına atar.

 • Grubun hiçbir üyesi topa birden fazla dokunmadan tüm üyeler bir defa
dokunup tur tamamlanana ve top, oyunu başlatan kişiye dönene kadar
devam edilir.

INEE Psikososyal Destek Kılavuzu | 57

 • Grup aynı sırayı izleyerek topu grup içinde çevirmeye devam eder. Oyunu
zorlaştırmak için iki veya üç top da kullanılabilir.

(Macy R.D., Macy D.J., Gross ve arkadaşları, 2002).

Not: Türkiye’den Uygulama Alanı örneği için Ekler bölümüne bakınız.

 ÖĞRETMENLER İÇİN

Aşağıdaki etkinlikler öğretmenlere yönelik eğitimlerde veya destek seanslarında
uygulanabilir. Bu etkinlikler Uluslararası Kurtarma Komitesi’nin (IRC) Creating
Healing Classrooms: Guide for Teachers and Teacher Educators (İyileştiren
Sınıflar Oluşturmak: Öğretmenler ve Öğretmen Eğiticilere Yönelik Kılavuz, 2006)
kaynağından alınmıştır.

ÖĞreTmen merKeZlİ ÖĞreTme ÖrneĞİ 20 DAKİKA

Öğretmen merkezli öğretme üzerine kısa bir tartışmayla başlayın, katılımcılardan
bunun temel yöntemlerini saymalarını isteyin (öğretmen ders anlatır, öğrenci
not alır, ezberleme vardır, sorulara grupça/ toplu halde cevap verilir, vb.). Bu
liste oluştuktan sonra, gönüllü olanlardan belli bir yöntemi tüm katılımcı grubu
için örneklemelerini isteyin. Bunu keyifli ve rahat bir şekilde yapabilirsiniz,
katılımcıların öğretmeni “oynarken” eğlenmesini teşvik edin. Farklı öğretim
tarzları üstüne hızlı bir kapanış tartışmasıyla bitirin.

ÖĞreTme STrATeJİlerİ: reperTUvArımıZı genİşleTmeK 20 DAKİKA

Çalışmaya, katılımcılardan öğrenci merkezli etkinlikler/stratejiler önermelerini
isteyerek başlayın, özellikle de derslerde zaten kullanmakta oldukları yöntemleri
anlatsınlar. Katılımcılar bu stratejilerin uygulanmasının önündeki muhtemel
engelleri de belirtsin. Alınan cevaplar kaydedilir. Ek etkinlik önermek isteyen
katılımcılar varsa bunları kağıda yazar. İsteyen katılımcı etkinliklerin yazılı olduğu
bu kağıdın bir kopyasını alabilir.

GRUP ETKİnLİğİ: MUTLU ÇocUK 30 DAKİKA

Katılımcılar gruplar oluştursun ve her grup bir sayfa kâğıda kaba hatlarla bir çocuk
resmi çizsin. Her grubun çocuğunun bir adı olsun ve adı kâğıda yazılsın. Her
grup kendi sayfasının sol tarafına, çocuğun sıradan şartlar altında sergilemesini
bekledikleri “normal” davranışları ve özellikleri yazsın. Bu listede oyuncu, meraklı,
dost canlısı, güven duyan vb. özellikle çıkabilir. Tüm listeleri grupların tamamına

58 | INEE Psikososyal Destek Kılavuzu

okuyarak bir genel liste oluşturun. Sonra her gruba çocuklarına geri dönüp,
bu çocuğun kriz halinde veya kriz ertesindeki toparlanma döneminde nasıl
davranacağını ve hangi duygular içinde olacağını listelemelerini söyleyin. Bu kez
üzgün, içine kapanık, korkulu, gergin gibi cevaplar gelebilir. Yine tüm cevapları
tüm gruplara duyurarak genel liste oluşturun. Katılımcılar iki listeyi karşılaştırdığında
çocuğun yaşadıkları açıkça görülecektir.

BEYİn FIRTInASI: ÇocUKLARIn BAşA ÇIKMASInA
YARDIM ETMEK 30 DAKİKA

Bu etkinlikte katılımcılar krizden etkilenen çocuklara nasıl yardım edebilecekleri
üzerine düşünmeye başlıyor.

Büyük grupta soru-cevap formatı izleyerek çocukların travmaya tepki verme
derecelerindeki farklar üzerinde tartışın, her çocuğun kendine özgü bir şekilde tepki
verdiğine dikkat çekin. Çocuklarda travmaya tepkinin farklı düzeylerini tanımlayan
piramidi tanıtın ve katılımcıların yorum ve görüşlerini sorun. Katılımcılardan stres
davranışları gösteren çocuklara geleneksel olarak nasıl yaklaştıklarını, onlara nasıl
yardımcı oldukları üzerine konuşmalarını isteyin. Söz edilen geleneksel yaklaşım-
destek yollarının neler olduğunu katılımcıların tümü bilmelidir.

Çocukların eğlenme-dinlenme programlarından ve okuldan potansiyel olarak ne
gibi psikososyal faydalar görebileceği üzerine tartışıp bunların listesini çıkarın.
Katılımcılara kendi bulundukları topluluk bağlamında uygun olabilecek etkinliklerin
ayrıntılı bir listesini oluşturmaları için süre verin. Burada şöyle bir soru sorabilirsiniz:
“Diyelim ki stres-sıkıntı yaşadıklarını gösteren davranışlar sergileyen bir çocuk
grubuyla çalışıyorsunuz; onların kendilerini daha iyi hissetmelerine yardım etmek
için ne gibi etkinlikler yapabilirsiniz?”

INEE Psikososyal Destek Kılavuzu | 59

Öğretmenler ve diğer eğitim çalışanları

INEE Asgari Standartları 4. Bileşen: Öğretmenler ve diğer eğitim
çalışanları

İşe alınma ve seçilme: Uygun niteliklere sahip yeterli sayıda öğretmen ve
diğer eğitim çalışanı şeffaf ve katılımcı bir süreçle işe alınır, seçilme kriterleri
eşitliği ve çeşitliliği yansıtır.

Çalışma koşulları: Öğretmenler ve diğer eğitim çalışanlarının çalışma şartları
net bir şekilde tanımlanmıştır ve çalışmaları gereği gibi ücretlendirilir.

Destek ve süpervizyon (rehberlik ve denetim): Öğretmenler ve diğer eğitim
çalışanları için destek ve süpervizyon mekanizmaları etkin bir şekilde işler.

STRATEJİLER

Uzun süren kriz dönemlerinde eğitim alanında sıkça yaşanan zorluklar
arasında, kaynakların ve yönetim desteğinin sınırlı olması, sınıfların kalabalık
olması, mesleki eğitimin yetersizliği, çatışmalı siyasi ortam ve mesleki
anlamda gelişme olanaklarının sınırlı olması sayılabilir. Öğretmenler de
çatışmanın veya doğal afetin etkilerini doğrudan yaşamış, evlerini
veya sevdiklerini kaybetmiş, yaralanmış veya kendileri de şiddete
maruz kalmış olabilirler. Hayal kırıklığı ve tükenmişlik öğretmenler
arasında zorlu (toksik) şartlar oluşturabilir ve bu da öğretmenlerin
psikososyal bakımdan iyileşmelerini zorlaştırıp dayanma güçlerini azaltarak
işi bırakmasıyla sonuçlanabilir. Öğretmenlerin okula gelmeyişi okulların açık
olması ve etkin şekilde hizmet vermesi önünde bir engel olabilir. Dolayısıyla
öğretmenlerin temel ihtiyaçlarını karşılamaya çalışmak ve bunu
kontrol etmek PSD çalışmalarının başarılı olması bakımından
zorunludur.

IBİLEŞEN 4

60 | INEE Psikososyal Destek Kılavuzu

Acil durumlar mevcut öğretim
personeli havuzunda değişikliklere yol
açabileceğinden, göreve devam eden veya
yeni işe alınmış öğretmenlerle, işe alım
ve görev için seçim süreçleri, ücret
konusu, çalışma saatleri, teşvik primleri ve
diğer çalışma şartlarının hem acil durum
süresinde hem de bunun ertesinde nasıl
olacağı açıkça konuşulmalıdır. İşe alım
ve çalışma konusundaki uygulamaların
iyileştirilmesine ilişkin yararlı bilgilere bu
bölümde yer verilmiştir.

Okul idareleri öğretmenlerin ve diğer eğitim
çalışanlarının, idari olmayan çalışma
şartları da dâhil olmak üzere doğru
destek ve süpervizyon (rehberlik)
almasını sağlamaktan sorumludur. Bu
hem malzeme ve finansal kaynakların hem
de moral destek ve akran desteğinin sağlanmasını gerektirir. Akran grup
tartışmaları ve stres yönetim teknikleri gibi yöntemlerle öğretmenler ve
diğer çalışanların iyi olma hâline yönelik planlar oluşturmak özellikle
faydalı olacaktır. Bazı bağlamlarda iyi olma hâlini destekleyen çalışmalara
duaların ve ruhani alana yönelik çalışmaların da katılması çok etkili olurken
bazılarında da en büyük öncelik, danışmanlık hizmeti sağlanmasıdır. Sonuç
olarak, eğitimcilerin, akademik ortamda psikososyal desteği de
içeren açıkça belirtilmiş çalışma koşullarına sahip olmasından
idareciler sorumludur. Öğretmenlerin iyi olma hâli ve motivasyonu hem
kişisel hem de mesleki deneyimlerinden etkilenir, dolayısıyla idareciler
öğretmenlerin kişisel hayatlarında karşı karşıya oldukları güçlüklerden
haberdar olmaya gayret etmelidir. Buna, öğretmenlerin ihtiyaçlarına dair
verilerin psikososyal destek ihtiyaçlarına dair değerlendirmeye katılması da
dâhildir.

