

Sefa Saygılı _ Çocuklarda Davranış Bozuklukları
Kitaplar, uygarlığa yol gösteren ışıklardır.
UYARI:

www.kitapsevenler.com

Kitap sevenlerin yeni buluşma noktasından herkese merhabalar...
Cehaletin yenildiği, sevginin, iyiliğin ve bilginin paylaşıldığı yer
olarak gördüğümüz sitemizdeki
tüm e-kitaplar, 5846 Sayılı Kanun'un ilgili maddesine
istinaden, engellilerin faydalanabilmeleri amacıyla
ekran okuyucu, ses sentezleyici program, konuşan "Braille Not Speak",
kabartma ekran
vebenzeri yardımcı araçlara, uyumlu olacak şekilde, "TXT", "DOC" ve "HTML"
gibi formatlarda, tarayıcı ve OCR (optik
karakter tanıma) yazılımı kullanılarak, sadece görmeengelliler için,
hazırlanmaktadır. Tümüyle ücretsiz olan sitemizdeki
e-kitaplar, "Engelli-engelsiz elele"düşüncesiyle, hiçbir ticari amaç
gözetilmeksizin, tamamen gönüllülük
esasına dayalı olarak, engelli-engelsiz Yardımsever arkadaşlarımızın
yoğun emeği sayesinde, görme engelli kitap sevenlerin
istifadesine sunulmaktadır. Bu e-kitaplar hiçbir şekilde ticari amaçla
veya kanuna aykırı olarak kullanılamaz, kullandırılmaz.
Aksi kullanımdan doğabilecek tümyasalsorumluluklar kullanana aittir.
Sitemizin amacı asla eser sahiplerine zarar vermek değildir.
www.kitapsevenler.com
web sitesinin amacı görme engellilerin kitap okuma hak ve özgürlüğünü
yüceltmek
ve kitap okuma alışkanlığını pekiştirmektir.
Ben de bir görme engelli olarak kitap okumayı seviyorum. Sevginin olduğu
gibi, bilginin de paylaşıldıkça
pekişeceğine inanıyorum. Tüm kitap dostlarına, görme engellilerin kitap
okuyabilmeleri için gösterdikleri çabalardan ve
yaptıkları katkılardan ötürü teşekkür ediyorum.
Bilgi paylaşmakla çoğalır.
Yaşar MUTLU

İLGİLİ KANUN:

5846 Sayılı Kanun'un "altıncı Bölüm-Çeşitli Hükümler" bölümünde yer alan
"EK MADDE 11" : "ders
kitapları dahil, alenileşmiş veya yayımlanmış yazılı ilim ve edebiyat
eserlerinin engelliler için üretilmiş bir nüshası yoksa
hiçbir ticarî amaç güdülmeksizin bir engellinin kullanımını için kendisi
veya üçüncü bir kişi tek nüsha olarak
ya da engellilere yönelik hizmet veren eğitim kurumu, vakıf veya dernek
gibi
kuruluşlar tarafından ihtiyaç kadar kaset, CD, braille alfabesi ve benzeri
formatlarda çoğaltılması veya ödünç verilmesi
bu Kanunda öngörülen izinler alınmadan gerçekleştirilebilir." Bu nüshalar
hiçbir
şekilde satılamaz, ticarete konu edilemez ve amacı dışında kullanılamaz
ve kullandırılmaz.
Ayrıca bu nüshalar üzerinde hak sahipleri ile ilgili bilgilerin
bulundurulması ve çoğaltım amacının belirtilmesi zorunludur."

bu e-kitap Görme engelliler için düzenlenmiştir. Kitabı Tarayan ve
Düzenleyen Arkadaşa

çok çok teşekkür ederiz. Kitap taramak gerçekten incelik ve beceri isteyen, zahmet verici bir iştir. Ne mutlu ki, bir görme engellinin, düzgün taranmış ve hazırlanmış bir e-kitabı okuyabilmesinden duyduğu sevinci paylaşabilmek

tüm zahmete değer. Sizler de bu mutluluğu paylaşabilmek için bir kitabınızı tarayıp,

kitapsevenler@gmail.com

Adresine göndermeyi ve bu isimli kahramanlara katılmayı düşünebilirsiniz.

Bu Kitaplar size gelene kadar verilen emeğe ve kanunlara saygı göstererek lütfen bu açıklamaları silmeyiniz.

Siz de bir görme engelliye, okuyabileceği formatlarda, bir kitap armağan ediniz...

Teşekkürler.

Ne Mutlu Bilgi için, Bilgece yaşayanlara.

Not sitemizin birde haber gurubu vardır.

Bu Bir mail Haber Gurubudur. Grupta yayınlanmasını istediğiniz yazılarınızı

kitapsevenler@gmail.com

Adresine göndermeniz gerekmektedir.

Grubumuza üye olmak için

kitapsevenler-subscribe@googlegroups.com

adresine boş bir mail atın size geri gelen maili aynen yanıtlamanız yeterli olacaktır.

Grubumuzdan memnun kalmazsanız,

kitapsevenler-unsubscribe@googlegroups.com

adresine boş bir mail gönderip, gelen maili aynen yanıtlayarak üyeliğinizi sonlandırabilirsiniz.

Daha Fazla Seçenek İçin, grubumuzun ana sayfasını

<http://groups.google.com.tr/group/kitapsevenler?hl=tr>

Burada ziyaret edebilirsiniz.

saygılarımla.

Sefa Saygılı _ Çocuklarda Davranış Bozuklukları

ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Sefa Saygılı

elit YAYINLARI

Çocuklarda Davranış Bozuklukları

Yazarı : Doç. Dr. Sefa Saygılı

Editör : Mehmet Dikmen

Kapak : Ramazan Erkut

Üretim Sor.: Bilal Temur

Syf.Düzeni : Ayhan Oğan

Baskı : Ziya Ofset - 567 99 05

İstanbul / Kasım 2004 ISBN 975-6862-18-1

ELİT YAYINLARI

Alayköşkü Cad. No: 10 Çağaloğlu/İstanbul

Posta Kutusu: 882 Sirkeci / İstanbul

Tel: 511 61 62 (Pbxj Fax: 522 11 96

internet: www.turdav.com e.mail: turdav@turdav.com

© Bu eserin yayın hakkı Türdav A.Ş.'na aittir.

ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Doç. Dr. SEFA SAYGILI

(Psikiyatrist)

elit YAYINLARI

Doç. Dr. SEFA SAYGILI

1956 yılında İskenderun'da doğdu. İlk, orta ve lise tahsilini bu şehirde yaptıktan sonra girdiği İstanbul Tıp Fakültesi'nden 1980'de mezun olarak doktor oldu. Ardından aynı fakültenin psikiyatri kliniğinde uzmanlık

eđitimine başladı ve 1984 yılında psikiyatri uzmanı unvanını aldı. KKTC Girne'deki yedek subaylık gö- revinden sonra 1985'te Bakırköy Ruh ve Sinir Hastalıkları Hastanesi'nde çalışmaya başladı. 1990'da psikiyatri şef muavini, 1991'de İstanbul Tıp Fakültesinde girdiđi sınavla psikiyatri doçenti oldu. 1992'de psikiyatri klinik şefi olarak Vakıf Gureba Hastanesinde göreve başladı. Halen bu görevini sürdürmektedir. Doç. Saygılı, 1988-1998 yılları arasında Zaman Gazetesinin sağlık köşesini idare etmiştir. 1989 yılında seçildiđi Yeşilay Genel Başkan Yardımcılığı görevini de yürütmektedir.

"Doktorunuz Diyor ki", "Dengeli Beslenme Sağlıklı Zayıflama", "Annemi İstiyorum", "Babacıđım Neredesin?", "Sağlık Bilinci", "Dünyayı Aldatanlar", "Ayhan Songar", "Mazhar Osman", "Evlilikte Mutluluk Sanatı", "Gerçeđi Arayanlar", "Strese Son", "Beyin ve Ruh", "Mutluluk Elimizde", "Sağlıklı Beslenme", "Gıda Rehberi" adlı kitapları yayınlanmış olan Doç. Dr. Sefa Saygılı aynı zamanda "Sağlık Yolu" dergisini iki yıldır çıkarmaktadır.

Sefa Saygılı'ya ulaşmak için adres:

Akdeniz Cad. Battalgazi Sk. Sağlık Ap. No: 19-1 Fatih-İstanbul Tel: 0.212 - 532 77 79 Fax: 0.212 - 635 97 94 Cep: 0.532 - 233 68 60 e-mail:

sefasaygili@hotmail.com

İÇİNDEKİLER

I- ÇOCUK GELİŞİYOR

-Çocuđun gelişimi.....	9
- Çocukta kendine güven nasıl sağlanır?.....	11
- Özgüven kazandırmak için karşılıksız sevgi	14
- Anne sütü.....	20
- Tuvalet eğitimi.....	27
- Çocuđu temizliğe nasıl alıştırmalı?.....	29
- Çocuklarda iştah, iştahsızlık ve beslenme.....	32
- Çocuklar ve uyku.....	38
- Çocuk ve oyun.....	42

II- ÇOCUĐU NASIL BÜYÜTELİM?

- Çocuk ve harçlık.....	47
- Çocuđa dayak atmalı mı?.....	50
- Okuma alışkanlığı nasıl kazandırılmalı?.....	54
- Arkadaşlık kurmalarına nasıl yardımcı olmalı58	
- Başarılı olmasını nasıl sağlamalı?.....	61
-Çocukta cinsel gelişme.....	65
- Çocuk ve ölüm gerçeđi.....	68
- Çocuklar tv'yi ne kadar seyretmeli?.....	73
- Kardeş kavgaları kaçınılmaz mı?.....	79
- Yaşlanan nüfus yalnızlaşan çocuklar.....	82
- Büyük anne-baba ve çocuklar.....	86
- Atari ve bilgisayar oyunları	90
-Sofraya davet.....	93
- Çocuklarda Allah inancı.....	95

6

III- ÇOCUKLARDA BOZUK DAVRANIŞLAR

- Öfke nöbetleri.....	99
- Şişmanlık.....	101
-İnatçılık.....	108
- Çocuklar niçin çalar?.....	110
-Okul korkusu.....	114
-Çekingenlik.....	119
- Parmak emmek.....	122
-Altını ıslatma.....	124
- Dışkı kaçıрма.....	128
- Çocuk niçin saldırgan olur?.....	131

-Çocuklarda korku.....	134
- Çocuğu yalandan nasıl koruyalım?.....	138
-Kekemelik.....	145
-Tik	148
- Uyku bozuklukları.....	152
- Gece şiddeti.....	156
- Çocukluk mastürbasyonu.....	158
- Tırnak yeme alışkanlığı.....	160
-Kıskançlık.....	163
IV- ÇOCUĞUN PSİKOLOJİK HASTALIKLARI	
- Aşırı hareketli ve dikkati dađınık (hiperaktif) çocuklar	169
-Depresyon	182
-Otizm	185
- Çocukluk şizofrenisi	189

ÖNSÖZ

Günümüzde televizyon, bilgisayar, video gibi teknik aletler çocukları çevrelemiş durumdadır. Okulu ve diđer medya araçlarını da buna katarsak anne-babanın çocuklarımızın eğitimi üzerindeki tesiri azalmışsa da yine aile birinci ve vazgeçilmez önemini korumaktadır. Hepimiz onların neşeli, mutlu, başarılı, kolay iletişime giren, kendini ifade edebilen, aklını en iyi şekilde kullanan, nazik ve iyi kalpli, ailesine ve inançlarına bađlı, kısacası sağlıklı kişiler olarak yetişmesini isteriz. Bunun sağlanmasında ailenin payı büyüktür. Onlara yapacağımız yatırımlar bunu belirleyecektir.

Tabii yatırım derken maddi masrafı kastetmiyorum. Çocuklarımıza ayıracacağımız zaman, göstereceğimiz ilgi ve sevgiden söz ediyorum. Aslında bütün ebeveynlerin içinde bunlar yaradılıştan var. Her anne-baba çocuđuna karşı şefkatlidir, sevgi doludur. Onlara içlerinden geldiđi gibi davrandıklarında uygun bir anne-baba modeli de oluşturmuş olurlar. Ancak büyük yanlışlardan kaçınmak ve içlerindeki sevgiyi onlara yansıtmak şartıyla...

Çocuklarımızı her yaptıkları olumlu adımda destekleyelim; uygunsuz davranışlarında ise ikaz edelim, olmazsa onları engelleyelim. Güzel ve yeteneklerini geliştirici hareketlerini ve çabalarını teşvik edelim.

8

Çocukların herbiri kendilerine özgü, ayrı birer şahsiyettir. Onları başka çocuklarla, hatta kardeşleriyle bile kıyaslamaktan ve aşağılamaktan kaçınalım.

Yıllardır problemlili çocuklarla, ailelerle ilgilenmekteyim. Dertlerine çözüm bulmak için gayret ediyorum. Ayrıca çocuk eğitimi ve davranışları konusunda piyasada bulunan, birbirinden güzel otuz kadar kitabı inceledim, onlardan yararlandım. Bunlara tecrübe ve birikimimi katarak anne-babalar için bu kitabı hazırladım.

Çocuklarımız bizim geleceğimiz, herşeyimizdir. Onlara gereken ilgi ve sevgiyi göstermemiz gerekiyor. Daha mutlu, daha başarılı, daha sevgi dolu, daha sağlıklı çocuklar yetiştirmeye elinizdeki kitap vesile olursa ne mutlu...

Doç. Dr. Sefa Saygılı 22.10.2004, Fatih

I- ÇOCUK GELİŞİYOR

ÇOCUĞUN GELİŞİMİ

Çocuk sürekli gelişim gösteren bir canlıdır. Sperm ve yumurta hücrelerinin birleşmesiyle oluşan zigot, 280 gün sonra yeni doğan bebeğin özelliklerine ulaşır. Çocuđun dünyaya gelişiyile birlikte pek çok uyarıcı faktörler onun gelişimine etkide bulunur.

Çocuk gelişirken büyür, insanlarla ilişki kurar ve yaşadığı çevreyi tanır. Bu gelişim bir bütünlük içinde olmaktadır. Bu yüzden çocuđun

gelişim özellikleri iyi bilinirse; hem problem olup olmadığı, hem de sağlıklı büyütme konusunda fikir edinilmiş olur.

Süt çağı (0-2 yaş): Bebeklik çağıdır. Bu çağda her çocuk yürümesini öğrenir. Katı yiyecekler yiyebilir. İşeme ve dışkılamasını az da olsa kontrol altına alabilir. Çevresini tanımaya çalışır. Sevgi, öfke, korku gibi duygusal tepkilerin ilk belirtilerini gösterir. Doğruyu ve yanlışını henüz ayırt edecek seviyeye ulaşmamıştır.

Oyun çağı (2-6 yaş): Bu dönemde her çocuğun yürümeyi ve yemeklerini yemeyi başarması; yeme, uyuma gibi ihtiyaçlarını kendi başına gidermesi, tuvaleti tutmayı tamamen kontrol altına alması, kendini anlatabilecek şekilde konuşmayı öğrenmesi gerekir. Çevresini tanımaya çalışırken sürekli sorular sorar, herşeyi

10 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

merak eder. Kelime dağarcığı hızlı gelişir. Arkadaşlarıyla oyun gruplarına katılır.

Bu çağ çocuğun iyiyi kötüden, doğruyu yanlıştan ayırmayı öğrenmesi bakımından önemlidir. Toplumsal kurallarla bu dönemde tanışır. Sevmeyi ve paylaşmayı öğrenir. Kardeşleri, anne-babası ve diğer aile fertleriyle iletişim kurar hale gelir.

Okul çağı (6-12 yaş): Temel eğitimin birinci kademesini kapsar. Genel olarak bu çağda çocuksu davranışlarından kurtulur. Büyüklerin kendisinden beklediği davranışları geliştirmeye çalışır. Kendine ve büyüyen, gelişen bedenine karşı olumlu tavır takınır. Cinsiyetinin yapması gereken rolleri, toplumsal kaideleri ve dayanışmayı öğrenir. Yaşlılarıyla oynamaya başlar.

Bedenine bakma ve temizlik alışkanlığı kazanır. Yine bu dönemde kendi davranışlarının sorumluluğunu yüklenir. Somuttan soyuta doğru düşünme yeteneği kazanır.

Ergenliğe giriş (11-12): Bedensel büyüme yeniden hızlanır. Çocuk yetişkinlikte alacağı görünüme geçmeye başlar. Sosyal kavramlar giderek anlam taşır. Karşı cinse bu yaşlarda dikkati çekilir. Sosyal aktivitelerde başarılı olmaya çalışır, çünkü bu başarı ona sosyal statü kazandırır.

Ergenlik dönemi (12-18 yaş): Temel eğitim biter, orta öğretime geçilir. Soyut düşünme basamağına geçer, artık soyut kavramları rahatlıkla anlayabilmektedir. Arkadaşlarıyla iyi ilişkiler kurar. Karşı cinsle iletişim kurarken kendine güven duyar.

ÇOCUK GELİŞİYOR/İL

ÇOCUKTA KENDİNE GÜVEN NASIL SAĞLANIR?

Yeni doğmuş bebek çok bencil bir varlıktır; her davranışı, hareketi, sadece kendi ihtiyaçlarını gidermeye yöneliktir. Acıkınca ağlar, doyunca uyur, çevresindeki dünyanın farkında değildir. Hatta ilk zamanlarda annesinin bile ayrı bir varlık olduğunu anlamaz.

Bu ilk dönemde çocuğun iki önemli ihtiyacı vardır:

- 1) Karnını doyurma ve bakım,
- 2) Sevgi ve yakınlık.

Anne, çocuğu gerektiği gibi doyurup, temiz ve rahat tutarsa, çocuk gittikçe ona bağlanır. Anne yokken, onu arar, görünce sevinir. Beş-altı aylık bir çocuğun annesini görünce nasıl sevinçle gülümsediğini biliriz. Beslenme ve bakım ihtiyaçları tatmin olunca çocuk, önce annesine, zamanla da çevresindeki diğer kişilere güvenmeye başlar. Annesi çok ağlatmadan doyurur, temiz ve rahat tutarsa, çocuk da rahat ve güvenli olarak büyür. Bunun tersine, zamanında doyurulmayan, uzun süre ağlatılan, altı sık değiştirilmeyen, sağlığına pek dikkat edilmeyen çocuk, büyüdükçe mızumsuz, küskün bir kişilik kazanabilir; başkalarına güveni az olur, huysuzluk etmeden kimseye derdini dinletemeyeceğine inanır.

Sevgi ve yakınlık göstermenin de önemi büyüktür. Çocuğu sevip okşamalı, onunla konuşmalıdır. Yoksa

12 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

kişiliğinin gelişmesi geri kalır. İnsanlarla hissi bağ kurmasını öğrenemez, sevginin önemini bilemez. Kimse ona değer vermediği için kendini sevgiye layık olmayan değersiz bir varlık olarak görür. Oysa fiziki bakımı biraz eksik de olsa yeterli sevgi gören çocuk, sevilmeye layık olduğuna inanır ve dünyaya karşı iyimser olur.

Kısacası, bebek önce annesine, zamanla ailesine ve çevresine karşı güven duymayı öğrenmelidir. Bu güven duygusu, sevgi ve bakımdan kaynaklanır. Güven duya-bilen çocuk ailesinin desteği ile yavaş yavaş olumlu bir yönde gelişir.

Benlik saygısı nasıl gelişir?

Ana-babaların hemen hepsi çocuklarını sever, ama pek çok çocuk sevildiğini ve değerli olduğunu hissetmez. Benlik saygısı, sevilebilir ve değerli olduğunu bilmektir.

İnsanların mutlulukları ile benliklerine duydukları saygının seviyesi arasında doğru orantılı bir ilgi vardır. Benlik saygısı kibir ve kendini beğenme değildir, sağlam kişilik kazanmanın göstergesidir. Kişinin ferd olarak değerinden emin olmasıdır. Sağlam bir benlik saygısı kişiyi büyürken karşılaşılabileceği tehlikelerden ve tuzaklardan koruyan bir silahtır. Çocuğa yaşıtlarının baskısına direnebilme gücü verir ve direnebil-mek için bir sebep oluşturur.

Benlik şuuru uzun yıllar boyunca sürdürülen pek çok olay ve etkileşim sonucunda ortaya çıkan bir birikimdir.

Ana-babalar çocuklarının benlik saygısını geliştirmek için sürekli gayret göstermek zorundadırlar:

* Onun eşsizliğini trurgulayarak ve karşılıksız sevgi vererek, onun sevilebilir ve değerli olduğunu hissettire-

ÇOCUK GELİŞİYOR / 13

lim. Bu, çocuğumuzun her davranışını seveceğimiz ve onaylayacağımız anlamına gelmez. Kişiliğe saygı ile bozuk davranışı kabullenmeyi birbirinden ayırt etmek gerekir.

* İlgimizi onun üzerinde yoğunlaştıralım.

* Acılı veya öfkeli olduğu zamanlarda bile, onun bütün duygularını dinleyelim.

* Onu anlayalım, olduğu gibi kabul edelim ve saygı gösterelim.

* Açık, anlaşılır ve tutarlı kurallar koyarak, yumuşak bir disiplin kuralım. Bu, çocuğun sadece başarılı olduğunda değil; belli bir amaca ulaşmak için çaba harcadığında, olumsuz bir davranışta bulunmadığında ve hoş hareketler yaptığında onu pekiştirmek ve övmektir. Çocuğumuzla kurduğumuz her iletişim ve etkileşim ona sevilebilir ve değerli bir insan olduğu mesajını verir. Zamanla bu mesajlar çocuğun kendisine bakış açısını etkiler.

14 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

I

İl il,

ÖZGÜVEN KAZANDIRMAK İÇİN ÇOCUĞUMUZA KARŞILIKSIZ SEVGİ

Kişisel güvenin önemini kabul etmeyenimiz yoktur. Kendine güvenen zemine sağlam basar ve çevreye karşı moralli olur.

Çocuğumuzun özgüvenini nasıl sağlayacağız?

Kişisel güveni olumsuz yönde etkileyen şeylerden en başta geleni kendisi ile alay edilmesidir. Bunun da temelinde sevgi eksikliği yatmaktadır. Halbuki ebeveyn çocuklarına karşılıksız sevgi göstermelidir.

Karşılıksız sevgi, hiçbir öncelikli şartı ve durumu göz önüne almadan birini sevmektir. Birisini ne yaptığına bakarak değil de kim olduğuna dayanarak sevmektir.

Ođlum birgün "baba derslerim iyi olmasaydı sever miydin beni?" diye sordu. Kendisine "tabii" dedim. "Ben seni, derslerin iyi olduđu için değil ođlum olduđun için seviyorum." i
Sevgi, şarta bađlı olmazsa karşılıksız sevgidir. Ođlumu derslerine göre sevseydim onu değil performansını sevmiş olaGaktım.

ÇOCUK GELİŞİYOR / 15

Eđer çocuk ebeveyninin kendisine gösterdiđi sevgiyi hak etmediđini hissederse, kendisini sevmeye değer görmez ve sonuçta kendini sevmez. Mantıki düşünelim: Çocuk kendini sevmezse başkalarının da onu sevmediđini düşünecektir. Çünkü kendini sevgiye lâıyk görmemektedir. Giderek "Ben hiçim" diye hissedecek; bu ise onun için çok yıkıcı ve harap edici olacaktır.

Çocuklarımıza onları sevdiđimizi söyleyelim.

Bunu duymalıdırlar. Hangi yaşta olurlarsa olsunlar bunu yapalım. Sevgi ve sevecenlik çocuđun başını okşayarak, el ele tutuşarak, kucaklaşarak, dođal bir şekilde ve kolayca belli edilebilir. Her yaştaki çocuđun sevecenliğe, kucaklanmaya ve ilgiye ihtiyacı vardır.

Peygamberimiz, "Çocuklar cennet reyhamında-ndır" buyurmuştur. Torunları Hz. Hasan ve Hüseyin'i çokça öperdi. Bu durumu yadırgayan ve "Benim on çocuđum var, hiçbirini de öpmedim" diyen bir şahsa ise şu cevabı vermiştir: "Şejkatli olmayana merhamet edilmez."

Bir başka hadislerinde bu gerçeđi şöyle ifade etmiştir: "Çocuklarınızı çok öpün! Her öpücük karşılığında cennette bir derece alacaksınız!"

Çocuklarımızı hoş karşılayalım, onaylayalım.

Buna muhtaçtırlar. Onları kişi olarak benimseyelim. Takdir edelim. Evde ve toplum içinde onlara iyi örnek olmak için çaba gösterelim.

Konuşurken "lütfen", "teşekkür ederim" gibi ifadeler kullanalım. Nazikçe söyleyelim. Böyle yaptıđımızda kendilerini önemli ve değerli hissedecek, kişisel görünümlemlerini geliştireceklerdir. Ayrıca bu hitap tarzı onlara öğretici olacak, kibarlığa alışacaklardır.

Özür dilemekten çekinmeyelim. Hatalarımızı kabul edelim. Geçenlerde kızıma yanlış anlamadan dolayı kızmıştım. Gereksiz yere kızmış olduđumu görünce

16 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

özür diledim. Bu beni küçülttü mü? Aksine çocuđumun gözünde daha saygınlaştıđımı düşünüyorum. Çocuklar babalann da hata yapabileceklerini, mükemmel olmadıklarını bilmelidirler. Böylelikle çocuk da hata yaptıđında bunu kabullenir, özür dilemesini öğrenmiş olur.

Çocuđumuzla iftihar edelim. 6-7 yaşlarına gelince onları başkalarıyla tanıştırdırırken gözümüzde değerli olduklarını hissettirelim. "Bu benim ođlum veya kızım" derken ses tonumuzda kıymet verdiđimizi anlamalılar. Sakın olumsuz kelimeler kullanarak tanıştırmayalım.

Çocuđumuza okumayı, sevmeyi öğretelim. Dizimize oturup büyük coşkuyla kitap okuyarak erken yaşlardan itibaren okumayı sevdirebiliriz. Onlarla konuşurken bolca yapıcı kelime kullanarak kelime hazinelerini geliştirelim.

Bir işi, verilen görevi iyi yaptıklarında onları överek kendine güven ve benlik saygısı kazanmalarını sağlayalım, konuştuklarında ilgi gösterelim.

Çocuđumuzun televizyon ve diđer yayınlara ayırdıđı zamanı sınırlayalım. Yatma ve ödev zamanlarına uymasını, yemeđini önceden belirlenmiş saatlerde yemesini sağlayalım.

Çocuđumuzu sinirli, tartışmaya niyetli ve kötü bir ruh halinde gördüysek ona satılalım, yanma sokulalım, okşayalım veya onun sevdiđi diđer davranışları gösterelim.

Başarısız olduđu durumları sürekli konuşma konusu yapmayalım.

Çocuđa ilgi

Çocuklar doğdukları andan itibaren, kim oldukları ve insan olarak değerlerinin ne olduğu konusundaki görüşlerini ana-babalannın veya onlara bakan kişilerin tavırlarına dayanarak oluştururlar. Çocuklar değerli
ÇOCUK GELİŞİYOR / 17

olduklarını hissetmek için ana-babalanın ilgisine ihtiyaç duyarlar. İlk çocukluk yıllarında çocuğumuza ne kadar ilgi göstersek o kadar iyidir. İlgi göstermek, birlikte zaman harcamaktır. Onunla oyun oynamak, kitap okumak, konuşmak, yürüyüşe çıkmak veya başka şeyler yapmaktır. İlgi göstermek farketmektir: Çocuğun ne yaptığını, ne söylediğini veya ihtiyacını farketmek. Soru sorduğunda ve bizimle konuştuğunda onu gerçekten dinlemektir. Söylediklerinin ve yaptıklarının bizim için önemli olduğunu ona hissettirmektir.

Ancak onlarla konuşurken gözümüz televizyonda veya gazetede ise bu yanlıştır. Çocuğumuz bu tür ilgiyi yeterli bulmaz.

Çocuklar, harika olduklarının ve orada bulunmalarının çok hoş bir şey olduğunun ana-babalan tarafından gösterilmesine çok ihtiyaç duyarlar. Çocuklar ana-babalannın yüz ifadesinden, el hareketlerinden ve ses tonundan bile bunu anlayabilirler.

s1 ' 1 lif 1

t

I_, İmâ.

pUP

18 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Bir anne 6 aylık bebeğinin gözlerine sevgiyle baktığında ya da onunla "cee" diye oynadığında, onun varlığından duyduğu mutluluğu onailetmiş olmaktadır. Bir baba 18 aylık kızının kendisine koştuğunu gördüğünde, hemen eğilip kollarını açıyorsa, ona kucaklayıp sarılıyor ve yüzüne öpücükler kon-duruyorsa, o da bu mesajı onailetmektedir.

Her istediğine evet demeyelim

Çocuğumuza ilgi ve sevgi, onun her istediğine evet dememizi gerektirmez. Hayır demek, bazen insana dünyanın en zor işi gibi gelir. Özellikle de denecek kişi insanın kendi çocuğuyrsa.

Anne-baba son yıllarda mutlu ve başarılı çocuk yetiştirmek için her istediği şeyi satın almaya, istedikleri her şeyi yapmaya başladılar. Sonuç ise istenilenin tam tersiydi. Kesin tavırla çocuğuna hayır diyemeyen aileler çocuğun kendini daha çok güvende hissetmesine değil, aksine çocuğun sınırları bilmemesine yol açmaktadır. Çocuklar bir şeye sahip olabilmek için çalışılması gerektiğini, başarının değerini bu yüzden bil-memekteler. Hayatta da istedikleri her şeye, istedikleri anda sahip olabileceklerini sanmaktalar.

Gerçek hayatta bu olmayınca da çocukların kendine güvenleri

kaybolmaktadır. Çocuk başarılı olmak, takdir edilmek ve birşeye sahip olmak için çalışması gerektiğini anlayamamaktadır. Daha da kötüsü hayatta karşılaştığı aksilikler karşısında kuvvetli bir şekilde ayakta kalamamaktadır. Ve hep birilerinin desteğine, onayına ihtiyaç duymaktadır. Her istediği yapılan çocuk, istedikleri arasında derecelendirme de yapamamakta, istediklerinin hangisinin daha önemli ve öncelikli olduğunu anlayamamaktadır. Sadece istemekte, istedikleri ailesi tarafından yerine getirilmektedir. Bu da doyumsuz çocukların ortaya çıkmasına sebep olmaktadır.

ÇOCUK GELİŞİYOR / 19

Ebeveynler nelere dikkat etmeli?

Çocuklarını disiplin altına alabilen ebeveynler, onlara kendilerinden beklenen davranış şeklinin ne olduğunu ve bu beklentileri nasıl

karşılatabileceklerini öğretmişlerdir. Ebeveynlerinin kendilerinden ne tip davranışlar beklediğini anlayan çocuklar, ona göre hareket ederler, zihinleri daha az karışır. Direktiflerimiz her zaman çocuğumuzun aklına yatmayabilir. Bazen verilmesi gereken tek mesaj, "Çünkü ben senin bunu yapmanı istiyorum"dur. Bir ebeveyn olarak sorumluluğu üstleniyor olmamız onları rahatlatır.

İlgili anne-baba kural koymak ve çocuklarının davranışlarını yönlendirmek konusunda başarılıdırlar. Çocukları ile yakından ilgilenirler. İşte onların dikkat ettikleri noktalar:

- Çocukların televizyonda seyrettiği programlara, interneti kullanım şeklini bilirler. Aldıkları cd'lere sınırlar koyarlar.
- Onların okuldan sonra ve hafta sonları nerede olduklarından haberdardırlar. Ayrıca bu konuda çocukların yalan söylememelerini sağlarlar.
- Çocuklarının okuldaki başarı ve performansının farkındadırlar.
- Yemek süresince televizyon kapalıdır ve haftada en az altı veya yedi kere çocuğuyla yemek yerler.
- Çocuk okuldan eve gelince evde mutlaka bir yetişkin bulunur.

Evet, çocuklarımız geleceğimizdir. Onlara yaptığımız yatırımlar hiç boşa çıkmaz.

20 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Tıbbın yeni keşfettiği harika: ANNE SÜTÜ

Çocuğa annesinin sütünden daha hayırlı bir süt yoktur. (Hadis-i Şerifi Anne sütü, çocuğun kolay sindireceği, kolay kullanacağı, eksiklik veya fazlalık hallerine yol açmayacak bir gıdadır. Anne sütü, çocuğun ihtiyacına göre ayarlanmıştır. Bileşimi de, yine çocuğa uygun değişmeler gösterir; şöyle ki, emzirmenin başlangıcında, anne sütü laktoz ve su bakımından zengin; yağ bakımından ise, nisbeten fakirdir. Emzirme süresinin sonuna doğru ise bu oranlar yağ lehine değişir. Bu değişiklik, çocukta doyma hissini kolaylaştırır. Bu sebeple, her süt verişte anne bir göğsünü sonuna kadar boşaltmalıdır, sonra diğerine geçmelidir. Bu işlem aynı zamanda süt salgısının devamını sağlar.

Dünya Sağlık Örgütü'nün verilerine göre, dünyada her yıl 1 milyondan fazla çocuk, anne sütü ile beslenemediği için ishal, solunum yolu ve diğer in-feksiyonlardan ölüyor. Bu yüzden Dünya Sağlık Örgütü ve UNICEF, her bebeğin doğumdan sonra ilk ; yarım saatle 1 saat içinde emzirmeye başlanmasını ve 4-6 aya kadar yalnız anne sütü ile beslenmesini öneriyor.