Psikososyal eğitim programları mevcut iyi uygulamalardan faydalanmalıdır.
Örneğin, etkin öğretmenler çoğu kez öğrencilerin kendilerini güvende
hissedebileceği rahat ve destekleyici öğrenme ortamları oluşturmaya çalışır.
Öğretmen eğitimleri, bir afet hâlinin ortasında veya öğrenci sayısı çok
yüksek olduğunda bunun nasıl yapılabileceğinin belirlenmesinde yardımcı
olabilir. İster acil durum sırasında ister normal zamanda olsun, öğretmenler

Öğretmen eğitimlerine rehber
olacak ilkeler

• Öğretmenleri, dayanma ve
baş etme gücünün artırılması
bakımından öğretmen-öğrenci
ilişkisinin önemi üzerine
düşünmeye ve bunu tanımaya
teşvik edin.

• Öğretmenlerin olumlu
sınıf idaresi için sınıfta
kullanabilecekleri ders ve etkinlik
örnekleri sunun.

• Öğretmenlerin kendilerinin de
karşı karşıya olduğu stresleri
görün ve onların destek
almasını, bu konular üstüne
tartışabilmesini kolaylaştırın.

INEE Psikososyal Destek Kılavuzu | 61

ideal olarak, amacı açık, başı ve sonu belli, iyi planlanmış dersler vererek,
öğrenmeye yardımcı uygun araçlar kullanarak ve ardından öğrenilenleri tekrar
ederek, öğrencilerin odaklanmasına ve öğrenmesine yardımcı olabilirler.
Bu sıra, ilave dinlenme veya düşünme çalışmalarına yer açmak üzere
değiştirilebilir, ancak yine de çalışmaların genel yapısını takip etmelidir.

Psikososyal eğitim programları, mevcut iyi uygulamaların en fazla nasıl
geliştirilip kullanılabileceğini belirlemek amacıyla, öğretmenlere acil durum
şartlarında öğrencilerin gösterebileceği bilişsel ve duygusal tepkileri tanıtmalı
ve bu tepkilerin nasıl anlaşılıp bunlara nasıl empatiyle karşılık verilebileceğini
araştırmalıdır. Savaş veya afet yaşamış çocukların ve gençlerin psikolojik
stres yaşama ihtimali, bunları yaşamayan çocuk ve gençlere göre daha
fazladır. Bu durum onların konsantrasyonunu ve uyku kalitesini düşürür
ve öğrenme kabiliyetlerini etkiler.3 Saygı, şefkat ve dinleme çocukların ve
gençlerin dayanma gücünü artırmanın, dikkat süresini genişletmenin ve
akademik açıdan başarılı olmalarını sağlamanın en temel yollarındandır (IRC,
2011). Öğretmenlerin kendi duygularını paylaşmakta istekli davranması
öğrencilerin de duygularının normal olduğunu anlamasına yardım edebilir.
Empati ve sevecen ortamın olduğu sınıflar sosyal uyumun sağlanması,
güvenin yeniden kurulması ve okula devamın sürdürülmesi için temel
oluşturabilirler. Öğrenciler için psikososyal açıdan destekleyici öğrenme
ortamları oluşturmaya dair daha ayrıntılı bilgi için IRC’nin (İyileştiren Sınıflar
Oluşturmak: Öğretmenler ve Öğretmen Eğiticilere Yönelik Kılavuz (2006) ve
yine IRC’nin Creating Healing Classrooms: A Multimedia Teacher Training
Resource (İyileştiren Sınıflar Oluşturmak: Öğretmen Eğitimi Multimedya
Kaynağı, 2011) kaynaklarına bakabilirsiniz.

Öğretmen-eğitimi içeriğinin nasıl sunulduğu da içeriğin kendisi kadar
önemli. Eğitimler kapsayıcı, toplumsal cinsiyete duyarlı ve katılımcı
olmalı. Başka bir deyişle eğitimler, öğretmenlerin kendi sınıflarında ya da
yaygın eğitim ortamlarında örnek oluşturacağı davranış ve tutumlara örnek
olmalı ve bunları yerleştirmeli. Burada prensip; özgüveni ve özsaygıyı olumlu
etkileyen eğitim (ve sonuçta öğretim) yöntemleri vermek olmalı. Dolayısıyla
eğitimler de didaktik veya öğretmen- temelli yaklaşımlar kullanmaktan çok
katılımcı merkezli etkinlikler etrafında tasarlanmalı.

3 Stresin en yaygın psikolojik belirtilerinin nasıl anlaşılacağına dair bilgi için ACT İsveç Birlik ve Kilisesi’nin

Community-Based Psychosocial Support Training Manual (Topluluk Temelli Psikososyal Destek Eğitim Rehberi,

2015) yayınının 2. Bölümünü okuyabilirsiniz.

62 | INEE Psikososyal Destek Kılavuzu

Son olarak eğitmen performansı da destekleyici süpervizyonla (rehberlik ve
denetim) değerlendirilmeli. Bu tip bir değerlendirme, eğitmenlerin de kendi
yaklaşımlarını akademik başarıyı teşvik edecek ve sınıflarda ya da öğrenme
ortamında psikososyal desteği pekiştirecek ve/veya sosyal-duygusal
öğrenmeyle bütünleşecek şekilde geliştirmesine katkıda bulunur. Performans
değerlendirmeleri ideal olarak, öğretmenin sosyo- duygusal açıdan
destekleyici bir öğrenme ortamı oluşturup oluşturamadığına bakmalı.

 Sahadan örnek

4. Bileşen: Öğretmenler ve diğer eğitim çalışanları

Kenya: Öğrencileri desteklemek için öğretmenlerin desteklenmesi

Kenya’daki Kakuma Mülteci Kampı’nda öğretmenler pedagoji, müfredat ve
planlama, çocuk koruma, öğrencilerin iyi olma hâli, kapsayıcı- dahil edici
yaklaşım ile öğretmenlerin rolü ve iyi olma hâli üzerine Öğretmenler için
Öğretmenler (Teachers for Teachers) girişiminden eğitim aldılar. Konuya
özel eğitimli danışmanlar (koçlar) tarafından düzenlenen ve yönetilen bu
çalışmada öğretmenler, acil durum şartlarında öğretmenlik yaparken
günlük olarak yaşadıkları güçlükler hakkında konuşmak üzere düzenli
olarak yüz yüze buluştular. Öğretmenler sürekli destek veren danışmanlar
ile Whatsapp üzerinden bağlantı kuruyor, böylece deneyimlerini paylaşıp
karşılıklı olarak birbirilerini destekliyorlardı. Öğretmenler böylece daha
hazırlıklı ve daha motive hissettiklerini, kendilerine daha fazla güvendiklerini
ve öğrencilere daha iyi destek sunmak için ortak gayretlerinde diğer
öğretmenlerle işbirliği yapmaya daha istekli olduklarını söyledi. İyi olma
hâlinin gelişmesi, öğretme pratiklerinde de olumlu değişikliklere yol açtı,
örneğin, ceza vermek yerine olumlu disiplin yöntemleri kullandılar, ayrıca
öğrencileriyle ilişkileri de eskisinden daha olumlu hâle geldi

(Mendenhall, 2017, s. 6 8).

 Not: Türkiye’den saha örnekleri için Ekler bölümüne bakınız.

INEE Psikososyal Destek Kılavuzu | 63

DİKKATE ALInAcAK noKTALAR

 • Öğretmenler de savaşın ya da doğal afetin etkilerine doğrudan maruz
kalmış olabilir. Dolayısıyla öğretmenlerin ihtiyaçlarını karşılamak, PSD
çalışmalarının başarısı bakımından temel önem taşıyor. Bu noktada
öğretmen ve çalışanların iyi olma hâlini destekleyen bir plan geliştirmek
özellikle faydalı olabilir; okul liderleri ve eğitim alanındaki yetkililer çalışanların
gelişimine dair planlarına bunu da dâhil etmeli.

 • Kriz döneminde öğretmenlerin de desteğe ihtiyacı olabilir.
Öğretmenlerin iyi olma hâline odaklanan çalışmalar arasında, hizmet içi
eğitimler, öğretmenlerin duygu durumunu ve ek destek ihtiyacını değerlendiren
kontroller gibi sürekliliği sağlanan mesleki destek ve süpervizyon (rehberlik)
hizmetleri yer alabilir.

 • Akran ağları öğretmenlerin birbirine destek olmasına olanak sağlıyor. Bu
ağlar, Whatsapp grupları, cep telefonu mesaj grupları ya da e-posta grupları
üzerinden bağlantı kurmak kadar basit de olabilir ve duyulan kızgınlık ve
hayal kırıklıkları, yaşanan güçlükler ve bulunan yaratıcı çözümler buradan
paylaşılabilir.

 • Öğrenciler (öğrenenler) tavsiye almak, danışmak, şefkat görmek ve rol model
almak için öğretmenlere yöneliyor. Bu nedenle okul yöneticilerinin, eğitim
alanındaki yetkililerin, eğitim bakanlıklarının ve diğer kurumların
öğretmenlerin çalışma koşullarına önem vermesi zorunludur.
Öğretmenlerin ve diğer eğitim çalışanlarının öngörülebilir ve açıkça tanımlanmış
çalışma koşulları olmalı. Kriz yaşamakta olan ve dolayısıyla her zamanki sistem
ve yapıların (bütçeyle ilgili olanlar da dâhil olmak üzere) sarsılmış olduğu bir
dönemden geçen toplulukta ne bekleyeceğini ve kendinden ne beklendiğini
bilmek özellikle önemli. Böyle bir durumda yetkililer öğretmenlerle olabildiğince
hızlı ve açık iletişim kurarak onlardan ne beklendiğini ve çabalarının karşılığının
nasıl verileceğini açıklamalı.

 • Öğretmen eğitimlerinin hem içeriğine hem de yapısına dikkat edilmeli.
Eğitimler kapsayıcı ve katılımcı olmalı, öğretmenler sınıfta tekrar etmesi
beklenen davranış ve yaklaşımlar için rol model oluşturmalı.

64 | INEE Psikososyal Destek Kılavuzu

Eğitim politikası

STRATEJİLER

Psikososyal ve sosyal-duygusal öğrenme çalışmalarının kalıcı ve anlamlı
değişiklikleri teşvik etmesi için bunların sistemli bir yaklaşımın parçası olması ve
psikososyal iyi olma hâlini geliştirmek üzere merkezi kararlılığı (taahhüdü) temsil
etmeleri gerekiyor. Başka bir deyişle PSD ve SDÖ alanındaki iyi uygulamaların,
yasa ve politika oluşturma da dâhil olmak üzere eğitim sisteminin her
alanında yansıtılması gereklidir. Eğitim hakkına her zaman saygı göstermek,
onu korumak ve yerine getirmek eğitim bakanlıklarına ve öğretmen eğitimi
programlarına düşen bir görev. Bu, eğitim alanının her düzeyindeki yetkililerin
eğitim konusunda ihtiyaçlara hızla cevap vermeye hazır olması ve bu hazırlıklar
arasında güçlükleri öngörmek ve acil durum sırasında elde edilen kazanımların
nasıl sürdürülebileceğini planlamak da bulunuyor.

Psikososyal iyi olma hâlinin pek çok alanı ilgilendiren doğası göz önünde
bulundurularak, okullarda psikososyal destek ve sosyal-duygusal öğrenmeyi
daha etkin şekilde sunmak adına diğer alanlarda (sektörlerde) yapılması gereken
veya yapılması anlamlı olacak yasal düzenlemeleri, politika ve süreçleri de
incelemek uygun olabilir.

Örneğin, afetten en fazla etkilenen çocuk ve gençlerin korunması için, eğitim

IBİLEŞEN 5
INEE Asgari Standartları 5. Bileşen: Eğitim politikası

Yasa ve politika oluşturma: Eğitim alanındaki yetkililer nitelikli eğitimin
devamına ve iyileştirilmesine öncelik verir, buna okullaşmaya ücretsiz ve
kapsayıcı erişim de dâhildir.

Planlama ve uygulama: Eğitim çalışmalarında uluslararası ve ulusal eğitim
politikaları, kanunları, standartları ve planları ile krizden etkilenen nüfusun
öğrenme alanındaki ihtiyaçları dikkate alınır.

INEE Psikososyal Destek Kılavuzu | 65

ve sağlık sektörleri arasında sevk sistemleri hem eğitim hem de sağlık
alanındaki yetkililer tarafından net bir şekilde tanımlanmalı ve duyurulmalı.

Benzer şekilde PSD ve SDÖ için etkin bir programlama; planlama ve
uygulama süreçleri boyunca eğitim alanındaki çok sayıda paydaşın
katılımını ve desteğini gerektirir. Krizden
etkilenen ülkelerde eğitim bakanlıkları
psikososyal destek ve sosyal-duygusal
öğrenmeyi hem müfredat ve öğretme
yöntemleri içinde, hem de öğretmen
eğitim programlarında kapsayacak eğitim
müdahalelerinde bulunmak için hazırlık ve
planlama yapmalı. Daha önceki bölümlerde
açıklandığı üzere PSD ve SDÖ çalışmalarının
öğretim teknikleri ile bütünleştirilmesi
öğrencilerin bilişsel ve duygusal uyarılmasını
arttırır, bu da akademik malzeme ve klasik
konular (örneğin, matematik, okuma-yazma,
fen, sosyal bilgiler) üstünde yetkinlik kazanma
düzeylerini olumlu etkiler. Bu aynı zamanda
öğrencilerin öz saygı ve öz yeterliliklerini daha fazla geliştirmelerine de olanak
verir. Dolayısıyla PSD ve SDÖ’ye yatırım yaparak krizden etkilenen insanlara
eğitimle beceriler edinme olanağı sunmak, kriz ertesinde toparlanıp iyileşme
süreci ve uzun vadeli gelişim açısından karşılığını mutlaka verir.

Eğitim alanında politika ve program hazırlayanlar etkin psikososyal desteğin
sadece krize verilen tepkiyi değil, krize hazırlık ve krizin ardından iyileşmeyi de
kapsadığını dikkate almalıdır. Bu, ortamın koruyucu olmasını pekiştiren, aktörler
arasında bağ kurulmasını teşvik eden ve sistemin genel dayanıklılığını göz
önünde bulunduran yaklaşımlar gerektirir. Kriz sırasında ve sonrasında eğitim
alanında yetkililerin müdahalelerini sekteye uğratabilecek çok büyük güçlükler
olabilir, ama ilgililer yine de eğitim alanındaki müdahale çalışmalarına PSD ve
SDÖ’yü dâhil etmek için ellerinden gelen gayreti göstermeli. Bu, eğitim alanında
kriz müdahalelerini destekleyen tüm kuruluşlar için geçerli.

kriz sırasında ve sonrasında
eğitim alanındaki yetkililerin
çalışmalarını sekteye
uğratabilecek güçlükler

• Kaynakların ve personel
kapasitesinin sınırlı olması

• güvenlik ve erişimle ilgili sorunlar

• Koordinasyon zorlukları

• program içeriğinden ziyade
altyapıya ağırlık verilmesi

• veri yetersizliği ve nitelikli ölçüm
yapılamaması

66 | INEE Psikososyal Destek Kılavuzu

Eğitim alanı yetkililerinin kontrol listesi

Hazırlık

•	 Eğitim kurumlarının yeniden nasıl açılacağını ve/veya
psikososyal açıdan uygun eğitim hizmetlerinin verilebileceği
geçici süreli güvenli öğrenme alanlarının nasıl açılacağını
ayrıntılı bir şekilde ele alan acil durum ve eğitim sürekliliği planları yapın
(Bu planlar için, II. Bölüm, 2. Bileşen: Erişim ve Öğrenme Ortamı
bölümünde tanımlanan stratejilerden faydalanabilirsiniz). Bkz. Education
Sector Contingency Plans (Eğitim Sektörü Tedbir Planları, INEE, 2018).

• Kriz sırasında da öğrencilerin akademik kazanımlarını belgelendirmek
için planlama yapın. Bunun önceden yerine getirilmesi önemlidir, çünkü
belgeler öğrencinin iş bulma ve eğitimine devam etme olanaklarını,
dolayısıyla da güdülenmelerini ve gelecekten beklentilerini etkiler.

• Bir acil durum hâlinde bundan etkilenen topluluklarda hangi
paydaşlarla iş birliği yapabileceğinizi önceden belirleyin. Mevcut
aktif ve iyi desteklenen okul idare komisyonları ve/veya
okul-aile birlikleri çoğu zaman mükemmel bir giriş noktasıdır.
Eğitim alanındaki yetkililerin bu insanların kim olduğunu ve onlarla
nasıl temas kurulacağını bilmesi veya öğrenmesi gerekir. Yetkililer
ayrıca, normal sistem ve süreçlerin aksadığı acil durum hallerinde bu
örgütlenmelerin eğitimi yeniden başlatmak veya devam ettirmek için
ihtiyaç duyabileceği maddi kaynağı onlara nasıl sağlayabileceklerini de
düşünmelidir.

•	 Topluluk düzeyindeki tehlikeler, güçlü yönler ve kapasite
hakkında bilgi toplayın. Güvenilir veri her türlü müdahale
için zorunludur ve bu veriyi dahil etmek PSD çalışmasını ortaya
çıkaracak bilgiyi sağlamak bakımından özellikle faydalı olabilir. Risk
değerlendirmeleri çoğu kez, toplulukların eğitim alanında toparlanmak
için kendi kendilerine katkıda bulunabilecekleri güçlü yönlerini ve
kapasiteleri göremez. Yetkililer toplulukların kendi kaynakları hakkında
ne kadar bilgi sahibi olursa, yerel düzeyde ve topluluk düzeyinde o
kadar daha çabuk ve daha etkili müdahaleler sağlanır.

•	 Şikayetleri ele almak için gizliliğin sağlandığı, kültürel olarak uygun
bir mekanizma kurun ve gereğinde koruma ile ilgili konuları ve
psikososyaldestek ihtiyaçlarını bildirin.

INEE Psikososyal Destek Kılavuzu | 67

• Sosyal ve duygusal beceri ve yeterliliklerin gelişimini müfredat ve
ilgili öğretmen hazırlıkları ve destekleri üzerinden ana akım program
ve politikalara dâhil edin. Bu beceri ve yeterlilikleri edinmeyi,
öğrenimin açık amaçları hâline getirin.

 Müdahale

• Yerel düzeyde ve ülke düzeyinde durum- ihtiyaç belirleme
çalışmaları yapın-katılın. Öğrenci ve öğretmenlerin psikososyal
ihtiyaçlarına dair veri toplayan çalışmaları destekleyin ve bunlar için
savunuculuk yapın. Müdahaleleri bu ihtiyaçlara dair bilgi üzerine kurun.
Yetkililer ayrıca, topluluk temelli örgütlenmelerin, STK’ların ve çok yönlü
ortakların zarar görebilir gruplar hakkında ayrıştırılmış veri toplamasına
ve buna öncelik vermesine öncülük etmelidir.

• Acil duruma müdahale ederken, eğitime erişim ve eğitimin
niteliği konusunda mevcut eksiklikleri gidermeye yönelin.
Acil durumlar toplulukların yeniden toparlanırken eskisinden daha
sağlam olmalarına fırsat verir. Mevcut riskler savunuculuk, toplum içi
bilgilendirme ve duyarlılık oluşturma çalışmaları, kapasite geliştirme,
eğitim ve iş birliği ile azaltılabilir ve ele alınabilir. Dolayısıyla müdahale
stratejileri ve uygulama planları acil duruma müdahale sırasında bile
idarenin mevcut önceliklerini dikkate almalı ve bunlarla uyumlu olmalıdır.

• Personel ve öğretmenler arasında psikososyal iyi olma hakkında
farkındalık yaratın ve bunu savunun. Eğitim çalışanlarının tamamına
psikososyal desteğe dair temel bilgiler sunulmalı, bu kişiler ayrıca tespit
bulguları hakkında da bilgilendirilmeli.

• Öğretmenlerin ihtiyaçlarını dikkate alın. Öğretmenlerin de fiziksel
ve psikososyal ihtiyaçları olduğunu aklınızdan çıkarmayın. Bu ihtiyaçlar
çoğu kez eğitimcinin hayatındaki stresi arttırır ve işe devamsızlığa,
tükenmişliği ve işi bırakmaya yol açabilir. Afet hâllerinde öğretmenlerin
hayatına eklenen stres kaynakları arasında fiziksel olarak yaralanmak,
evini ve işini kaybetmek, anne, baba veya başka bir akrabayı
kaybetmek, yoksullaşmak ve zarar görebilirlik hissi yer alıyor.