ÇOCUK GELİŞİYOR / 21

Anne sütünün mükemmel besin içeriği, kolay hazmedilir olmasının en önemli özelliği olarak biliniyor. Anne sütü, sadece ideal besleyici değil, çocuğu enfeksiyonlardan koruma özelliği de gösterir. Anne sütüyle beslenmenin sağlığa olumlu etkileri, sadece verildiği süreyle de kısıtlı değildir. Anne sütüyle beslenen çocuklarda şişmanlık, koroner kalp hastalıklarının gelişmesinin önlenemediği düşünülmektedir. Ayrıca, bu çocuklarda konuşma problemlerine daha az rastlanır ve zekalarında ortalama 8 puanlık artış sözkonusudur. Avustralya Brishane Üniversitesindeki 20 yıllık kapsamlı araştırma sonucunu Prof. Jake Najman şöyle açıklamakta:

"Anne sütüyle beslenen bebeklerin anneye daha güçlü bir yakınlığı oluyor. Algılaması daha hızlı geliyor. Anne sütündeki omega yağ asitleri bebeğe entelektüel bir avantaj sağlayabilir. Anne sütünün bağışıklığa karşı daha fazla direnç veren maddeler içerdiği ve böylece bu bebeklerin daha az hastalandıkları, daha hızlı geliştikleri de söylenebilir."

Emzirme annenin vücudunu bozar mı?

Emziren kadınlar, aksine emzirmeyenlere oranla gebelik öncesi kilolarına daha çabuk kavuşurlar. Çünkü emziren kadının rahmi ve karnındaki yağ

dokusu kısa zamanda eski şeklini alır. Memelerin sarkması ise, emzirmekten değil, bebeği erkenden memeden

22 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

kesmekten kaynaklanır. Çünkü gebelik döneminde memelerin büyümesiyle süt bezleri emzirme görevine hazırlanır. Kadın, ne kadar uzun süre bebeğini emzirir-se, memeler o kadar rahat ve çabuk eski haline kavuşur. Emzirme bebeğin sağlığına çok iyi gelmesinin yanı sıra anneyi de olumlu etkiler ve anneleri kanser gibi hastalıklara karşı korur. Annelerin emzirme süresi arttıkça meme kanserine yakalanma riski de azalır. Ayrıca göğüsten emen bebek, annede uterus (rahim) kasılmalarına yol açar. Bu da annenin daha az kanama geçirmesine ve uterusun doğum öncesi haline daha çabuk dönmesine sebep olur.

Anne sütü bebekleri doyurur

Anne sütü, bebek mamalarından daha çabuk sindirildiği için, meme emen bebekler mamayla beslenenlere oranla daha çabuk acıkırlar. Ama bu hiçbir vakit onların doymadığı anlamına gelmez. En az altı ay, bebeklerin anne sütüne ve içindeki vitaminlere, minerallere ihtiyaçları vardır. Anne sütünün üstünlükleri saymakla bitmez. Başlıcaları: Kolay elde edilir ve her an bebek için hazırdır. Isıtma, soğutma problemi yoktur. Gece yataktan kalkmadan emzirebilmek mümkündür. Bebek beslenirken, anneden ona geçen antikorlar, hastalıklara ve alerjilere olan direncini artırır. Hazmı kolaydır. Annelerin, bebeklerinin susuz kaldığı konusunda endişe etmelerine, gerek yoktur. Anne sütü, onlara ihtiyaç duydukları her şeyi sağlamaktadır.

ÇOCUK GELİŞİYOR / 23

Anne sütü ve çocuğun ruhi gelişimi

Çocuk ilk yaş sonuna kadar dış dünya ile ilişkisini (uyanları almak-cevap vermek) bütün beden yüzeyi ve odaklaşmış olarak da ağız ile sürdürür. Ağız yolu ile açlığını giderdiği gibi; annenin duygu ve düşüncelerini de alır. Psikologlara göre ilk yıl esnasında anne ile çocuk arasındaki mevcut hissi ilişkiler, gelişmenin esasını teşkil eder. Annenin çocuğunu kendi sütü ile beslemesi, bu gelişmeyi etkileyen faktörlerden biridir. ABD'nin önceki yıllarda Japonlar'a iade ettiği Oki-nova adasında, ruh hastalıklanm son derece az görülmesi "kadınların belirli bir süre içinde çocuklarına düzenli bir şekilde süt vermeleri ve onları tam bir anne sefkatıyla sevmeleri"ne bağlanmıştır.

Anne sütünün önemi artıyor mu?

Evet, BM Çocuklara Yardım Fonu, yani UNICEF, bu konu üzerinde ısrarla duruyor. Bu teşkilatın daha 2000 yılındaki hedefinde: "Bütün annelerin, bebeklerini başarıyla emzirebilmeleri için bilgilendirilmesi ve kendilerine bu konuda yardımcı olunması" yer alıyordu.

Gelişmekte olan ülkelerde gitgide azalan, bebekleri anne sütüyle besleme alışkanlığı yeniden kazanılırsa, her yıl yaklaşık 1.5 milyon bebeğin hayatının kurtulabileceği hesaplanıyor. Steril olmayan biberonlardan, aşın ölçüde sulandırılmış süt tozuyla beslenen bebeklerin ölme ihtimalleri, diğerlerinden daha yüksektir. Anne sütü ise, tam bir besleyicidir; güvenilir, temiz ve masrafsızdır. Ayrıca yaygın enfeksiyonlara karşı mücadelesinde bebeğe yardımcı olur.

Ne var ki, aileler şehirlere yerleştikçe, kadınlar giderek çalışma hayatına atıldıkça ve nihayet daha çok kadın bebek maması reklamlarının tesirinde kaldıkça,

24 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

çocuğu biberonla besleme annelerce modern bir metod sanılmakta; buna karşılık emzirme eski, modası geçmiş ve zahmetli bir iş olarak görülmektedir.

Geçmişte sanayileşmiş ülkelerde bebeklerin beslenmesinde anne sütü aleyhinde bir gelişme görülmüşken, bugün bu durum değişmekte, anneler bebeklerini emzirmeyi tercih etmektedirler. Eğer geçmişte bu ülkelerde

görülen temayül, bugün gelişmekte olan ülkelerde de ortaya çıkar ve anneler bebeklerini biberonla beslemeyi tercih ederlerse daha çok risk taşıyan bu durum, milyonlarca bebeğin ölümüne yol açacaktır.

Bu yüzden bütün anneler aşağıdaki beş temel gerçeği bilmeli, ayrıca bunların uygulanmasında annelere yardımcı olunmalıdır:

- 1- Yalnız ve tek başına anne sütü: İlk dört ile altı ayda bebeğe verilebilecek en iyi yiyecek ve içecektir.
- 2- Hemen hemen her anne bebeğini emzirebilir. Bebekler, doğumdan sonra mümkün olan en kısa sürede anne sütü almalıdırlar.
- 3- Sık emzirme, bebeğin ihtiyacı olan sütün gelmesi için gereklidir.
- 4- Biberonla besleme, hastalıklara ve ölümlere yol açabilir.
- 5- Çocuğa anne sütü vermeye, bebek bir yaşını doldurduktan sonra da devam edilmelidir.

Bebek kaç yaşma kadar emzirilmeli?

Bebeğin, istediği zaman annesini emmesi, anne sütünün bollaşmasını sağlayacaktır. İlk 6 ay yalnız anne sütü (su dahi verilmeksizin) alan bebeğin, 6 aylık oluncaya kadar meyve suyu vb. ihtiyacı da olmaz. Bebek 6 aylık olduktan sonra, anne sütü yanında katı gıdalara

ÇOCUK GELİŞİYOR / 25

başlanmalıdır. İnek veya diğer hayvan sütleri yerine, anne sütüne 2 yaşına kadar devam etmekle hem bebeğe en iyi, en temiz, en ucuz, en koruyucu gıdanın verilmesi ve hem de annenin bu süre zarfında hamile kalmasının önlenmesi tabii yoldan sağlanmış olacaktır. Kur'an-ı Kerim'in Bakara Sûresi'nde anne sütünün bebeklere 2 yaşma kadar verilmesi gereğinden söz edilmesi, bu durumla uygunluk arz etmektedir. Hazır mamalar ile inek sütü arasında önemli bir kalite farkı yoktur; fakat ekonomik fark büyük boyutlardadır. Mama ile beslenme, inek sütü ile beslenmeye göre üç-dört kat daha pahalıdır, aile bütçesine tatsız bir yükür. Bu paralar döviz olarak zengin batı ülkelerine transfer edilmektedir.

İnek sütüne tadlandırıcı olarak üzüm pekmezi katılabilir. Taze sıkılmış meyve suları ile de takviye edilirse, mamalarla arasında fazla bir fark kalmamış olur.

Bebek memeden nasıl kesilmeli?

Bebek memeden yavaş yavaş kesilmelidir. Birden kesilmesinin bazı mahzurları vardır:

- Uyumadan önce emzirilmekten hoşlanıyorsa, başka türlü uyuması sağlanmalıdır. Ağzına biberon konularak, kucağa alınabilir.
- Gece yarısı uyanıyor ve meme istiyorsa, yatağından almadan ve meme vermeden uyuması sağlanmalıdır. Ağlama krizini önlemek için kucağa alınmamalıdır. Bu uygulama birkaç defa tekrarlanarak, çocuğa artık meme verilmeyeceği anlatılmalıdır.
- Günün belirli saatlerinde emziriliyorsa, o saatlerde oyalayacak bir şeyler bulmalıdır.
- Meme istediğinde bol bol içecek verilmelidir.

26 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Bir emzirme ne kadar sürmeli?

Bebek kendisine gerekli miktarı emecektir. Bir emzirme genellikle 15-20 dakika sürer. İlk 5 dakika içinde bebek ihtiyacı olanın çoğunu emer. Mutlaka her emzirmede iki göğüsten de emzirilmelidir. Çocuk normal yiyor ve uyu-

_____yorsa problem yoktur.

Doğum sezaryenle olsa bile, ilk saatlerde bebeğin emzirilmesi, anneye verdiği uyarı ile sütün oluşmasını ve çoğalmasını sağlayacaktır. Emme, özellikle çok erken emzirme, anne ile bebek arasında oluşturduğu iletişim sayesinde, sütün salgılanması ile gerekli hormon dengesini annede sağlar, süt salgısı başlar. Bebek bu mekanizma ile annesine, kendisine yeterli miktardaki sütü salgılatır. Gereksiz verilen her ek besi, bu uyarıyı

ortadan kaldıracağı için süt oluşumu azalır. Burada süt azlığı değil, ihtiyaca uygun süt miktarı söz konusudur.

Annenin beslenme miktarı ve şekli de önemlidir. Dengeli ve yeterli miktarda besini anne almalıdır. Şişmanlamak endişesi ile karbonhidratlar kısılma-malıdır. Emziren anne bu süre içinde zaten eski vücut yapısına dönecektir.

Yine anne, suyu yeterli içmelidir. Yeterli ve düzenli uyumalı, aşın yorulmamalı ve yeterli istirahat etmelidir.

ÇOCUK GELİŞİYOR / 27

TUVALET EĞİTİMİ

Çocuk doğumundan itibaren hızlı bir gelişim gösterir. Özellikle 0-5 yaş arasında şahsiyet yapısının temelleri atılır. Bu yüzden çocuğun sıcak ve sevecen bir aile ortamına, ilgili anne ve babaya sahip olmasının önemi büyüktür.

Yürümeye başlayan, artık anne sütüne ihtiyaç duymayan çocuk bebeklikten özerklik dönemine girmiş demektir. Çocuğun fizikî olgunluğa kavuştuğunu gösteren yürüme, koşma ve atlama gibi hareketlerin ortaya çıktığı bu yaşlar anneye bağımlılıktan kurtulma ve çevreye yönelik araştırma teşebbüslerinin başlama zamanıdır. Çocuk ulaşabildiği her şeyi merakla karıştırır ve bulduğunu ağızına götürür. Her türlü nesneyi sahiplenme eğilimindedir ve bu eğilimi "benim" şeklindeki bağırıışları ile gösterir. İstekleri yerine gelmeyince de ağlar, kendini yere atıp el ve ayaklarını çırpar ve bir tür şiddet sergiler. Tabii bu serbestlik havasını annesinin "dur", "sakın yapma", "dokunma" gibi müdahaleleri bozar.

İşte bu dönem çocuğun tuvalet eğitimi almaya başladığı devredir. Aslında her anne çocuğunun temiz ve kuru kalkmasını arzular. Bunun için sabırsızlık duyar ve bir an önce çişini söylemesini ister. Halbuki çocuğun gelişim basamaklarında bunun da zamanı vardır. Anne, tuvalet eğitimi ile çocuğu çok sıkı, çok erken yaşta bunaltır, titizlenirse ileriki yaşlarda çok düzenli, aşırı titiz, kuruntulu bir yetişkin kişiliğinin oluşmasına yol açabilir.

28 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLAR]

Bu yüzden tuvalet eğitimine erken ve çok sert başlamak doğru değildir. Ancak çocuğun çişinin geldiğini haber vereceği ve anus sifinkterlerini (dışkılama adale-lerini) kontrol edebildiği zaman üzerine düşmek ve yakından ilgilenmek gerekir. Bu zaman ise çocuğun 2 yaşını bitirmesinden sonradır.

İlk başta çocuk idrarının geldiğini anlayınca şuurlu olarak bezleri ile ilgilenir. İdrarın çıkardığı sesi dinler, altını ıslatmadan önce veya sonra "çiş" der. Bu işaretleri yapması, annesinin sevincini görüp anlaması çocuğun kuruluk alışkanlığı kazanma zamanının geldiğini gösterir. Altını ıslatmamayı öğrendikten sonra tuvalete gitmek ve soyunmak için de bir sürenin geçmesi beklenmelidir.

Büyük abdest kontrolü normal olarak idrar tutmaya nazaran daha kısa sürede yerleşir. Büyük abdest zamanlarını çocuk doğru bilir ve idrardan önce öğrenir.

Tuvalet eğitimine önce çocuğu aralıklarla lazımlığa oturtmakla başlanır. Bu süre 10 dakikadan fazla olmamalıdır. Çocuk çişini lazımlığa yaptığında güler yüzle, tatlı sözle karşılık vermek gerekir. Çişini kaçırdığında ise lazımlığa yapması gerektiği ikaz edilir, ama sert davranılmaz, kızgınlık gösterilmez. Çocuk oyundaysa çişini söylemeyi ihmal edebilir. Oyunu kesip tuvalete oturtmalıdır.

Yine tuvalet eğitiminde zorlamadan kaçınmak lazımdır. Zorlama ile lazımlığa oturtulan çocuklar, daha sonraki aylarda lazımlığı kullanmayı reddederler. Veya kalkar kalkmaz kilotlarına yaparlar ya da bile bile dışkılarını tutarak ciddi biçimde kabız olabilirler. Bu yüzden zorlamak, telaşa kapılmak uygun olmayan davranışlardır. Çocuk, zamanı geldiğinde

normal bir şekilde kontrolü öğrenecektir. Yeter ki fedakarca, sevecen ve sıcak bir tutumla yaklaşılsın...

ÇOCUK GELİŞİYOR / 29

ÇOCUĞU TEMİZLİĞE NASIL ALIŞTIRMALI?

Bu konudaki davranışlarımız çocuğun gelecekteki gelişimi için önem taşır. Herşeyden önce, çocuğun beyin ve sinir sistemi yeterince gelişmeden bu alıştırmaya başlanmamalıdır. Çocuk sidik torbası veya düz barsak kısmındaki gerilimi 15 aylık olmadan annesine çişini haber vermesini bilemez.

Bu yaşa gelince, çocuğumuz sabah veya öğle uykusundan kuru uyanırsa, hoşumuza gittiğini belirten bir tavır ve neşeyle, işini becereceği lazımlığa oturtulmalıdır. Ondan sonra, sidik torbası ve bağırsağın boşalması için uygun anları tahmin etmeye çalışarak, işin ritmine göz kulak olmalıyız.

Çocuk, bu sırada, annenin göz kulak oluşunu üzerinde bir zorlama gibi hissetmemelidir. Öyle anneler görülür ki, bu noktaya boş verirler. O zaman çocuk, annesinin ısrarlı isteklerine karşı sistemli bir tersliği benimser. Bu bakımdan, aslında çok karmaşık olan bu temizlik alıştırması işinde bir çok teşebbüslerde bulunan annelere, aşağı yukarı 18 aylık çocukların ruhi durumunu anlamalarında yardımcı olmak ve onların kaçınmaları gereken bazı yanlışlarına işaret etmek isteriz.

Öyle sabırsız anneler vardır ki, çocuğuna iyi alışkanlıkları bir haftalık süre içinde kazandırmak isterler.

30 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Artık yatak örtülerini yeteri kadar yıkadıklarını öne sürerek, istesin istemesin, sabahın erken saatinde, çocuğu tuvalette uzun uzun tutarlar. Bunun bir yorma girişimi olduğunu unuttur: Bebekten istenen, gecikmesi acı veren bir ihtiyacın giderilmesinin mutlaka gecik-tirilmesidir. Üstelik bir de, keyfimize öyle geldiği için çocuktan "hoşuna gidene hoşuna gittiği yer ve zamanda yqpmak:"tan vazgeçmesi ısrarla istenir. Sonunda çocuğun kendisine sevimli gelmeyen soğuk oturağa ısmıver-mesi beklenir. Birçok annenin düşünmediği bir şey daha vardır: Dışkılama fonksiyonu, tabii olarak, bir zevkle birlikte olur. Dışkı maddeleri düz barsakta veya sidik torbasında biriktikten sonra, bu can sıkıcı maddeleri atınca tatlı bir gevşeme gelir. Bebeğin kendisine bu konuda bir zaman ayırmasına izin verilmelidir. Yemek, içmek, dışkılamak, cinsel ilişki kurmak gibi tabii fonksiyonlar bir zevk vermeseydi, belki de insanlar bunlardan vazgeçmeye çalışacak, bu yüzden insan soyu yok olma ihtimaliyle karşılacaktı! Öte yandan, bu yaştaki çocuk, kendisinin, kendi bedensel fonksiyonlarının sahibi olduğunu yeni fark etmiştir. Bu keşif, ona bir iktidar ve kendini beğenme duygusu katar. Bu yüksek duyguya saygı göstermeli ve onu boş yere örselememelidir. Çocuğun dışkılama ritmini acemice alt üst eden bazı anneler, özellikle fitil ve lavmanlarla durmadan arkadan müdahale ederler ve korkunç bir hata işlemiş olurlar. Dışkılamak zevkini ona aşıladıktan sonra sonra onun zevkle yapacağı bu fiili kaba kuvvetle koparmaya kalkmaktadırlar.

Temizlik hakkındaki tutumumuzu anlayıncaya kadar çocuğu bekleyeceğimiz yerde, verebileceğinden fazlasını ondan istemek doğru değildir. Dışkı maddelerinin onun için hoş gitmeyen hiçbir tarafı yoktur. Çıkış yerinden itibaren, onu bir çeşit, kendi bedeninin devamı sayar.

çocuk Gelişiyor / 31

Unutmayalım ki, çocuğun temizliğe alışmasındaki güçlüklerin üstesinden gelmesini sağlayacak şey, her-şeyden önce, bizim hoşumuza gitmek için taşıdığı ateşli istektir. Anne babasının sevgisini muhafaza etmek ihtiyacı... İşte bu, alıştırmayı sağlayan gerçek motordur.

Bebeğin altı ıslanır ıslanmaz değiştirilmeli mi?

Çoğu anneler, kendileri ıslak ve pis bezlerden rahatsız oldukları için, bebeklerinin de rahatsız olacağını zannederler. Bu sebeple de, çocuğun

altı ıslanır ıslanmaz, hemen bezini değiştirmek telaşına düşerler. Halbuki bez değiştirme işini daha ağırdan alabilir ve rahat rahat yapabilirler. Çocuk soğuk odada olmadığı sürece, bezin ıslaklığından rahatsız olmaz. Bu yüzden bebek gece uyurken, altını değiştirmek için kalkmak şart değildir. Ancak, bebeğin altını pişik yapıncaya kadar da bez değiştirmeyi geciktirmemelidir.

32 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

İŞTAH, İŞTAHSIZLIK VE BESLENME

Çocukların beslenmesi, onların bedenî, ruhî ve zihnî yönden normal olmalarında, sağlıklı büyüme ve gelişmelerinde önemi büyüktür. Çocuğun sağlıklı olması, dengeli ve yeterli beslenme ile mümkündür. Süt çocukluğundan kurtulup sofraya oturan çocuk kendi kendini beslemeye çalışır. Yemeğe oturmak onun için zevklidir. Kendi eliyle yemek ve içmek ister. Ancak çok yorgun ve uykulu ise annesinin yedirmesini bekler. Bu yaşlarda çocuğun yemek yerken ilgisinin dağılmasını önlemek için, yemek odasının sessiz olmasında fayda vardır.

Çocuk çok defa biraz yedikten sonra yanda bırakıp başka şeylerle oynamaya başlar. Bu durumda kendisi için gerekli miktar besini alamayacağından yardım edilmelidir.

Çocuğu ısrarla reddettiği yiyeceği yedirmeye zorlamak doğru değildir.

Seçmekte serbest bırakılırsa daha iyi yemek yeme alışkanlığı kazanabilmektedir. Yemek yeme hususunda çocuk ile büyükler arasında çatışma çıkabilir. Çocuğun açlık hissine önem verilmelidir.

ÇOCUK GELİŞİYOR / 33

Aslında Rabbimiz insan vücudunu öyle yaratmıştır ki, acıktığımızda yemek yemek isteriz. Bir çocuğa doğru beslenme alışkanlığını geliştirmesinde yardım etmenin tek yolu, onu kendi haline bırakmaktır. Yani çocuğumuz acıktığında yemek isteyecektir. Kendisine yemesini hatırlatmak gerekmez. Çocuklar yemek yemediklerinde yemeğin sonunda sofradaki bütün yiyecekleri kaldırmalıyız. Bir dahaki yemek vaktine kadar bir şey yenmeyeceğim bildirmeliyiz.

Başkalarıyla kıyaslamak

Yiyebileceğinden fazla gıda yemesi için zorlanması, çocuğun tepkisine yol açar. Anneler, kendi çocuklarını başkaları ile kıyaslayarak az yediğini söylerler. Her çocuğun metabolizma hızı, vücut yapısı aynı olmadığına göre, aynı miktar yiyecek alması da düşünülmemelidir. Ancak çocuğu zorlamak yerine, çeşidi değiştirmek, aynı sebze yiyeceği değişik şekillerde sunmak doğru olur. Mesela süt içmeyen çocuğa muhallebi, sütlaç, yoğurt gibi süt türevleri verilmek şeklinde başka tedbirler uygulanabilir.

Çocuk beslenmesinde sütün önemi

Süt, çocukların vazgeçilmez besinidir. Memeden kesildikten sonra çocuğa her gün 1-2 su bardağı süt içirilmelidir. Maalesef Türkiye, Avrupa ülkeleri arasında en az süt tüketen ülkelerin başında gelmektedir. Ülkemizde kişi başına yıllık süt tüketimi 25 litredir. Bu rakam Finlandiya'da 178, Danimarka'da 120 litredir. Anne, babaların da çocuklarla birlikte süt içerek onlara örnek olmaları gerekir.

Kahvaltı vazgeçilmez

Kahvaltı, çocuk için önemli ve vazgeçilmez bir yemektir. Okulda kendisine gereken enerjiyi sağladığı gibi,

34 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

karnını abur cubur yiyeceklerle doldurmasını da önleyecektir.

Sabah kuvvetli kahvaltı yapan çocuklarda şu noktalar belirlenmiştir:

• Daha yüksek not almakta, dikkatlerini daha kolay toplamakta ve karmaşık problemleri daha rahat çözmektedirler.

• Kahvaltı yapmayan çocuklar gün boyu düzensiz beslenme şekilleri sergilemekte, besleyici değeri yüksek yiyecekleri daha az tüketmekte ve abur cubura karşı daha fazla istek duymaktadırlar.

Yemeğin aile ile birlikte yenmesi

Yemeklerin ailece neşe içinde yenmesi de çok önemlidir. Aile kavgalarının yemek sırasında yapılması, çocukların işledikleri suçların yemek saatinde anlatılması yemek yemeyi güçleştirir.

Çocuk 4 yaşında aile fertleriyle yemeğe başlamalıdır. Bu suretle kendini kontrol imkanı bulacağı gibi yetişkinlerin yemek yeme davranışını taklit etmeyi ve uyulması gereken görgü kaidelerini de öğrenir. Ayrıca toplu yemek, çocuğa ailenin bir ferdi olma duygusunu aşılır.

Çocuğun yemesi için ne yapmalı?

Beslenmeyi disiplin, ödül veya sevginin temel şekli olarak ve çocuğun davranışlarını kontrol etmede kullanmak doğru değildir. Anne-baba beslenmeyi hiçbir zaman bir pazarlık konusu haline getirmemelidir. Sofraya oturduktan sonra yemeğin hep beraber belli bir süre içinde yeneceği, rahat ve açık bir dille

ÇOCUK GELİŞİYOR / 35

anlatılmalıdır. Bu sürenin bitimine kadar artık hiçbir uyarı yapmadan durulmalı, yememede direnirse su ve meyve suyu dışında bir şeyler vermeden ve kızmadan ikinci öğüne kadar beklenmelidir. Alman kararlar kesin olmalı ve uygulanmalıdır.

Yemeği çocuğun önüne koyduktan sonra, yemesi gereken miktar konusunda birşey söylememelidir. Çünkü çocuk yemeğin miktarını gözünde büyütüp, baştan ümitsizliğe kapılır ve iştahı tamamen kesilebilir. Yiyeceği miktar konusunda en iyi karar verecek kişi, çocuğun kendisidir.

Çocuk yemiyorsa

Yemekte zorluk çıkaran çocuğa yemediği zaman ilgi gösterilmemelidir. Yemek, çocuğa ister ye, ister yeme tavrı içinde verilmeli ve anne, çocuğun ne yediğiyle hiçbir zaman ilgilenmemelidir. Tabağa en ufak bir endişeli ifade ile bakmamalı, hiçbir gözlemde bulunmamalı, yese de yemese de hiç kimsenin kendisiyle ilgilenmediği izlenimi bırakılmamalıdır. Yemezse öğünler arasında birşey verilmemelidir. Çocuk açlıktan hiç zarar görmez. Yemediği takdirde "bir dahaki yemekte yiyeceği" kendisine söylenmelidir. Anne-babalann yemek için ısrarı doğru değildir. Pek çok ebeveyn suçluluk duygusunu bastırmak için böyle davranırlar. Dırdır edip, çocuğu zorlayarak suçluluk duygumuzdan kurtuluruz. Çoğu zaman onların durumunda bir değişiklik olmaz ve yemek zamanları problemler devam eder. Ama hiç olmazsa, "Ben elimden geleni yaptım, yapacak başka hiç bir şey kalmamıştı" diyebiliriz. Fakat çocuklarımıza bir yararımız olmamıştır.

36 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Çocuğun aç kalmasına, hattâ aç karnına yatağa yollamaya tahammül etmek zor olabilir. "Ama ya sağlığı? Açlıktan ölmesine izin veremem!" diyebilirsiniz. Bu sözler kulağa hoş gelebilir. Ama çocuğumuza iyi yemek yeme alışkanlığını öğretebilmek için, birkaç öğünün yemeden geçmesine göz yummamızın hiç mahzuru yoktur. Çocuklarımıza sağlıklı bir beslenme düzeni sunmalı ve yemek aralarında açlıklarını abur cuburla bastırmalarına engel olmalıyız. Bunun için de temel besin maddelerini, onun hoşuna gidecek yemeklerle sunmalıyız.

Çocuğum zayıf mı?

Sonraki sayfada çocuğun yaşına göre ağırlık listesi verilmiştir. Bu sınırlar içinde, hareketli ve canlı olan çocuk sağlıklıdır. Ailenin "iştahı yok" diye üzülmesi yersizdir.

Unutmayalım ki, çocuğumuzun kendine ve dünyaya güven duyması, güçlü ve sağlıklı bir kişilik kazanabilmesi konusunda en büyük destek, acıktığı zaman karnını doyurmakla olacaktır.

Çocuğumuzun iştahı nasıl açılır?

İştah, beyinde hipotalamus denen bölgede bulunan bir merkeze bağlıdır. Sinirler yoluyla bu merkezin uyandırılması, iştahı açar veya azaltır. Mesela, güzel bir yemek görmekle veya kokusunu duymakla iştahımız açılırken tam aksine nahoş koku ve görünüm iştahı azaltabilir. İştahın

açılmasında görünüm ve kokunun yanısıra pek çok faktörün de tesiri mevcuttur.

Egzersizler, vücut hareketlerinin artması, (yürüyüş ve spor gibi) iştahı artırırken, aşırı yorgunluk ise olumsuz etki yapar.

Midenin gerilmesi de iştahı azaltır. Bu sebeple yemek öncesi birşeyler atıştıran çocuklarda yemekte iştahın olması beklenemez.

ÇOCUK GELİŞİYOR / 37

OKUL ÖNCESİ ÇOCUKLAR

Yaş Ağırlık (kg olarak)

Doğumda 2,9-3,4

3 aylık 4,5-6,0

6 aylık 5,9-8,0

9 aylık 7,1-9,2

12 aylık 8,0-10,0

15 aylık 8,7-10,7

18 aylık (1.5 yaş) 9,3-11,5

21 aylık 10,0-12,2

2 yaş 10,7-12,9

3 yaş 13,0-15,0

4 yaş 14,6-16,6

5 yaş 16,0-18,0

6 yaş 18,6-21,0

OKUL ÇAĞI ÇOCUKLARI

Yaş Ağırlık (kg olarak)

Kız Erkek

6 18,0-20,0 19,5-20,0

7 20,0-21,0 21,0-23,0

8 22,0-23,0 23,5-25,0

9 24,0-25,0 25,5-27,5

10 27,0-28,0 28,5-30,0

11 29,5-33,0 31,0-32,0

12 34,0-36,0 33,0-35,0

13 39,0-40,5 37,0-39,0

14 44,5-46,0 42,0-44,0

15 52,0-55,0 54,0-57,0

İştahın sıcak ve soğukla da ilgisi vardır. Kışın yazaya göre iştah fazladır. Ayrıca bol oksijenli temiz havanın artırıcı tesiri bilinen bir gerçektir.

Ruhî faktörlerin de önemi büyüktür. Üzüntü iştahı azaltır. Ama bazen de sıkıntı, yiyerek giderilmeye çalışılır. Neşeli ve sevinçli hallerde de artar.

İştah kişiden kişiye değişir. Bunun sebebi ailevi genetik faktörlerdir. Aynı çatı altında, aynı şartlarda yaşayan kardeşlerin iştahlarının farklı olabilmesi bu yüzdendir.

Enfeksiyon hastalıklarında iştahsızlık olursa da iyileşme döneminde iştah açılır.

Bütün bu saydığımız faktörler gözönüne alınmadan, iştah açmak için şurupların ve hapların kullanılması yersiz ve anlamsızdır.

38 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ÇOCUKLAR VE UYKU

Çocukların ruhi ve bedeni gelişmelerinde uykunun ve bunun temin ettiği dinlenmenin önemi çok büyüktür. Dinlenmesi sağlayamayacak kadar az uyku uyuyan çocuklarda iştahsızlık, sinirlilik, duygu ve heyecanların kolayca ayaklanması, bu yüzden de itaatsizlik ve yetişkin otoritesine karşı direnme gibi haller baş gösterir. Uyuma güçlükleri arttıkça da çocuğun uykuları sükûnetsiz bir hal alır; bol rüya ve kâbuslarla bozularak dinlendirici özelliğini kaybeder. Böylece uykusuzluğun doğurduğu

güçlükler uykuyu daha ziyade bozarak fasit bir dairenin kurulmasına yol açar.

Bebek, doğumu takibeden haftalar içinde vaktinin yirmi saatinden fazlasını uyku ile geçirir. Yaş ilerledikçe de uyku ihtiyacı azalır. 6 aylıktan 1 yaşına kadar 13 ila 15 saat olan ihtiyaç, 1,5 yaşında 12-13 saate düşer. 6 yaşında 10-12, 10 yaşından sonra ise 10 saattir.

Uyku alışkanlığı sağlanmasındaki hatalar

Aileler en başta çocuğun ne kadar uykuya ihtiyacı olduğunu kestirmelidirler. Bu miktar, yaşla ve şahsî yapı ile değişir.

Bazı ana-babalarm çocuklar uykuda iken elde edecekleri sükûneti düşünerek her fırsatta onları yatağa koymaları hatadır. Tabii bu dinlenmiş, oynamaya ve harekete ihtiyacı olan bir çocuk için de faydalı bir şey

ÇOCUK GELİŞİYOR / 39

değildir ve uyumaya karşı bir direnç geliştirmesine yol açar. Veya çocuğun uykusunun susuzluk, açlık, altının kirlenmesi veya örtülerin fazla yahut da az gelmesi yüzünden bozulduğunu tahmin edemeyen ana-babalar-dan bir kısmının çocuğu uyumaya zorlamak için sallamak, ninni söylemek gibi zararlı şartlandırmalara başvurdukları da görülür.

Sonra çocuk uykuda iken evde çıt çıkmamasına uğraşmaları da zorluklarla dolu bir uyku alışkanlığının gelişmesine yol açabilir.

Çocukta korku reaksiyonlarının fazlaca uyarılması da, karanlıktan korkmak, yalnız odada yatmaktan çekinmek gibi heyecani tepki şekillerinin gelişmesine yol açarak uyku uyumayı güçleştirir.

İyi uyku alışkanlığı nasıl sağlanmalı?

Çocukları ne ihtiyaçlarından az ve ne de fazla uyutmaya kalkışmamalıdır.

Uyumak istemeyen çocuğu ninni ile sallamak yoluyla uyutmaya

zorlamamalıdır. Uyku vakti gelen ve iyi uyuma şartları sağlamış olan bir çocuk kendiliğinden uykuya dalmasını öğrenir. Uyku esnasında evin normal işlerini durdurarak tam bir sessizlik temin etmeye uğraşmak, çocuğun gençlik ve yetişkinlik yıllarında en ufak bir sesle uykusunun bozulmasına yol açar. Çocuk evin normal gürültüsü içinde uyumayı öğrenmelidir. Fazla gürültü gibi bu da yanlıştır.

40 / 41

Çocuğun 2 yaşından itibaren yatağını ve mümkünse odasını ayırmalıdır. Hiç olmazsa ana-babasının yattığı yerden başka bir yerde yatmalıdır. Çocuğa yalnız başına veya karanlık bir odada yatmakla ilgili hiçbir korku duymaması aşılmalıdır. Bu şartlar içinde çocuk korkar ve uykuya dalıncaya kadar annesinin kendi yanında kalmasını isterse buna meydan verilmemelidir. Odasına gece lambası koyarak, korkacak bir şey olmadığını telkin edip yatıştırmalıdır.

Çocukların uyku saatleri muntazam olmalı ve bunların bozulmasına elden geldiği kadar dikkat etmelidir.

Çocuğu uyutarak anne-babanın bir yere gitmesi oldukça mahzurlu bir durumdur. Bu surette bırakılan bir çocuk ana-babası yokken uyanır ve evde yalnız kaldığını farkedirse, dehşet içine düşmesi ve terkedilmiş olmak korkuları geçirmesi kuvvetle muhtemeldir. Böyle bir hayat tecrübesi çocuğun diğer günlerde de uykuya dalmasını güçleştirir ve şuur altına sinen bu korku, uyku saatlerinde de uykunun kötü rüyalarla bozulmasına yol açar. Bu gibi ihtimallerde en iyisi çocuk yatmadan önce onu bu duruma uygun sözlerle hazırlamaktır.

Okula başlama yıllarına kadar çocukların öğle yemeklerinden sonra birbuçuk iki saat kadar uyumasını sağlamak faydalı olur. Eğer çocuk uyumak istemezse, hiç olmazsa yatağına uzanması ve fazla hareketi gerektirmeyen ufak tefek işlerle meşgul olması sağlanmalıdır.

Bazen işlediği bir suçu cezalandırmak için çocuğu yatağa gönderenler de görülmektedir. Bu, çocuğu yatak ve uykuya karşı olumsuz bir takım duygularla şartlandırmak demektir^ve uyku alışkanlığının bozulmasını kolaylaştırır.

Çocuğu sırtüstü ve yan yatırmalı, yüzükoyun yatırmaktan kaçınmalıdır. Çocuğun yatağı ne fazla yumuşak, ne fazla sert olmalıdır. Ancak kemiklerinin düzgün ve sağlıklı gelişmesi için mümkün olduğunca şekli bozulmayan, ortası çukurlaşmayan nitelikte olmalıdır. Yastığın yassı ve yumuşak olanı tercih edilmelidir.

Pijamaları bol, rahat ve yumuşak olmalıdır. Gündüz kıyafetleri ile yatmaları sağlık için uygun değildir.

Çocukların yattıkları oda temiz ve havalandırılmış olmalıdır.

Çocuklar yetişkinlere nisbetle daha çabuk ısınır, daha çabuk üşürler. Ancak çabucak terledikleri için, çocuğun üstüne örtülecek yorgan veya battaniye hafif olmalıdır.

Ilık bir banyonun ardından, loş ortamdaki yatakta kısa ve sakin bir oyun veya heyecanlı bir hikayenin anlatılması veya ninni türünden müzik dinletilmesi, çocuğu mahmurlaştıracaktır.

Süt içirilmesi yatmadan önce çocuğun rahatlamasına yardımcı olur.

42 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ÇOCUK VE OYUN

050ın, çocuğun bedenî ve ruhî gelişmesi için şarttır. Özellikle 2-6 yaş arasında oyun oynamaya ihtiyaç duyduklarından "oyun dönemi" olarak adlandırılır. Çocuk günün yansını, yani uyumadığı ve yemediği zamanı oyunla geçirir. Oyun çocuk için en önemli "iş", oyuncakları da en önemli aletlerdir. Oyun, çocuğa kimsenin öğretmediği şeyleri öğretir. Çocuğa oyun yeri ve serbestliğinin sağlanması önemlidir. Ebeveynler çocuklarına oyun oynayabilmeleri için ortam ve fırsat oluşturmaları, onları teşvik etmelidirler. Çocuk, oyun ile öğrenme yollarını öğrenir. Çocuğun zihinsel, konuşma, bir iş ortaya çıkarma yeteneklerini oyun geliştirir. Uyum içinde insanlarla ilişki kurmayı, yardımlaşmayı kazanır. Saldırganlık gibi önemli problemlerini ve yalnızlığını yener. İnsanları, hayvanları, tabiatı, güzel şeyleri sevme duygusu gelişir. Kendini güvenli hisseder ve sorumluluklarını kavrar. Sevinç ve mutluluk yolu olan oyunla yeni denemeler kazanır.

Oyunun faydaları

- Çocuk, oyunda bedenini çalıştırır, kaslarını çeşitli şekillerde kullanarak geliştirir. Birçok araç-gereç ve eşyayı kullanarak, adım adım bir beceriyi elde eder; sonra, daha zor şeyleri yapmaya heveslenir ve kendine güveni artar.

ÇOCUK GELİŞİYOR / 43

- Zekasını kullanmayı geliştirir. Dünyayı ve çevresini keşfeder, sürekli bilgiler edinir, merak duygusunu tatmin eder, mantık yürütmeyi, seçim yapmayı, sebep-sonuç ilişkileri kurmayı öğrenir. Dikkatini toplamayı, kendini bir amaca yöneltmeyi, oyunda ortaya çıkan sorunları görmeyi, bunlara çözümler bulmayı öğrenir.
- Karar verme yeteneği artar, aklını ve becerilerini kullanmayı öğrenir. Araç-gereç ve malzemeleri kullanırken bunların özelliklerini keşfeder, çevresini istediği şekilde kontrol etmeyi ve çevreye uyum sağlamayı başarır.
- Oyun, çocuğun enerji birikimini sarfetmesini, duygularını ifade etmesini sağlar. Yetişkinlerin koyduğu kısıtlama ve kaidelerin sıkıntısından kurtulmasına yardımcı olur. Çocuk, oyunda serbest olma, kendi kendini idare etme ve çevresiyle uyumlu ilişkiler kurma ihtiyacını giderir.
- Canlı bir oyun ortamında, çocuğun dili gelişir, konuşma becerileri artar, sözlü olarak anlaşmayı, problemlerini çözmeyi öğrenir. Yetişkinlerle veya yaşlılarıyla oynarken, görerek ve uygulayarak iyi huylar edinir. Toplum kaideleri ve gerçekleri en kolay ve en zararsız şekilde oyun sırasında öğrenilir. Sirasını beklemek, paylaşmak, başkalarının haklarına saygı duymak, hakkına ve eşyasına sahip çıkmak, kaidelere ve sınırlamalara saygı göstermek, düzen ve temizlik

alışkanlıkları edinmek, söylenenleri dinlemek, kendini ifade edebilmek hep oyun sırasında öğrenilir.

• Çocuk, doğru, yanlış, güzel, iyi, kötü, haklı, haksız gibi ahlaki kavramları ve alışkanlıkları oyun sırasında görür, öğrenir, dener ve benimser. Kendine uygun gelenleri tekrar eder eder pekiştirir, benliğinin bir parçası yapar.

• Ana-babalar çocuk oyunlarını gözleyerek ve din-

44 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

leyerek, çocuklarını daha iyi tanırlar. Çocuğun huyları, davranışları, istekleri, düşünceleri, duygulan, mizacı, kuvvetli ve zayıf yönleri en açık şekilde oyun oynarken ortaya çıkar. Onun için çocuğun oyunu önemsenmeli ve çocuğa faydalı olacak oyun ortamı ve malzemelerini sağlayarak, çocuğun rahatça oymasına imkan tanınmalıdır.

• Bir çocuk ne kadar değişik oyun oynarsa, gelişiminin hangi aşamasında olursa olsun öğrenme becerisi o kadar zenginleşir. Oyun, temelde seyretmekten ziyade

bir şeyleri yapmaktır ve çocukların işitme, hissetme, görme gibi melekelerini harekete geçirir. Oyun değişik seçenekler, imkanlar ve problem çözme becerisi kazandırır. Çocuklar gerçek dünyada olamayacak şeyleri oyunlarında gerçeğe dönüştürebilirler. Bu onlar için bir çeşit güç kaynağıdır.

Hangi oyuncak seçilmeli?

• Oyuncak, çocuklar için bir eğlence aracı olduğu kadar gelişimini sağlayan araçtır. Oyuncaklar, çocuğun kol ve bacaklarını geliştirecek, hayal kurma, iş yapma gücünü artıracak, yeni bilgiler verecek ve eğlendirecek nitelikte olmalıdır.

• Oyuncaklar çocuğun söküp yapabileceği şekilde ve düşünerek oyun kuracağı özellikte olmalıdır. Kurulan çok pahalı oyuncaklar çocuklar için belki eğlendirici olur. Ama uğraştıncı veya düşündürücü olamaz. Bunun yerine çeşitli biçimlerde kutular, ağaç dalları, su, kum, eski kumaş parçaları, gazete, karton, çeşitli boya kalemleri ve evdeki diğer artık malzemeler çocuk için yararlı ve daha çekici olabilirler.

ÇOCUK GELİŞİYOR / 45

• Oyuncak, çocuğun yaşama uygun, dayanıklı olmalıdır. Sivri uçlar, keskin kenarlar, kıymıklar çocuğun kolayca yara almasına sebep olur. Boya, resim kalemleri ve diğer yapıştırıcı malzemenin içinde zehirli maddelerin bulunmamasına dikkat edilmelidir. Çocuk ma-kaslanm ve iğnelerinin uçları küt olmalıdır. Oyuncaklar gerçek eşyaya yakın, çocuğu inandırabilecek büyüklükte olmalıdır. Birkaç değişik oyunda birden kullanılabilir, kınldığı zaman tamiri kolay olmalıdır.

• Oyuncağın çocuğun oyun ihtiyacına cevap vermesi için, süslü veya pahalı nitelikte olması gerekmez. Fazla gösterişli oyuncaklar, çocuğa yapacak bir şey bırakmadığı için, onun iş yapma gücüne katkıda bulunmaz. Çocuk oyuncasının güzelliği bozuldu diye onu bir kenara atar ve kendisi daha basit bir oyuncak ortaya koyar.

• Çocuğun küplerle, toplarla, renkli kalemlerle, parmak boylarla hayal güçlerini ortaya dökmesini sağlayabiliriz. Ayrıca hangi oyuncak olursa olsun çocuğumuzla onu oynayalım ve çocuğumuzu bu oyuncayı arkadaşları ile paylaşması yönünde teşvik edelim. Oyuncakla oynayışını seyredelim. Teknolojik oyuncaklar yerine hayal gücünü geliştirecek daha basitlerini tercih edelim.

46 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

• Harfli, sayılı, parlak renkli, geometrik şekilli oyuncaklar okula hazırlık açısından çok yararlıdır.

Oyunlarına katılmalı

Akıllı ebeveynler çocuklarına bebekliklerinden gençliklerine kadar beraber oynamak için zaman ayırırlar. Çünkü bu, zaman kaybı gibi görülmecek kadar çok önemlidir. Bunu yaparak çocukla aramızdaki bağı

güçlendirebilir, nasıl daha iyi bir ebeveyn olacağımızı öğreniriz. Çocuğumuza, onu ve onun dünyasını dikkate aldığımızı göstermiş oluruz. Bu da onun yeterlilik ve kendine güven duygularının gelişimine katkıda bulunan unsurlardır. Böylelikle de yaşamayı ve hayattan zevk almayı bu bize sağlar.

Son olarak şunu söyleyelim: Bütün bunların dışında ve bütün bunlardan önemlisi, çocuğumuzun en çok seveceği ve en çok benimseyeceği bir tek oyuncuğu olduğunu unut-mamamızdır. Bu oyuncak da çocuğun anne ve babasıdır.

Daha sonraki hayatımızda çocuklarımızla oynadığımız oyunları hep tatlı hatıralar olarak anarız.

47

II- ÇOCUĞU NASIL BÜYÜTELİM?

ÇOCUK VE HARÇLIK

Yetişkin yaşlarda parayı iyi kullanabilme, çocukken alınan eğitimle yakından ilgilidir. Aileler bu yüzden çocuklarına harçlık verirken disiplin içinde hareket etmeli ve tutarlı olmalıdırlar.

Harçlık iyi huya bir ödül veya görevler için bir ödeme değildir. Bunun bir amacı vardır; eğitimin bir parçasıdır. Çocuğa, seçimler yaparak ve sorumlulukları göz önünde bulundurarak para kullanımı konusunda deneyim kazandırmayı amaçlar.

İlkokula yeni başlayan çocuk, paranın hesabını yapamaz. Parayı iyi tanıyamaz, bir şey aldığına üstünü istemeyi beceremez. Rastgele şeylere, aburcubur yiyeceklere harçlığını yatırır. Bu yüzden onlara harçlık verilmesi uygun olmaz.

8 yaşındaki çocuk parayı çok az kullanmaya başlar. 10 yaşında ise kendisine yararlı ve kullanışlı şeyler satın alır. Alışveriş ederken seçmesini bilir. Para ve diğer eşyaları güvenle koruyabilir ve paranın üstünü de ister. Söylenenleri dinler ve tatbik eder. Bu yaşlar artık harçlık verilmeye başlanması gereken dönemdir.

1

48 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Harçlığı nasıl vermeli?

Harçlığın belli bir düzen içinde verilmesi en tutarlı yoldur. Çocuk, harçlığını biriktirerek bir ekşiğini karşılamaya veya pul vs. gibi koleksiyon yapmaya teşvik edilmelidir. Harçlık, günlük veya haftalık verilebilir. Lise öğrencisine aylık vererek para kullanma becerisinin daha da gelişmesi sağlanabilir.

Çocuğa gereğinden fazla harçlık vermek yanlıştır. Çocuk bu fazla parayı başarılı bir şekilde kullanamaz. Var olan defter ve silgilerinin yanına yenilerini ekler. İsraf ve doyumsuzluk böyle başlar. Çocuğa fazla para vermek ona mutluluk değil, mutsuzluk ve doyum-suzluk getirecektir.

Öğrenciye çok harçlık vermenin sadece ona değil arkadaşlarına da zararı vardır. Özellikle değişik gelir gruplarından çocukların mevcut olduğu okullarda, harçlık verilmeyen veya yetersiz harçlık alan çocuklar bazı arkadaşlarının bol para harcamasından etkilenir. Önce moral bozukluğu, giderek aşağılık kompleksi ortaya çıkabilir.

Çocuğa yetersiz harçlık vermek de yanlıştır. Arkadaşlarıyla kendisinininkini kıyaslayarak üzüntü duyar ve kendine güveni azalabilir. En doğru olanı, çocuğun yaşına ve sınıfına uygun olarak, ihtiyaçlarını karşılamak üzere yeterli ve düzenli bir harçlık vermektir.

Bu paranın ne kadar olacağına çocuk ve ebeveyn beraber karar vermeli, belli zaman aralıklarıyla miktarı

ÇOCUĞU NASIL BÜYÜTELİM / 49

gözden geçirilmelidir. Çocuk harçlığı az bulursa ona, uygun ve sakin bir dille "Sana fazlasını verebilmeyi istedik ama bütçemiz sınırlı" diyebilmeliyiz.

Harçlığın faydaları

Özenli verilen harçlık çocukta sorumluluk ve sahiplenme duygusunu geliştirir. Anlık ve geçici isteklerini erteleyebilme ve ihtiyaçlarını öncelik sırasına koyma becerisini kazandırır. Ayrıca tasarruflu olmayı, elde ettiklerinin değerini bilmeyi öğretir. Zamanla harcamalarını kontrol etmeyi bilir. Bir de ailesinin kendisine değer verdiğini, ayrı bir fert olarak kabul edildiğim kavrar.

50 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

I il,!

ÇOCUĞA DAYAK ATMALI MI?

Dayak, çocukları disiplin altına alabilmek için sık kullanılan metodlardan biridir. Yetişkinler çocuk üzerinde otorite kurabilmek için bazen biraz daha düşünüp daha iyi yollar aramaya gerek görmeden, bazen de doğru terbiye yolunu bulmakta yetersiz kalarak dayağa başvururlar. Bu tür disiplin ülkemizde çok uygulanır. Ancak bu usulün zayıf vicdan ve ahlâk gelişimine yol açtığı bilinmektedir. Dayak "cennetten çıkma" değildir. Bugünün insanı bağımsız düşünebilmek, her duruma uyacak esnekliğe sahip olmak zorundadır. Dayakla büyüyen çocuk esnek olmaz, katı olur.

Çocuğu döverek veya şiddet kullanarak cezalandırmak çocukta zayıf vicdan gelişmesine yol açar. Çünkü:

- Bir kere, çocuk bir yaramazlık yaptığı zaman dayak yerse, yaptığıının karşılığını ödemiş demektir. Yaptığını tamir etmek ve onun kötü sonuçlarını düzeltmek için düşünmesine veya başka bir şey yapmasına gerek kalmamıştır.

- Dövülmek çocukta ana-babaya karşı kızgınlığa yol açar. Dolayısıyla çocuk kendi yaptığıının kötü bir şey olduğunu öğrenip kendini suçlu göreceğine, kendini döveni suçlar. Suçluluk hissetmek yerine mağdur ve suçlayan durumuna geçer.

- Çocuğun, ana-babadan daha güçsüz, daha aciz

ÇOCUĞU NASIL BÜYÜTELİM / 51

olduğunun bu şekilde yüzüne vurulması onu utandırır, onlara güvenim sarsar.

- Çocuk ana-babasının davranışını taklit edip problemlerini saldırganlıkla çözmeye çalışır, kızdığı zaman o da bir başkasını döver. Böylece fizikî ceza, çocuğa vicdanlı olmamayı öğretir. Dayağa alışan çocuk, başkalarıyla sürtüşmesini sözle halledemez; o da dayağa, dövüşe, şiddete kolayca başvuran biri haline gelir.

Çocuk terbiyesinde dayağın hiç yeri yok mudur?

Bazı durumlarda ana-babanın çocuğu hatalı bir hareketten korumak için dayaktan başka çare bulamadığına hepimiz şahit oluyoruz. Ancak ana-baba bazen çaresiz kalıp çocuğa vurmak mecburiyetini kendinde hissediyorsa, şu kaideleri gözönünde tutmalıdır:

- Sözen anlayacak yaştaki çocuğa dayak atmanın gereği de, faydası da yoktur. Demek ki, çocuk büyüdükçe dayak sözko-nusu olmaktan çıkar.

- Sözen anlamayan çocuğun ardına bir iki şaplak vurmak yeter. Başa, yüze tokat atmak; kemer, kayış, sopa gibi şeylerle dövmek kesinlikle zararlıdır. Ana-babaya değil işkenceciye yaraşır. Çocuğa vurmanın aslında zararlı olduğu ve ancak şu durumlarda son çare olarak başvurabileceği düşünülebilir:

- Çocuğun başkasına kasıtlı ve bilerek zarar vermesi.

- Sürekli ikaza rağmen kötü davranışında ısrar etmesi.

52 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

- Uyardırmamıza rağmen kendine zararlı davranışlarda bulunması (mesela prizle oynamak).

Gene de temel kaidemizi tekrarlayalım: Dayaktan elden geldiğince sakınmalıdır. Sözen anlayacak yaştaki çocuğa sözle hitap etmelidir. Ayrıca dayağı faydalı olduğu zaman tercih etmeli, kızgınlık ve öfke ile başvurulmamalıdır.

Ne yapmalı?

Çocuk sahibi olmak büyük bir sorumluluğu da beraberinde getirir. Zira, anne ve babanın çocuğun bakımı ve terbiyesi konusunda fiil ve fikir birliği içerisinde olmalarını gerektiriyor.

Mukaddes bir görev sayılan annelik, bazen özellikle genç ve tecrübesiz bir hanım için yük haline gelebilir. Bebeğin anlaşılmayan bağırıışları ve ağlayışları, anneyi çileden çıkarıp, çocuğunu hırpalamaya tahrik edebilir.

Her ne kadar imkânsız görünse de, çocuğu ona zarar vermeden yetiştirmek mümkündür. Başarmak için bazı kaidelere sabırlı şekilde uymak gerekir:

- Sinirlenince, derin derin nefes alıp, içinizden "sa-kinleşeceğim" diyerek 10'a kadar sayın.
- Bir yetişkin olduğunuzu, en önemlisi çocuğunuzu kendi isteğinizle dünyaya getirdiğinizi ve sizi örnek alacağını hatırlayın.
- Çocuğa söyleyeceğinizi düşünmeden söylemeyin. Kendinizi onun yerine koyarak değerlendirin.
- Bir kaç dakikalığına bir başka odaya gidin. Neden sinirlendiğinizi düşünün. Sebep gerçekten çocuk mu, yoksa başka birşey mi?
- Konuşabileceğiniz birini, eşinizi veya yakın bir dostunuzu arayın. Sizi endişelendiren problemi paylaşın.

ÇOCUĞU NASIL BÜYÜTELİM / 53

- Arada bir kendinize zaman ayırıp, dışarı temiz hava almaya çıkın ve açık havada yürüyüş yapın.
- Olaylar gerçekten kötü gitmeye başlayınca mola verin. Bu arada kendinizi iyi hissedecek bir şey yapın. Çay molası, gezi, sohbet gibi...
- Kriz anlarında, espri anlayışınızı devreye sokun, olayların iyi veya komik yönlerini görmeye çalışın.
- Odayı terkedin. Olmazsa, yalnız başınıza odada söylenerek deşarj olmaya gayret edin.
- Sevdiğiniz, etkilendiğiniz bir manzarayı veya hatıranızı aklınıza getirin. Sakinleşmenizi kolaylaştırabilir.
- Bunlara rağmen sık sık sinirleniyorsanız doktora başvurun.

54 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

OKUMA ALIŞKANLIĞI NASIL KAZANDIRILMALI?

Kitap, çocuğun zihni, duygusal ve sosyal gelişiminde önemli bir uyarandır. Üstelik bilgisayar, internet ve televizyon yaygınlaştıkça kitabın önemi azalacağına daha da artmaktadır. Bu yüzden çocukta kitap sevgisi oluşturmak önemlidir.

Çocuğa kitap alarak, okuyarak, masal anlatarak okumaya istek ve ilgi uyandırabiliriz. Kitap alışkanlığı ve okuma arzusu nasihatle, sözle öğretilmez, kendiliğinden, çocuğun içinde bulunduğu ortamdan özümle-diği bir alışkanlıktır. Aile çevresinde kitaba ve okumaya yönelik olumlu ve teşvik edici tutumlar çocuğu zevk almak ve bilgi edinmek için kitap kullanmaya yöneltecektir.

Kitap sevgisi ve alışkanlığı çocuk okula başladığında değil küçük yaşlarda ortaya çıkar. 2 yaşından itibaren gelişme ve ilgisine uygun, seveceği kitaplar alınır ve çocukla beraber okunursa onun küçük yaştan bu alışkanlığı edinmesi mümkün olur.

Çocuğa kitap okurken sakın köşe seçilmeli, kucağa oturtmalı veya kolun altına alınmalıdır. Çocuk da kitabın sayfalarını çevirmeye yardım edebilmelidir. Soru soran çocuğa, okumayı keserek gereken cevabı vermeli ve yeniden okumaya dönmelidir.

Çocuklar, sevdikleri kişilerin değer verdiği şeylere heves ederler ve onlar gibi olmak isterler. Sevdiklerinin kendisiyle oturup, zevkle ve acele etmeden kitap okuduğunu gören çocuk, bu ilgiden hoşlanır; bazen, tekrar

ÇOCUĞU NASIL BÜYÜTELİM / 55

tekrar aynı kitabı beraber okumak, aynı masalı tekrar dinlemek ister. Yetişkin bir yerde yanlış yapar, eksik bir şey söyler veya okursa, çocuk yapılan yanlışını hemen düzeltir!

Kitaba ve beraber okumaya alıştıırılan çocuklar, kısa zamanda kitapları dost bilirler; onları beraberinde taşır, yataklarına bile götürürler. Kitapları yetişkinlerle, yaşıtlarıyla paylaşırlar. Kitabı seven çocuk onu kendi başına okuyabilmek için okumayı öğrenmeye heves eder.

Nelere dikkat edilmeli?

Çocuk için seçilecek kitapların şu özellikleri taşımasında fayda vardır:

- İri harflerle, renkli, sade resimle bezenmiş çocuk kitapları çocuğu harflerin şekillerine alıştıırır, onları tanıma, söyleme isteğı uyandırır, düzgün cümle duymaya ve kullanmaya yöneltir.

- 3-6 yaş çocuğu için kitap seçerken, bunların çocukların ilgisini çekecek nitelikte (günlük hayat, meslekler, hayvanlar, küçük çocuklar, aile yaşantısı, maki-nalar vb.) olmasına dikkat etmelidir. Neyin gerçek neyin hayal olduğunu kestiremeyen küçük çocuklara ca-dılı, perili, canavarlı, bol korku ve üzüntülü masal veya kitaplar okunması doğru olmaz. Çocuk çoğunlukla

bunlara gerçekmiş gibi inanır; geliştirmekte olan hayal gücüyle, anlamadığı şeyleri yanlış yorumlayarak birçok korkular, şüpheler edinebilir. Onun için, kitaplar mümkün olduğu kadar çocuğun tanıdığı çevreden, gerçeğe yakın konulardan olmalıdır.

56 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

- 6 yaş çocuğu yatağa yattıktan sonra, yarım saat kendisine kitap okunmasını veya kitaplara bakma fırsatı verilmesini ister. Bu dönem, bir çocuğun okumaya karşı olan ilgisini kamçulamak üzere en uygun dönemdir.

- Kitabın resimleri sade ve gerçeğe yakın renk ve çizgilerle bezenmiş olmalı; büyükçe ve kalın harflerle yazılmalı; resmi bol, yazısı az ve kalın kağıda basılmış olmalıdır. Çizgi resimli kitaplar (Teksas, Tommiks gibi), okul öncesi çocuğunun gözlerini ve zihnini yorar, zararlı alışkanlıklar edinmesine yol açabilir. Bu kitapları bu yaştaki çocuklar için evde bulundurmamakta fayda vardır.

Aslında çizgi resimli kitapların cazip olması boşuna değildir. Bu kitaplarda; karışık olmayan ve hızla değişen bir konu, monolog konuşmalar, iyi ve doğru için çarpışan bir kahraman, iyilerin kötülere üstünlüğü gibi temalar işlenmektedir. Bu yüzden daha büyük yaşlarda ek olarak okunabilir.

- Hikaye ve masalların konusu günlük yaşantı ve ilginç olaylardan seçilmeli; kısa ve anlamlı olmalı, anlatım şekli, canlı fakat aşın dramatik ve korkutuculuk-tan uzak tutulmalıdır. Dilin yalın, kavramların açık; konuların eğlendirici, ilgi çekici, öğretici ve düşündürücü olmasına dikkat edilmelidir.

Ne yapmalı?

Çocuğumuzun bir okur olmasının önemi ne kadar anlatılsa az olur.

Okuyanlar okumayanlara oranla okulda ve testli sınavlarda daha başarılı olmaktadır. Okumanın önemi hayat boyunca sürer. Bu yüzden çocuklarımız için okumayı eğlenceli bir faaliyete çevirmek zorundayız.

İşte bunun için yararlı ipuçları:

1- Çocuğumuza kitap okuyalım ve ilgi alanlarını belirleyelim. Yalnız kitapları onların okuma seviyelerinde, hatta daha üzerinde seçelim.

Zorlayıcı kitaplar oku-

ÇOCUĞU NASIL BÜYÜTELİM / 57

duğumuzda, hayal dünyasını genişletmeye ve kelime dağarcıklarını zenginleştirmeye katkıda bulunuruz. Yeni kavramlara aşinalıkları artar, kelimeleri daha kolay anlarlar.

2- Kendileri okurken okuma seviyelerinde veya altında kitaplar seçelim. Çocuklar sürekli kelimelere ta-kılmadığı sürece okumaktan daha keyif alırlar. Okuma alışkanlığı ve becerileri kendiliğinden gelişir.

- 3- Yatmadan önce yarım saat kitap okumalarına izin verelim. Yalnız bunlar keyif için kolay okunan eğlenceli kitaplar olmalıdır, okulda olabileceği gibi angarya değil. Yani zevkle ve istekle okumasına fırsat veren kitapları tercih etmelidir.
- 4- Sık sık kütüphaneye ve kitapçıya çocuğu götürmelidir. Buraları sevmeli, istedikleri türde kitap seçmelerine izin vermelidir. Tabi uygun türlere de tatlı bir şekilde teşvik edilmelidir.
- 5- Çocuk dergilerine abone etmelidir. Kendi adlarına posta geldiğinde çocuklar çok heyecanlanırlar.
- 6- Çizgi romanlara belli bir yaştan sonra izin verilmelidir. Yalnız müstehcenlik ve şiddet içerenlerden uzak tutmalıdır. Okuması eğlenceli ve çocuğun yaşma uygun olanları seçmelidir.
- 7- Sessiz kalındığı anlarda, okudukları hakkında sorular sormalıdır. Ancak konu uzatılmamalı ve çocuk üzerinde baskı oluşturmamalıdır. Eğer heyecanlanır ve okuduğu kitabı anlatmaya başlarsa dinlemeli ve heyecanını paylaşmalıdır.
- 8- Bütçemize göre çocuğumuzun okuyup keyif alabileceği kitaplar satın almalıdır.
- 9- Kendimiz de keyif için kitap okumaya zaman ayırmalı ve yazılı dile yönelik bir sevginin gelişmesine örnek olmalıyız. Akşamları televizyonu kapatmalı ve ailece oturup kitap okumalıyız.
- 10- Dergilerimizi ortalıkta bırakmalıyız. Ancak çocuklara uygun olanları akıllıca seçmeliyiz.

58 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ARKADAŞLIK KURMALARINA NASIL YARDIMCI OLMALI?

Arkadaşlık ilişkileri çocuğun evinde karşılanamayan en önemli ihtiyaçlarından biridir. Bu ihtiyacı, bebeklik dönemine kadar uzanır. Çocuklar arkadaşlığa, sadece tatmin sağlamak için değil, aynı zamanda tecrübe kazanma amacıyla muhtaçtırlar. Çocuklar, arkadaşlarıyla birlikte olsa da, grup halindeki isteklerini ve sosyal olarak kabul edilen davranışı öğrenirler.

Arkadaş edinmek, çocuğun ruhsal gelişmesini gösteren önemli işaretlerden biridir. Bu yüzden çocukların kolay arkadaşlık kuran ve devam ettiren kişiler olmasını ailenin desteklemesi gerekir. Aslında hayatın en sıcak ve dayanıklı arkadaşlıkları, çocuklukta kurulur. Ciddiyet duygusu ve manevî destek sunan arkadaşlar, aile ile dış dünya arasında köprü oluştururlar.

Bazı çocuklar arkadaşlık kurmakta güçlük çekerler, ancak düzenli yönlendirme ve destekle bu değiştirilebilir. Bir çocuğun sosyal hayatının gidişatının kontrol edilmesi uygun değildir, ancak onun arkadaş edinmesine yardım edilebilir, destek verilebilir.

1) Aracı olmalı, desteklemeli: Ebeveynlerin sıkça yaptığı bir hata, çocukların kendi kendilerine arkadaş

ÇOCUĞU NASIL BÜYÜTELİM / 59

bulacaklarını düşünmeleridir. Eğer bir çocuk düzenli olarak arkadaşlarıyla görüşme fırsatı bulamazsa arkadaşlık gelişmez. Şartlar ebeveynlerin aracı olmasını gerektirebilir. Bu yüzden çocuklara, arkadaşlarıyla görüşme zamanı tanınmalıdır. Yaz kampları gibi fırsatları değerlendirmelidir. Ebeveynler çocuklarının itibarına zarar vermeksizin araya girmenin bir yolunu bulmalıdırlar.

~

mmm

2) Başarılar yoluyla çocuğun kendine güveni geliştirilmelidir. Çocuklar bir işte başarılı oldukları zaman, bu onların güvenini geliştirir ve diğerleriyle tanışma yolunu açar. Aslında arkadaşlık ortak ilgi alanlarına dayanır. Çocuğun pek fazla arkadaşı yoksa ona, üzerine arkadaşlık kurabileceği ilgi alanları kazandırmalıdır. Ebeveynler çocuklarına fırsat vererek onun kendisine bir ilgi alanı bulmasına yardım edebilirler.

Bu alanlar; karate, futbol, yüzme gibi sportif faaliyetler veya müsbet sosyal faaliyet yapan gençlik toplulukları olabilir.

3) Yol açılmalı: Çocuklar yönlendirmeye ihtiyaç duydukları kadar, kendi kararlarının bazılarını kendileri vermesine de ihtiyaç duyarlar. Mesela ebeveynler genellikle çocuklarının giyinişi veya saç stili hakkında

60 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI
ÇOCUĞU NASIL BÜYÜTELİM / 61

endişelenirler. Ancak uzmanlar, çocukların makul sınırlar içinde tecrübeler kazanmalarına izin verilmesi gerektiğini söylüyor. Çocuğun serbest bırakılması gereken bir başka saha da arkadaş seçimidir. Ebeveynler çocuklarının arkadaş edinmelerini ne kadar isterlerse, kötü arkadaşlıklar kurmalarından da o kadar çekinirler. Ne var ki eğer ortada tehlikeli bir durum yoksa, çocukların hangi arkadaşlıkların yürüdüğünü, hangilerinin yürümediğini kendilerinin bulmasına fırsat vermek iyi olur. Ana-baba ocağında iyi eğitilmiş bir çocuğun kötü arkadaşlara uymasından korkulmamalıdır. Bir bakıma ar-kadaşsızlık, kötü arkadaşları olmaktan mahzurludur.