 Toparlanma

• Öğrencilerin güvende olduklarını ve desteklendiklerini hissettiği,
şefkatin olduğu iyileştirici sınıflar oluşturun. Eğitim ortamları

68 | INEE Psikososyal Destek Kılavuzu

öğrencinin kendine güvenebildiği, yetkin olduğunu hissettiği, kendiyle
ve yetenekleriyle gurur duyduğu yerler olmalı. Öğretmenler öğrencilerin
sağlıklı sosyal ilişkiler ve kişiler arası olumlu iletişim becerileri
geliştirmesine yardım etmeli.

• Krizin hemen ertesinde, müfredatı gözden geçirme ve krizle ilgili
konu ve malzemelerle zenginleştirme ihtiyacı olabilir. Zenginleştirilmiş
müfredatta örneğin, sağlık ve güvenlik eğitimi, güvenlik tatbikatları,
hayat becerileri, baş etme ve kendini idare etme (PSD ve SDÖ)
becerileri yer alabilir. Böyle bir müfredatta hayatta kalma becerileri
(güvenlik, sağlık, beslenme), sorumlu vatandaşlık, eğlendirici-dinlendirici
çalışmalar, oyun ve spor da bulunabilir. PSD ve sosyal-duygusal
öğrenmenin müfredatla bütünleştirilmesi öğrencilere umut verebilir,
gelecekten beklentilerini yükseltebilir.

• STK’lar da dâhil olmak üzere çeşitli paydaşlar ve eğitim alanındaki
aktörler arasında koordinasyon olması şarttır. Eğitim bakanlıkları
öğrencilerin, öğretmenlerin ve diğer eğitim personelinin PSD
ihtirlayaçlarını bütüncül ve koordine bir şekilde karşılamak için
diğer bakanlıklarla iş birliği ve koordinasyon içinde çalışmalı. Eğitim
bakanlıklarına gereken teknik destek ve kapasite geliştirme desteği
verilmeli.

• Acil durumlar ve krizler ne yazık ki pek çok kez döngüsel veya uzun
sürelidir. Dolayısıyla, toparlanma aşamasındayken dahi, sistemi
güçlendirecek ve ileride yaşanabilecek başka bir krizle daha etkin bir
şekilde baş etmesini saplayacak hazırlık öğelerini belirlemek ve
planlamak önemlidir. Bu, orta ve uzun vadeli eğitim planlarını yeniden
gözden geçirip uyarlamayı ve sistemdeki zayıf noktalara yeniden
kaynak aktarmayı gerektirebilir.

INEE Psikososyal Destek Kılavuzu | 69

Sahadan örnekler

5. Bileşen: Eğitim Politikaları

Mali: Güçlükler/ihtiyaçlar ve güçlü yönler/kapasiteler hakkında veri
toplamaya ülke yetkililerinin ve toplulukların katılması.

2013 yılında Dünya Bankası Mali Eğitim Bakanlığı’yla birlikte, dayanma ve
baş etme gücüne dair hızlı bir durum saptama çalışması yürüttü. Bu çalışma,
bakanlığın ülkenin kuzeyindeki silahlı çatışmalar ve buna bağlı olarak yerinden
edilen insanların Mali’nin güneyine gitmesi karşısında yaptığı müdahale
için bilgi sağlamakta kullandı. Bakanlıktan bir ekip, dayanma ve baş etme
gücünün sistemli bir şekilde nasıl belirleneceği konusunda eğitim aldı.
Çalışmada sadece riskler üstüne değil, krizden etkilenen toplulukların güçlü
yönleri üstüne de veri toplandı. Eğitim Bakanlığı’ndan bir görevli bu katılımcı
sürecin ardından şunları söyledi:

“Kalkınma, toplulukların (…) kendi kalkınmalarında aktör olmalarını
sağlamak üzere onların kapasitelerinin güçlendirilmesinden doğmalı.
İnsanlar, yani bizzat topluluklar kendi kalkınmalarından sorumlu
oldukları zaman ve bu kalkınmayı kendileri düşündükleri zaman
[kendileri tarafından] uygulanması da kolay oluyor ve artık zaman
ve mekân sınırı kalmıyor. İşte bu yüzden bu dayanma ve baş etme
çalışması çok önemli, sadece kayıpların değil (…) [aksine] güçlü
yanların belirlenmesi son derece önemli. (…) Bu kazanımların hepsinin
üzerine eklemeler yapılabilir, bunlar desteklenebilir ve kalkınmanın
temel taşları olabilirler (…) [Topluluk katılımı yöntemini] bir sorumluluk
kazandırma süreci olarak görüyorum. (Dünya Bankası, 2013, s. 2)

 Not: Türkiye’den saha örnekleri için Ekler bölümüne bakınız.

70 | INEE Psikososyal Destek Kılavuzu

üZERİnDE DURULAcAK noKTALAR

 • Çocuk ve gençlerin psikososyal iyi olma hâlini teşvik etmek için, koruyucu
bir ortam oluşturmak zorunludur. Bu ortam çocuklar, gençler, ebeveynler,
ailenin diğer üyeleri , toplum, okullar ve eğitim yetkilileri tarafından ve
çocukların duygusal ihtiyaçlarını korumayı amaçlayan politikalarla şekillendirilir.

 • Eğitim alanında kalıcı ve anlamlı müdahalelerde bulunmak için PSD ve
SDÖ’nün sistemli bir yaklaşımın parçası olması ve psikososyal iyi olma
hâlini geliştirme yönündeki gayrete öncelik verilmesi gerekir. Politikalar formüle
edilirken ve kriz döneminde eğitim hakkındaki programların tanımlanması ve
uygulanması sırasında çocuk ve gençlerin bütüncül gelişimi ve iyi olma
hâli göz önünde bulundurulmalı.

 • Çocuklar ve gençler için kalıcı bir değişim yaratmanın, onların
psikososyal iyi olma hâlini geliştirip eğitim alanında aldıkları sonuçları
iyileştirmenin anahtarı, sektörler arası yaklaşımlardır. Eğitim, koruma,
sağlık ve ilgili diğer alanlarda bakanlıkların ve insani yardım koordinasyon
mekanizmalarının iletişim hâlinde olması gerek.

 • En iyi müdahaleler, sosyal ekolojinin her düzeyini devreye sokanlardır. Eğitim
alanında yapılan bir çalışmanın uzun vadeli dayanma gücü sağlamakta
etkili olması için, eğitim alanındaki yetkililerin buna liderlik etmesi ve
gönülden inanması gerekir.

 • PSD ve SDÖ çalışmaları için krizin olması beklenmemeli. Aksine, eğitim
alanı yetkilileri PSD ve SDÖ’nün müfredatla bütünleşmesi için ana
politika ve programlara nasıl katılacağı, uygun yaklaşımları eğitimle nasıl
destekleneceği ve eğitim personeline sürekli eğitim desteğinin nasıl
sağlanacağını düşünerek hazırlıklarını tamamlamalı ve dayanıklılığı
arttırmalıdır. Krizlere açık bölgelerde, çeşitli ihtimallere karşı önceden
planlama yapmak uygun olabilir ve kriz olduğu zaman bile vakit geçirmeden
eğitime erişimi sağlamak üzere teknolojik platformlar kullanmak göz önünde
bulundurulabilir.

INEE Psikososyal Destek Kılavuzu | 71

Kapanış
İnsani krizler çocukları, gençleri ve toplulukları derinden etkileyebilir ve günlük
hayatın her yönünü aksatabilir. Zorlukları hafifletmek adına uygun önlemler
alınmazsa, krize uzun süre maruz kalmak çocuk ve gençlerin fiziksel ve
psikososyal iyi olma hâline zarar verebilir. Okullar ve yaygın öğrenme alanları
böyle bir belirsizlik döneminde çocuk ve gençler için en etkili ve faydalı
ortamlardandır, dolayısıyla krizler sırasında eğitim fırsatı yaratabilmek etkili insani
yardımın temel bileşenlerindendir.

Psikososyal destek ve sosyal-duygusal öğrenme, krizden etkilenen çocuk ve
gençlerin iyi olma hâli ve öğrenme süreci bakımından zorunludur. Bu kılavuz acil
durumlar sırasında ve ertesinde eğitim ortamlarında PSD ve SDÖ için bütünleşik
bir yaklaşım sunuyor. Sosyal ve duygusal öğrenmeyi psikososyal desteğin
önemli bir bileşeni olarak gören kılavuz eğitim sektöründe hem PSD hem SDÖ
için programlama yapılmasının genel ilkelerini ortaya koyuyor. INEE Asgari
Standartları, eğitim sisteminin her düzeyinde ve eğitimin planlanması, hazırlık ve
müdahale aşamalarının çeşitli yönleri bakımından PSD ve SDÖ’nün nasıl dâhil
edileceğine dair kapsamlı bir çerçeve sağlıyor. Kılavuz aynı zamanda PSD ve
SDÖ’yü bütünleştiren yararlı uygulamalardan örnekler sunuyor ve uygulamaya
nasıl başlanacağına ilişkin öneriler sunuyor. Bu uygulamanın önemli bir kısmı
da kriz dönemlerinde bütüncül programlar oluşturmayı destekleyen kişisel ve
profesyonel eğitim ağları örgütlenmesi.

Birbiriyle yakından ilişkili bileşenler olan PSD ve SDÖ krizden etkilenen çocuk ve
gençlere destek sağlayarak etkin bir şekilde öğrenmelerine olanak tanır. Bu kritik
destek sağlanamadığında pek çok çocuk ve genç büyük ihtimalle öğrenme
kapasitelerinin tamamını kullanamayacaktır. En iyi öğretmenler, öğrencileri
akademik mükemmeliyete ulaşmak için motive ederken, öğrenmek için ve hem
akademik hem de duygusal yönden destekleyici ilişkiler kurmak için güvenli
alanlar da sağlarlar. Acil durum sırasında ve ertesinde bu amaçlara ulaşmak zor
olabilir, ama olanaksız değildir. Öğretmenlerin öğrencilerle etkileşim biçimlerinde
yapılacak değişikliklerle birlikte basit PSD ve SDÖ etkinlikleri gerçekleştirilmesi
her bir gencin krizle baş etme, iyileşme ve gelişme yeteneklerini arttıracaktır.