4) Farklılıklara saygı duyulmalı: Çocukların sosyal ihtiyaçları farklıdır. Mesela her çocuğun çok fazla arkadaş ihtiyacı yoktur. Bazı çocuklar için bir veya iki arkadaş yeterli olabilir.

5) İyi örnek olmalı: Arkadaşlarıyla toplanan, onlara saygı gösteren ebeveynler çocuklarına arkadaşlık konusunda iyi örnek olurlar. Bir çocuk anne-babasının kendi arkadaşlarıyla etkileşimlerini kendisine örnek alır. BAŞARILI OLMASINI NASIL SAĞLAMALI?

Çocuk eğitimi üzerine verdiğim konferanslarda aileler en çok bu soruyu yöneltmekte: "Çocuğum nasıl başarılı olur, ona nasıl ders çalıştırmalı?"

Gerçekten anne-baba, okul konusunda çocuklarından daha hassas ve endişelidirler.

Çocuğun okul başarısı ailenin tutumuyla yakından ilgilidir. Aileler, çocuklarının başarılı olması için şu noktalara dikkat etmelidirler:

- Evinde huzurlu ve mutlu bir ortam içinde olan çocuklar daha başarılı olurlar. Anne-baba arasında çatışma ve geçimsizlik varsa çocuk sınıftaki faaliyetlere katılmaya istekli değildir. Çoğu zaman bu çocuklar evde yaşadıkları sorunları açıklayamazlar; öğretmen de onların dikkatsizliğini, işbirliği yapmamasını ve saldırganlığını; tembellik, terbiyesizlik veya küstahlık olarak yorumlar. Bu yüzden de onları cezalandırır, küçük düşürür, azarlar, onlara sevgi göstermez. Bu da çocuğun, değersiz ve yetersiz olduğuna dair tüm korkularında haklılığına inanmasına yol açar.

Ahmet daha önce başarılı ve saygılı bir öğrenciyken ders notları düşmüş, ipe kapanmıştı. Ailesini incelediğimde Ahmet'in babasının bir başka kadınla ilişkisi olduğunu, bu yüzden annesiyle şiddetli tartışmalara girdiğini gördüm. Evde yeni beliren bu huzursuz ortam Ahmet'i ziyadesiyle etkilemiş, ders başarısını düşürmüştü.

Çocukların eğitim ve gelişimine destek olmak,
62 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

müşfik ve sevgi dolu bir ortam oluşturmak için anne-baba çocukların yanında çatışmaya girmemeli, uyumlu bir ilişki kurmalı, çocuklarına sevgi ve güven vermelidir. Bunun için de tutarlı ve adil olmaları, çocuklarıyla doğrudan ve açık iletişimi benimsemeleri gerekir.

- Çalışmak için ortam hazırlamalıdır. Dikkati dağıtıcı şeylerden uzak, iyi aydınlatılmış, gerekli malzemeleri bulduran, kendine ait bir odası olmalıdır. Ev aşın kalabalık olmamalıdır.

- Anne-baba teşvikçi olmalıdır. Evde okuma alışkanlık haline getirilmeli, akşam televizyon seyretmek yerine aile fertleri kitap okumalıdır. Öğrenme tutkusu konusunda anne baba iyi örnek oluşturmalıdır.

- Çocuktan beklentiler gerçekçi olmalıdır. Aile yanlışları ve başarısızlıkları cezalandırır, eleştirirse bu doğru olmaz. Hele onları "tembel", "aptal" veya "ahmak" diye etiketlendirirsek, başkalarıyla kıyaslarsak bu ters teper.

Adil okulda ortanın üstünde bir başarı gösteren öğrenciydi. Annesi muayeneye getiriş sebebini şöyle açıklıyordu: "Neden sınavlarda derece almasın? Bu yetersiz bence."

Halbuki her çocuğun kendine göre zeka seviyesi, yeteneği ve becerileri vardır. Biz aşırı zorlarsak bu giderek onun başarısız ve mutsuz olmasına yol açacaktır.

Tabii ki çocuk sevilmesi, yüreklendirilmesi, övülme-li, onaylanmalı, kapasitesine inandırılmalı, olumlu ama kararlı davranılmalıdır.

- Ev ödevinin önemini bilmelidir. Bir işte başarılı olabilmek için, o işin sorumluluğunu üstlenmeye ve

ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI / 63

gereklerini yerine getirmeye çalışanlar öne geçebilirler. Bu yüzden de ev ödevi sorumluluğunu taşıyanlar okulda da, meslek hayatında da daha başarılı olurlar. Çünkü ev ödeviyle çocuk öğrendiği bilgileri hayata geçirmeyi öğrenmektedir. Ödev tümüyle doğru yapılmışsa çocuk ödevi yapmadaki ilkeyi anlamış ve bunu hayatta kullanabilecek demektir.

Ödev başkası tarafından yapılırsa bu amaç boşa kalır. Hele anne-baba çocuğun ödevini yaparsa, yalnızca öğretmenini aldatmakla kalmazlar, çocukta kendine güvenin yara almasına da sebep olurlar.

Elbette isteği halinde çocuğa yol gösterilmelidir. Ancak bu, ödevini yapmak şeklinde olmamalıdır.

Öğretmen olan babamın ödevlerime yardım şeklini hep hatırlarım. Önce istenilen şeyin ne olduğunu sorar ve "problemi anladıysan çözümün yansını yaptın sayılır" derdi. Sonra benim çözmeme ister ve çözerken izlerdi. Takıldığım yerlerde ufak ipuçlarıyla soruyu benim cevaplamamı sağlardı.

- Televizyon kapatılmalıdır. Günümüzde birçok aile çocuğun odasına da televizyon koymakta veya salonda yüksek sesle açarak karşısına oturmaktadır. Yapması gereken dersleriyle pekçok kanalın renkli ışıltısı karşısında seçim yapmak zorunda olan çocuk genellikle derse yönelmemektedir.

Halbuki çocuğumuzun başarılı olmasını istiyorsak televizyon izleme zamanını en aza indirmeliyiz. Sınırlamaya gitmekte kararlı olmalıyız. Çocuğun odasına geçip ders çalışmasını ister ve biz televizyonun karşısına oturur zevkle izlersek bu yanlış tutumdur.

64 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

- Öğretmeni ilgili olmalıdır. Çocuklar öğretmenlerinin ilgisini çekmek için arkadaşlarıyla yarışır. Hocasının ilgisizliği onları üzer. Bunun için öğretmenler çocuklarla yeterince ilgilenmelidir. Değer verilmeyen çocuklar, ilgi gören arkadaşlarını kıskanır, üzülür ve aksilikler yapabilirler.

Yakın arkadaşım Ahmet bana şunu söylemişti: "Beşinci sınıfta öğretmenim değişti ve yenisi güler yüzüyle hep beni çalışmaya teşvik etti. Derslerimle ilgilenmeyi daha çok sevdiğimi, hocamın gözüne girmek için çok çalıştığımı hep hatırlarım."

- Öğretmenlerle sık konuşmalıdır. Çocuğumuzun okulda neleri, nasıl öğrenmesi konusunda öğretmenlerden bilgi edinmeliyiz. Çocuğun nelere çalışması gerektiğini bilmezsek ona yol gösteremez ve onu kontrol edemeyiz.

Başarılı çocukların çoğu, eğitimleriyle yakın ilgilenen etkili ebeveynlere sahiptirler. Bu ebeveynler, okulda görev alır, çocuklarının öğretmenlerini yakından tanır, veli toplantılarına katılır, ev ödevlerinde çocuğunu yönlendirir ve derslerde neler olup bittiğini yakından takip ederler. Bu konularda bilgi sahibi olan ebeveynler çocuklarına cesaretlendirme ve destek mesajları verirler.

- Başarılarını överken gerçekçi olmalıdır. Çocuklar ne zaman abartılı konuştuğumuzu iyi bilirler. Onun başarılarını, becerilerini ve yeteneklerini överken gerçekçi olmalıdır. Kolay başarılan abartmamalıdır. Çok çalıştığı ve başarılı olduğu zaman onu övmeli, cesaretlendirmelidir.

- Yanlış tutum ve söylemlerden uzak olmalıdır.

"Kazanamazsan herkese rezil oluruz." "Bak komşunun çocuğu bile kazandı."
"Sana çok masraf ettim."

Bu ve benzeri cümleler çocuğumuzun moralini bozar ve kaygılandırır.

JKaygı ve stres ise performansı düşürür, başarısını azaltır.

ÇOCUĞU NASIL BÜYÜTELİM / 65

ÇOCUKTA CİNSEL GELİŞME

Çocuğun birinci yaşından itibaren sinir ve kas sistemi gelişir, çocuk anneye bağımlı olmaktan çıkar ve giderek özerk hale gelir. Hele adım atıp yürümeye başlaması çocuk için harika bir olaydır. İşte bu devrede çocuklar yavaş yavaş cinsel organlarının farkına varmaya başlarlar. Yalnız bu farkına varma cinsel haz şeklinde değil daha çok hissetme seviyesindedir.

Bu dönemden sonra zihinsel gelişimine paralel olarak çocuk büyük bir merakla kendisini ve etrafını keşfetmeye başlar. 3-4 yaşındaki çocuklar devamlı sorular sorar. Cinsel konulardaki sorular ve merak da işte bu genel keşfetme çabasının bir parçasıdır. Özellikle bu dönemden sonraki ana baba tutumları, çocukların sorularına cevap verme şekli çok önemlidir. Anne ve babaların korkutarak veya öfkelenerek tepki vermekten kaçınmaları, bütün sorularına olduğu gibi cinsellikle ilgili sorularına da çocukların anlayabileceği şekilde cevaplar vermeye çalışmaları gerekir.

Bebeklerin nereden geldikleri çocukların en çok merak ettikleri konulardan birisidir. Bizim toplumumuzda genellikle "leylekler getirdi" veya "hamamdan aldık" şeklinde cevaplanır. Bunlar belki de hiç cevap

66 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ÇOCUĞU NASIL BÜYÜTELİM / 67

vermemekten daha ehvendir ama yine de en güzeli çocukların anlayabileceği şekilde, olabildiğince doğruları söylemektir.

Mesela böyle bir soruya, "Bebekler önce annelerin içindedir. Annelerinin karnında bebeklerin sıcacık, yumuşak bir yuvaları vardır. Orada mışıl mışıl uyuyup büyürler. Vakti gelince de annelerinin içinden çıkarlar." Görüldüğü gibi çocuğun cinsellikle ilgili merakı cinsel hazla veya erişkin cinselliğiyle ilgili değildir. Her-şeyi merak etmelerinin bir parçasıdır. Zaten çocuğun yaşının gereği bu konuları merak etmemesi beklenemez.

Çocukların sorularına açık şekilde cevap vermek her yaş için çok önemlidir. Çocuğumuz böylece cinsellikle ilgili konuşmanın "kötü" bir şey olmadığına inanır, bizim onun hislerini anlayacağımıza güvenir ve ihtiyaç duyduğu bilgileri anne-babasmdan edineceğinden emin olur.

Bir başka önemli nokta da; çocuklara yalnızca merak ettikleri şeyler anlatılmaya çalışılmalıdır. Ayrıntılı bilgi vermek yanlış olur. Sorulara kısa cevaplar verilmelidir.

Ayrıca bazen \$ ocuklar anne ve babalarının cinsel hayatlarını da merak edebilir. Böyle bir durumda uy-

gun bir üslupla cinsel yaşantıların özel konular olduğu, başkalarıyla paylaşmanın veya açık şekilde konuşmanın uygun olmayacağı anlatılmaya çalışılmalıdır.

Bir ailedeki mahremiyet sınırları, onlara bedenleri hakkında öğrettiğimiz mahremiyeti pekiştirmelerini sağlamalarının yoludur. Farklı ailelerin, farklı sınırları olacaktır ve bunların çoğu da çocukların yaşlarına bağlıdır. Çocuğumuza, kapısı kapalı bir yatak odasının veya banyonun kapısını çalmasını öğretmek, ona bir başka kişinin mahrem bölgesine girerken izin istenmesi gerektiği mesajım verecektir.

Çocukların 6-7 yaşlarında cinsellikle ilgili merakları giderek azalmaya başlar. Cinselliğe olan ilgi ergenlik döneminde tekrar ortaya çıkmak üzere kaybolur. Çocukluk döneminde anne ve babaları tarafından uygun bir şekilde muhatap alınan çocuklar ergenliğin başlangıcındaki problemlerinde de ebeveynle iletişim konusunda daha rahat olacaktırlar.

68 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ÇOCUK VE ÖLÜM GERÇEĞİ

Çocuğun ölüm karşısında tavrı, çocuk psikiyatrisinin en önemli meselelerinden biridir. Ölümü merak eden, hakkında sualler yağdıran, ölümden korkan çocuğa nasıl cevap verilecek, nasıl davranılacak ve hassas beynine dünyadan yok olma nasıl izah edilecektir?

Çocuklarını bu yöndeki şikayetlerle psikiyatri kliniklerine getiren ana-babalara sık rastlanır. Muayene ettiğim hastalardan bir kaç misal verirsem:

Vaka 1: On yaşlarında kız çocuğu. Ailesinin anlattığına göre, akşam olunca korkuyor, eve girmek istemiyormuş. Devamlı ölümlerle ilgili sualler soruyor, geceleri "ölebiliyorum" diyerek uykusuz kaldığı gibi aileyi de uykusuz bırakıyormuş. Çocuk: "Korkuyorum, doktor bey" diyordu. "Ölümden korkuyorum, içime sıkıntı giriyor. O yüzden ne yaptığımı bilmiyorum." Aile ne yapacağını şaşırılmış durumdaydı.

Vaka 2: Yedi yaşında erkek çocuk. Gece uyuyamıyor, ana-babasının yanından ayrılmak istemiyormuş. Uyursa, ölebileceğim söylüyormuş. Aile, ne yapmaları gerektiğini öğrenmek istiyordu.

Vaka 3: Dört yaşında kız çocuğu. Babası bir kaç gün önce geçirdiği trafik kazasında vefat etmişti. Annesi, bu durumu çocuğa anlatmanın en uygun yolunu bulmak için getirmişti.

ÇOCUĞU NASIL BÜYÜTELİM / 69

Ölüm hadisesine şahit olan çocukların durumları da benzer sayılabilir. Ayrıca, deprem gibi tabii afetlerin çocuklar üzerindeki tesirlerini de izah etmek gerekir.

Evet, böyle çocuklara ne demeli, ailelere nasıl yardımcı olmalı?

Çocukta ölüm anlayışı

İlk çocukluk yaşlarında ölüm korkutucu değildir; çünkü çocuğun zihni anlayabilecek derecede gelişmemiştir. Çocuklar ölümlerle pek erken yaşlarda ilgilenmeye başlarlar. Duydukları ölüm haber ve sözlerinden bir mâna çıkarmaya çalışır, ancak pek etkilenmezler.

3-4 yaş çocukları için ölüm, uzun bir ayrılık veya dönüşü olmayan uzun bir yolculuktur. Cansızların da ölebileceğine inanırlar.

5 yaşlarında ölüm, uzun bir uykuya eş manaya gelir ve yavaş yavaş korkutucu olmaya başlar. Çocuk, annenin babasının ölüp ölmeyeceğini sık sık sorar. Ölümle ilgili cevaplaması zor soru yağmuruna tutar.

5-6 yaşlarında, çocuklar ölümlerle hastalık ve yaşlılık arasında bir ilişki olduğunu kavramaya başlarlar. Yaşlı kimselerin öleceğini zannederler.

Gene de ölümden uykudan uyanır gibi geri dönülebileceği inancı baskındır. Oyun çağı çocuklarının (5-6 yaşlar) ölüm korkusu, yetişkinlerin ölüm korkusundan değişiktir. Küçük çocukların doğrudan doğruya ölümle ilgili gibi görünen korkularının altında bile yalnız kalma korkusu yatar.

3-6 yaşlarındaki çocukların belirgin özellikleri ana-babaya benzeme çabası ve taklittir. Onları dünyanın en güçlü, en bilgili kişileri olarak gördüklerinden kaza, hastalık ve ölüm gibi hallerinden ciddi şekilde etkilenirler.

70 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

5-6 yaşlarındaki bir erkek çocuğunu hiç unutmam. İstanbul'u sallayan hafif bir depremden 3-4 gün sonra getirilmişti. Gözleri bir noktaya dikilmiş, sessiz şekilde duruyordu. Korku içindeymiş ve geceleri uyuyamıyormuş. Yediği çok az yiyeceği de zorla alıyormuş. Araştırdığımda, çocuk deprem sırasında can havli ile kaçan babasının bu hareketini bir

türlü anlayamıyor-du. Demek ki babasından güçlü ve büyük, kendisinin bilmediği bir varlık mevcuttu. Yerin göğün yaratıcısı yeterince öğretilseydi, muhakkak ki bu tepkiyi vermezdi. Genellikle 8-10 yaşlarında ölümün, hayatın geri dönülmez bir sonu olduğu gerçeği benimsenmeye başlanır. İnsanlar sevdiklerini kaybedince ölümü yeniden ve gerçekten öğrenirler.

On yaşlarında bir çocuğun babası ölmüştü. Mezarın başında dikilen çocuk dindar akrabasına sordu:

- Amca, babam bu toprakta nasıl yatacak? Akrabası şöyle cevap verdi:
- Rüya gördüğümüzde bağlarda, bahçelerde geziyoruz, yatakta yatağımızı bilmiyoruz. İşte baban da kuş gibi uçarak gezip, dolaşacak, toprakta yattığını bilmeyecek. Rüyalarda olduğu gibi...

O çocuk bu açıklamayla rahatladı. Büyüyünce din ile alakası pek olmadı, amma dine ve dindarlara da hürmeti eksilmedi. Aslında dinden ve dindardan her zaman ve herkes fayda görmüştür.

çocuğu Nasıl büyütelim / 71

Ne yapılmalı?

Çocuğu ölüm gerçeğinden kaçırmak doğru değildir. Dr. Lee Saik, Çocuğun Duygusal Sorunları adlı kitabında bu mevzuda şöyle demektedir:

- "Çocuğunuzun aşırı olmamak şartıyla matem, üzüntü, keder duyması psikolojik yönden faydalıdır. Çocukluklarında yakınlarının cenaze törenine götürül-memiş ve ilerde ölüm hakkında çarpıcı hayaller, kuruntular sürdüren yetişkinler tanırım."

Çocuğun ölüm hakkındaki suallerini karşılıksız bırakmak veya yanlış cevaplamak da doğru değildir. Dr. Lee Salk'ın fikri şöyledir:

- "Mutlaka cevaplandırmanız gerektiğini düşünüyorum. Yalnız iki noktayı aklınızdan çıkarmayınız. Bunlardan biri çocuğunuza hakikatleri somut (müşahhas) bir şekilde dile getirmeniz, diğeri de çocuğunuzun duygulandırılmasıdır. Küçük çocukların çoğu, öncelikle somut vakalarla ilgilenirler. Yaşayan, bazı işler yapabilen bir insanın birden hiçliğe kaymasını bir türlü anlayamazlar. Bu değişiklik, otorite ve gücü temsil eden ana-babasının ölene can vermemesi sebebi ile daha da anlaşılabilir bir hale gelir. Çocuk zihninde ana-babanın güçlülüğü sonsuzdur. Bu yüzden her hadisenin gelişimini istedikleri gibi değiştirebilecek yetenekte olduklarını zannederler. Ebeveyni bunu başaramayınca, çocuğun güven duyguları sarsılır."

Ana babadan biri ölürse

Anne veya babanın ölümü, insana çaresizliğini gösterir, hayatın gayesi ve mânasından şüpheye düşürebilir. Çocuğun matemini ancak ölenin canlanması önleyebileceğine, o da mümkün olmadığına göre, çocuk, ölümün meydana getirdiği dehşetle yaşamağa devam edecektir.

72 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Çözüm

Prof. Dr. Atalay Yörükoğlu, Çocuk Ruh Sağlığı adlı kitabında: "Öldükten sonra cennete gideceklerini öğrenmek onlar için çoğu zaman yatıştırıcı olur. Hiç değilse mezara girmek düşüncesi gibi ürkütücü değildir." "Sevdiği kişi ile bir gün öte dünyada buluşmak umudunu da kırmayın" demektedir.

Dindar olan ailelerin, Allah inancı ve sevgisiyle yetişen çocuklarında ölümün yol açtığı mahzurlar görülmemektedir. Çocuk, gelişiminde önce ana-babasını hatasız ve en üstün kimseler olarak tanır. Sonra buna, öğretmen vesaire eklenir. Çocuğun bu hayranlık duygulan, zamanla zihni gelişip gerçekleri görünce kaybolacak, bunun yerini hayal kırıklığından doğan boşluk alacaktır. Çocuk bu boşluğu Allah inancıyla doldurur-sa, gerçeğe intibakı kolay olur. Herhangi bir ölüm halinde, ahiret inancı çocuğu teskin eder. Bu yüzden İslâm terbiyesi ile yetiştirilen çocuklarda ruhî bozukluklara az rastlanır.

Depremden korkan, daha doğrusu "en güçlü" babasının kaçışına mâna veremeyen çocuk, Yüce Allah'ın iradesi olmadan yaprağın bile kımıldayamayacağını bilseydi, hadiseyi zihninin derinliklerinde iz bırakmadan, zararsız geçirebilirdi.

Yazdığım vakaların ilki çeşitli ilaçlar dahil her türlü tedaviden faydalanmadı. O zaman kendisine ölümün İslâmî izahını anlattım, büyük ölçüde rahatladığını gördüm.

ÇOCUĞU NASIL BÜYÜTELİM / 73

ÇOCUKLAR TELEVİZYONU NE KADAR SEYRETMELİ?

Ülkemizde televizyon çok önemli yer tutmaktadır. Artık üstlerinde televizyon anteni, hatta çanak anten olmayan gecekondular ve köy evleri bile kalmamıştır. Hem göze, hem kulağa hitap ettiğinden oldukça tesirli olan bu âletin mahzurlarını da bilip uyanık olmak gerekir. Televizyonun çocuklar üzerindeki etkileri hakkında ABD ve Avrupa ülkelerinde çok sayıda yayınlar olmuş, aileler uyarılmışlardır.

Taklit ve televizyon

Çocuk, ruhsal gelişimini aile içinde tamamlamak zorundadır. Yetişkin kişi olmayı, taklit dediğimiz büyüklere benzeme arzusu ile öğrenir.

2-6 yaşlar arasındaki çocuğun belirgin özelliği taklittir. Bu yaşlardaki çocukta iyiyi kötüden ayırabilme yeteneği, yani üstbenlik gelişmemiştir. Gördüğünü iyi veya kötü diye tefrik edemeden taklit eder.

Çocuğun başlıca taklit kaynağı ana ve babasıdır. Gününün tamamına yakınına geçirdiği evinde anne ve babasının hareketlerini, konuşmasını, davranışlarını, olaylara verdiği tepkilerini, huylarını görüp taklit ederek büyür.

1h

I

74 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Televizyon evlere girince anne ve baba arasındaki muhabbet ve hürmet dolu iletişim, aile sohbetleri oldukça azalır. Artık aile fertleri saatlerinin çoğunu televizyon karşısında geçirmektedir. ABD'de yapılan bir incelemeye göre her Amerikalı, hayatının 15 yılını televizyon seyrederek harcamaktadır. Yorgun işten dönen baba, anne ve çocuklarla yeterince ilgilenmeden televizyon seyretmeye dalmaktadır. Bu durumda çocuğun taklit edeceği anne-baba ilişkileri yanında, gördüğü ilgi ve sevgi de azalmaktadır. Çocuk, taklidi ailenin sevgi ve şefkat dolu havasından televizyona yöneltmek mecburiyetinde kalmaktadır.

Dindar bir anne 4 yaşındaki kızının rakkaseler gibi oynadığını, halbuki ailelerinde böyle bir olay olmadığını telefonda bildirerek sebebini sormuştu. Kendisine televizyonu taklit ettiğini, bunun normal bir davranış olduğunu söyledim. Gerçekten çocuklar televizyondaki sahneleri taklit ederler, ne olduğunu çoğu zaman anlamazlar bile.

6-11 yaşlarındaki çocuğun taklidi ebeveyninden çevreye yönelir. Ayrıca bu yaşlar çocukta süpergonun yani iyiyi kötüden ayırabilme yeteneğinin oluştuğu çağdır. Bu yaşlarda vereceğimiz ideal fikirler onların şahsiyetine yön verir.

Çocuk televizyon seyrederek oradaki uygunsuz kimlikleri kendine örnek alabilir. Bugün en geniş izleyici kapasitesine sahip bazı televizyon programları, evlilik öncesi hatta evlilik dışı yaşanan cinsel ilişkileri "sıradan" kabul etmek konusunda bizleri şartlandırmaktadır.

Yine reklamlar çocukları gereksiz tüketime itmektir. Bira, banka vst reklamları çocuk için olumsuz örneklerdir. Ayrıca dizi ve filmlerde içki ikram edilmek-

ÇOCUĞU NASIL BÜYÜTELİM / 75

te, "eğer eğlenmek istiyorsak içmemiz gerekir" diye bir mesaj beynimize kazınmaktadır. Amerikalı çocuklar bir yıl içinde 20 bin reklam izlemektedir.

Televizyon ayrıca çocukları hareketsiz ve pasif bir yaşantı tarzına itmektedir. Fazla kilolu Amerikalı çocukların oranı 1964 yılında yüzde 5 iken 1994'te oran yüzde 13 olmuştur. Haftada 21 saatten fazla televizyon izleyen insanların şeker hastalığı ve şişmanlık riski artmaktadır. Televizyon eğitici mi?

Çocuk normal gelişim basamaklarını zorlama olmadan aşmalıdır. Aşırı müdahale onlarda ilerlemenin aksine gecikme ve zarara sebep olur. Meselâ; 6 aylık çocuğu yürümeye zorlarsak, bunu başaramayacağı bir yana, yaşı gelince de yürümesi gecikir. 4 yaşındaki çocuğa oku-ma-yazma öğretmeye kalkarsak, okumaya karşı soğukluk gelişecek, okula intibakı zorlaşacaktır. Televizyon bu açıdan çocukları erken büyümeye zorlamaktadır.

Televizyondan elde edilen bilgiler çocuklara çilesiz, çabasız, araştırmaz, içten heves olmadan geldiğinden çocuğun okuma ve araştırma zevkini köreltecektir. Beyinlerini işletme zahmetine katlanmadıklarından zihinlerini geliştiremeyeceklerdir.

Dehşetli, saldırgan, korkunç facialı filmleri seyrede

76 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ÇOCUĞU NASIL BÜYÜTELİM / 77

İ'İ!

ede, çocuk üzerinde yaşadığı dünyanın ve içinde bulunduğu toplumun gerçeklerine, meselelerine, dertlerine yabancı kalacak, onları küçümseyecektir. Bu yabancılaşma bazen onu saldırganlığa eğilimli hale getirebilecek, bazen de acıma ve merhamet hislerini törpü-leyebilecektir. Sıradan bir genç 18 yaşına gelinceye kadar 200 bin şiddet içerikli sahneyi izlemekte, 40 bin cinayete şahit olmaktadır. Gençlerin şiddet uygulamasında yüzde 10 oranında televizyon suçlanmaktadır.

Sürekli televizyon izleyen çocukların konsantrasyon zorluğu çektiği, durmaksızın ve düşünmeden hareket ettiği ve çabucak kafalarının karıştığı bir gerçektir. Haftada 10 saat ve üzeri televizyon izlemenin zihin faaliyetini olumsuz etkilediği gösterilmiştir.

Yine unutmamız gereken bir nokta da, çocuğumuzun hayatta başarılı olmasına yardımcı olma yollarından birisi ona sağlıklı bir algılama ve anlayış kazandırmaktır. Ekranlar bunun tam tersini yapmaktadırlar. Televizyon anormal ve sansasyonel olanı vurgular. Gereğinden fazla televizyon seyreden çocuklar, bozuk ve çarpık bir gerçeklik duygusu kazanırlar. Dünyanın olduğundan daha değersiz ve korkutucu bir yer olduğuna inanabilirler.

Halbuki çocukların duygusal yönden sağlıklı bir gelişim gösterebilmeleri için hayatın genellikle huzur ve başla dolu olduğunu, mutluluğun da sürekli bir uyanma gerektirmediğini ve bunun için maddenin şart olmadığını öğrenmeye ihtiyaç duyarlar. Bu inanç ise insanlar tarafından oldukça rağbet gören, çocukları ekrana yapıştıran ve aile ilişkilerini göz ardı eden dizilerle verilen değer kalıplarına" ters düşmektedir.

Televizyon ve okul başarısı

Çocukları televizyondan uzak tutan aileler onların daha başarılı olmasını da sağlamaktalar. Çünkü bu çocukların zihni daha açık oluyor ve derslere daha iyi konsantre olmaktadır. Ayrıca televizyon izleme vaktini daha faydalı faaliyetlerle geçirdikleri için dünya ve hayat hakkındaki bilgileri de daha geniş olduğu görülmüştür.

Yine televizyon seyretmek için geç saatlere kadar oturan çocukların uyku düzensizlikleri yaşadıklarını ve bu sorunun da okul performansını etkileyerek ertesi gün çocuğun derslere katılımını azalttığını ortaya çıkartmıştır. Şiddet içeren programların da uyku düzensizliklerine sebep olduğu bilinmektedir.

Dikkat toplama süresini kısaltır

Dikkat problemleri okul çağındaki çocuklar arasında gittikçe daha yaygın olarak görülmektedir. Televizyon seyretmek için kısa süreli dikkat

toplanması yeterlidir. Oysa okumak, çalışmak ve sınıfta ders dinlemek uzun süreli konsantrasyon gerektirir. Ekran karşısında geçirilen süre ile dikkat eksikliğinin artması arasında bir bağ vardır.

Ünlü ABD'li kişisel gelişimci Zig Ziglar, "itiraf etmeliyim ki, eğer evlerinde televizyon olmasaydı çocuklarımız büyük ihtimalle "farklı" olacaktı. İlk birkaç haftadan sonra "farklılaşacaktı." Daha mutlu, daha konuşkan ve açık yürekli, daha üretken, daha müşfik, daha rahat, ahlâki yönden sorumluluk taşıyan ve toplumsal yönden kabul gören insanlar olacaktı" demektedir.

78 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Ne yapmalı?

Şu tedbirler her zaman işe yarar:

- * Büyükler televizyona düşkün olmayarak çocuklara örnek olmalıdır.
- * Yemek yeme ve televizyon izleme aynı anda olmamalıdır. Yemek sofrası aile fertlerinin neşe içinde sohbet edecekleri, iletişim kuracakları mekânlar olmalıdır.
- * Televizyon odanın en çekici yerine konmamalıdır.
- * Televizyonu çocuklar günde 1 saatten fazla izle-memeli, seyredeceği programlar konusunda ebeveyn söz sahibi olmalıdır.
- * Televizyon, çocuk bakıcısı ve susturucusu olarak kullanılmamalıdır.

ÇOCUĞU NASIL BÜYÜTELİM / 79

KARDEŞ KAVGALARI KAÇINILMAZ MI?

Kardeş rekabeti, hayatın bir gerçeğidir. Aile uyumunu bozan, mutsuzluğa sebep olan bu çekişmeye ebeveynlerin nasıl tepki verecekleri çok önemlidir. Aslında kardeş kavgaları çocukların büyümelerine ve ailenin koruyucu çevresi içinde problemleri çözebilmelerine, birlikte tartışma, paylaşma ve rekabetle ilgilenmeye yönelik fırsatların sağlanması ile gelişmelerine yardımcı olacaktır.

Çocuklar yaradılışları icabı çok erken yaşta kendilerini başkaları (özellikle kardeşleri) ile kıyaslamaya başlarlar. Rekabet dürtüsünün getirdiği enerji, doğal o-larak çocukların basan kazanmasına yardımcı olur. Anne babalar bu tür sağlıklı rekabeti destekleyebilir, fakat aşırıya kaçmamak gerekir. En uygun yöntem, her çocuğu kendi özel yeteneklerini geliştirmeye teşvik etmektir. Çocuklar bu sebeple tartışmalar yoluyla günlük anlaşmazlıkları nasıl çözeceklerini de öğrenirler.

Kavganın faydası

Aslında kardeşler arasında bir miktar çatışma olmasının yararları da vardır: Birbirlerine üstünlük sağlama mücadeleleri kardeşleri daha güçlü ve dayanıklı yapar. Bitmek bilmeyen boğuşmalarla hız ve çeviklik kazanırlar. Sözlü dalaşmalarından, zeki olmakla kinci olmak arasındaki farkı öğrenirler. Birlikte yaşamanın

80 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ÇOCUĞU NASIL BÜYÜTELİM / 81

getirdiği doğal sinir bozukluklarından; haklarını korumayı, kendilerini savunmayı ve uzlaşmayı öğrenirler. Bazen de, birbirlerinin özel yeteneklerine imrenmeleri, onları daha çok çalışmaya, azimli ve başarılı olmaya teşvik eder.

Ebeveynler önlemede etkili

Anne-baba kardeş rekabetini yoğunlaştırabilir de, azaltabilir de. Düşmanca duygulan bastırabilir veya tehlikesiz bir şekilde açığa vurulmalarını sağlayabilir. Kavgayı kızıştırabilir ya da uzlaştırabilir. Ancak şunu da bilelim, ne kadar uğ-raşsak da kardeşler yine de kavga etmeye sebep bulacaklardır.

Çocuklarını kavga ettikleri için getiren bir anne şöyle diyordu: "Sabah gözlerini açmalarından, gece yatana kadar, kendilerini tek bir amaca adanmış görünüyorlar: Birbirlerini mutsuz etmek. Bu beni şaşkına

döndürüyor. Kavgalarının şiddetine, vahşetine, bitmek bilmezliğine hiç anlam veremiyorum. Onlarda mı bir problem var bende mi anlayamıyorum." Bir baba ise, "Evdeki çatışma artık tahammül edemeyeceğim boyuta geldi. Uzun bir günden sonra yorgun eve dönüyorum ki, üç kızım birbirine bağırıyor, anneleri ise onlara. Sonra hepsi bana koşup birbirlerini şikayet ediyorlar. Kimseden, neden, nasıl hissettiğini duymak istemiyorum! Sadece bunun sona ermesini arzu ediyorum" diyordu üzüntüyle...

Neler olduğu sorulmamalı

Kardeş kavgaları birçok ailenin problemidir. Tüm kardeşler zaman zaman birbirlerinin sinirlerini bozar, atışır veya tartışırlar.

Kardeş kavgasına müdahale ederken "Burada neler oluyor?" diye sormaktan kaçınılmalıdır. Her çocuk olayı kendi açısından anlatacak ve işin asimi öğrenmek pek mümkün olmayacaktır. Bunun yerine, tüm tarafları soru sormadan cezalandırmak uygun yoldur.

Elbette kavgayı kimin başlattığını kendi gözlerimizle gördüysek o çocuğu cezalandırabiliriz. Ancak unutmamalıyız ki, melek gibi gözükken bir çocuk bile kabahatli olabilir.

Çocukların aralarındaki anlaşmazlıkları kendi başlarına çözümlenmelerine izin vermek uygun olan şekildir. Benim 12 yaşındaki kızım ve 15 yaşındaki oğlumdan gözlemlediğim, bir an kavga ederken bir süre sonra birbirlerine sevgi kelimeleri söyleyebildikleridir.

Kardeş kavgalarının önüne geçmenin bir yolu da çocukların birbirlerinin (varsa) odalarına izin alarak girmelerini sağlamaktır. Bu şekilde kavgaya girmek istemeyen çocuk hemen kendi odasına çekilebilir. Ancak bunun da kötüye kullanılmasının önüne geçilmelidir.

Konuşarak anlaşmalarına özendirilmeli

Bir konu üzerinde kavga etmeden tartışıyorlarsa bu desteklenmeli ve hoşumuza gittiği belli edilmelidir.

Ayrıca tartışma muhakkak hakaret içermemeli, birbirlerini incitmemelidirler.

82 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

YAŞLANAN NÜFUS YALNIZLAŞAN ÇOCUKLAR

İtalya, kadın başına düşen doğum oranı ortalamasında dünyadaki en düşük oranlardan birine sahiptir (1,18). Bu, her yıl ölümden az doğum olması anlamına gelmektedir. Yani nüfus yerine konulamamaktadır. Ülkenin emeklilik sigortası halihazırda borçtadır. Roma Üniversitesinden nüfusbilimci Antoni Golini, "Ekonomik yüke dayanmak için şimdiden göçmenlere bağımlı hale geldik. Bu, İtalyan kültürünü riske atmaktadır. İtalya artık İtalya olmaktan çıkacaktır. Diğer bir ifadeyle bu İtalyan toplumunun sonudur" demektedir.

Başta zengin ülkelerde olmak üzere aile, giderek küçülmektedir. Avrupa'da doğurganlık oranı 1990'da 1.72 iken 2000'de 1.46'ya düşmüştür. Aynı dönemde Asya'da bu rakam 3'ün az üzerinden 2.54'e inmiştir. Çoğunluğu Katolik olan güney Amerika'da bile, doğurganlık oranı azalmaktadır. Brezilya'da 40 yıl önce 6.3 olan kadın başına çocuk oranı 2.3'e düşmüştür. 48 az gelişmiş ülkede bu rakam 5.74'tür ve ancak 2050'de 2.51'e gerileyeceği hesaplanmaktadır.

Ailelerin çoğu tek çocukla yetinmek istemiyor. Aileler daha fazla çocuk istediklerini söylemekte, fakat bunu gerçekleştirmemektedirler.

Nüfus bilimci Margarita Delgado, İspanya'da 28 yıl içinde doğum oranlarının yarıya inerek 1.2'ye düştüğü-

ÇOCUĞU NASIL BÜYÜTELİM / 83

nü ve annelerin ilk doğumlarının tüm doğumlara oranının 25 yıl önceki % 38'e nazaran % 50'ye çıktığına işaret etmektedir. ABD nüfus bürosuna göre 1976'da % 9.6 olan tek çocuklu aile oranı 1998'de % 17'ye yükselmiş ve aynı dönemde 3 ve daha fazla çocuğu olan ailelerin oranı % 21'e düşmüştür. Halbuki 30 yıl önce "Nüfus Bombası" adlı kitabında Paul

Ehrlick, yiyecek kıtlığı olacağını ve dünyanın tabii kaynaklarının tükeneceğini iddia ediyordu. Bu ve benzeri kıyamet senaryolarının korkusu, aileleri ve ülkeleri çok sıkı bir aile planlamasına sevk etti. Az çocuk akımının bir sebebi de annelerin çalışması. Artık kadınlar çocuk doğurmaya zaman, para ve enerji bulamıyorlar. Alman psikolog Hortut Kasten, "Pek çok genç kadının evlenmeden önce birden/azla çocuk istediğini biliyoruz, ama yola çıkınca kariyer arzularından büyük kısıntılar yapmayı göze almadıkça bunun mümkün olmadığını görüyorlar" demekte.

İtalya'da yapılan bir araştırmada ise 16-24 yaş arası kadınların % 52'si daha şimdiden "kariyere engel olduğu" gerekçesiyle hiç çocuk istemediklerini ifade etmişler.

Çocukların azalması dengesizliği artırıyor!

2050 yılında, en fakir ülkelerdeki nüfus, şu anki | mevcudun 2.4 katına çıkacak ve dünyadaki 10 kişiden |9'u bu ülkelerde yaşayacak. Fakir ve varlıklı ülkeler arasındaki uçurum, bu yüzden büyüyecektir.

Dünya yaşlanıyor!

Birleşmiş milletler raporları önümüzdeki 50 yılda 60 yaş üzeri nüfusun 3 kat, 80 yaş üzeri nüfusun ise 5 kat artacağını göstermektedir. Daha fazla yaşayan bu

84 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

yaşlıların bakımını kim üstlenecektir? Şu an dünyada her 100 çalışana 11 emekli düşmektedir. ABD Nüfus Bürosu 2050'de her 100 çalışana 26 emekli düşeceğini hesaplamıştır. Washington'da kurulu strateji ve beynelmilel araştırmalar merkezi (CSIS) sorumlusu Paul Hevitt bunun "ekonomik ve sosyal bir felaket" olacağını söylüyor.

Tek çocuk problemi

Değişen aile yapısı üzerinde gözler en çok tek çocuklara odaklanmaktadır. Tek çocuklar rutin olarak ben-mer-kezci (egoist) ve uzlaşmaz olmakla suçlanmaktadır. Çin'de "küçük imparatorlar" olarak bilinen yalnız çocuklar, artan çocukluk çağı suçlarından, yaygınlaşan maddeciliğe kadar herşeyden sorumlu tutulmaktadır. "Tek çocuklara aşırı ihtimam gösterildiğinden kurallara uymuyorlar ve şımarıklar" yaygın kanaattir. Bu tür inanışlar tek çocuk anne-babalarında sıklıkla suçluluk ve öfke duyguları uyandırmaktadır. Şimdi buna karşı "tek çocuklar savunmaya geçmişlerdir. Web siteleri açılmakta, daha çok psikologlara götürülerek problemleri giderilmeye çalışılmaktadır.

Tek çocuklar da durumlarından memnun değiller. Yarısı tek çocuk olduklarını saklamaktadırlar. Üstelik bu çocuklar yalnızlığın ne kadar zor olduğunu çevrelerine gösteriyorlar. 1

Şurası kesindir ki tek çocuklar, bazı şeyleri çok

ÇOCUĞU NASIL BÜYÜTELİM / 85

kardeşlilerden daha farklı yaşamaktadırlar. Pek çoğu başarılı olmak için kendisini baskı altında hissetmektedir ve anne-babalarmı model almaya daha yatkındırlar. Tek çocukların kendilerine kardeş arzulamalarının bir sebebi de, yaşlı ve hasta anne-babalanna bakma görevini paylaşmak istemeleridir.

Kısacası insanlar daha az çocuk istedikçe bir yandan problemler tek çocuklar ortaya çıkmakta; diğer yandan dünyada fakir zengin dengesizliği fakirler aleyhine bozulmakta ve nüfus hızla yaşlanmaktadır.

(Neivssiveek, 23 Nisan 2001 'den)

86 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ÇOCUĞU NASIL BÜYÜTELİM / 87

BÜYÜK ANNE-BABA VE ÇOCUKLAR

11 yaşındaki Zeynep'i muayene için getiren annesinin ifadesine göre; Zeynep sık yalana başvuruyor, istenileni yapmıyor, derslerine ilgisiz davranıyordu. Devamlı ilgi ve dikkatin kendi üzerinde olmasını istiyor, bunun için de çocuksu hareketlerde bulunabiliyordu. Annesi "Artık

bunaldık, hele yalan söylemesi bizi çok üzüyor. Halbuki çocukluğu iyi geçti. Bir sıkıntı çekmedi. Aksine çok sevildi Bilhassa ilk ve tek torun olduğu için büyük anne ve babası da çok kıymet verdiler. Zeynep ellerden düşmedi hiç. Niye böyle oldu anlayamadık."

Anne dertliydi. Zeynep'in nasıl bu hale geldiğine şaşınıyordu. Zaten 6 yaş daha küçük bir erkek çocuk-, lan dışında kardeşi de yoktu.

Zeynep muayene için odaya girdiğinde sakince durdu ve utangaç bir tavırla başını kaldırarak etrafı süzdü. Hiç öyle huyu bozuk olan çocuklara benzemiyordu. Ona çeşitli sorular yönelttim. Sonunda anlatmaya başladı.

"Doktor amca" dedi. "Size söyleyeceğim yaptıklarımın yanlış olduğunu biliyorum. Aslında ben ailemin kurbanıyım. Küçükken, büyükanne ve babamın bana davranışları beni bu hale getirdi. Yaramazlık yaptığımda onlara sığınırđım. Devamlı hoşgörü ile karşılar, bol harçlık verirlerdi. Bir dediğim iki olmazdı. Yalan söylemem bile hoşgörüüldü. Şimdi ise kızıyorlar, halbuki küçükken yalana alıştım."

Daha sonra annesi ile tekrar görüştüm. Mesele açıktı. Zeynep anne babası ile büyükler arasında kalmıştı. Onların birbirlerinden farklılıklarını kullanmıştı. Neyin doğru neyin yanlış olduğunu öğrenememişti. Bu ikili mesaj sebebiyle doğru dürüst bir terbiye alamamıştı. Yanlış bir hareket yaptığında annesi ona kızmış, ama büyükanne veya babası hemen koruyucu kanatlarını germişlerdi. Yaptığı her hareket aşın müsamaha ile karşılanmıştı.

"O çocuktur yapar" denilmişti. Bu yüzden Zeynep dediklerini yapmış, yapılmazsa da yalana veya ağlamaya başvurarak yine yaptırmıştı. Büyüklerin abartılı hoşgörüsünü kötüye kullanmaya alışmıştı.

* * *

Aslında Zeynep'ler o kadar çok ki... Her ne kadar ülkemizde geniş aile tipi, yerini giderek ana-baba ve çocuklardan oluşan çekirdek ailelere bırakıyorsa da, hala yer yer büyüklerin otoritesine dayalı geleneksel aile anlayışı hüküm sürmektedir.

Kimi zaman aynı daireyi paylaşmak bazen de aynı apartmanın farklı dairelerinde oturmak şeklinde olsun, büyükanne ve babanın çocukla teması sıklaştık-ça, ana-babadan beklenen "eğitimde dengeli ve tutarlı olmak" prensibi bozulmaktadır. Bu durumda anne veya baba, büyükleri kırmamaya özen gösterirken, yaşlılar muhtemelen yaşlanna has olarak, aşın hoşgörülü bir yaklaşım sergilemektedirler. Bu durumda yaptığı hoş olmayan bir davranıştan dolayı ana-babasının aza-nnı işiteceğini anlayan çocuk, soluğu büyükanne veya babasında almakta ve istediğine bu yolla kolayca kavuşmaktadır. Büyükanne ve baba, torunları tarafından devamlı sevilme ve onların ilgisini kazanmak amacıyla koruyucu tutumlarını sürdürmektedirler. Bazı durumlarda ise, büyükanne ve büyükbaba, çocuğun eğitimi konusunda kendilerini daha tecrübeli

88 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

görmekte ve çocuklarına çocuklarıyla ilişki fırsatını vermemektedirler. İşte bu durumlarda çocuğun eğitim ve gelişmesinde anne-babanın sorumlu olduğu akıldan çıkarılmamalıdır. Yani çocuk hakkındaki karan birinci derecede çocuğun ebeveyni, yani ona bakanlar uygulayacaktır. Büyükanne ve baba, çocuğun eğitimi konusunda mesafeli olmalıdırlar. Bilmelidirler ki, iki değişik bakış açısı ve çelişkili anlayıştan doğan tereddütler çocuk eğitimi açısından zararlıdır.

Yine böyle bir aile içinde büyüyen Ahmet'i unutamıyorum. Çevreden ürken, herkese korkulu nazarlarla bakan bu çocuk, anneannesinin aşırı ilgi ve bakımı ile büyümüşü. 10 yaşma gelmesine rağmen hala anneanesi ona yediriyor, giydirdiyordu. Bunu da çocuğun iyiliği için yaptığını söylüyordu üstelik. Ahmet, kendi işini kendi görmeye alışmadığı, devamlı anneannesinin yardımıyla büyüdüğü için hiçbir şey yapmak istemiyor veya beceremeyeceğini zannediyordu.

Şunu söylemek istiyorum, büyükleriyle birlikte veya ona yakın oturan aileler çocuklarının eğitimini kendi üzerine almalıdır. Elbet, büyükler torunlarını sevecek ve onlarla ilgileneceklerdir. Ama anne-babasının terbiye edişine karışmamalı, onlara zıt mesajlar vermemelidirler. Aslında böyle yapmadıkları takdirde tecrübe ve engin sevgileriyle çocukların yetişmesi üzerinde muhakkak büyük fayda sağlayacaklardır. Çünkü onların vakti boldur. Devamlı çocukla birlikte olabilmenin avantajına sahiptirler. Bakın 9 yaşındaki Sena büyükannesi-
ÇOCUĞU NASIL BÜYÜTELİM / 89

ni nasıl tanıtıyor: "Büyükanneler bizimle beraber bulunmanın dışında bir şey yapmak zorunda değildirler. Bizimle birlikte yürüyüşe çıkarlar, üstelik güzel yaprakları, ağaçları veya değişik bir böcek gördüklerinde onu bize göstererek hayatın zevkini tattırırlar. Asla da acele etmezler. Büyükanneler her türlü sualerimize cevap verirler. Büyükanneler, evimize gelen bazı misafirlerin yaptığı gibi bizimle bebek gibi konuşmazlar, çünkü bu konuşmalardan bir şey anlamayacağımızı bilirler.

Bize kitap okuduklarında, sayfa atlamaz ve aynı hikayeyi defalarca anlatmaktan usanmazlar.

Herkesin bir büyükannesi olmalı, özellikle çok televizyon seyretmekten bıktığımızda. Çünkü onlar, zamanlarını bize sınırsız ayırabilen kimselerdir."

Aslında torunuyla ilgilenmek, tecrübelerini ve sevgilerini onlara aktarmak büyükanne ve büyükababaya da çok şey verecektir. Yeniden evlat sevgisini tadacak, adeta yaşamaya daha çok bağlanacaklardır. Torunlarını mutlu etme, onları sevinçle dolduracaktır. Tabii, çocuğa zarar verecek müdahalelerden kaçınarak...

90 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ATARI VE BİLGİSAYAR OYUNLARI

Son zamanlarda internet salonları hızla her tarafta açılıyor. 18 yaşından küçük öğrencilerle dolup taşan bu sağlıksız ve tehlikeli izbe mekanlar, anne-babalann büyük dertlerinden biri haline geldi.

Çocukları ne cezbediyor?

Gerçekten internet salonları oldukça yaygınlaştı. Muayenehenemin olduğu Fatih Akdeniz Caddesinde sayılan 4'e çıktı. Sabahları önlerinden geçerken okul kıyafetli çocukların -herhalde okuldan kaçmışlardır-içlerini doldurduğunu müşahade ediyorum. Sigara dumanı ve pis havadan görme fonksiyonu zorlaşmış halde, üstelik de atari aletlerinde sıra var. Acaba onları internet salonlarına dolduran sebep nedir? Herhalde heyecan vermesi ve çocuklarda yarış ve başarıya zevkini tattırması bu faktörlerin başında geliyor. Ayrıca büyükşehirlerde, kutu gibi daracık mekanlarda büyüyen çocuklar için parkları ve oyun sahalının yetersiz oluşu, hatta hiç olmayışı da bir başka sebep.

Oyunların çocuk üzerine tesiri

Çocuğun zihni kapasitesi devamlı gelişme halindedir. İşte bu devirde öğrenmeye, kültüre, araştırmaya ağırlık veren çocuk bu gelişimini en uygun şekilde sağlar. Ama çocuk bunu bırakır, internet salonlarında vaktini öldürürse ilerlemesi sekteye uğrar.

Yine çocuk bu devrede gerçekle hayali ayırmayı öğ-

ÇOCUĞU NASIL BÜYÜTELİM / 91

renir. Atariye düşkünlük gösteren çocuk hissi tepkilerden uzaklaşır, hayalciliğe kayar. Gerçeklerden kopar, hadiseleri değerlendirme yeteneğini kaybeder. Sanki hayal dünyasında geziniyordun Beyni ataride-ki oyunlara şartlanır. Oynamadığı zaman bile kafası bunlarla meşguldür. Olayları bu açıdan görür. Bu çocuklardan bazıları otomatik hareketler- özellikle saldırganlık şeklinde- yaptıkları görülür.

Yine devamlı atari ve bilgisayar oyunlarıyla uğraşan çocuklarda epilepsi (sara) ve göz bozukluklarının ortaya çıkması seyrek değildir. Yani

oyunla, öğrenme ile geçirilecek vakit kaybedilmiş olur. Kişiliklerini uygun şekilde geliştirebilmeleri için oyuna ve arkadaşlığa yani insan ilişkilerine ihtiyaçları vardır.

Oyun salonlarının pis havası

Elbette oyun salonlarının pis havası, aynı bir mahzurdur. Çocukların hassas olan akciğer ve solunum sistemlerinin fazlasıyla etkilendiği bir gerçektir. Tabii, işin vehameti bundan ibaret değil.

Sigara ve kumara, hatta alkol ve uyuşturucuya bir geçiş oluşturma ihtimali var. Nitekim oralara gelenler arasında küçük yaşta olmalanna rağmen sigara kullananlar var. Birbirlerinden etkilenmemeleri mümkün değil. Zaten bu yerlerin hep pis ve izbe köşelerde açıl-dıklan dikkatimi çekmiştir. Yani bu yerlerde çocuklar kötü arkadaşlar da edinmektedirler.

92 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Oyunla kaybedilenler

Çocukların bir kısmı sadece atari oynamak için okuldan kaçmaktadırlar. Derslerini yapmamakta, geri kalmaktalar. • Bu da okul başarısızlıklarına yol açmaktadır. Öğrenme ve eğitimden geri kalınmakta, okuma alışkanlığı kazanılmamaktadır.

Aileler çocuklarına para yetiştirememekte, anneleri ile para kavgalarına başlamaktadırlar. İşin hazin yönü ailelerin komplekse ve ezikliğe kapılmaları yanısıra bazı çocukların çalma ve hırsızlığa itilmesidir. "Ne yoldan para bulursak bulsak da hiçbir şey düşünmeden atariye koşsak" şeklinde davranmaktadırlar.

Atariye dalıp yeme içmeyi ihmal eden veya besin değeri düşük yiyeceklerle abur cubur midelerini dolduran çocuklarda beslenme dengesizlikleri de gelişecektir. Önemli olan bir husus da arkadaşlarıyla ilgiyi kesip zamanlarını bu cansız ve soğuk aletle başbaşa geçirmeleri olsa gerek. Ne yapılabilir?

Bu konuda belediyelere düşen görev; bu salonları denetlemeleri ve 18 yaşından küçüklerin dadanmalarını önlemeleridir. Ayrıca atari salonu için kolayca ruhsat vermemeleri gerekir.

Veliler ise çocuklarına sahip çıkmalı, okula devamlarını takip etmeli ve atariye alışkanlık kazanmalarına mani olmalıdırlar.

Bunun için ise en başta çocukları ile yakından meşgul olmaları, onlara güzel hasletler vermeye çalışmaları ve sıcak, sevecen bir aile ortamı oluşturmaları gereklidir.

ÇOCUĞU NASIL BÜYÜTELİM / 93

SOFRAYA DAVET

Günümüzün yaygın adetlerinden biri de, yemeklerin tek başına yenmesi veya fast food (hızlı yemek) tarzı yani ayakta atıştırma. Halbuki, yemeğin başka fonksiyonları vardır. Birbirini seven kişilerin özellikle ailelerin Rabbimizin ikram ettiği nimetleri sohbet ederek, neşe ve muhabbet içinde yemeleri aile birliği ve ruh sağlığının korunması açısından vazgeçilmez derecede önemlidir.

Çünkü yemekte bir araya gelmeyen, gelseler bile hiçbir şey konuşmayan bir aile; bütünleşme, yemek zamanını canlı duygular ve manalarla zenginleştirme gücünü kaybeder. Bu, donmuş bir yiyeceği yemeğe çalışmak gibi bir şeydir; tatsız, tuzsuz ve tatminsizdir. Yemekte bir araya gelmiş ailenin sevgi ve emek harcanarak hazırlanan bir yemeği neşeye paylaşmasından o kadar çok şey kazanılır ki... Sofra başına ailece oturmak kişileri birbirine bağlar, evde sıcak ve sevgi dolu bir ortam hazırlamaya yardım eder, bütün aile fertlerinin mutluluğunu arttırır.

Ailecek yediğimiz yemekler bizi bütünleştirir ve fiziki, hissi ve ruhi bakımdan güçlendirir. Sofra başında tatlı sohbetler yapmak, aile fertlerinin birbirlerini dinlemesi çok güzeldir.

m/ i

1 pil

94 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Bütün aile efradıyla; eş, çocuk, kardeş, ana, babamızla ve evde diğer bulunanlarla yemek vakti gelince topluca sofraya oturmamız Peygamber Efendimizin ümmetine tavsiyelerinden biridir. Gerçekten birlikte yenilen yemeklerde kalpler birleşir, alman gıdaların bereketi artar. Kişiler daha müsamahalı, telkine, anlaşmaya ve işbirliğine yatkın haldedir. Modern dünyada iş görüşmelerinin ve kritik anlaşmaların hep yemekli toplantılarda yapılması boşuna değildir.

Yalnız sofrada sadece yemek yenmeli ve sohbet edilmeli; televizyon seyretmek, gazete okumak gibi başka iş yapılmamalıdır.

Peygamberimizin "Yemeklerinizi toplu olarak yiyiniz, bereket topluluktur" ve "Allah'ın en çok sevdiği yemek, çevresinde ellerin fazlaca bulunduğu sofraya ve yemektir" sözleri bu açıdan oldukça enteresandır. Üstelik koşuşturma ve karmaşanın arttığı günümüz dünyasında daha da önem kazanan bir tavsiyedir.

Halbuki yemek yalnız yendiğinde kişi doyduğunu yeterince hissedemez, topluluktaki lezzeti alamaz ve adeta yediklerinden tatmin olmaz.

Aileyle birlikte yemenin çocuğa sağlayacağı önemli bir fayda da, büyüklerle birlikte sebze ağırlıklı değişik gıdalara alışmasıdır.

Birlikte yemek yiyen ailelere mensup çocuk ve ergenlerde ruh sağlığı problemlerine daha seyrek rastlandığı bir gerçektir. Çünkü ailecek sofraya oturmak ruh sağlığını koruyan, birleştirici ve aile hayatı için düzenleyici bir mekanizmadır.

ÇOCUĞU NASIL BÜYÜTELİM / 95

ÇOCUKLARDA ALLAH İNANCI

Çocuk, ailenin değer yargılan ve ahlâkî kuralları ile dinî ve manevî değerlerine bağlıdır. Başarılı çocukların manevi inançları vardır ve ebeveynlerin çocuklarına bu değerleri de öğretmeleri şarttır.

Her çocukta dini inançla ilgilenme yaşı değişebilir-se de genellikle 3-4 yaşından itibaren dini fikirlerle temas ederler. Bu yüzden bu yaşlarda herşeyi yaratan, düzene koyup idare eden Allah tasavvuru fırsat geldikçe anlatılabilir. Çocuklar büyüklerinin telkin ettiği fikirlere hemen inanırlar, çünkü yaratılışlarına bu uygundur.

Yine çocuklar bu yaşlarda bir ihtiyacın ve bir arayışın ifadesi olarak birçok sorular sorarlar. Bu sebeple çocuğa verilecek cevaplar anlaşılır ve sade olmalı; Allah'ın büyüklüğü, herşeyin yaratıcısı olduğu, bütün iyilik ve güzelliklerin sahibi olduğu bildirilmelidir. Soruları cevapsız bırakmak doğru değildir ve geçiştirilmeden, çocuğun seviyesine inilerek, anlayacakları tarzda karşılık verilmelidir.

Çocuk anlatılanlara kolayca inanacağından verilen bilgilerin doğru ve sağlam olmasına özen gösterilmelidir.

Herşeyin sahibinin Allah olduğu, bütün nimetleri O'nun verdiği, herşeyin üzerinde büyük bir güç olduğu

90 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ÇOCUĞU NASIL BÜYÜTELİM / 97

anlatılmalı; çocuğun fıtratındaki sığınma, dayanma ihtiyacı bu şekilde doldurulmalıdır/Zaten insanoğlunun yaratılışında kendisinden güçlü ve ulu bir varlığa inanmaya ihtiyacı vardır. Kendi önemsiz endişelerimizi ve hayatın kısalığını; kâinatın uçsuz bucaksız sonsuz-luğuyla kıyasladığımızda, gidişatımızı, hayatın anlamını ve dünyada olma sebebim düşünmeye başlarız. Çocuklar ise bu konuları sorgulamaya çok erken yaşlar-) : da başlarlar ve buna sandığımızdan çok daha fazla za- î man ayırırlar.

Yanlış tanıtılmamak

Birçok ana-baba Allah'ı çocuğa kötülere cezalandıran bir varlık olarak tanıtırlar. "Yapma, Allah çarpar; Allah belanı versin, seni cehenneminde

yaksın" gibi sözler sık sık duyulur. Bunun sonucunda çocuk Yaradanı güçlü bir öcü gibi görür. Oysa Allah'ın esirgeyici olduğu asıl anlatılması gereken şeydir. Bu konuda da çocuğun sorularına basit, onun dilinde açıklamalar veril- -melidir. Herşeyi yaratan, koruyan varlık olduğu vurgulanmalı; çocuğa Allah korkusundan çok sevgisi aşılmalıdır. Elbette dini telkinlerden daha çok çocuğun ana-ba-bası yaşadıkları hayatla ona uygun örnek olmalıdırlar. Ana-babasının saygılı, şefkatli ve dinine bağlı davranışlarını gören çocuk onlar gibi davranır. İkiyüzlülükten ; ise nefret ederler. Yine çocuğa dualar öğretmek; yemeye, uyumaya besmele ile başlamasını telkin etmek, yemekten sonra nimetleri veren Rabbimize şükürü aşılacak oldukça faydalıdır.

Eğer çocuk Allah'ın kendisini, anasını, babasını yani herşeyi yaratan, yaşatan, bütün yiyecekleri, içecekler veren, bitkileri yeşertip büyüten, bütün istekle-

rini ve ihtiyaçlarını karşılayan, tehlike ve kötülöklere karşı daima koruyan, istediğinde her türlü yardımı yapan vb.lerinin hep Allah olduğuna inanmış ise, o zaman Allah onun için vazgeçilmez bir sığınak ve emniyet kaynağı olacaktır. Başka bir deyişle, çocuk bilhassa kendini dayanaksız, emniyetsiz, desteksiz, güçsüz, çaresiz hissedince; hemen Allah'ı dayanak, sığınak ve güvence olarak görür ve onun himayesine girer. Çocuk burada yaradılışına uygun olanı yapmaktadır. Allah'a bağlanma ve dayanma ihtiyacı kendiliğinden gelen ve vazgeçilmez derecede olan bir duygudur. Bütün çocuklarda bu duygu ve istek ziyadesiyle vardır.

Ayrıca bayram ve kandil günlerinde çocuğa hediye almak ve bu günleri ailece kutlamak, camiye götürmek islâma ısındırmak açısından önemlidir. Cerrahi şefi Doç. Dr. Mustafa Şahin bir defasında şunu söylemişti:

"Çocukluğumun en güzel hatıraları arasında ailemle iftar yapmak, sahura kalkmak ve babamın beni camiye götürmesi vardır.

Bu yüzden çocuklarımla mukaddes mekanları ve kavramları sevmeleri için onlarla camiye giderim, iftarlarda yanlarında olurum ve birlikte sahura kalkarız."

Çocuklar manevi değerleri hergün görmeye ve onlar hakkında konuşmaya ihtiyaç duyarlar. Gökyüzü, bulutlar, tabiattaki güzellikler seyredilmeli; çocuğumuzla tüm bunların nereden geldiği ve onları kimin bize nimet olarak verdiği konuşulmalıdır.

98 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Ahmet adındaki genci Hıristiyanlığa geçtiği için "acaba hasta mı?" diye muayeneye getirmişlerdi. Kendisine "nerden çıktı bu din değiştirme?" diye sorduğumda şu cevabı vermişti:

"Doktor bey, benim babam aşın dindar bir insandır. Ancak çok sinirlidir, herşeye bağırır çağırırdı. Ters bir hareket yapsak cehennemlik olduğumuzu söyleyerek döverdi. Çok şiddetli dayaklar yedim, hakaret ve aşağılamalar işittim. Sonra ne zamanki artık büyüdüm, ona inat olsun diye din değiştirdim. Onun bu duruma üzüntüsü adeta bana zevk veriyor."

Gerçekten, ailesinde sıcak ve mutlu ortam olan ailelerin çocukları da bu sıcaklığa uyar, anne-babanın moral ve geleneksel değerlerini paylaşırlar. Maneviyat, çocukların kendilerine ve kendi dışındaki ilişkilere güven duymalarını gerektirir; güven de hevesli, uyumlu ve karşılık veren ebeveynlerden öğrenilir. Çocukların "Allah" anlayışları ebeveynleri ile aralarında kurmuş oldukları ilişkiye paraleldir.

99

III- ÇOCUKLARDA BOZUK DAVRANIŞLAR

ÖFKE NÖBETLERİ

Daha çok 2-4 yaşlarındaki çocuklarda görülür ve huysuzluk krizleri olarak da adlandırılır.

Bu yaşlardaki çocuklar, dünyayı onların tüm ihtiyaçlarının anında karşılanmasını mümkün kılacak şekilde tasarlanması gereken bir yer olarak

görürler. Eğer istediklerini elde edemezlerse, bu onlar için bir falâket olur ve çılgılık atabilir, bağırabilir ve teselli edilemeyecek şekilde ağlayabilirler.

Yeni yürümeye başlayan çocukların bazıları öfke nöbeti esnasında sinirlenir nefesini tutabilir. Bazen suratı mosmor olana, hatta şuurunu kaybedene kadar bunu yapıp sonra hemen kendine gelirler. Bu tür davranışlar, bu yaşlardaki bir çocuk için normaldir ve günde üç kere öfke nöbeti geçirebilir. Ancak nefes tutma olayı aşın boyutlara varırsa yardım almak gerekebilir.

Neler yapmalı?

- Huysuzluk nöbetlerinin bu yaş için çok normal olduğunu unutmayalım.
- Eğer stres sebebiyle böyle yapıyorsa, bu sıkıntıyı azaltmak için ne gerekiyorsa yapalım.
- Ne iş yapıyorsak hiçbir şey olmamış gibi devam edelim. Krize girdi diye çocuğa özel ilgi göstermeydim.

100 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Ona, bu öfkeli davranışlara son vermesini söyleyelim. Öfke nöbetiyle çok kötülemeden önce dikkatini dağıtmaya çalışalım.

- Öfke krizlerinin hoşumuza gitmediğini hissettirelim.
- Öfke krizi yaşamadığı zamanlarda ona ilgi ve sevgi gösterelim.
- Kendisine veya başka şeylere zarar veremeyeceği güvenli bir ortamda bulunmasına dikkat edelim. Tehlikeli bir durum yoksa bu huysuzlukları önemsemeyelim.