72 | INEE Psikososyal Destek Kılavuzu

Sözlük
Baş etme: Baş etme, yeni bir yaşam durumuna uyum sağlama, zor şartları
idare etme, sorunları çözmek için çaba gösterme ve/veya stres ya da
çatışmayı azaltma, hafifletme ya da buna dayanma sürecidir.

Çocuk dostu alanlar: Topluluklar, çocukların ücretsiz ve yapılandırılmış
oyun, dinlenme- eğlenme, rahatlama ve öğrenme çalışmalarına
erişebileceği, onları besleyen ortamlar oluşturur. Çocuk dostu alanlarda
normallik ve devamlılık duygularını onaracak sağlık, beslenme ve
psikososyal destek çalışmaları ve diğer çalışmalar da yapılabilir. Bunlar
katılımcı bir yöntemle tasarlanır ve yürütülürler. Belli bir yaş grubundaki
çocuklara hizmet edebilecekleri gibi, çeşitli yaş gruplarıyla da çalışabilirler.

Eğitim Grubu (Kümesi): Eğitim Grubu insani kriz dönemlerinde eğitim
alanında koordinasyon ve iş birliği için açık bir resmi forumdur. Eğitim Grubu
STK, BM kurumları, akademisyenler ve diğer ortakların temsilcilerinden
oluşur. Eğitim Grubu üyeleri insani krizlerden etkilenen topluluklara
öngörülebilir, iyi koordine edilmiş ve eşitlikçi eğitim olanağı sağlama ortak
amacı etrafında bir araya getirilir. Küme yaklaşımı kapsamında IASC
tarafından 2007 yılında kurulan Eğitim Grubu, eğitimi temel bir insan hakkı
ve insani yardım çalışmalarının temel bir öğesi olarak öne çıkarmayı amaçlar.
Eğitim Grubu, dünya çapında, bir BM kurumu (UNICEF) ve bir sivil toplum
kuruluşu (Save the Children) tarafından yürütülen tek çalışma grubudur
(Eğitim Grubu, 2018).

Engellilik: Engellilik hem fiziksel, ruhsal, bilişsel veya duyusal eksiklikleri
hem de bireyin topluma diğerleriyle eşit temelde tam ve etkin katılımını
önleyen tutum ve çevre engellerini anlatır.

Genç dostu alanlar: Genç dostu alanlar gençlerin bütüncül gelişimini ve
dönüşümünü kolaylaştıran ve destekleyen güvenli, besleyici ve yetkinleştirici
ortamlardır. Bu alanların tasarımına, uygulamalarına ve yönetimine gençler
de katılır. Alanlar, gençlerin saygıyla karşılandığı, gizliliğin sağlandığı,
yargılayıcı davranmayan profesyonel çalışanlardan hizmet aldığı bir
atmosferde, erişilebilir ve uygun maliyetli hizmetler yelpazesi ve nitelikli
bakım olanakları sunar.

IASC (Inter-Agency Standing Committee, Kuruluşlar Arası Daimî
Komite): IASC insani yardım alanı içinde koordinasyon, politika geliştirme
ve karar alma süreçleri için bir forumdur. IASC Haziran 1992’de, Birleşmiş

INEE Psikososyal Destek Kılavuzu | 73

Milletler Genel Kurulu’nun insani yardımı kuvvetlendirmek yönündeki kararı
üzerine kuruldu. IASC bünyesinde insani yardım alanındaki önemli BM
kurumları ve BM dışı kuruluşlar yer alıyor.

Örgün eğitim: Örgün eğitim, okullar, üniversiteler ve diğer eğitim
kurumlarından oluşan sistem içinde sağlanan öğrenme olanaklarını
anlatır. 5 ila 7 yaş aralığında başlayıp 20-25 yaş aralığına kadar devam
eden dönemde, çocuk ve gençler genellikle tam zamanlı olarak eğitim
alırlar. Örgün eğitim normal şartlarda ülkelerin eğitim bakanlıklarınca
sağlanır, ancak acil durumlarda, eğitim alanındaki diğer paydaşlarca da
desteklenebilir.

Psikolojik ilkyardım: Psikolojik ilkyardım, sıkıntı, dert, acı çeken vb.
durumlarda olan ve desteğe ihtiyaç duyabilecek bir insana, başka insanların
insanca, destekleyici bir şekilde el uzatmasıdır. Psikolojik ilkyardım şu
temaları içerir: kişinin iznine dayalı pratik bakım ve destek sunulması;
ihtiyaçların ve hassasiyetlerin belirlenmesi, su, yiyecek ve bilgi gibi çok
temel ihtiyaçların karşılaması için destek olunması; insanların dinlenmesi,
ama onlara konuşmaları için baskı yapılmaması; rahatlayıp, sakinleşmesine
yardım edilmesi; bilgi, hizmet ve sosyal desteğe ulaşmalarına yardım
edilmesi; insanların daha fazla zarar görmekten korunması.

Yoğun sıkıntı: Sıkıntı insanın üzgün, gergin veya kararsız olma durumudur.
Yoksulluk ve aşırı kalabalık gibi zor yaşam şartlarından ve kişinin güvenliğine
ya da iyi olma hâline yönelik tehditlerden dolayı sıkıntı yaşanabilir.

Toksik stres: Bir çocuğun toksik stres tepkisi vermesi, çocuğun kuvvetli,
sık ve/veya uzun süreli güçlükler yaşaması ve bu sırada yetişkinlerden yeterli
desteği alamaması nedeniyle görülebilir. Bu güçlüklere örnekler: fiziksel veya
duygusal istismar, kronik olarak ihmal edilmek, çocuğa bakan kişinin madde
bağımlısı olması veya ruh sağlığı alanında sorun yaşaması, şiddete maruz
bırakılmak, ailenin ekonomik zorluk yaşaması nedeniyle biriken yükler. Stres
tepki sisteminin bu şekilde uzun süre aktif olması beynin ve diğer organ
sistemlerinin yapısal gelişimini aksatabilir ve yetişkinlikte dahi stresle ilişkili
hastalıklar yaşama ve bilişsel engellik riskini artırabilir.

Travma: Travma kaza, tecavüz, ölüm, işkence, şiddet, doğal veya insan
kaynaklı afet yaşamak gibi korkunç olaylar karşısında verilen duygusal
tepkidir. Olayın hemen ardından şok geçirme ve yaşananı inkâr etme tipiktir.
Daha uzun vadeli tepkiler içinde beklenmedik duygular, geçmişe dönme
(flashback), gergin ilişkiler, hatta baş ağrısı ve mide bulantısı gibi fiziksel

74 | INEE Psikososyal Destek Kılavuzu

belirtiler bulunur. Bunlar normal duygulardır ama bazı insanlar bu duygularla
baş etmekte güçlük çekebilir. Buna travma sonrası stres bozukluğu da
denir ve her zaman ruh sağlığı alanında bir uzman tarafından teşhis edilir.
“Travma” sözcüğünün kullanımından her zaman travma sonrası stres
bozukluğu anlaşılmalı, ortada böyle bir teşhis yoksa stres, gerginlik, ıstırap
çekme, afetin psikolojik etkisi gibi başka ifadeler kullanılmalıdır. Başka
örnekler için Community Based Psychosocial Support Training Manual
(Toplum Temelli Psikososyal Destek Eğitim Elkitabı, ACT Alliance, 2015,
s. 36) kaynağına bakabilirsiniz. Travma sonrası stres bozukluğu yaşayan
kişilerin duygularını yapıcı bir şekilde idare etmelerine ve yaşadıkları ile baş
etmelerine psikologlar yardımcı olabilir.

Yaygın eğitim: Örgün eğitim tanımına (yukarıda ilgili başlığa bakınız)
girmeyen eğitim çalışmaları yaygın eğitim kabul edilir ve hem eğitim
kurumlarının içinde hem de bunların dışında verilen bu eğitim her yaştan
insana yöneliktir. Yaygın eğitim karşılığında her zaman belge alınmaz.
Yaygın eğitim programlarının özellikleri çeşitlilik, esneklik ve çocukların ya
da büyüklerin yeni eğitim ihtiyaçlarına hızla karşılık verebilmektir. Yaygın
eğitim uygulamaları çok kez, bulundukları eğitim seviyesi için ileri yaşta
sayılanlar, örgün eğitim kurumlarına devam edemeyenler veya yetişkinler
gibi özel gruplar için tasarlanır. Dersler örgün eğitimdekilere dayanabileceği
gibi, yeni yaklaşımlardan da beslenebilir. Hızlandırılmış “yakalama” eğitimi,
okul saatinden sonra yapılan programlar, okur-yazarlık ve temel matematik
dersleri bunun örneklerindendir. Yaygın eğitim, örgün eğitim programlarına
geç de olsa -sonradan katılımı sağlayabilir. Örgün eğitime sonradan
katılmaya bazen “ikinci fırsat eğitimi” de denir.

INEE Psikososyal Destek Kılavuzu | 75

Kaynaklar
Abdul-Hamid, H., Patrinos, H., Reyes, J., Kelcey, J., & Diaz-Varela, A. (2015,
November). Learning in the face of adversity: The UNRWA Education Program for
Palestine Refugees. Washington, DC: World Bank Group. doi:10.1596/978-1-4648-
0706-0

Accelerated Education Working Group. (2017). Accelerated education: 10 principles for
effective practice. Retrieved from http://www.unhcr.org/59ce4f727

ACT Alliance & Church of Sweden. (2015, July). Community-based psychosocial
support training manual. Retrieved from http://actalliance.org/capacity-building/
community-based-psychosocial-training-manual/

Action for the Rights of Children. (2002). Child and adolescent development: Notes on
developmental stages (unpublished manuscript).

Ager, A., Stark, L., & Potts, A. (2010, February). Participative ranking methodology: A
brief guide: Version 1.1. New York: Columbia University. Retrieved from https://www.
alnap.org/help-library/participative-ranking-methodology-a-brief-guide-version-11

Akar, B. (2015). Innovative approaches and tools in holistic education for refugees:
Exploring eight educational programs for Syrian refugees in Lebanon (working paper).
Vienna: CARITAS Austria. doi:10.13140/RG.2.1.3755.3040

Alexander, J., Boothby, N., & Wessells, M. (2010). Education and protection of children
and youth affected by armed conflict: An essential link. In Protecting education from
attack: A state of the art review (pp. 55-67). Paris: UNESCO. Retrieved from http://
unesdoc.unesco.org/images/0018/001867/186732e.pdf

Anderson, M. B. (1999). Do no harm: How aid can support peace—or war. London:
Lynne Rienner.

Baxter, P., Ramesh, A., Menendez, A., & North, L. (2016). Accelerated education
programs in crisis and conflict: Building evidence and learning. Washington, DC:
USAID. Retrieved from https://thepearsoninstitute.org/sites/default/files/2017-
02/36.%20Menendez_Accelerated%20Education%20Programs_2.pdf

Boothby, N., & Melvin, C. (2007). Towards best practice in school-based psychosocial
programming: A survey of current approaches. Retrieved from http://www.cpcnetwork.
org/resource/towards-best-practice-in-school-based- psychosocial-programming/

76 | INEE Psikososyal Destek Kılavuzu

Bronfenbrenner, U. (1979). The ecology of human development: Experiments by
nature and design. Cambridge, MA: Harvard University Press.

Center on the Developing Child at Harvard University. (2016). Toxic stress. Retrieved
from http://developingchild.harvard.edu/science/key-concepts/toxic-stress/

Centers for Disease Control and Prevention. (2015, March 25). The social
ecological model: A framework for prevention. Retrieved from http://www.cdc.gov/
violenceprevention/overview/social-ecologicalmodel.html

Child Protection Working Group. (2012, December). Child protection rapid
assessment toolkit. Geneva, Switzerland: Global Protection Cluster. Retrieved
from http://www.globalprotectioncluster.org/_assets/files/tools_and_guidance/
info_data_m anagement/CPRA_English-EN.pdf

Child Protection Working Group. (2013). Minimum Standards for Child Protection
in Humanitarian Action. Geneva: Global Protection Cluster. Retrieved from http://
cpwg.net/wp-content/uploads/sites/2/2014/03/CP-Minimum-Standards-
English-2013.pdf

Diaz-Varela, A., Kelcey, J., Reyes, J., Gould, M., & Sklar, J. (2013). Learning
and resilience: The crucial role of social and emotional well-being in contexts of
adversity. Washington, DC: World Bank Group. Retrieved from http://documents.
worldbank.org/curated/en/849991468337162828/Learning-and-resilience-the-
crucial-role-of-social-and-emotional-well-being-in-contexts-of-adversity

Durlak, J. A., Weissberg, R. P., Dymnicki, A. B., Taylor, R. D., & Schellinger, K. B.
(2011). The impact of enhancing students’ social and emotional learning: A meta-
analysis of school-based universal interventions. Child Development, 82(1), 405. doi
:10.1111/j.1467-8624.2010.01564

Elias, M. J., Zins, J. E., Weissberg, R. P., Frey, K. S., Greenberg, M. T., & Haynes,
N. M. (1997). Promoting social and emotional learning: Guidelines for educators.
Alexandria, VA: Association for Supervision and Curriculum Development.

Global Education Cluster. (2016, August). Guide to education in emergencies
needs assessments and needs assessment package. Retrieved from http://
educationcluster.net/new-guide-eie-needs-assessment-needs-assessment-
package/

Global Education Cluster. (2018). Homepage-our vision. Retrieved from http://
educationcluster.net/

INEE Psikososyal Destek Kılavuzu | 77

Hayden, J., & Wai, S. (2013). Community-based approaches to early childhood
development. In P. R. Britto, P. L. Engle, & C. M. Super (Eds.), Handbook of early
childhood development research and its impact on global policy (pp. 275-290).
Oxford: Oxford University Press.

IASC. (1999, December). Protection of internally displaced persons. New York:
IASC. Retrieved from https://interagencystandingcommittee.org/system/files/
legacy_files/FINALIDPPolicy.pdf

IASC. (2007, June). IASC guidelines on mental health and psychosocial support
in emergency settings. Geneva: IASC. Retrieved from http://www.who.int/mental_
health/emergencies/guidelines_iasc_mental_health_psych osocial_june_2007.pdf

IASC Reference Group for Mental Health and Psychosocial Support in Emergency
Settings. (2010). Mental health and psychosocial support in humanitarian
emergencies: What should humanitarian health actors know? Geneva: IASC.
Retrieved from http://www.who.int/mental_health/emergencies/what_humanitarian_
health_actors_should_know.pdf

ICRC. (1999, January 7). Third workshop on protection: Background paper.
Geneva: ICRC.

International Federation of Red Cross and Red Crescent Societies [IFRC] Reference
Centre for Psychosocial Support. (2009). Psychosocial interventions: A handbook.
Copenhagen: IFRC. Retrieved from http://pscentre.org/wp-content/uploads/PSI-
Handbook_EN_July10.pdf

International Federation of Red Cross and Red Crescent Societies Reference
Centre for Psychosocial Support. (2014). Strengthening resilience: A global
selection of psychosocial interventions. Copenhagen: IFRC. Retrieved from http://
pscentre.org/wp-content/uploads/Strengthening-Resilience.pdf

INEE. (2009, February). Pocket guide to inclusive education. Geneva: INEE.
Retrieved from http://toolkit.ineesite.org/pocket_guide_to_inclusive_education

INEE. (2010a). Minimum standards for education: Preparedness, response,
recovery. New York: INEE. Retrieved from http://toolkit.ineesite.org/inee_minimum_
standards/handbooks

INEE. (2010b). Pocket guide to supporting learners with disabilities. Geneva: INEE.
Retrieved from http://toolkit.ineesite.org/pocket_guide_to_supporting_learners_with_
disabilities

78 | INEE Psikososyal Destek Kılavuzu

INEE. (2010c). Pocket guide to gender. Geneva: INEE. Retrieved from http://toolkit.
ineesite.org/pocket_guide_to_gender

INEE. (2016). INEE background paper on psychosocial support and social and
emotional learning for children & youth in emergency settings. New York: INEE.
Retrieved from http://www.ineesite.org/en/resources/inee-background-paper-on-
psychosocial-support-and-social-and-emotional-lear

INEE. (2018). Education sector contingency planning. Retrieved from http://www.
ineesite.org/en/minimum-standards/contingency-planning

IOM. (n.d.). Psychosocial needs assessment in emergency displacement, early
recovery, and return, IOM tools. Geneva: IOM. Retrieved from https://health.iom.int/
sites/default/files/pdf/Psychosocial-Needs-Assessment-Emergency-Displacement-
Early-Recovery-Return-IOM-Tools.pdf

IRC. (2006, June). Creating healing classrooms: Guide for teachers and teacher
educators. New York: IRC. Retrieved from http://www.healingclassrooms.org/
downloads/CHC_Guide_for_Teachers_TEs.pdf

IRC. (2011). Creating healing classrooms: A multimedia teacher training resource.
New York: IRC. Retrieved from http://toolkit.ineesite.org/resources/ineecms/
uploads/1127/IRC_Creating_Healing_Clas srooms_Facilitator_Guide.pdf

IRC. (2015-2016). Social-emotional learning facilitator teacher-focused SEL guide,
2015-2016 (internal document).

Macy R. D., Macy D. J., Gross S., Brighton. P, & Stuvland R. (2002). Psychosocial
play and activity book for children and youth exposed to difficult circumstances.
(n.p.): UNICEF-MENA. Retrieved from http://nchd.org.pk/ws/downloads/5.2%20
Psychosocial%20Play%20and%20Activity%20 Book%20-%20UNICEF%20.pdf

Masten, A. S., Gewirtz, A. H., & Sapienza, J. K. (2013, October). Resilience in
development: The importance of early childhood. Montreal: Centre of Excellence for
Early Childhood Development. Retrieved from http://www.child-encyclopedia.com/
documents/Masten-GewirtzANGxp.pdf

Mendenhall, M. (2017). Strengthening teacher professional development: Local and
global communities of practice in Kakuma Refugee Camp, Kenya. In INEE round
table on psychosocial support and social and emotional learning: Case studies
(pp. 6-8) (unpublished document). Retrieved from https://drive.google.com/file/
d/1tMmx9zjkUwWsQ2gwiUJjcELt_elOu-BK/view

INEE Psikososyal Destek Kılavuzu | 79

Monaghan, C., & King, E. (2015, December). Youth education programming and
peacebuilding in Dadaab refugee camp: Results and lessons learned. Nairobi,
Kenya: UNICEF. Retrieved from https://wp.nyu.edu/e_king/wp-content/uploads/
sites/1791/2015/04/Youth-Education-Programming-and-Peacebuilding-in-Dadaab-
Refugee-Camp-Results-and-Lessons-Learned.pdf

NRC. (2016, May 20). Children’s nightmares of war. Retrieved from https://www.nrc.
no/news/2016/mai/childrens-nightmares-of-war/

NRC. (2017). Better Learning Program 1: Classroom sessions. Learning to calm
down and improve concentration in emergencies (internal document). Oslo:
Department of Education, University of Tromsø, the Arctic University of Norway &
NRC.

PACER National Bullying Prevention Center. (2017). A wrinkled heart. Retrieved from
http://www.pacer.org/bullying/classroom/elementary/activities/wrinkled-heart.asp

Pereznieto, P., Magee, A., & Fyles, N. (2017, October). Mitigating threats to girls’
education in conflict-affected contexts: Current practice. (n.p.): UNGEI & ODI.
Retrieved from http://www.ungei.org/resources/files/Girls_in_Conflict_Review-Final-
Web.pdf

Right To Play International. (2018). Psychosocial Wellbeing Through Play: Play-
based Activities (internal resource)

Right To Play. (n.d.). When parents participate in play days, change happens.
Retrieved from http://www.righttoplay.com/moreinfo/aboutus/Pages/newsitem.
aspx?articleID=87

Schultz, J. H., Marshall, L., Norheim, H., & Al-Shanti, K. (2016). School-based
intervention in ongoing crisis: Lessons from a psychosocial and trauma-focused
approach in Gaza schools. Journal on Education in Emergencies, 2(1), 142-156.
doi:10.17609/N80T03

Shonkoff, J. P., Boyce, W. T., & McEwen, B. C. (2009). Neuroscience, molecular
biology, and the childhood roots of health disparities: Building a new framework
for health promotion and disease prevention. Journal of the American Medical
Association, 301, 2252-2259. doi:10.1001/jama.2009.754

Shonkoff, J. P., & Garner, S. (2012). The lifelong effects of early childhood adversity
and toxic stress. Pediatrics, 129(1), e232-e246. doi:10.1542/peds.2011-2663

80 | INEE Psikososyal Destek Kılavuzu

Staub, E. (2003). Basic human needs and their role in altruism and aggression. In E.
Staub (Ed.), The psychology of good and evil: Why children, adults and groups help
and harm others (pp. 52-67). Cambridge: Cambridge University Press.