• Çocuğumuza, öfkelenmeye hakkı olduğunu ama bu yüzden fikrimizi değiştirmeyeceğimizi ve öfke nöbeti sona erdiğinde yanında olacağımızı söyleyelim. Öfkesine boyun eğerek de istediğini yapacak olursak, öfke nöbetlerinin önünü bir daha alamayacağımızı bilelim.

çocuklarda bozuk davranışlar / 101

ŞİŞMANLIK

Şişmanlık, maalesef günümüz çocukları için büyük bir sağlık problemi haline gelmiştir. ABD'de yapılan bir araştırmada 6-17 yaş grubunda normalden fazla kilolu çocukların sayısının 11 milyonun üzerine çıktığı belirlenmiştir. Yetişkin insanlar arasında diyet programları uygulanıp, şişmanların sayısı son 30 yıl içinde yüzde 15 oranında azaltılmasına rağmen çocuklarda şişman sayısının yüzde 54 oranında arttığı araştırmada gösterilmiştir.

ABD'de sayısı devamlı artan şişman çocukların kanlarındaki kolestrol oranının, tansiyonlarının ve kalp atışlarının normalin üzerinde olduğu belirtilen araştırmada, bu durumun ileriki yaşlarda kansere yakalanma veya kalp krizi geçirme tehlikesini artırdığı vurgulanıyordu.

Uzmanlar, ABD'li çocukların şişmanlaşmasının başlıca sorumlusu olarak televizyonu görüyorlar. Haftada ortalama 25 saat televizyon seyreden çocuklar, bu saatler içinde çoğu zaman "farkına varmadan" şeker, yağ ve kalori miktarı yüksek tatlı, soslu sandviç, ham-burgerler gibi yiyecekleri mideye indiriyorlar.

İngiltere'de de bilim adamlarının çocuklar üzerinde yaptıkları yoğun araştırmalar, gelişen teknolojiyle birlikte yepyeni bir tehlikenin ortaya çıktığını göstermekte. Uzmanlar oyun çağındaki çocukların bahçede koşup top oynamak yerine, televizyon veya bilgisayar karşısında oturmalarının, son dönemde şişman çocuk

102 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

sayısının inanılmaz şekilde artmasına sebep olduğunu ifade ediyorlar, İngiliz doktorların yaptığı deneyler, üç çocuktan ikisinin aralıksız olarak 10 dakika bile koşmadığını gösterdi. Ayrıca henüz 7 yaşındaki bazı çocuklarda damar sertliği başlangıcının tespit edilmesi, uzmanları hayrete düşürdü. Doktorlar bu olumsuzlukların çocukların çok fazla yağlı, şekerli ve tuzlu besinler yemesi ve az egzersiz yapması sonucu ortaya çıktığını belirlediler. Almanya'da her üç öğrenciden birisi aşırı şişman

bulundu. Doktorlar şışman çocuklarda yüksek tansiyon, damar sertliđi, hatta kalp hastalıđı ihtimalinin fazla olduđunu hatırlatarak aileleri uyar-maktalar.

Almanya'da anne sütünün etkileri hakkında yapılan geniş çaplı araştırma, "anne sütünün ileri yaşlardaki şışmanlıkla birebir ilişkili olduđunu" gösterdi. Araştırmanın sonuçlarına göre anne sütü alım miktarına göre ileri yaşlarda şışmanlık önlenmektedir. İlk 3 veya 5 ay süresince anne sütü içen bebekler, dışardan alınan sütle beslenenlere oranla 3 kat daha az şışmanlık tehlikesiyle karşılaş-maktalar. Münih'teki Ludwig Maximilians Üniversitesi uzmanları, durumu "Avrupa ve Amerika'da en çok rastlanan sağlık sorunlarından biri olan oburluđun en büyük sebebi anne sütü içmemektir" demektedirler. İngiliz Tsp Dergisi'nde yer alan bir incelemeye göre normal sütle beslenen bebeklerin anne sütüyle beslenenlere göre kanlarında daha fazla oranda insülin maddesi bulunduđu ve bu maddenin kilo almayı önleyemediđi açıklandı. İngiliz uzmanlara göre, son yıllarda oburluk hastalıđına yakalananların sayısı İngiltere'de İki katına çıktı.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 103

Hangi çocuklar şışmandır?

Çocuk, daha önce verdiđimiz listeye bakılarak kendi yaş ve boy ortalamasından yüzde 20 daha ağır ise şışman sayılır. Beş yaşından küçük çocuklarda şışkin yuvarlak bir karın, tombul yanaklı bir yüz gayet olađan olduđu için, böyle bir çocuk şışman sayılmayabilir.

Çocuđun şışmanlıđı için en iyi ölçü, kol ve bacakların üst kısımlarına bakarak bulunabilir. Bu kısımlarda yağ bođumları varsa muhtemelen şışmanlık problemi de var demektir. Bebeklerde ve çocuklarda şışmanlık, nadiren aile özelliđinden veya bir hormon bozukluđundan kaynaklanır. Hemen hemen her zaman kötü beslenme alışkanlıđından, en çok da anne-babanın kendilerinin de fazla beslenmesinden ileri gelir. Bu sebeple de, şışman bir çocuđun anne-babası, çocuklarının kilo problemi olduđunu göremezler.

Şışmanlıđın diđer mahzurları

Çocuklarda biçimsiz bir vücuda sahip olmak sadece fiziki mahzurlar doğurmaz, okul başarısını ve ruhi durumunu da etkiler.

Eđitim başarısı düşer, kabiliyetleri körlenir. Bu yüzden "fiziksel yönden sağlıklı olan insanların zihinsel yönden anlamaya ve kavramaya daha yatkın, hissi yönden daha oturaklı ve sağlam, daha sođukkanlı, kendinden emin, uysal, sakın ve mülayim" olduđunu araştırmalar ortaya çıkartmıştır.

ABD Purdue Üniversitesi beden eđitimi profesörü A.H. İsmail, "Fiziksel yönden sağlıklı olan ve sürekli egzersiz yaparak sağhklarını koruyan insanların problem çözme yeteneklerinin daha sistematik ve düzenli, kelime

104 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ve sayısal becerilerinin ise daha gelişmiş olduđunu biliyoruz!" demektedir.

Şışmanlıđın bir başka problemi, aşın kilolu çocukların arkadaşları tarafından dışlanmalarıdır.

"Şişko" denerek alaya alınmaları, kilolarından dolayı diđer çocuklar kadar uzun süreli hareket edip oyun oynayamamaları, bu yüzden daha az arkadaş edinmeleri, yalnızlık ve hayal kırıklıklarını aşın yemek yiyerek gidermeye çalışmaları, sık karşılaştığımız diđer problemlerdir:

Ne yapılmalı?

Çocuđu tartmak ve olması gereken kilo ile karşılaştırmak gerekir. Yaşma göre daha ağır olup olmadığına bakılır. Normalden yüzde 20 ve daha fazla ağırlıkta olması şışman olduđunu gösterir. Böyle çocuklar güç sarfederken nefes nefese kalır, soluđu kesilir.

Stres ve can sıkıntısı da çocuklarda şişmanlığa yol açabilir. Bu yüzden çocuklarımızın fazla kilo alarak sağlıklarının bozulmaması için, anne-babalara şu tavsiyelerde bulunmaktadır:

1- Çocuğa kilo kaybetmesi için özel rejim uygula-mayalım. Eğer çocuklar sahip oldukları kilolarını iki ila üç yıl süreyle koruyabilirlerse, boylarının uzamasından dolayı vücutlarındaki yağın bir kısmından kurtulmuş olurlar.

Kilo mücadelesinin en büyük düşmanlarından biri, yemek sırasında aşırı yüklenmeden daha büyük bir problem olan abur-cubur yemektir. Eğer çocuğumuz çerez benzeri aburcubur yemeye gerçekten ihtiyaç du-

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 105

yuyorsa, bunu televizyon karşısında değil de yemek masasında yiyor olmasına dikkat edelim. Aynı zamanda yediği aburcuburların çikolatalı süt, dondurma, şeker ve cipslerden ziyade, taze meyvelerden, yulafli kepekli ekmekten, yoğurttan ve taze meyve sularından oluşmasına özen gösterelim. Kilolu çocukların en azından haftada bir kere tartılması şarttır.

Çocuğa gıda olarak daha fazla doğal halde bol lifli besinler ihtiva eden kepek unu, kahverengi pirinç, taze meyve ve sebze yedirilmelidir. Yemek pişirirken rafine (beyaz) un ve şeker kullanılmamalıdır. Kek, bisküi, şekerleme gibi yiyeceklerden ve şekerli içeceklerden kaçınılmalıdır.

2- Çocuk beslenmesinde kahvaltının yeri büyüktür. Kahvaltıda meyve, kepeği alınmamış hububattan yapılmış ekme, bir bardak süt ve müsli verilmelidir. Çocuğun hızlı yemesi yiyeceği yemek miktarını artıracığından dolayı, güne yaran saat erken başlayarak rahat kahvaltı yapabilmesi için gereken geniş bir süre ayarlanmalıdır.

Bu konuda yapılan araştırmalar, güne iyi bir kahvaltıyla başlayan çocukların okulda daha başarılı oldukları ve şişman-latıcı aburcubur yiyeceklere rağbet etmediklerini göstermiştir.

3- Kola, hamburger, şekerleme, patates cipsi, kutu meyve suyu, kurabiye ve kek gibi gıdalar eve sokulmamalıdır.

4- Çocuk için akşam yemeği önemlidir. Çoğu evde

106 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

bu öğün, günün en ağır yemeğini içerir, oysa en hafifi olmalıdır. Kahvaltının zengin bir kişi gibi, öğle yemeğinin kısıtlı bir bütçeye sahipmişçesine, akşam yemeğinin ise işini yeni kaybetmiş bir insanmışçasına yapılması, uyulması gereken genel bir kuraldır. Akşam yemeği, hafif ve mümkün olduğunca erken, meselâ saat 18.00 civarında yenmelidir.

5- Çocukların televizyon seyrettiği odalarda muhakkak taze meyve buldurmalıdır. Aburcubur yenen ve fazla kalori veren yiyecekleri onlardan uzak tutmalıdır.

6- Çocuklarımızla birlikte sofraya oturalım ve yemek sırasında kendilerine hoş şeylerden söz edelim, onlarla sohbet edelim. Aile problemleri yemek sırasında konuşulmamalıdır. Yemek süresince gürültülü bir televizyon programı seyretmek, dergi, gazete veya kitap okumak yapılmaması gereken şeylerdir. Bu süre içinde dikkat, yemeğe ve aile fertlerine yönlendirilmelidir. Yemeği dış olayları seyrederek yersek, ne yediğimizin ve ne kadar yediğimizin farkına varamayabiliriz. Sonuçta, gerekenden daha çok yeriz.

7- Ebeveynler, yemek konusunda çocuklara örnek olmalıdırlar. Beş çocuktan dördünün ailesi de kiloludur. Kendileri ekme, tatlı ve diğer nefis yiyecekleri yerken, öte yandan çocuğun, yeme alışkanlığında aniden aşırı bir değişiklik yapmak hatalı bir davranıştır. Eğer aile fertlerinden biri kiloluysa ve buna çok üzülüyorsa, ailenin hepsi elele vererek kilolu olan kişinin zayıflamasına yardımcı olacak herşeyi yerine getirmeli, bunun için hep beraber çalışmalıdırlar. Eleştirmek ve azarlamak yerine,

sevgi dolu cesaretlendirme ve hafif disiplin uygulanmalıdır. Ayrıca ailece yapılacak yürüyüşler faydalıdır.

8- Çocukları tabaklarındaki yemeği bitirmeleri için

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 107

kesinlikle zorlamayalım. Çocuk bir veya iki gün boyunca hiçbir şey yemeyebilir (veya böyle görünür). Fakat bu aşamada anne veya babanın pes ederek çocuğun şeker, tatlı, aburcubur yemesine ve gazoz türü şeyler içmesine izin vermemesi çok önemlidir. Sonra yemeklerini yemeye alışacaklardır.

9- Tabaklarındaki porsiyonların fazla olmamasına özen gösterelim.

10- Yemek sırasında sigara içilmemelidir.

11- Yiyeceği bir ödül veya teselli aracı olarak görmeyelim. Bu gibi metodlar zamanla yer eder ve doğru beslenme alışkanlığını yok eder, öğünler birbirine karışır.

12- Yiyecekleri kızartmak yerine, ızgarave haşlama yolunu seçelim. Eti pişirmeden yağlı kısımlarını çıkaralım.

13- Bebeklere muhakkak anne sütü verilmelidir. Mamalarını hazırlarken doğru miktarlara riayet etmelidir. Bebeğe bisküvi ve peksimet ile hazırlanan mamalar verilmemelidir. Bunların her ikisinde de çok şeker vardır. Elma tercih edilmelidir.

14- Çocuğumuzu hareketli olmaya teşvik edelim. Onlarla hareketli oyunlar oynayalım.

108 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

İNATÇILIK

Çocuklarda, 3-5 yaşları arasında ana-baba ve kendileri için çok güç olan inatçılık dönemi başlar. O yaşa kadar kolay yönetilen bir çocuk; baş kaldıran, ters, huysuz ve dayanılmaz biri olur. Herşeyi reddeder, kendi bildiğini yapmak ister, ana-babanın isteklerine öfke ile karşı koyar. Çocuklar bu yaşlarda niçin inatlaşırlar?

Kızlarda biraz erken olmak üzere 3-4 yaşlarında ortaya çıkan inatçı davranışlar, aslında normal bir gelişim kabul edilir. Bu yaşta çocuk ilk defa olmak üzere kendini yetişkinlerden ve bilhassa annesinden bağımsız bir varlık olarak görmeye başlar. Etrafındaki yetişkinlerin istek ve iradelerine yerli yersiz direnme göstererek hem kendilerine hem de çevrelerine karşı bunu göstermek isterler. Çocuğun gelişiminde yeni bir devre başladığı için aslında tabii ve sevinilecek bir durumdur. Bu süre içinde çocuk herşeyi kendi başına yapmak ister. Kendinin yaptığı şeyler hoşuna gider, ona güven verir. Çevreden gelen direnişi kırmaya çalışır. İsteddiği gibi davranmasına engel olunmamasını ister. Bunun sağlanmaması halinde inatçı olur.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 109

Bu devrede çocuğun inatçı gücünü engellemeye çalışmak; benlik, bağımsızlık ve şuurlanma duygusunu zedeleyeceğinden doğru değildir. İnatçı çocuklara ne yapılmalı?

İnatçılığa karşı alınacak en uygun tedbir çocuğu kendi halinde bırakmaktır. Emir ve yasaklarla, sürekli ve gereksiz yerde hareket serbestliği engellenmemelidir.

Fakat bu kendi halinde bırakmak anlayışı; çocuğun her istediğini yapmasına göz yummak, yani onun yetişkinlere ve otoriteye karşı çıkmasına müsamaha etmek manasına da gelmemelidir. Her ailenin elbette bir eğitim atmosferi vardır. Bu hava aile içinde önemli bir takım düzen ve kaideleri ihtiva eder. Çocuk bu kaidelerin önemini hissetmelidir ki, kendinden güçlü ve bilgili olan otoritenin ne olduğunu takdir edebilsin.

Sözgelimi çocuğun muhakkak hep aynı saatte yatma alışkanlığı olmalıdır.

Yoksa her istediği yapılırsa, çocuk bunu bir savunma aracı olarak kullanır ve aynı şeyleri tekrarlayarak, istediğini yaptırmak ister.

Bir gün çocuğun, annesinin yemek yedirmek isteği karşısında direndiğini varsayalım. Bu halde en doğru hareket, sofrayı terk etmesine izin

vermektir. Fakat sofraya toparlandıktan sonra çocuk, kuvvetli bir ihtimalle yemek isteyecektir. İşte bu durumda, çocuğun yetişkin otoritesine hükmetmemesi ve ailesinin temel terbiye prensiplerini bozmaması için bir sonraki öğüne kadar ona yemek vermemelidir.

Yine inatçı bir çocuğa inatçı bir yaklaşım göstermenin doğru sonuçlar doğurmayacağı bilinmelidir. Çocuklarımıza kötü model olunmamalı, inatçı davranışlardan kaçınılmalıdır. Hele ceza vermekten uzak durulmalıdır. İnatçı çocuğu, arkadaşlarıyla oyun oynamaya teşvik etmek ve oyun alanını genişleterek ilgisini değişik şeyler üzerine yöneltmek de faydalıdır.

110 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ÇOCUKLAR NIÇİN ÇALAR?

Erken çocukluk çağında, çocuklar gördükleri ve hoşlandıkları her şeyi almak isterler. "Benim" "Ali'nin" vs. gibi mülkiyet kavramları henüz gelişmediğinden bu yaşlardaki hadiseler çalma kabul edilmez. Çocukta gerçek çalmadan söz edebilmek için mülkiyet (sahiplik) duygusunun gelişmiş olmasına bakmak gerekir. Bu da ancak 7-8 yaşlarından sonra yerleşmeye başlar.

Oyun çağındaki küçük çocuk bir çok oyuncağın kendine ait olup olmadığını bilmekle beraber değeri hakkında bir fikri yoktur. Kendi oyuncaklarını bırakır, unuttur, sonra da başka çocukların oyuncağını merak eder ve alır. Bu oyuncaklar ondan istendiğinde kendisininmiş gibi vermek istemezler. Bu mülkiyet kavramının gelişmemesine bağlıdır.

Mülkiyet kavramı nasıl gelişir?

Anne-baba gerektiği her yerde ve her zaman çocuğa başkasının eşyasının alınmayacağını açıklamalıdır. Ancak bu suretle çocuk, eşyanın kendine ait olmadığını anlar, almaktan vazgeçer. Başkasının eşyasını eve getirdiğinde, bunu yalanla savunabilir. "Buldum" diyebilir, "arkadaşım hediye etti" veya "ödünç verdi" gibi sözlerle izah edebilir. Bir durumda çocuğu aşağılamadan ve korkutmadan eşyayı sahibine iade etmelidir. Bu

ÇOCUKLARDA BOZUK DAVRANIŞLAR /İli

konuda kararlı olunmalı ve çocuğa izahta bulunulmalıdır. Başkasının malına saygı göstermeyi öğrenmelidir.

Hele olayı dramatize etmekten, alay ve aşağılamalardan kaçınılmalıdır. Sakince, kendimizden emin ve kararlı bir tutumla "Bu senin değil, hadi ver onu" demeliyiz. Ve bu hususta kararlı ve ısrarlı olmalıyız.

Çocuk ve çalma

Çocuk, mülkiyet kavramının geliştiği 7-8 yaşından büyük olmasına rağmen çalma davranışı gösteriyorsa bunun üzerinde önemle durulmalıdır. Çalma davranışının altında bir çok faktör yatabilir.

7-8 yaşlarında hatta büyük çocuklarda anne-babasına ait kıymetli kıymetsiz bazı eşyaları alıp saklayan çocuklara rastlanır. Aile içinde önemli bir olay sayılan böyle bir durumda çocuğun hırsızlığa başladığı, çaldığı kabul edilir. Oysa burada annesinden veya babasından yeterli sevgiyi sağlayamayan çocuğun onlara ait bir eşya ile tatmin yolu araması söz konusudur. Böyle bir durumda çocuğun sevgi ve şefkat ihtiyacının keşfedilmesi ve giderilmesi gerekir.

Çocukların kendi aralarındaki oyunlarda, oyuncak ve okul araçlarının gizlice alınıp, saklanması sonra da geri verilmemesi, unutulması veya unutturulması şeklindeki hareketleri sonradan gerçek çalma şekline dönüşebilir. Bu duruma anne-baba ilgisiz kalmamalı, böyle alınmış şeyleri bir yanlışlık olduğu söylenerek sahibine iade etmelidirler. Çocuk, başkasına ait eşyaları almanın hatalı bir davranış, bir kabahat olduğunu anlamalıdır.

0

fJöâ m0- '-'

112 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Sevilmeyen, kıskanç çocukların daha çok hırsızlık yaptıkları görülmüştür. Çocukların bir kısmı üstünlük sağlamak, gruba katılmak için çalarlar. Zayıf kişilikli, kendini değersiz bulan, kendine güveni olmayan çocuk, bununla itibarının yükseleceği duygusuna kapılır. Böyle çocuklara şefkatle yaklaşılmalı, yetişmelerinde neyin eksik ve yanlış olduğu araştırılarak gerekli tedbirler alınmalıdır.

Aşın baskı içinde büyüyen çocuklarda da çalma görülebilir. Baskı ve tehditler, yersiz bir takım düşünce ve kaygılar çocukların davranış hürriyetini geniş ölçüde daraltmaya zorlar, kişilikleri dengeli bir şekilde gelişemez. Bunun sonunda ya çocuk anne-babadan kopar veya onların zıddına davranışlarda (çalma gibi) bulunur.

Ortaokul ve lise çağındaki büyükçe çocuklarda macera arayarak hırsızlığa yönelme, bunda da basan kazanma bir haz duygusu doğurabilir. Bu çeşit çalmalarda çocuk, dar arkadaş grubu içerisinde itibar kazanabilir ve çevreden ilgi görebilir. Böylece ihtiyaç duyduğu hissi tatmin etmiş olur. Ne yapmalı?

Çalma olaylarının bütününe karşı aynı tepki gösterilemez. Görüldüğü gibi birçok faktörün bu olayda rolü olabilir. Çalman şey nedir, kimden çalınmıştır ve çalman eşya ne yapılmıştır? Bunlar öğrenilerek altta yatan faktör araştırılmalıdır. Tedbirler de ona göre alınmalıdır.

Çalmayı önlemek için alınacak tedbirlerden ilki, mülkiyet duygusunun kazandırılmasıdır. Çocuklara

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 113

dolap, kutu, çekmece gibi şeyler sağlayarak, oyuncak ve diğer şahsi eşyalarını burada muhafaza etmelerine müsaade etmelidir. Kardeşlere müşterek oyuncak alınmamalı ve çocuğun müsaadesi alınmadan oyuncak ve eşyası kullanılmamalıdır. Bu surette çocuk, bazı şeylerin kendine ve başka şeylerin de ailenin diğer üyelerine ait olduğunu kavrar.

Çocuğumuzun cüzdanimızdan para çaldığına eminsek, bunu ona sormak yerine doğrudan söylemeliyiz: "Cebimden para almışsınız. Geri ver!" Parayı geri verdiğinde de ona sakince şöyle demeliyiz:

"Paraya ihtiyacın olduğunda bana söyle. Bir çaresini buluruz!" Eğer parayı aldığını reddederse onunla tartışmayalım ve itiraf etmesi için baskıda bulunmayalım; ona, "Parayı aldın. Geri ver!" diyelim. Eğer parayı çoktan harcamışsa, o zaman da ona giden paranın telafisi için bir görev verelim veya harçlığından keselim.

Çocuğumuzu hırsızlıkla ya da yalancılıkla suçlamaktan kaçınmalıyız; ona, "Sonunda herkesin nefret ettiği bir insan olacaksın" gibi laflar etmemeliyiz. Bir çocuğa "Bunu niye yaptın?" gibi sormanın da faydası yoktur. Belki kendisi de niye yaptığını bilmiyordur ve bu konuda bir cevap vermek zorunda olması onu başka bir yalan söylemeye yönlendirebilir.

Ona para ihtiyacı hakkında konuşmayı beklediğimizi belirtmek daha doğru olur. "Paraya ihtiyacın olduğunu bana söylememiş olmana kirildim doğrusu!" diyebiliriz.

Çalan çocuğa da sertlikle, döverek veya korkutarak değil, şefkatle yaklaşılmalıdır. Boş vakitlerini değerlendirmesi sağlanmalı; arkadaşları, okulu ve çevresi gözden geçirilmelidir. Ayrıca bir psikiyatri uzmanının yardımını istemekten çekinmemelidir.

114 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 115

OKUL KORKUSU

Okul korkusu (fobisi), kuvvetli bir endişe sebebiyle çocuğun okula gitmeyi reddetmesi veya bu konuda isteksiz görünmesidir. Okul fobisi olan çocuklar, okula isteksizliklerini tipik bir şekilde çeşitli bedenî şikayetlerle ifade eder ve kendilerinin evde kalması yolunda anne-babalannı ikna etmeye çalışırlar.

Çocuğun şikâyetleri

Sabahları daha sık olan karın ve baş ağrıları, bulantı gibi yakınmalardır. Huysuz ve mızımsızdırlar. Okula gitmemelerine karar verildiğinde şikâyetlerin geçtiği görülür.

Okulu sevmediklerini, gitmeyeceklerini ifade ederler. Zorlanırsa ağlar, tepinirler. Üstüne gidildikçe tedirginlikleri artar. Evde kaldıkları zaman mutlu ve sakindirler. Derslerini bile yaparlar.

Rastlanma yaşı

Okul fobisinin en yaygın olduğu yaşlar 5-8 arasındadır. 11-14 arası çocuklarda da yine sık olarak rastlanır.

Okul fobisi ile okuldan kaçma farklıdır

Bu iki hadiseyi birbirine karıştırmamak gerekir. Okul fobisi olan çocuk, değişik zamanlarda okula anne ve babasının bilgisiyle gitmez ve evde kalır. Çocuğun okula gitmemesinin temelinde başarısızlık korkusu ve sınıf içinde aktif olma endişesi bulunur.

Okuldan kaçan çocuklarsa okulu sevmezler, aynı zamanda tembeldirler ve akademik bir gayeleri yoktur. Bu çocuklar okuldan kaçtıkları zamanı anne-babaları-nın bilgisi olmaksızın ev dışında gönüllerine göre geçirirler. Buna karşılık okul fobisi olan çocuklar evden uzaklaşmazlar evde mutlu ve neşelidirler. Okul başarıları orta seviyededir.

i

Okul fobisinin sebepleri

Çocuk okula zihinsel gelişim açısından hazır, ancak duygusal açıdan hazır değilse okula gitmek istemez. Okula gitmeyi reddetme çoğu zaman geçici bir problemten kaynaklanır. Buna rağmen bazen de psikiyatrik bir bozukluğun (ayrılık endişesi, umumi tuvaletleri kullanmaya karşı obsesif endişeler veya performans korkuları gibi) göstergesi olabilir. Çocuk okulda kötüye gidebilir ve daha da başarısız olmaktan korkabilir. Veya okuldaki bir öğrenciden ya da bir öğretmeninden sert bir tutum görüp de korkmuş olabilir. Bu yüzden okul korkusunun sebeplerini araştırmak gerekir.

Ayrılık endişesi: Bazen okulu reddetme çocuğun yabancı bir ortama girme korkusu ve annesinden ayrılma endişesinden kaynaklanır. Aslında bu korku her

E*1

116 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

çocukta vardır, ancak aşırıya kaçıp çocuğun fonksiyonlarını engellemeye başlarsa problem haline gelebilir. Yoksa ayrılma zorlukları çocuğun gelişiminin normal, sağlıklı parçasıdır. Ancak çocuk, annesi tarafından aşırı itina ile büyütülmüşse ve her ihtiyacı karşılanmışsa ayrılmakta zorlanır.

Annenin endişesi: Bazen de anne çocuğuna güvenmez, ondan ayrılmakta zorlanır. Bu da çocuğa yansırken okul korkusu ortaya çıkabilir. Anne çocuğun okulda rahat edemeyecek kadar küçük olduğunu düşünmekte, farkında olmadan da okula gitmesini istemeyen sinyaller vermektedir.

Küçük Serdar'm annesi çocuğunu okula gitmekten korktuğu için muayenehaneye getirmişti. Muayene esnasında annesi Serdar'a, "O büyük ve kalabalık sınıftan korkuyor musun? Acaba alışamadığını mı düşünüyorsun? İstersen bir süre yanında kalmamı ister misin?" diye seslenince sorularla çocuğa korku ve güvensizlik aşıladığı dikkatimi çekmişti. Sanki Serdar annesinin korumasından ayrılıyor, adeta onun sevgi ve desteğini reddediyordu! Serdar için zor bir durumdu.

İnatçı çocuk: Bazı çocuklar inattır ve herşeye direnç gösterdikleri gibi okula gitmeye de karşı koyarlar. Bu tip çocukların okula gitmeyişleri endişe veya korkuya bağlı değildir. Herşeye karşı gelen inatçı huylardan kaynaklanmaktadır.

Kötü not veya kaba davranan arkadaş korkusu:

Bütün çocuklar okula gitmek için cesaretlendirilmeleri gereken bir dönemden geçerler. Çocuk ya bir arkadaşıyla kavga etmiş veya

hazırlanmadığı bir sınavdan kötü not alacağını görmüş olabilir. Bu sebeplerle okula gitmek istemeyebilir.

Yeni okul değiştiren çocukta da ortam başkalaşmasının verdiği yabancılık hissi okula gitmek arzusunun

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 117

geriletebilir.

Bütün bu durumlarda çocuğa destek verilmeli, ona duygusal açıdan yardımcı olmalıdır.

Okulu reddetmede özellikler

- Genellikle endişeden (anne babadan uzak kalma endişesinden) kaynaklanır.
- Başka duygusal ve fiziksel belirtiler görülür.
- Aile geçmişinde depresyon ve anksiyete (kaygı, endişe) hikayesi vardır.
- Anne baba aşın koruyucudur.
- Çocuk çok çalışır ve okulda başarılıdır.
- Aile küçüktür veya çocuk ailenin en küçüğüdür.

Ne yapılmalı?

Okuldan uzak kalmanın getireceği problemler sebebiyle okul fobisi olan çocukların elden geldiğince bir an önce okula dönmeleri hedef alınır. Bu çocukların sınıfta daha az endişe duymalarını, daha huzurlu olmalarını sağlamak üzere yapılacak özel eğitim egzersizleriyle, okulu çocuğa yeniden tanıtmaya ve özendirme girişimleriyle, gerekirse önce bir saat, sonra yarım gün, sonunda tam gün okula gitmelerini sağlamakla, gerektiğinde annelerinin de okula gelmelerini ve çocuk kendini rahat hissedinceye kadar kısa bir süre sınıfta oturmalarını sağlamakla, nihayet anne ve babalarını eğiterek okulda yeterli bakım ve eğitim olmadığı yolundaki onların aşın koruyucu tavırlarını gidermekle mümkündür.

Önemli olan noktayı tekrarlayalım: Herşeyden önce çocuğun okuldan uzak kalmamasına önem verilme-

I fi

118 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

lidir. Evde kalış uzadıkça okula dönüş o ölçüde güçleşir. "Sakinleşsin, dinlensin, aman üstüne varmayalım" diye çocuğu evde tutmak, bunalımını azaltmaz, artırır. Anne ve baba çocuğa soğukkanlı bir tutumla yaklaşmalıdır. Korkutmalar, dayaklar ters teper. Yalvarmalar, alttan almalar da tesirsiz kalır. Ancak anne ve babadan hangisi daha kararlı ve tutarlı davranabiliyorsa çocuğu okula o götürmelidir.

Çocuğun okula götürülmesi çözümün yansıdır. Korkuya yol açan sebeplerin ortaya çıkarılıp konuşulması, anne-çocuk münasebetlerini düzeltici tedbirlerin alınması gerekir. Bu ise ancak bir ruh hekiminden yardım almakla olur.

Ayrıca biraz önce sıraladığımız hususlar da (acaba sınıfta onu korkutan bir durum mu vardır, alay ediliyor veya yabancılık mı çekiliyordur) araştırılmalıdır. Böyle durumlar belirlenmeli ve giderilmelidir. Okula gitmeyi evde kalmaya göre daha kolay ve eğlenceli hale getirmeye gayret etmelidir.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 119

, '.

ÇEKİNGENLİK

Çekingenlik, çocuğun kendisine güvensizliğinin bir belirtisidir. Bu çocuklar kendilerini değersiz bulurlar, herşeyden korkarlar, sorumluluk almazlar. Karamsar olurlar ve herkesten uzak dururlar. Bu yüzden arkadaşlık kurmaları da çok zor olur. Sürekli kendilerini eleştirirler, yetersizlik duygusu içindedirler. Sorulara kısa cevap verirler.

Çekingen çocuklar uslu olurlar, pek birşeye karışmazlar. Ana-baba ve yetişkinlere karşı herhangi bir engel ve problem çıkarmazlar.

Uyumludurlar. Halbuki zararlan kendilerinedir. Kendilerine güven

duygulan yoktur, cesaretli olamazlar. Sorumluluk almak istemezler. Herşeyden korkarlar.

Çocuklar niçin çekingen olur?

* Ana-babalann aşın baskısı önemli bir faktördür. Sürekli aşağılanan, kardeşleri veya arkadaşlarıyla kıyaslanan, ailede yer ve değer verilmeyen çocuğun içe kapanması beklenen bir durumdur. Yine dayak atılan çocuklar da böyledir.

* Çocuğun oyun, arkadaş ve benzeri sosyal ilişkilerinin olmaması yalnız kalmasına yol açabilir.

* Yine ailenin çelişkili davranışları da çocuğun çekingen olmasına sebep olabilir. Çocuğu bir dakika önce öpüp, sevmek, okşamak ve hemen sonra kızmak,

120 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

çocuğun kendisine ve ailesine olan güven duygusunu yıpratır. Ayrıca ufak tefek kusurlu hareketleri karşısında anlayışlı davranmamak da onu ürkek, çekingen yapar.

* Çocuktan temizlik, düzen konusunda çok şey beklemek ve aşırı titizlikte bulunmak, alay etmek, küçük görmek onu ne yaptığını bilmez duruma getirecektir. Bu da kararsızlığa ve çekingenliğe yol açacaktır.

* Bazen çekingenlik aileden çocuğa geçen bir davranış şeklidir. Çekingen anne-babanın çocukları da çekingen olur.

Yabancı ortamlarda utangaçlık duyan, kalbi çarpan, heyecanlanan çocuk çekingenlesin Birçok çocuk için bu, temkinlilik; ama bazıları içinse günlük yaşantısını aksatan bir bozukluk haline gelebilir.

* Annenin aşın koruyucu tavrı da çocuğu çekingen yapacaktır. Büyümesine rağmen annenin tırnak kestiği, ayakkabı bağladığı, pijamasını giydirdiği, hatta banyo yaptırdığı çocuklar, dışarıda bir mesele karşısında yalnız kalınca ne yapacaklarını şaşırır, bunılır ve kendine güven duyamazlar.

Çekingen çocuklara nasıl yardımcı olmalı?

* Çekingenliğin oluşma sebebi özellikle araştırılıp bulunmalı ve giderilmesine çalışılmalıdır.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 121

* Çocuğa yapabileceği şeyler için sorumluluklar verilmeli, başarılan övülmelidir. Aile içinde yeri ve değeri olduğunu ve bir iş başardığını görmesi, kişiliğini güçlendirecek ve kendine güvenini artıracaktır.

* Çocuğa baskı yapmadan arkadaş edinmesi, onlarla oynaması sağlanarak kendine güveni geliştirilmelidir. Bu yüzden onları kurslara ve kütüphaneye kaydetme, spora katılma gibi sosyal faaliyetlere teşvik etmeliyiz.

* Onu çok girişken olması için zorlamamalı, ama çekingenliğini kabullendiğimizi de hissettirmemeliyiz. Ona destek vermeli, cesaretlendirmeliyiz.

* Çekingenliği bir sorun olarak yaşayan çocukların çoğunun anne babası da çekingendir. Bu yüzden böyle çocuk-olan anne baba da kendini değerlendirmeli, sosyalleşmeye çalışarak çekingenliklerini azaltmanın yollarını aramalıdır.

* Çocuğun çekingenliğini başkalarına söylemek doğru değildir. Ana-baba çocuğun becerilerinin gelişmesinde ona yardımcı olmalı, onu sevmeli, değer vermelidir. Başkalarıyla kıyaslamamalı, kardeşler arasında aynı yapmamalı ve başkalarının yanında kötü muamelede bulunmamalıdır.

* Öğretmenin tutumu da önemlidir. Öğretmen sınıftaki öğrencilere eşit davranmalı, herkesten aynı beşeyi beklememeli, bilmeyeni aşağılamamak ve kimseye önyargı ile yaklaşmamalıdır.

122 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 123

PARMAK EMMEK

Çocuğumuzda, uykulu, yorgun veya sinirli olduğu zamanlarda parmak emme alışkanlığı varsa üzölmeye ve bu yüzden ona baskı kurmaya gerek yok.

İngiliz tıp dergisi Lancetda yayınlanmış bir araştırmada, bu alışkanlığın hiçbir mahzuru olmadığı belirtiliyor.

Süt çocuğunun parmağını emmesinden daha normal bir şey olamaz. Bazı bebekler anne karnında bile parmak emebiliyorlar.

Her 100 çocuktan 55'i 2 ilâ 5; 16'sı ise 11 yaşma kadar parmağını emebiliyor.

Parmak emmenin sevgi ve şefkat eksikliğinden kaynaklandığı doğru değildir. Büyük ihtimalle, hissi ve içe dönük çocuklar, doğabilecek sıkıntı ve rahatsızlıktan kurtulmak için parmak emiyorlar. Mesela yatma stresinden, diş çıkartırken veya kardeş kıskançlığından parmak emebilirler.

6 yaşma kadar parmak emme normal sayılmalıdır. Bu yaştan sonra devam ettiğinde bir ruh hekimine danışılabilir. Özellikle de küçüğün, az konuşma, az sayıda arkadaş edinme, okula uyum sağlayamama gibi belirtileri parmak emmeye eşlik ediyorsa ortada bir problem olabilir. Ağızdaki parmağın, damak ve dişler üzerine baskı yaparak sürekli diş yapısını bozması da mümkün

değildir. 8 yaşma kadar parmak emen küçüklerin ön kesici dişleri dışarıya doğru çıkıntılı olabilir. Ancak bu alışkanlıktan kurtulduktan hemen sonra bu bozukluk düzelir. Kaldı ki, asıl dişler henüz çıkmadığı için kalıcı bir bozukluk söz konusu değildir.

Bazı titiz ve sert ana-

babalar, parmak emme alışkanlığından kurtulması için çocuğa eldiven giydirir veya parmaklarına acı biber sürerler. Bu metodlar yararsız olduğu kadar tehlikelidir de. Çocuk bu yanlış uygulamalar yüzünden bütün hayatı boyunca dengesiz, kararsız bir kişiliğe sahip olabilir.

Bunun yerine çocuğa, "haydi, oyuncakların, ile oynayalım" gibi teklifler yaparak ilgisini başka yöne çekmeyi denemelidir.

4-5 yaşına gelmesine rağmen hala parmak emen çocuklara bunun bebeksi bir davranış olduğu, başkalarının gözüne hoş görünmeyeceği sade bir dille anlatılabilir.

124 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ALTINI ISLATMA

Enürezis nokturna demek olan gece altını ıslatma, beş yaşından büyük çocuklarda uyku esnasında, tek-rarlayıcı nitelikte ve istem dışı idrar yapılması olarak tarif edilmektedir.

Çocukların uygun yerlere kaka ve idrar yapma alışkanlığını kazanması için önce kaslarının ve sinirlerinin olgunlaşması gereklidir. Sonra da zamanında ve doğru tuvalet eğitiminin verilmesi şarttır. Çocuklar ancak 3-5 yaşlarına gelince idrarını gece gündüz kontrol edecek bedeni olgunluğa ulaşırlar. Bu yaşlardan sonra gece yatağını haftada en az iki kez ıslatıyorsa çocukta enü-resiz var demektir.

Altını ıslatmanın sebepleri

- Böbrek ve idrar yollarında arızalar,
- Aşın baskı ve korku altında yaşama,
- Ana, baba ve yakınlarından birinde altını ıslatma rahatsızlığının önceden olması,
- Sevgi, şefkat yoksunluğu. Yeni kardeşin oluşu ile ilgi görme isteğinin ortaya çıkışı,
- Ender görülen bir durum olarak gece geçirilen sara (epilepsi) nöbeti,
- Aşın temiz, titiz, düzenli bir annenin baskılı tuvalet eğitimine tepki olarak.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 125

Psikolojik mi?

Enürezisin birçok sebebi varsa da soyaçe-kim en önde gelen etkidir.

Ayrıca çocuk önce birkaç ay temizse ve sonra tekrar kaçtırmaya başlamışsa bu kez psikolojik faktörler aranmalıdır. Belli başlı ruhsal etkenler şöyle sıralanabilir:

- Kıskançlık, özellikle yeni bir kardeşin dünyaya gelmesi,
- Otoriter eğitim ve sert anne-baba tutumuna karşı protesto olarak,
- İlgisizlik, sevgisizlik ve ihmal durumlarında,
- Ağır cezalar verildiği hallerde,
- Sinirli ve çocuğu korkutan davranışlara tepki olarak altını ıslatma ortaya çıkabilir.

Alınacak tedbirler

Altını ıslatmaya devam eden çocukların en büyük ihtiyaçları yetişkinlerin bu konuda anlayışlı davranışlarıdır. Bu durumun çocuğu da üzdüğü, utandırdığı bilinmelidir. Bazı çocuklar idrar yapmamak için geceleri saatlerce uyumazlar.

Çocuğun bir probleminin olduğunu bilmek ve sabırla eğitmek gerekir. Katiyetle bedeni cezalardan kaçınmalıdır. Çocuk arkadaşları veya kardeşleri ile kıyaslanmamalıdır. Çocuğa bunun bir hastalık olduğu, diğer

126 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

çocuklarda da görülebildiği, kendisinin de işbirliği ile geçeceği söylenmelidir. Yeterince sevgi ve ilgi gösterilmelidir. Yaşma uygun davranışları desteklenmeli, ona olgunlaşma imkânı verilmelidir. Tuvalet eğitimi bir buçuk, iki buçuk yaşlan arasında uygulanmalıdır. Bu eğitim ne aşın katı ve baskılı, ne de aşın hoşgörülü ve disiplinsiz olmalıdır. Çocuğun gece işemelerini kontrol altına almak amacıyla sıvı kısıtlaması yapılabilir. Akşam yemeklerinden sonra sıvı gıdalar en asgari düzeye indirilir. Böylece, uykudaki idrar miktan azaltılmış olur. Ayrıca, çocuk uyuduktan bir-birbuçuk saat sonra uyandınlarak tuvalete gitmesi sağlanır. Gerek görülürse gecede iki kez çişe tutulabilir. Ancak yatmadan bir saat kadar önce muhakkak tuvalete gitmesi sağlanmalıdır.

Yatak çarşafı ve çocuğun çamaşırılan sık değiştirilmelidir. Çocuğu temiz yatak içinde yatırmak, onun daha temiz ve dikkatli olmasını sağlar. Altına naylon sermekten, bezlemekten vazgeçilmelidir.

Çocuğun problemin çözümüne katılımı ve sorumluluk alması sağlanmalıdır. Bu amaçla çocuğa ıslak veya kuru kalktığını kaydedebileceği bir çizelge hazırlanmalıdır. Çocuktan her sabah durumunu gösterir bir işareti bu çizelgeye kendisinin koyması istenir. Meselâ kuru kalkılan günler için güneş, ıslak kalktığı günler için şemsiye resmi yaptınılır. Çocukla da bir anlaşma yapılır. Eğer belli sürelerde yapılan kontrollerde (haftalık, aylık olabilir) çizelgedeki kuru günlerin sayısı hedeflenen seviyeye ulaşmışsa çocuk ödüllendirilir.

Yine temiz kalktığı günler ona memnuniyetimizi bildirmeli, onu övmelidir.

\\i

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 127

Ayrıca çocuğumuzun sıkıntı ve endişeleri ile ilgilenmeliyiz.

İdrar kesesinin tonusunu ve kapasitesini artırmak için çocuğun gün içinde çışı geldiği zaman bir süre tutması (başlangıçta bir-iki dakika) ve bu süreyi giderek artırmaya çalışması sağlanmalıdır.

Alarm cihazı faydalı mı?

İlk zamanlar çocuğun mesane (idrar torbası) şiştiğinde yatak ıslanır ve ardından alarm cihazı çalar. Bir süre sonra şartlanma tamamlandığında mesane tonu-sunun artması, zil çalmadan da çocuğu uyandırmak için yeterli bir uyarın olmaya başlar.

Alarm cihazı tedavide oldukça yararlıdır.

İlaç tavsiye edilir mi? Kısırlık yapar mı?

Evet, imipramin (tofranil) adlı ilaç doktor tavsiyesine göre her gece yatmadan önce 25 ila 75 mg. dozunda verilirse çocuk oldukça fayda görür. Dozu, kullanma süresi ve kesilme şekli muhakkak doktor kontrolünde ayarlanmalıdır.

Bu ilacın yan etkisi çok az olup güvenle verilebilir. Kısırlıkla hiçbir ilgisi yoktur.

Son olarak Őu hususu tekrarlayalım, altını ıslatma ancak okul aęındaki çocukta rahatsızlık kabul edilir ve tedaviye alınır.

11

128 / OCUKLARDA DAVRANIŐ BOZUKLUKLARI

DIŐKI KAIRMA (ENKOPREZİS)

ocuęun büyük iŐini tutma ve bırakma fonksiyonunu kontrol edebileceęi yaŐa gelmiŐ olmasına raęmen tutamamasına enkoprezis adı verilir. Genellikle gndz uyanıkken olur. Enkoprezis, istemli veya istemdiŐı olabilir.

DıŐkı kaırma 5 yaŐma kadar olaęan sayılır, bu yaŐtan sonra bir hastalık olarak deęerlendirilir. Daha ok erkek ocuklarda rastlanır. Genellikle gndz ocuk uyanıkken olur.

DıŐkı kaırma ortamlara gre deęiŐkenlik gsterebilir. Szgelimi bazı ocuklar okulda ve sokakta dıŐkılarını tutabilirler, ancak eve geldiklerinde kaırırlar. Bir kısmı sanki tuvalete yetiŐemiyormuŐ izlenimi verir. Bu, anne-baba tarafından büyük fke ve kızgınlıkla karŐılanır. Kasten, bilerek ve isteyerek bu iŐi yapıyor ve onları kızdırmaya alıŐıyor dŐncesine kapılırlar.

Sebepleri

Enkoprezis, otizm ve dięer aęır davranıŐ bozuklukları olan ocuklarda sık grlmesine raęmen genellikle belirgin psikopatolojisi olmayan ocuklar ve ailelerde ortaya ıkmaktadır. Őu faktrler enkoprezisin aıęa ıkmasını saęlayabilir:

- Yeni bir kardeŐin doęumu, anneden sreli veya sresiz ayrılık, korkutucu olaylar, hastaneye yatıŐ, ebeveyn tarafından ihmal edilme, tacize uęrama, ana

ı !

f

i i

\

OCUKLARDA BOZUK DAVRANIŐLAR / 129

okuluna gidiŐ gibi ocuk iin tedirgin edici durumlar sz konusuysa.

- Annenin temizlięe ve dzene aŐırđ önem veriŐine, titizlięine, kuralcılıęına, otoriter ve baskıcı oluŐuna, cezalandırıcı tutumuna bir tepki olarak geliŐebilir.

- Yine ailenin ocuęa bebek muamelesi yapmasına bu Őekilde uyum saęlayabilir.

- Bazen de baęırsak bozukluęu veya mzmin kabızlıęı olan ocuklarda enkoprezise rastlanabilir. Bu durumda ocuk hekimine baŐvurulmalıdır. Ne yapılabilir?

- ocuęunda dıŐkı kaırma belirtisi gren ana-babalar her Őeyden nce bunun bir hastalık olduęunu kabullenmelidirler. "Bilerek yapıyor" veya "Bizi cezalandırmak, iin kaırıyor" gibi dŐnceler ocuęun ruh dnyasını zedeleyerek, zaten inatı ve tedavisi zor olan hastalıęın dzelmesini gleŐtirir. Tedavinin ilk aŐaması anne ve babanın ocukları ile olumlu ve saęlıklı bir iliŐki iine girmelerini saęlamaktır. Bu iliŐkiyi bozan faktrler ortaya ıkarılmalı ve atıŐmalar giderilmelidir.

- Her Őeyden nce ocuk zerindeki baskılar kaldırılmalı, aŐın titiz tutumdan vazgeilmelidir. ocukla olumlu bir iŐbirlięine girilmeli, ceza ve dayaktan kaınmalıdır.

- Hergn belli saatlerde, kakası olmasa da ocuęun dzenli olarak tuvalete girmesi saęlanmalıdır. ocuk dirense de, annenin soęukkanlı ve kararlı tutumu sr-

130 / OCUKLARDA DAVRANIŐ BOZUKLUKLARI

melidir. Buna uymazsa sevdięi Őeyleri (oyun, tv seyretmek gibi) yapamayacaęı sylenerek dzene girmeye gayret edilmelidir.

- Çocuk stres altındaysa ve endişeleri varsa, bunun altında yatan faktörler bulunmalı ve çözüme ulaştırılmalıdır. Özellikle anne-baba daha çok ilgi ve sevgi göstermelidir.
- Eğer kabız ise, bol bol meyve ve lifli gıdalar yedirilmeli, bol su içirilmeli, sık sık tuvalete gitmesi sağlanmalıdır. Başarılı olduğunda da onu övmeli ve ödüllendirilmelidir.
- Günlük notlar tutarak düzenli doktor kontrolüne girmesi uygun olacaktır. Çocuk, her günkü durumunu not eder ve dışkı tutabildiği günler arttıkça ödüllendirilir.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 131

ÇOCUK NIÇİN SALDIRGAN OLUR?

Okul öncesi dönemde, çocuklarda saldırganlık çok sık görülen bir olaydır. Bir çocuğun başkasına vurması, söz veya elle işine karışması, birinin elinden zorla bir şeyi almaya kalkması saldırganlık olarak tanımlanabilir. Kısacası saldırganlık bir başka insana zarar veren veya zarar verme amacı güden davranış demektir.

Aslında okul öncesi çocuğunda yardım, dostluk ilişkileri görüldüğü gibi, yerine göre ağız dalaşması, itişip kakışma ve kavga da olabilir. Bunu hemen saldırganlık olarak değerlendirmek doğru değildir.

Çocukların bazıları söz veya davranışla saldırganlıklarını açıkça gösterirler. Diğerleri hiçbir zaman kavga etmez ama düşmanca oyunlarla saldırganlık yaparlar. Mesela arkadaşının ya da kardeşinin çok sevdiği oyuncasını kırar, söylemez.

Saldırgan çocuk parlamaya hazırdır. Öfkesini yenemez, aşırı geçimsizdir. Sürekli kavga çıkarır, saldırıp etrafa zarar verir. Çok sık kuralları çiğner,

132 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 133

aldığı cezalardan pek etkilenmiş görünmez. Kısacası, saldırgan çocuk yaşıtları ve genel olarak çevresiyle sağlıklı ilişkiler kuramayan çocuktur.

Saldırgan davranış çeşitli faktörlerin etkisi altında ortaya çıkabilir. Bunlardan ilki aile içi disiplin uygulamalarına bağlı olanıdır. Sık sık sert cezalara başvuran, tehdit eden ana-babalann çocukları, daha sık saldırganca davranmaya eğilimlidir. Ayrıca disiplin uygularken, ailenin gösterdiği tutarsızlık yine saldırganlık sebebi sayılabilir. Sürekli kavga eden ana-babalar ve televizyondaki şiddet filmleri de çocuğa saldırganlık aşıl原因an durumlardır. Saldırganlık erkek çocuklarda daha sıktır.

uygundur.

- Çocuğun yanında ana-baba kavga etmekten kaçınmalı, hele kaba kuvvete giden tartışmalardan uzak durmalıdırlar.
- Televizyon programlarından, özellikle çizgi filmlerden çocuklar etkilenirler. Bu yüzden şiddet içeren filmlerin saldırganlığı artırdıkları bilinen bir gerçektir.
- Çocuk sık sık toplum içine çıkarılmalı, insanlara alıştınlmalıdır. Onlarla alay etmekten, küçümsemekten kaçınmalı; özgüven duygusu kazanmasına gayret gösterilmelidir.

Ne yapılmalı?

- Çocukları aşın kısıtla-mamalı, içlerindeki taşan enerjinin uygun yollara boşalması sağlanmalıdır. Bu, geniş arazilerde koşma ve oyun ile olabilir. Yeter ki ortam bulabilsin.
- Saldırgan bir davranışta bulunduğu hemen gerekli uyanlar yapılmalı ve bu durumun alışkanlık haline gelmesi önlenmelidir.
- Dayağın sık başvurulduğu ailelerde, en saldırgan çocukların çıktığı bilinmektedir. Bu yüzden dayak, ceza metodu olarak kullanılmamalıdır.

- Çocuğa sevgi ile yaklaşmalıdır. Bu sevgiyi sürdürmek için, çocuk kendi kendinikisıtlamaya başlayacak, olumsuz davranışlarını azaltmaya çalışacaktır.
 - Çocuğa fiziki ceza vermek yerine, hoşuna giden şeyleri yapmamakla veya azaltmakla cezalandırmak en
- 134 / Çocuklarda Davranış bozuklukları
r

ÇOCUKLARDA KORKU

Korku insanın günlük yaşantısının önemli bir parçasıdır. Bu sebeple insanın korkması, korkulu durumları yaşaması, korkuyu hissetmesi hayatın doğal bir gereğidir. Korkudan arınmış bir yaşam düşünülemez. Korku, canlıyı uyaran ve kendini savunmasını sağlayan yararlı bir mekanizmadır. Tehlike karşısında enerjiyi artırdığı, kişiyi uyanık tuttuğu için korku şarttır. Canlı kaçarak, saklanarak, zorda kalınca mücadele ederek kendini korumayı başarır.

Kısacası belli sınırlar içinde korku; insanın bedensel, ruhsal ve toplumsal durumunu denge ve düzen içinde sürdürebilmesi için gereklidir. Mesela, çocuk kırık not almaktan, sınıfta kalmaktan korkuyorsa derslerini günü gününe çalışır, başarılı olur. Ancak korkusu gereğinden fazla olduğu takdirde bir rahatsızlık var demektir.

Çocuk büyüdükçe, ister istemez belli yaşlara göre değişen bazı korkulan olacaktır. Bu tür korkulan normaldir ve hatta ruhsal gelişimleri için gereklidir bile.

Çünkü korku, gerçek veya muhtemel bir tehdidin idraki demektir. Ve hayatta kalmak için şarttır. Yani dünyada hiçbir şey hikmetsiz yaratılmamıştır. Mesela, havlayan bir köpekten korkmak, çekinmek normaldir. Çocuk, bu durumda gerçek bir tehlikeden korkmuş ve kaçınmış sayılır. Aiiia bir ev kedisinden korkması gereksiz bir korkudur, diğer ismiyle fobidir.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 135

Yaşlara göre korku

1-2 yaş arasındaki çocukların başlıca korkusu banyo yapmaktır. Ayrıca anne ve babadan ayrılma korkusu da bu yaşlarda olağan sayılır.

3-5 yaşlarında karanlıktan, hayvanlardan, canavardan ve ölümden korkma sayılabilir.

7-8 yaşlarında daha çok yabancılarından, geceleri fırtınalardan, ölümden, anne-babasını kaybedeceğinden, günlük hayatta karşılaşacağı tehlikelerden ve okulda başarısız olacağından korkar.

Aslında bu korkuların olması normaldir, çünkü bunlar çocukların gelişimlerinin bir parçası olarak ortaya çıkarlar. Günlük hayatlarını olağan bir şekilde sürdürmelerine de engel olmazlar.

Bu korkuların çoğu süreli ve geçicidir. Bunların yaşanması doğaldır. Ne yapmalı?

- Çocuğun korkularına anlayış göstermeli, "korkak" olmakla asla suçlanmamalıdır. Küçümseme ve alay, çocuğun korkusunu gidermez; sadece onu gizli gizli korkmaya iter. Onu dinlemek ve anlamaya çalışmak gerekir.
- Eğer çocuk, korkulu bir dönem geçiriyor ise ona destek vermeli ve cesaretlendirmelidir. Onu kucakla-malı, öpmelidir. Karanlıktan korkuyorsa odasına gece

136 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

lambası koymak faydalı olabilir. Korkularını yendikçe onu övgü ile karşılayarak moral vermelidir.

- Çocuğun korkularının normal bir seviyede mi yoksa aşın bir boyutta mı olduğunu tespit etmeliyiz. Korkulan onu rahatsız ediyorsa, onun için bir stres kaynağı oluyorsa veya onun önünü kesiyorsa tedavi gerektirir.
- Korkularına değil çocuğumuza sempati göstermeliyiz. Korkularının içyüzü onlara izah edilmeli, yaşadığı endişelerin kaynağına inilmelidir.

Korkularının sebebi ne olursa olsun çocuğa bilgi ve anlayışla yaklaşılmalı-dır.

- Çocuğumuzu mümkün olduğunca erken yaşlarda kendi odasında yatırmaya alıştıralım.
- Duygulannı dinleyelim; onu anlamaya çalışalım. Çocuğumuzu her zaman destekleyeceğimizi ona hissettirelim ve ona daima güven verelim.
- Çocuğumuz korkuyla uyanmışsa ve yanımıza gelmek istiyorsa, mümkün olduğunca onu yatağına geri götürelim ve kendi yatağına almayalım. Gerekirse başucunda 10-15 dakika geçirelim ve uykuya sakince dalması için yardımcı olalım. Onu gece yanımıza almamız, "Korkmakta haklısın, korkulacak bir durum var" mesajını almasına sebep olabilir. Bunun yerine yatağına yatırdığımızda onu öpüp sakinleştirelim. O anda ilgi ve şefkat ihtiyacının artmış olduğunu gözden kaçırmayalım.
- Çocuğun korkulan ile yüzleşmesini sağlayalım. Çocuk korkularının aslında bir temele dayanmadığını anlayınca, bu korkular genellikle azalır veya kaybolur. Çabucak atlatılmaya çalışılırsa, çocuğun endişeleri artabilir. Yavaş yavaş, küçük adımlarla ilerlemelidir. Bu yol boyunca da çocuğa destek verilmelidir.

İt

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 137

Meselâ karanlıkta yatmaktan korkan çocuğun önce lambası o uyuyana kadar açık tutulur; yavaş yavaş kapı aralıkken karanlıkta uyumaya alıştınılır; sonra kapı kapatılır.

- Bazen korku hastalanmaktan, mikroplardan olduğu gibi, sınıfta söz almaktan çekinme şeklinde de olabilir. Bu durumlarda obsesif kompulsif bozukluk veya sosyal fobi denilen rahatsızlıklar olup olmadığı araştırılmalıdır.
- Tüm korkuların gelişiminde modelin önemli olduğunu bilelim. Yakınlan, özellikle de ana-babasmdan birinin karanlık korkusu yaşadığını bilen, bu korkuya şahit olan çocuklar, ister istemez karanlığın korkutucu bir şey olduğunu düşünürler ve benzer tepkiler gösterirler.
- Çocuğun korkulan saydığımız bu tedbir ve yaklaşımlarla hafiflemiyorsa, günlük yaşantısını aksatacak dereceye vardıysa, bir uzmandan yardım istemelidir.

138 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ÇOCUĞU YALANDAN NASIL KORUYALIM?

Önce yalanın tarifini yapalım. Yalan, doğru olmayan bir şeyin doğru olmadığını bilinerek söylenmesidir. Yani bir kasıt söz konusudur. Çoğu defa çocuk, gerçeği söylediğinin farkına varmadan yalan söyler veya söylediği yalana benzer. Özellikle 5-6 yaşına kadar yalan söylemenin pek önemi yoktur. Hattâ okul dönemine kadar böyledir. Çünkü bu yaşlarda çocuk gerçeğe yalanı ayırt edemez. Buna yalan bile denemez. Yanlışlık veya hata demek daha doğrudur. Çocuk bir şeyi tam olarak anlata-mamakta, abartmaktır. Niyeti aldatmak değildir. Ayrıca büyük, küçük, çok, az, uzak, yakın gibi kavramlar zihninde henüz tam oturmamıştır. Bu kavramlar geli-şinceye kadar yalan zannedilen ifadelerde bulunabilir ve zengin hayal gücünün verdiği genişlikle ve zekâsıyla "inanılmaz hikâyeler" uydurabilir, taklit oyunlarından hoşlanabilir. Bu şekilde hikâye uydurmasının ve taklit oyunlarına girmesinin yalanla ilgisi yoktur. Aksine bu tip sözler, çocuğun büyümesinde ve zihnen gelişmesinde faydalı olduğundan engellenmemelidir de...

4 yaşındaki Betül, hergün bir kuşun pencereye konarak yiyecek istediğini söylüyordu. Betül yalan söylemiyor, hayal kuruyordu. Çünkü yalan, bilerek yanlış yola sevk etmek veya aldatmak anlamına gelir. Betül ise hayaliyle gerçek dünyası arasındaki sınırları çözmeye çalışıyordu ve kesinlikle aldatma amacıyla değildi.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 139

Yalan niçin söylenir?

Okul yaşma kadar çocuklarda kasıtlı yalan söyleme yoktur, daha çok hadiseleri abartmalı bir duruma getirirler. Bunları gerçek sanarak söylerler. Ancak bu yaşlar aynı zamanda yalana başlama çağı olduğu için çok dikkatli olmak zorundayız.

Küçük bir çocuğun kasıtlı yalan söylemesinin sebebi ancak herhangi bir şeye karşı duyduğu korku, cezadan kurtulma, sorumluluktan kaçma olabilir. Kasıtlı yalan söyleyen çocuğun ana-babasına güveni sarsılmış demektir. Meselâ 4-5 yaşlarındaki bir çocuk herhangi bir şeyi kırdığı zaman korkar, ağlar; zaten üzüntü içinde olan çocuğu annesi azarlayıp bir de döverse başka bir şey kırdığı zaman doğruyu söylemekten korkacaktır. Çünkü ceza ve dayak korkusunun, çocuğun yalan söylemesi üzerinde tesiri büyüktür. Dayak, ceza ve azardan bıkan çocuklar kolaylıkla yalan söylerler. Bu yüzden çocuk eğitiminde şiddetten kaçınmak gerekir.

Çocuk anne-babayı örnek alarak büyüdüğünden ebeveynin tutumu da çok önemlidir. Bazı ailelerde yalan söylemek, doğru söylemek kadar normal karşılanır. Çocuğun, 3-4 yaşlarındayken babasının konuşmalarında yalana saptığını duyması veya annesinin, evde olduğu halde "annem evde yok" dedirtmesi ve benzeri durumlar çocuğu kolayca etkiler, yalan söylemeye yöneltir. Çünkü çocuklar ana-babalarını tereddütsüz taklit ederler.

140 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Bizim yalancılıktan anladığımız, bencilce bir takım sonuçlar elde etmek kasdıyla bilerek ve isteyerek karşı-sındakileri aldatmaktır. Bu yüzden yalanın "nefsini kontrol etmek ve aşın bencillikle yakından ilgisi vardır. Çocuk başkalarının hak ve menfaatlerine hiç olmazsa kendisinin kadar kıymet vermesini öğrenememiştir. Sözelimi, öğrenciler sevdikleri ve güvendikleri öğretmenin dersinden kopya çekmezler de hoşlanmadıkları hocalarından yaparlar.

Yaptıkları beğenilmeyen, her hareketinden eleştiri alan çocuklarda yalancılık gelişebilir. Çocuk bu eleştirilerin verdiği sıkıntı ve rahatsızlıktan kurtulabilmek için olanı olduğu gibi değil, büyüklerin arzu ettiği gibi göstermekten çekinmez.

Ebeveynlerin yaptıkları bir başka yanlış da şudur. Sıklıkla, doğruyu söyletmek için çocuklarını sıkıştırabilirler. İtirafa zorlanan çocuğun ilk reaksiyonu da inkâr olur. Nedense bazı ana-baba, dudağında yemek bulaşığı olan çocuğu, "Bunu sen mi yedin?" gibi başka ihtimali bulunmayan garip sorularla sıkıştırırlar. Çocuk, bu şekilde yalana sığınır ve böylelikle yalancılı-

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 141

ğa alışabilir.

Bunun yerine "bu yemeği yememen lâzımdı" diyerek direkt tepki gösterelim. Ya da çocuğumuzun matematik sınavından kaldığı haberini aldığımızda ona, "Sınavı geçtin mi? Emin misin? Bu sefer yalan da seni kurtaramayacak! Öğretmeninle konuştum ve kaldığını öğrendim" dememeliyiz.

Bunun yerine çocuğumuza doğrudan "Matematik öğretmenin sınavı geçemediğini söyledi Bunun için endişeleniyoruz ve sana yardım etmek istiyoruz" demeliyiz.

Kısacası, çocuğumuzu kendini savunmak için yalan söylemeye yönlendirmemeli, yalan söylemesi için fırsatları bilerek oluşturmamalıyız. Çocuğumuz yalan söylediğinde tepkimiz duygusal ve ahlâkçı değil, gerçekçi olmalıdır. İstedığımız şey, çocuğumuzun bize yalan söylemeye ihtiyacı olmadığını öğrenmesidir.

Bundan da tehlikeli durum, "Doğruyu söylersen kızmam" diyerek ve sıkıştırıp kandırarak, çocuğa yaptığını itiraf ettirmek ve arkasından "Biliyordum senin yaptığını!" deyip dayak atmaktır. Çocuk, gerçeği söylemenin kendisine pahalıya mal olduğunu görerek, bundan sonraki olaylarda kolayca yalana sığınabilecektir. İsmail'in dramı

28-30 yaşlanıyordu. Onu getiren iki ablası önce yalnız görüşmek istediler ve söze "Biz kardeşimizi evlendirmek istiyoruz ama bunu yapmaya çekiniyoruz. Kardeşimize bir türlü güvenemiyoruz" dediler.

142 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

"Acaba kardeşinizin bir işi, ailesini geçindirecek bir geliri mi yok?" diye sordum.

"Hayır" dediler. "Maddi durumu iyidir, hattâ altında arabası bile vardır" diye cevap verdiler.

"O zaman ruhsal bir hastalığı veya cinsel bir problemi var herhalde" diye konuşunca ablaları, "Bunlar da yok. Kardeşimiz o kadar çok yalana başvuruyor ki bu yüzden evlendirmekten çekiniyoruz" dediler.

İsmail'i muayene odasına alıp uzun konuştum. Şu anlattıkları kolay ve sık yalan söylemesinde herhalde oldukça etkiliydi:

"Evet, ben nedense yalana çok başvuruyorum. Bırakmak istiyorum, ama vazgeçemiyorum. Bunun sebebini de şu olaya bağlıyorum. Galiba 8-9 yaşlanıyordım. Birgün evimizden kıymetli bir eşya kayboldu. Ben suçlandım. Yapmadığım bir olayı niçin kabulleneyim? Ne kadar çalmadığımı söylediysem de inandıramadım. Babam sonunda beni ayaklarımdan tavana astı ve doğruyu söyleyene kadar bu şekilde kalacağımı söyledi O kadar çok acı çektim ki "ben yaptım baba" diye bağırdım. Bunun üzerine babam beni indirdi ve "ben sana nasıl doğruyu söyledim" diye konuştu. Sonra eşya bulundu, benim çalmadığım anlaşıldı, ama bundan sonra ne zaman sıkıntılı ve zor bir durumla karşılaşırsam yalana başvurmak, alışkanlık haline geldi bende."

Yalan söyleyen çocuğa nasıl tavır takınmalı?