Teachers in Crisis Contexts Working Group. (2016). Training pack for primary school
teachers in crisis contexts. Retrieved from http://www.ineesite.org/en/training-pack-
for-primary-school-teachers-in-crisis-contexts

The Sphere Project. (2017). The Sphere handbook: Glossary. Retrieved from http://
www.sphereproject.org/handbook/glossary/?l=R

UNESCO. (2012). Education for All Global Monitoring Report: Youth and skills.
Putting education to work. Paris: UNESCO. Retrieved from http://unesdoc.unesco.
org/images/0021/002180/218003e.pdf

UNGEI & NRC. (2016, November). Addressing school-related gender-based
violence is critical for safe learning environments in refugee contexts (briefing paper).
Retrieved from http://www.ungei.org/srgbv/files/Refugee_Brief_Final.pdf

UNHCR. (2007, June). Safe schools and learning environment: How to prevent and
respond to violence in refugee schools. A guide. Geneva: UNHCR. Retrieved from
http://www.refworld.org/pdfid/469200e82.pdf

UNHCR. (2016, June). Global trends: Forced displacement in 2015. Retrieved from
http://www.unhcr.org/statistics/unhcrstats/576408cd7/unhcr-global-trends-2015.
html

UNICEF. (2009). A practical guide for developing child friendly spaces. Retrieved
from https://www.unicef.org/protection/A_Practical_Guide_to_Developing_Child_
Friendly_Spaces_-_UNICEF_(2).pdf

UNICEF. (2011, January). Guidelines for child-friendly spaces in emergencies. New
York: UNICEF. Retrieved from https://www.unicef.org/protection/Child_Friendly_
Spaces_Guidelines_for_Field_Testing.pdf

UNICEF. (2014a, September). Child-friendly schooling for peacebuilding. New York:
UNICEF. Retrieved from https://www.unicef.org/education/files/Child-Friendly_
Schooling_for_Peacebuilding(1).pdf

INEE Psikososyal Destek Kılavuzu | 81

UNICEF. (2014b, April). Early childhood development in emergencies: Integrated
programme guide. New York: UNICEF. Retrieved from https://www.unicef.org/
earlychildhood/files/Programme_Guide_ECDiE.pdf

UNICEF. (2016, June). The state of the world´s children 2016: A fair chance for every
child. New York: UNICEF. Retrieved from http://www.ununiceficef.org/publications/
files/UNICEF_SOWC_2016.pdf

UNRWA. (2013). School-based teacher development programme I. Amman:
UNRWA. Retrieved from https://www.unrwa.org/sbtd

UNRWA. (2015). School based teacher development programme II. Amman:
UNRWA. Retrieved from https://www.unrwa.org/sbtd-ii

UNRWA. (2016). Psychosocial support for UNRWA schools: A conceptual
framework (unpublished manuscript).

Wessells, M. (2009). Do no harm: Toward contextually appropriate psychosocial
support in international emergencies. American Psychologist, 64, 842-854.
doi:10.1037/0003-066X.64.8.842

WHO & UNHCR. (2012). Assessing mental health and psychosocial needs and
resources: Toolkit for humanitarian settings. Geneva: WHO. Retrieved from http://
www.who.int/mental_health/resources/toolkit_mh_emergencies/en/

Women’s Commission for Refugee Women and Children. (2008, June). Disabilities
among refugees and conflict-affected populations. New York: Women’s
Commission. Retrieved from http://siteresources.worldbank.org/DISABILITY/
Resources/280658-1239044853210/5995073-1246917381414/INT0001sk_
DisabilitiesRefugeesConflictPopulaJune2008.pdf

World Bank. (2013, May). Education resilience approaches: Field notes (Issue No. 3).
Retrieved from http://documents.worldbank.org/curated/en/470761468281369825/
pdf/811390BRI0FN0M0Box0379831B00PUBLIC0.pdf

82 | INEE Psikososyal Destek Kılavuzu

Ek Kaynaklar
Action for the Rights of Children. (2002). Child and adolescent development: Notes
on developmental stages. Geneva: Save the Children and UNHCR. Retrieved from
https://resourcecentre.savethechildren.net/library/arc-resource-pack-actions-rights-
children-english-version

Ager, A., Ager, W., Stavrou, V., & Boothby, N. (2011). Inter-agency guide to the
evaluation of psychosocial programming in emergencies. New York: UNICEF.
Retrieved from https://www.unicef.org/protection/files/Inter-AgencyGuidePSS.pdf

Ager, A., Akesson, B., Stark, L., Flouri E., Okot, B., McCollister F., & Boothby, N.
(2011). The Impact of the School-Based Psychosocial Structured Activities Program
on Conflict-Affected Children in Northern Uganda. Journal of Child Psychology and
Psychiatry, 52, 1124-33. doi:10.1111/j.1469-7610.2011.02407.x

Alexander, J., Boothby, N., & Wessells, M. (2010). Education and protection of
children and youth affected by armed conflict: An essential link. In Protecting
education from attack: A state of the art review (ch. 4, pp. 55-67). Paris: UNESCO.

American Psychological Association. (n.d.). Psychology topics: Trauma. Retrieved
from http://www.apa.org/topics/trauma/

American Psychological Association. (2017). Resilience in a time of war: Tips for
parents and teachers of elementary school children. Retrieved from http://www.
apa.org/helpcenter/kids-resilience.aspx

Arafat, C. (2007). A psychosocial assessment of children in Palestine. Ramallah,
OPT: Secretariat of the National Plan of Action for Children.

ATLAS.ti. (n.d.) Qualitative and quantitative research. Retrieved from http://atlasti.
com/quantitative-vs-qualitative-research/

Australian Red Cross. (2012, July). Emergency recovery lesson plans: Years
7-9 for students aged 13-15. Retrieved from https://www.redcross.org.au/
getmedia/9a1cc7e0- 8493-40a7-bcf8-87949ddf1e7b/recovery-7-9-lesson-plan.
aspx

Bialobrzeska, M., Randell, C., Hellmann, L., & Winkler, G. (2009). Creating a caring
school: A guide for school management teams with accompanying guide. Retrieved
from http://hivhealthclearinghouse.unesco.org/library/documents/creating-caring-
school-toolkit-school-management-teams-accompanying-guide

INEE Psikososyal Destek Kılavuzu | 83

Boothby, N., & Melvin, C. (2007). Towards best practice in school-based
psychosocial programming: A survey of current approaches. New York: CPC
Learning Network. Retrieved from http://www.cpcnetwork.org/resource/towards-
best-practice-in-school-based-psychosocial-programming/

Burde, D., Guven, O., Kelcey, J., Lahmann, H., & Al-Abbadi, K. (2015, October).
What works to promote children’s educational access, quality of learning, and
wellbeing in crisis-affected contexts. London, UK: Department for International
Development.

Global Child Protection Cluster. (2012, December). Child protection rapid
assessment toolkit. Retrieved from http://www.globalprotectioncluster.org/_assets/
files/tools_and_guidance/info_data_m anagement/CPRA_English-EN.pdf

Global Education Cluster. (2009). Joint needs assessment toolkit for education in
emergencies. Retrieved from https://resourcecentre.savethechildren.net/library/
joint-education-needs-assessment-toolkit

Global Education Cluster. (2013). Education cannot wait: Financing education in
emergencies challenges and opportunities. Retrieved from https://educationcluster.
net/?get=001687%7C2014/06/Education-Cannot-Wait-2013- Analysis.pdf

Global Education Cluster. (2016). Needs assessment guide and package. Retrieved
from http://educationcluster.net/resources/needs-assessment-guide-package/

Government of South Sudan. (2013). Skills for life and psychosocial support for
children and youth in emergencies trainer guide. Retrieved from https://www.
unicef.org/protection/A_Practical_Guide_to_Developing_Child_Friendly_S paces_-_
UNICEF_(2).pdf

IASC Reference Group on Mental Health and Psychosocial Support in Emergency
Settings. (2012). IASC reference group mental health and psychosocial support
assessment guide. Retrieved from http://www.who.int/mental_health/publications/
IASC_reference_group_psychosocial_support_assessment_guide.pdf

IASC Reference Group on Mental Health and Psychosocial Support in Emergency
Settings. (2012). Who is where, when, doing what (4Ws) in mental health and
psychosocial support: Manual with activity codes. Retrieved from http://www.who.
int/mental_health/publications/iasc_4ws.pdf

84 | INEE Psikososyal Destek Kılavuzu

IASC Reference Group on Mental Health and Psychosocial Support in Emergency
Settings. (2017). A common monitoring and evaluation framework for mental health
and psychosocial support in emergency settings. Retrieved from https://reliefweb.
int/report/world/iasc-common-monitoring-and-evaluation-framework-mental-
health-and-psychosocial-support

IFRC Reference Centre for Psychosocial Support (2010). Psychosocial
interventions—A handbook. Copenhagen, Denmark: IFRC Reference Centre for
Psychosocial Support. Retrieved from http://pscentre.org/wp-content/uploads/PSI-
Handbook_EN_July10.pdf

INEE. (2003). Good practice guide: Emergency spaces for children. Retrieved from
http://s3.amazonaws.com/inee-assets/resources/doc_1_Good_Practice_Guide_-_
Emergency_Spaces_for_Children.pdf

INEE. (2013). Gender quality in and through education: INEE pocket guide to
gender assessment report. Retrieved from http://s3.amazonaws.com/inee- assets/
resources/Assessment_Report_2013_LowRes.pdf

INEE. (2013). Contextualizing global standards to local settings: Challenges and
lessons learned. Retrieved from http://toolkit.ineesite.org/resources/ineecms/
uploads/1154/Contextualization_Challen ges_LL_final_LowRes.pdf

INEE. (2016). Training pack for primary school teachers in crisis contexts. Retrieved
from http://www.ineesite.org/en/training-pack-for-primary-school-teachers-in-crisis-
contexts

IFRC & RCS Reference Centre for Psychosocial Support. (2014). Broken links:
Psychosocial support for people separated from family members. Retrieved from
http://pscentre.org/topics/broken-links/

IFRC & RCS Reference Centre for Psychosocial Support. (2014). Psychosocial
support for youth in post-conflict situations: A trainer’s handbook. Retrieved
from https://reliefweb.int/report/world/psychosocial-support-youth-post-conflict-
situations-trainer-s-handbook

IRC. (2016). Social-emotional learning. Retrieved from http://shls.rescue.org/shls-
toolkit/social-emotional-learning/

IRC. (2017, October). Safe healing and learning spaces toolkit. Retrieved from
http://shls.rescue.org/

INEE Psikososyal Destek Kılavuzu | 85

IRC. (2016-2017). 3EA remedial program: Tutor guide mindfulness. [Internal doc.].

IRC Lebanon. (2016). Social-emotional learning facilitator training guide. Retrieved
from http://www.ineesite.org/en/resources/social-emotional-learning-facilitator-
training-guide

Kashef, Z. (2015). Exposure to toxic stress in childhood linked to risky behavior and
adult disease. Retrieved from http://news.yale.edu/2015/11/19/exposure-toxic-
stress-childhood-linked-risky-behavior-and-adult-disease

Leach, F. (2003, January). Practicing gender analysis in education. London: Oxfam
GB.

Nicolai, S. (2003). Education in emergencies: A tool kit for starting and managing
education in emergencies. London, UK: Save the Children. Retrieved from https://
resourcecentre.savethechildren.net/library/education-emergencies-tool-kit-starting-
and-managing-education-emergencies

NRC. (2015). Better Learning Program guidelines for implementation. [Internal
document].

NRC. (2017). Better Learning Program 2: Group sessions. Improving study skills for
pupils living in emergencies. Oslo, Norway: Department of Education, University of
Tromsø, the Arctic University of Norway & Norwegian Refugee Council.

O’Connell, R., Meuwly, M., & Heiniger, J.P. (2008). Child protection psychosocial
training manual. Retrieved from https://resourcecentre.savethechildren.net/library/
child-protection-psychosocial-training-manual-toolkit

Peace First. (n.d.). Peaceful conflict resolution toolkit. Retrieved from http://www2.
peacefirst.org/digitalactivitycenter/files/peaceful_conflict_resolution_0.p df

Psychosocial Working Group. (2003). Conceptual framework. Retrieved from http://
www.forcedmigration.org/psychosocial/papers/Conceptual%20Framework.pdf

Reed, R., Fazel, M., Jones L., Panter-Brick, C., & Stein, A. (2012). Mental health
of displaced and refugee children resettled in low-income and middle-income
countries: Risk and protective factors. Lancet, 379, 250-265.

Right To Play. (2015). Playing through emotions: An ebola games manual for
Prevention and psychosocial training support. [Internal document].

Right To Play. (2016). End of program evaluation report. [Internal document].

86 | INEE Psikososyal Destek Kılavuzu

Right To Play. (2016). Education programming and social and emotional learning at
right to play. [Internal document].

Right To Play (2017). Play-based learning activities: Psychosocial wellbeing through
play. Toronto: Right To Play International. [Unpublished manuscript.]

Save the Children. (2013). Psychosocial first aid training manual for child
practitioners. Retrieved from https://resourcecentre.savethechildren.net/library/
save-children-psychological-first-aid-training-manual-child-practitioners

Save the Children. (2015). What do children want in times of emergency and crisis?
They want an education. Retrieved from https://resourcecentre.savethechildren.net/
library/what-do-children-want-times-emergency-and-crisis-they-want-education

Shonkoff, J. P., Boyce, W. T., & McEwen, B. S. (2009, June). Neuroscience,
molecular biology, and the childhood roots of health disparities: Building a new
framework for health promotion and disease prevention. Journal of the American
Medical Association, 301, 2252-2259. doi:10.1001/jama.2009.754

Sphere Project. (2011). Humanitarian charter and minimum standards in
humanitarian response. Retrieved from http://www.sphereproject.org/handbook/

UN Department of Economic and Social Affairs. (2015). Sustainable development
knowledge platform: Sustainable development goal 4. Retrieved from https://
sustainabledevelopment.un.org/sdg4

UNESCO. (2016). Implementing the right to education: A compendium
of practical examples based on the eighth consultation of member states
on the implementation of the convention and recommendation against
discrimination in education. Retrieved from http://unesdoc.unesco.org/
images/0024/002451/245196e.pdf

UN General Assembly. (1989). Convention on the rights of the child (United Nations,
Treaty Series, vol. 1577).

UNHCR. (2016, August). Fact sheet: Global forced displacement. Retrieved from
http://www.unhcr.org/579b31e54.pdf

UNHCR. (2016, September). Missing out: Refugee education in crisis. (n.p.):
UNHCR. Retrieved from http://www.unhcr.org/57d9d01d0

UNICEF. (2009). A practical guide for developing child friendly spaces. Retrieved
from http://cpwg.net/resources/a-practical-guide-to-developing-child-friendly-

INEE Psikososyal Destek Kılavuzu | 87

spaces-unicef-eng/

UNICEF. (2009, December). Children and the 2004 Indian Ocean tsunami:
Evaluation of UNICEF’s programmes in Aceh, Indonesia. New York: UNICEF.
Retrieved from https://www.unicef.org/evaluation/files/Children_and_the_2004_
Indian_Ocean_tsuna mi_Indonesia-Sri_Lanka-Maldives.pdf

UNICEF. (2009) Guide to the evaluation of psychosocial programming in
emergencies. New York: UNICEF. Retrieved from http://www.cpcnetwork.org/wp-
content/uploads/2014/04/UNICEF-Evaluation-of-Psychosocial-Programs-2009.pdf

UNICEF. (2009). Psychosocial support of children in emergencies. Retrieved
from http://www.unicefinemergencies.com/downloads/eresource/docs/MHPSS/
Psychosocial%20support%20of%20children%20in%20emergencies.pdf

UNICEF. (2009). The psychosocial care and protection of children in emergencies:
Teacher training manual. Retrieved from http://cpwg.net/?attachment_id=433

UNICEF. (2010). Progress evaluation of the UNICEF education in emergencies and
post-crisis transition programme (EEPCT). Retrieved from https://www.unicef.org/
evaluation/files/EEPCT_Global_041311.pdf

UNICEF. (2011). Inter-agency guide to the evaluation of psychosocial programming
in humanitarian crises. Retrieved from https://www.unicef.org/protection/files/Inter-
AgencyGuidePSS.pdf

UNICEF. (2013, July). Research briefing: Assessing child protection, safety &
security issues for children in Ugandan primary and secondary school. Retrieved
from https://www.unicef.org/uganda/VACis_Study_Summary_July_8th_10.31am(1).
pdf

UNICEF. (2014). Child-friendly schooling for peacebuilding. Retrieved from http://
s3.amazonaws.com/inee-assets/resources/Child_Friendly_Schooling_for_
Peacebuilding_(English).pdf

UNICEF. (2014, September 8). No “back to school” for 30 million children affected
by conflict and crisis. Retrieved from https://www.unicef.org/media/media_75652.
html

UNICEF. (2017, January). End of project evaluation of ECHO children of peace
project: Life skills education and psychosocial support for conflict-affected children
and adolescents in Ukraine. Retrieved from http://s3.amazonaws.com/inee-assets/
resources/ECHO_CoP_Evaluation_Report final.pdf

88 | INEE Psikososyal Destek Kılavuzu

UNICEF. (n.d.) Module 1: What are the social ecological model (SEM) [and]
communication for development (C4D). Retrieved from https://www.unicef.org/
cbsc/files/Module_1_SEM-C4D.docx

UNICEF & UNESCO. (2007). A human rights-based approach to education for all.
Retrieved from http://unesdoc.unesco.org/images/0015/001548/154861e.pdf

UNRWA. (2017). Psychosocial support recreational activities resource guide.
Retrieved from https://www.unrwa.org/sites/default/files/content/resources/
recreational_activities_resource_guide.pdf

USAID. (2002). Helping Children Outgrow War. Retrieved from https://www1.essex.
ac.uk/armedcon/story_id/000074.pdf

WHO. (2010). mhGAP intervention guide for mental, neurological and substance
use disorders in non-specialized health settings. Retrieved from http://www.who.int/
mental_health/publications/mhGAP_intervention_guide/en/

WHO. (2011). Psychosocial first aid: Guide to field workers. Retrieved from http://
www.who.int/mental_health/publications/guide_field_workers/en/

WHO. (2013). Assessment and management of conditions
specifically related to stress. Retrieved from http://apps.who.int/iris/
bitstream/10665/85623/1/9789241505932_eng.pdf

WHO. (2014). Psychosocial first aid: Facilitator’s manual for orienting field workers.
Retrieved from http://www.who.int/mental_health/emergencies/facilitator_
manual_2014/en/

WHO. (2012). Mental health and psychosocial support for conflict-related sexual
violence: Principles and interventions, summary. Retrieved from http://www.who.int/
reproductivehealth/publications/violence/rhr12_18/en/

WHO & UNHCR. (2015). mhGAP humanitarian intervention guide (mhGAP-HIG):
Clinical management of mental, neurological and substance use conditions in
humanitarian emergencies. Retrieved from http://www.who.int/mental_health/
publications/mhgap_hig/en/

World Bank Group. (2013, May). Voices from the Field, Interview with a Ministry of
Education Official on the Resilience Rapid Assessment Process in Mali. Retrieved
from http://documents.worldbank.org/curated/en/470761468281369825/
pdf/811390BRI0F N0M0Box0379831B00PUBLIC0.pdf