Daha önce söylediğimiz gibi 5-6 yaşına kadar söylenen yalanda kasıt yoktur. Çocuğa ne olursa olsun doğru söyleme güveni ve cesareti verilmelidir. Hayali sözlerinin gerçeğe bağdaşmadığı ona hatırlatılmalıdır.

Normalde korkutulmayan çocuğun ana-babası da yalan söylemiyorsa^ kesinlikle yalana başvurmadığını bilmeliyiz.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 143

Bu yüzden öncelikle ana-babanın çocuğa iyi örnek olmaları şarttır. Sözlerinde ve davranışlarında çocuklarında görmek istemedikleri hatalara kendi davranışlarında yer vermemeleri gerekir.

Çocuğumuzun yalan söylediğini tespit ettiğimizde ise, sakın ve doğru dürüst düşünerek "Neden yalan?" sorusuna cevap aramak gerekir. Hemen cezalandırmaya gitmek yanlış olur. Çocuğun ne gibi bir eksiği olduğunu bulup ortaya çıkarmalı, bunu gidermeye çalışmalıdır.

- Acaba çocuğa verilen sevgi ve ilgi yetersiz midir?
- Çevresindeki insanlar kötü örnek mi olmaktadır?
- Çocuğa hoşgörölü davranılmıyor, bu yüzden hatalarını yalan söyleyerek kapatmaya mı çahşıyordu?
- Gücünün üstünde sorumluluk verilerek başarısızlığını yalanla örtmeye sanki teşvik mi edilmişlerdir?
- Çocuklar arasında kıyaslama yaparak, onları yalana mı zorluyoruz?
- Çocuğun kendine güveni gelişmemiş olup bunu yalanlarla mı sağlıyordu?

Arkadaş önemli

Davranışları bozuk arkadaşları olan çocukların hoşumuza gitmeyen hareketleri olacaktır. Bu yüzden ana-baba, çocuğunun arkadaşlarının kimler olduğunu, boş zamanlarında onlarla neler yaptıklarını bilmelidir. Kötü arkadaşlarından gerekçesini izah ederek ayırmaya kalkışmamız uygun olacaktır. Belki çocuğun okulunu ve hatta çevresini değiştirerek yeni arkadaş edinmesine, yeni faaliyetlere girmesine teşvikçi olabiliriz. Çocuğumuzun yalanını yakaladığımızda ne yapmalıyız? İtiraf etmesi için çocuğu zorlamak, genellikle en

144 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

kötü taktiktir. Bu yüzden ana-babalar çocuklarının yalanını yakalamaya uğraşmak yerine önlemeye ağırlık vermelidirler. Herhalde çocuğun samimi yetişmesinde ona yapılacak en büyük yardım, onunla itimat üzerine kurulmuş bir ilişki geliştirmektir. Şayet anne ve baba, çocuğuna sık sık güvenini hissettirirse çocuk hangi yaşta olursa olsun, bundan gurur duyacak ve kendisini büyümüş hissedecektir. Çocuğumuza dürüstlüğün ne kadar önemli olduğunu ve buna değer verdiğimizizi anlatalım. Kötü bir şey yapıp doğruyu söylediğinde onu cezalandırmayalım. Yalanın onun başına daha büyük sorunlar açacağını açıkça izah edelim. Cezaya gelince

Yalan için her ailede "televizyon seyretmeyi menetme" gibi hafif ikazlardan başlayarak dayağa kadar varan birtakım belli cezalar uygulanır. Ceza hem çocuğa hem de olaya uygun olmalıdır. Ana-baba yalana tepki [gösterirken, çocuğun ne için cezalandırılacağını kesin olarak bilmelidirler. Ceza yalan için mi, yoksa yalanın sebebi için mi verilecek? Bu tercihin, gerek ana-baba gerekse çocuk için yanlış anlamaya meydan vermeyecek tarzda açık ve net olması gerekir. Şunu da unutmayalım, sert cezalar çocuğu yalandan korumak bir yana aksine yalana sevkedebilir.

Hadis-i Şerifte, "Doğru söylemeye söz verin, hayatı- ; niza yalan karıştırmayın, ben de size cenneti söz vereyim" buyrulmaktadır. Gerçekten doğru sözlü olmak, dürüst ve güvenilir bir kişi olmanın yanısıra cennetin de anahtarıdır. Bu yüzden çocuklarımızın terbiyesine azami dikkat gösterelim. Çünkü şahsiyetin temelleri işte bu yıllarda atılır.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 145

KEKEMELİK

Kekemelik, ses, hece ve kelimelerin tekrarı, uzatılması veya konuşmanın akışını kesen duraklamalar şeklinde kendini gösteren bir konuşma bozukluğudur. Bozukluğun şiddeti kişinin içinde bulunduğu duruma göre değişir. Psikolojik streslerin yoğun olduğu hallerde artar (imtihan, çekinilen kişilerle veya kalabalıkta konuşma mecburiyeti, korku ve endişe ortaya çıkaran ortamlar). Konuşma çok yavaş veya çok hızlı olabilir. Genellikle şiir okurken ve şarkı söylerken kekeleme olmaz. Kekemeliğe erkeklerde daha sık rastlanır. (1 kıza 4-5 erkek) İki türlü kekemelik vardır. Bu ikisini ayırt etmek gerekir.

Birinci tip kekemelik

2-4 yaş civarı ortaya çıkan ve yapı bozulduğuyla ilgisi olmayan kekemelik. Bazı sesli harfleri telaffuz etmek veya tekrarlamak zorluğundan ibarettir. Sebebi, çocuklardaki düşünce hızının konuşma hızını geçme-sindendir. Yetersiz kelime dağarcığı yüzünden düşünce ifade edilememekte, bu yüzden konuşma bozukluğu ortaya çık-

T i

146 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

maktadır. Bu tip kekemelik geçicidir ve önemli değildir. Deneme-yanılmaya bağlıdır. Burada ailenin tutumu önemlidir. Çocuğa düzgün konuşması için baskı yapılmamalı, çocuğun kendi konuşmasına dikkatinin yönelmesine yol açılmamaktır.

İkinci tip kekemelik

İkinci tip ise ya önce sözünü ettiğimiz kekemeliğin kronikleşmesi (müzmin hale gelmesi) sonucunda kalıcı olması ile ortaya çıkar veya aniden 6-7 yaşlarında belire-bilir. Temelinde aile içi ilişkilere bağlı olarak çocuğun sıkıntı duyması, güvensiz olması yatabilir. Özellikle okul çağının eşiğinde bu sıkıntı, onun hayatını yeniden organize etmeye ve kimliğini ifade etmeye zorlar.

Yapılan araştırmalar, kekelemeye başlayan çocukların korkak yapılan olduğunu ve genellikle belirgin bir korkutucu olayı izlediğini göstermektedir. Ailevi (irsi) yatkınlık da bir faktördür.

Anne-babalara tavsiyeler

Çocukta kekemeliğin kalıcı hale gelmesini önlemek için anne-babalara önemli görev düşmektedir.

1. Aile içi sıkıntıları gidermeye, en azından çocuğa yansıtılmaya gayret göstermelidir.
2. Unuttuğu veya telaffuz edemediği kelimeleri tekrarlaması için çocuk zorlanmamalıdır.
3. Bağışmamalı, cezalandırmamak ve düzgün konuşan çocuklarla kıyaslanmamalıdır. Kaygı ve endişeyi çocuğa belli etmemelidir.
4. Çocuğu dikkatle ve sabırla dinlemelidir.
5. Çocuğun düşünme, kafasındaki kelimeleri toparlama süresine saygılı olmalı ve onunla yavaş yavaş konuşmalıdır.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 147

6. Hatırlayamadığı kelime hatırlatılabilir, ama kekeleyiği cümleyi onun yerine bitirmemelidir.
7. Herşey önüne hazır konursa çocuk kendisini ifade etme ihtiyacı duymaz. Konuşmaya ve sormaya teşvik etmelidir.
8. Onun seviyesine uygun bir dil kullanılmalıdır
9. Kendi başına buyruk olma eğilimine saygı göstermelidir. Yani kişiliğini göstermesine fırsat tanınmalıdır.
10. Konuşurken onu sakinleştirmen, güven telkin etmelidir. Yorgun ve heyecanlı olduğu zaman konuşmaya zorlanmamalıdır.

Kekemeliğin tedavisi için ne yapmalı?

- Çocuğun dikkatini olumlu özelliklerine çevirerek kekemeliğe önem vermemesi öğretilmelidir. Verilen önem azaldıkça kekemelik de giderek hafifler.
- Yetersizlik duygusunu pekiştiren tutumlardan (alay etme, utandırma, zorlama gibi) kaçınılmalıdır.
- Yine başka çocuklarla kıyaslayarak "Bak o ne kadar güzel konuşuyor" gibi sözlerden uzak durmalıdır.
- Kekeleyen çocuk, kendisindeki bu durumun endişe edilecek bir şey olmadığına inandırılmalıdır. Bunun bir kişilik özelliği olduğu benimsetilmelidir.
- Ağır vakalarda psikiyatri uzmanından yardım istenmeli, gerekirse konuşma talimleri uygulanmalıdır.
- Yüksek sesle şarkı söylemek, şiir ve gazete okumak faydalıdır.
- Hafif vakaların yüzde 50-80'inin kendiliğinden geçtiği bilinmelidir.
- Sonuç olarak, bir çocuk kekeleye başladığında asla azarlanmamalı ve alay edilmemelidir. Onu sabırla dinlemeli ve anlamak için gerekli her türlü çaba gösterilmelidir.

148 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

TİK

Tikler, aralıklarla meydana gelen hareketlerdir. Aniden ortaya çıkar, rastgele ve sıkça tekrar ederler. İstatistiklere göre okul çağında, erkek çocukların yüzde 10 ilâ 20'sinde, kız çocukların ise yüzde 2 ilâ 10'unda kısa süreyle de olsa tik bozukluğu görülmektedir.

Tikler, bir veya birden fazla kas grubuna bağlı olarak gelişebilir. Basit tikler; göz kırpması, alın kırıştırması, burun çekme, dudak bükmeye, dilini dışarı çıkarma, yüz-buruşturma, omuz silkme, kol ve bacaklarda spazmlar olarak sayılabilir. Kompleks motor tikler ise çeşitli kas gruplarının seri kasılmaları sonucu ortaya çıkarlar. Meselâ; zıplama, tekme atma, sıçrama, dönme, dokunma ve adımların tekrar edilmesi gibi.

Küçük çocuklarda, tikler sıklıkla habersiz belirirler. Daha büyük yaşta çocuklarda ve gençlerde tikler, artan bir zihinsel gerilim veya fiziksel rahatsızlık (kaşınma ve gıdıklanma gibi) hislerini takiben meydana çıkarlar.

Tikler alışkanlıklardan farklıdır

1- Tikler istemsiz otomatik hareketler olduđu halde, alışkanlık tam jşuur içinde olur.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 149

2- Tik birden başlar. Alışkanlıklarda (tırnak yeme, saçını koparma, parmağını emme gibi) önce elini hazır eder.

3- Tik birkaç saniye sürer. Alışkanlığın süresi belirsizdir.

4- Tik belli bir adale grubunu tutar. Alışkanlık biri el olmak üzere en az iki organı ilgilendirir.

5- Tikin şiddeti, süresi, şekli hep aynıdır. Alışkanlıklar ise değişiktir.

6- Tik başlayınca durdurulamaz. Alışkanlık durdurulur.

7- Tikte sıkıntı, hoşnutsuzluk vardır. Alışkanlık ise zevk almak için yapılır.

Nasıl önlenir?

Kekemelik gibi tikler de üzerinde duruldukça, dikkat çekildikçe artış gösterir. Bazı tikler, birden belirip, kısa sürede geçerler. Çocuğa sık sık yüzünü, kaşını oynatmamasını

söylemek ters sonuç verir, azalma değil artış meydana gelir. Çocuğun yorgun ve heyecanlı olduđu zamanlarda artar. Bastırma ile tikleri çocuk bir süre durdurabilirse de gerginlik ve iç sıkıntısı duyacaktır.

Ne yapılmalı?

• Yüzdeki tikler büyük çoğunlukla ruhi sebeplere bağlıdır. Çocuğu tedirgin eden faktörlerin araştırılarak

150 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

bulunup çıkarılması ve düzeltici değişikliklere gidilmesi daha uygundur. Özellikle daha sosyal olması için gereken tedbirleri almalıdır.

• Ana-baba çocuğa güven vermeli, tik üzerinde durmamalı ve gerekirse bir ruh hekiminin yardımını istemelidirler.

• Tiklerin çoğu geçicidir. Ergenlik çağından önce sönerler. Ancak yetişkin yaşlara kadar uzayanlar vardır.

• Çocuk hiçbir zaman tikleri yüzünden cezalandırılmamalıdır, çünkü tikler onun kontrolü dışında gerçekleşir.

• Çocuklar alay edilmeye karşı korunmalıdır. Bütün çocuklar, evde ve okulda güvenli ve tehdit altında olmayan bir çevreyi hak ederler. Ebeveyn ve özellikle öğretmenler çocuğun alay konusu olmaması konusunda hassas olmalıdırlar. Çünkü tikler genellikle diğer çocuklar için bir eğlence kaynağı oluştururlar. Alay edildikçe de tiklerin sıklığı artar. Alaylar, eğitim ve doğrudan müdahale ile engellenebilir.

Tikin tıbbî durumdan farkı

Tikler bazı hastalıkların belirtileri ile karışabilir. Meselâ alerjisi olan çocuk devamlı genzini temizleyebilir, burun çekebilir ve

öksürebilir. Alerjiden kaynaklanan bu durumlar mevsimlere göre ortaya çıkar, yine alerjiye sebep olan belli faktörlerle karşılaştıktan sonra

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 151

şiddetini artırırlar.

Yine ışığa karşı hassas olan veya görme bozukluğu çeken çocuklar gözlerini kırpıştırabilirler.

Bu ve benzeri durumları tikle karıştırmamak gerekir.

Tikin tedavisi

Tik bozukluklarının tedavisinde ilk dikkat edilmesi gereken nokta, çocukta görülen belirtilerin tedavi gerektirip gerektirmediğidir. Tedavi, genellikle tikleri şiddetli olan veya tikleri yüzünden stres altında olan ve huzursuzluk gösteren çocuklara uygulanır. Tikleri daha hafif veya orta seviyede olan ya da huzursuzluk göstermeyen çocuklarda tedavi gereksizdir.

Zaten tik bozuklukları için tedavi seçenekleri çok kısıtlıdır.

Psikoterapi ile çocuk rahatlatılabilir, ayrıca çeşitli ilaçlar kullanılabilir.

152 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI
UYKU BOZUKLUKLARI

Uyku saatinde kontrolsüz şekilde ağlama, geceleri sık sık uykudan ve yataktan çıkma ve anne-babanın yatağına girmek isteme, okul öncesi çocuklarda sıkça rastlanan uyku problemlerindendir.

Geceleri uyanan ve anne-babalarını da uyandıran çocuklar, huysuz bir çocuk probleminin yanı sıra, anne ve babalarının da, yorgun bir gece geçirmelerine sebep olurlar.

Çocuğun kaç yaşında olduğuna bağlı olarak sebepler çok çeşitlidir. Eğer çocuğun 12 ila 24 aylıkken sürekli gece uykusu problemi varsa, ailenin bilmeden buna sebep olması muhtemeldir. 4 aylıktan daha büyük çoğu bebekler, gecede birkaç defa uyanırlar ve sonra kendiliğinden tekrar uykuya dalarlar. Bununla beraber, eğer bebek geceleri her uyanışında ve ağlayışında anne ve babasının odasına koşacağını öğrenmişse, ister istemez tekrar uykuya dalmak için onlara ihtiyaç duyacaktır. Aslında çocuk geceleri ağlayarak bir çeşit terbiye kazanmaktadır.

Geceleri uyku alışkanlığı kazanmasında şu hatalara düşmemeye dikkat etmelidir. Çocuğu uyutmak için avutmak veya biberon gibi bir şey vermek, onunla aynı odada uyumak, uyuması için kucakta sallamak, gece yansı onunla oyunlar oynamak, gündüzleri çocuğun toplam 3 saatten fazla uyumasına izin vermek, geceleri bezini değiştirmek.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 153

Buna rağmen gece kendi yatağına gitmek istemeyen veya gece yansı uykudan uyanan çocuklar için şunlar denenmelidir:

- 1) Çocuk yatağına uyanık olarak yatılmalı, "hayırlı geceler" denmeli ve ısrar-lana rağmen odayı terketmelidir.
- 2) Çocuk ağlamaya başladığında hemen odasına koşmamak, kontrol etmeden biraz beklemelidir. Daha sonra, odada kısa bir süre kalmalı, ışığı açmamalı ve çocuğu kucağına almamalıdır. Basit ve inandırıcı bir şekilde her şeyin yolunda olduğunu, o anın uyuma saati olduğu söylenmelidir. Bebek ilk gece belki bir saat süreyle ağlayacaktır. Ancak bu metot kullanılmaya devam ettiğinde ağlama süresi genellikle her gece biraz daha azalacaktır.

Bebeğin ağlaması basit bir ağlamadan çok, korkulu bir feryat halinde ise, derhal yanına koşmak gerekir. Annesinin yüzünü görmek bebeği rahatlatacaktır. Böyle bir durumda, sakinleştirdikten sonra da bir süre bebeğin yanında oturmak gerekir. Bu esnada onunla oyun oynamamalı veya konuşmamalıdır. Bebeğin bu zamanı bir oyun zamanı gibi değerlendirmesinin önüne geçilmelidir.

Daha büyük, okul öncesi çağı çocukları, ayrıca çoğunlukla uykulannı bölen kâbus veya korkulu rüyalar görürler. Bu durumda da çocuk sakinleştirilmelidir. Onunla oynaşmamak, sabırsız davranmamalı ve korktuğu şey tartışılmamalıdır. Odasının kapısının açık bırakılması veya gece lambası kullanılması yararlı olabilir.

Eğer çocuk gece anne-babasının yatağına girmek istiyorsa, yumuşak fakat kararlı bir şekilde kendi yata-

154 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ğına götürülmelidir. Böyle bir yaklaşım uzun dönemde hem çocuk, hem de anne-baba için en yararlı terbiye şeklidir.

Uyuma zorluğunun sebepleri şunlar olabilir:

- 1- Diş çıkarma, kulak iltihabı
- 2- Ateş
- 3- Solunum güçlüğü
- 4- Sindirim bozukluğu
- 5- Aşırı uyarılma sonucu dış dünyadan ilginin çekilememesi
- 6- Anne-çocuk ilişkisinin yeterince güçlü olmaması sebebiyle uykuya endişeyle girilmesi
- 7- Sert ve otoriter anneye tepki

8- Annenin aşın koruyuculuğu ile sık sık çocuğu rahatsız edecek derecede kontrol edişi

Yorgunluğun uykuya tesiri

Uyumayı geciktiren ve rahat uyumayı engelleyen yaygın sebep aşın yorgun olma durumudur. Yatmadan • önce fazla hareketli oyunlardan, hissi gerginliklerden uzak tutulmalıdır. Çocuğun uyku zamanından yaran saat önce odasına çekilerek bir şeylerle oyalanması veya kendisine kitap okunması, masal anlatılması yoluyla gevşetilmesi faydalıdır.

Fazla uyku

Uykudan mahrum kalmanın en sık sonucu gündüz uyumalarıdır ve çocukluğun sonlarından itibaren görülen birkaç nadir sendroma bağlı olarak gelişebilir.

Narkolepsi: Her seferinde bir iki dakika süren, ansızın bastıran uykuya karşı konulmaz bir eğilim şeklindedir. Bu durum katapleksi (bir veya daha fazla kas grubunda ani tonüs kaybı yani gevşeme) ve uykuya dalarken duysal ve görsel halüsinasyonlarla birlikte. Bunlar, oldukça rahatsız edici olabilir.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 155

Uyku apnesi: Çocuklar karakteristik olarak dirsek ve dizleri üzerinde kalçaları havada ve boyunları bükük uyurlar. Tedavide ameliyat gerekebilir.

Yetersiz veya kesintili uyku

Kabuslar: REM uykusu sırasında görülmektedir. Çok hızlı kalp atışı ve sık nefes alma gibi sıkıntılı bir durumda çocuk uyanır ve genellikle rüyanın en azından bir bölümünü hatırlayabilir. Bu durum özellikle zarar verici tecrübeler veya korkutucu filmlere ya da televizyon programlarına bağlı olabilir. Korkulu rüyalar sıktır ama sık ve kalıcı olmadıkça yapılması gereken, yalnızca güven vermek ve rahatlatmaktır.

Gece şiddeti: Çocukların yüzde 3'ünde, daha sık olarak erkeklerde görülmektedir ve ailelerde birden fazla bireyde rastlanma temayülündedir. Gece şiddeti olan çocuk dehşet içindedir, boşluğa bakar ve muhtemelen belirsiz bir şekilde mırıldanır. Çocuk uyanık değildir; kendi haline bırakıldığında sakinleşip uyku durumuna geçer. Ana-babalar gece şiddetini rahatsız edici bulsalar da çocuk sabah uyandığında olayı hiç hatırlamaz. Gece şiddeti sıkıntılı dönemlerde artmaktadır. Fakat yalnız başlarına bir hissi rahatsızlık göstergesi değildirler; çocukların çoğu zamanla kurtulabilir.

Uykuda yürüme veya konuşma: Sabah gece olanlar hatırlanmaz ve hissi rahatsızlıkla ilgili değildir. Ağır durumlarda uyur-gezerin anne-babası yaralanma riskini azaltmak için kapılan ve pencereleri kilitlemeleri için iyice uyarılmalıdır.

156 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

GECE ŞİDDETİ

Normalde uyku; hafif uyku, derin uyku ve kısa uyanma dönemlerini ihtiva eder. Bazen rüyalar, kâbuslar ve gece şiddeti bir çocuğun uykusunu bölebilir.

Gece şiddeti nedir?

Gece şiddeti, derin uyku sırasında oluşan kısa süreli (yaklaşık 10-20 dakika) parsiyel (kısmî) uyanma ataklarıdır. Bu duruma şiddet, tekme atma, yuvarlanma hareketleri ve konuşma eşlik eder. Çocuk ses, dokunma ve sakinleştirme teşebbüslerine cevap vermez. Bunlar en sık olarak 2-6 yaş arası çocuklarda görülür ve genellikle uykuya dalındıktan sonraki ilk iki saat içinde ortaya çıkar.

Gece şiddeti ile ilgili önemli noktalar

- 1- Çocuk sabah uyandığında gece olanları hatırlamaz.
- 2- Çocuğun gece şiddeti sırasında uyandırılması atağı bazen kısaltabilir.
- 3- Çocuk hasta değildir.

- 4- Genellikle gecede bir defa oluşur ve her gece ortaya çıkmaz. Genellikle başladıktan 3-4 ay sonra azalır kaybolur.
- 5- Gece şiddeti uzun süreli olumsuz tesirlere yol açmaz.
- 6- Aşırı yorgunluk ve alışılmış rutinin değişmesi, rahatsızlığın kötüleşmesine sebep olur.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 157

Anne-babalar ne yapabilir?

- 1- Gece korkusu sırasında sakin olmalıdır.
- 2- Çocuğu, yalnızca kendisine zarar vermesini engellemek için kontrol altına almalıdır.
- 3- Kırılabilir her şeyi yanından uzaklaştırmalıdır. Gerekirse kapı ve pencereleri kilitlemelidir.
- 4- Çocuğun olabildiğince düzenli bir yaşantısı olmasını ve fiziki faaliyetten sonra dinlenmesini sağlamalıdır.
- 5- Kardeşlerini, olayın zarar vermeyip geçeceğine inandırmalıdır.
- 6- Çocuğun ertesi gün olayı hatırlamayacağını hatırlatmalı ve ona hiç bahsetmemelidir.
- 7- Ailenin ve kardeşlerin tepkileri gece şiddeti bulunan çocuğu üzebilir, ona güven vermelidir.
- 8- Çocuğun bir sıkıntısı olup olmadığını tespit etmeli ve yardım edip edemeyeceğini anlamaya çalışmalıdır.
- 9- Gece şiddetinde oluşan tip ve frekans değişikliklerini (rastlanma sıklığında artışı) doktora sormalı, üç yıldan fazla sürerse doktora götürmelidir.

Tedavisi nasıl olur?

Psikoterapi faydalıdır. Yine düşük doz yatıştırıcı ilacın yaran olur. Çocukların düzenli olarak aynı saatte yarmalan ve stresten uzak durmalarını genellikle iyileşmelerini sağlamaktadır.

158 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ÇOCUKLUK MASTÜRBASYONU

Çocukluk mastürbasyonu ergenlik öncesi dönemdeki çocukların genital bölgelerini uyarmaları ve bu davranıştan haz duydıklarını belli etmeleridir. Nadir de olsa rastlanan bir bozukluktur.

Daha çok el ile genital bölgesinin uyarılması şeklinde ortaya çıkar. Genellikle 4-5 yaşlarında başladığı görülür.

Aslında cinsellik değil

Bu duruma mastürbasyon denmesi aslında doğru değildir. Bunu cinsel organla oynamak olarak adlandırılmalıdır.

. Ufak yaşta çocuklar, cinsel organlarıyla, tıpkı parmakları veya kulaklarını ellerken duydukları kayıtsızlık içinde, sadece meraktan oynarlar. Oysa okul öncesi çağa gelen çocuk, bu organların özel bir yer olduklarını keşfeder. Cinsel organı ile oynamaktan belirli bir haz duyduğunu kavrar.

Mastürbasyon, bebekliklerinde uzun süre kendi başına bırakılan çocuklarda sık görülür. Anne memesi emmemiş veya emzik verilmemiş çocuklar, emziksiz kalmanın açığa çıkardığı uyarılma eksikliğini kendi kendini uyararak doyurmaya çalışabilirler. Aynı şekilde, anne memesi veya emzik bırakıldıktan sonra da çocuklarda bu hal ortaya çıkabilir. Yeni bir kardeşin doğumu, anne babadan birinin evden ayrılması, çocuğun anneden ayrılıp bakıcıya bırakılması gibi sebeplerle ilginin ve ilişkinin duyuruculuğunun azaldığı

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 159

dönemlerde de mastürbasyon belirebilir.

İdrar yolu enfeksiyonları, paraziter hastalıklar, genital organların kirli bırakılması, pişikler, kızlarda vaji-na akıntısı vb. durumlar kaşıntıya yol açarak uyarımı başlatabilir.

Çocuklarda genital organlara sıkı sıkıya temas eden dar giysiler, özellikle de iç çamaşırları giydirmek, sürtünme sebebiyle haz uyandırabilmekte ve çocuğun dikkatini cinsel organına yöneltebilmektedir. Mastürbasyonu önlemek için anne babanın çocuğa daha fazla zaman ayırması, ilgi göstermesi, birlikte bazı faaliyetlerde (oyun oynama, alış veriş yapma, pikniğe gitme vb.) bulunması, çocuğun duygusal ve temas ihtiyaçlarının karşılanması gerekmektedir.

Anne baba konu ile aşın ilgilenmemelidir. Çocuğa kızmak, yasaklamalar getirmek ve bir takım cezalar uygulamak bir fayda sağlamamaktadır. Çocuk mastürbasyona başladıktan sonra veya başlayacağı anlaşıldığı zaman sözlü bir uyanda bulunmaksızın, dikkati hemen başka yöne çekilmelidir. Çocuk kendi başına bırakıldığı zaman, onu cezbedecek, oyalayacak, yaşma uygun oyuncaklarla oynaması sağlanmalıdır. Uyarısızlık sebebiyle evde bütün gün cinsel organıyla oynayan çocuk, bir kreşe gönderilmeli veya uygun bir sosyal ortam sağlanmalıdır.

Çocuk ilgi çekmek veya anne babasına kızgınlık duygularını ifade etmek için de bu tip davranışa girebilir. Burada da çocuğun diğer sağlıklı davranışları üzerinde durmak, mastürbasyon davranışına hiç ilgi göstermemek en iyi yoldur. Çocuklara sıkı giysiler giydiril-memeli ve genital organlarında haz uyandıracak davranışlardan kaçınılmalıdır. Genital bölgede kaşıntı yapacak durumlar için (parazitler vb) tedbir alınmalıdır.

Bazı durumlarda yatıştırıcı ilaçlardan da doktor tavsiyesiyle faydalanılır.

160 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

TIRNAK YEME ALIŞKANLIĞI

Tırnak yeme, çocuklukta ve ergenlik çağında çok sık görülen bir alışkanlıktır. Genellikle dört yaşında görülmeye başlar. Çoğu zaman da 12 yaşlarında sona erer. Çocukların hemen yarısında görülür.

Çocuklarda tırnak yeme bir takım korku, baskı, gerginlik ve duygusal çatışmalar sonucu ortaya çıkar. Aile içinde aşın baskılı ve otoriter bir eğitim uygulanması, çocuğun sürekli azarlanarak eleştirilmesi, kıskançlık, yetersiz ilgi ve sevgiyle sıkıntı ve gerginlik tırnak yemeye yol açan başlıca faktörler olarak sayılabilir.

Anne-baba geçimsizlikleri ve problemleri de çocuklarda tırnak yeme gibi davranışlara sebep olur. Yine aile içinde tırnak yiyen birinin örnek alınması da bir faktördür.

Tırnak yeme; çocuğun, bulunduğu ortamı güvensiz bulduğuna işaret eder. Çocuk kendini yalnız hissedince, stresli ve sinirli olunca tırnaklarını kemirir. Bu, gerilimi ve sıkıntıyı yok etmenin bir sığınma şeklidir. Engelleri kıramayan çocuk, sevilmediğini, ilgi gösterilmediğini düşünerek, farklı tepki ve davranışlar içine girer.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 161

Yine istek ve duygularını dışa vuramayan veya çevresinden tepki ve ilgi alamayan çocuk, bunu yansıtmak amacıyla tırnak yiyebilir. Bu, onun ters bile olsa tepki beklediğini gösterme, çevreye mesaj yollama şeklidir. Tırnak yeme; evdeki gerginliklerin artması, uyuma güçlüğü, başarısızlık ve çekingenlik gibi faktörler sebebiyle artar.

Ne yapılabilir?

3-4 yaşına kadar tırnak yiyen çocuklarda bu alışkanlığın anne-baba tarafından görmezlikten gelinmesi en uygun yoldur. Çocuğun bu alışkanlığı edinmesinde ne gibi faktörlerin rol oynadığını araştırarak gerekli tedbirler alınmalıdır. Korkutarak, ceza vererek yaklaşmak problemi büyütmeğe başka işe yaramaz.

Alay etmek ve ad takmaktan da kaçınılmalıdır. Alışkanlık bozuklukları çocuğumuzun kontrolünün dışında durumlardır ve çocuk bunun için cezalandırılmamalıdır.

Anne-babanın sık kavga etmelerinden ve çocuklarda gerginlik, endişe meydana getirebilecek durumlardan kaçınmaları gerekir.

Küçük çocuklar endişe, korku verecek televizyon filmlerinden ve kavgalı olaylardan uzak tutulmalıdırlar.

Telkin ile tırnak yemenin zararları anlatılarak ikna yoluyla terketmelerine gayret etmelidir.

162 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Çocukların ilgisi başka yöne çekilmeli, ellerini kullanacağı meşguliyet ve oyunlar oynatılmalı, sevgi ile güven kazandırılmalıdır.

Tırnaklar uzayınca derin kesilerek yenmesi zorlaş-tınmalıdır.

Çocuğun koleksiyon yapmak, oyun oynamak, çeşitli meşguliyetlere katılmak gibi faaliyetlere teşviki yine faydalıdır.

Son olarak çocuğun kendine güven duyması sağlanmalıdır. Alışkanlığı bırakmak isteyen çocuğa güven verilirse daha çok çaba harcayabilir. Onu eleştirmek, kınamak gibi davranışlar çocukta ters teper.

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 103

KISKANÇLIK

Çocuğun kendisine yönelmesini beklediği sevginin bir başkasına yönelmesi karşısında duyduğu üzüntü, kıskançlıktan ileri gelir. Çocuk, ana-babasının sadece kendisinin olmasını ister. Çocuklarda kıskançlık duygusu ana-baba ve kardeşlere yöneliktir.

Kıskançlık, sevilen kişinin başkasıyla paylaşılmasına katlanamamak olduğuna göre, sevginin varolduğu her yerde görülür. Bu yüzden de insan için tabii bir duygu kabul edilir. Kıskançlığın kökeninde birtakım karmaşık duygular rol oynar.

Kıskançlık beklenen ilgi, sevgi ve şefkati bulamamak olduğuna göre kızma duygusu, gücenme olarak da tarif edilebilir.

Dediğimiz gibi kıskançlığın temelinde, çocuğun an-ne-babasının yalnızca kendisini sevmesi arzusu yatar. Çünkü anne-babadan çocuğun yaşaması ve iyi olması için gereken her şey gelir: yemek, yuva, sıcaklık, okşamalar, benlik şuuru, değerli olma, öz'el olma hissi. Çocuğun yeterli ölçüde büyümesini ve yavaş yavaş çevresine hakim olmasını sağlayan, ebeveynin sevgi ve desteğidir.

164 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Kıskançlığın sebepleri

Küçük kardeşin dünyaya gelişi genellikle bir kıskançlık başlangıcıdır. Çeşitli sebepler ve şartlar büyüğün, küçük kardeşini kıskanmasına yol açar. Bir süre evin tek çocuğu olarak kalmış bulunan ilk çocukta, kıskançlık daha güçlü görülür.

Çünkü kardeşi doğan çocuk yıkılmışlık, terk edilmişlik, sevgisizlik ve haksızlığa uğramışlık duygusu yaşar.

İlk çocuk 2 yaşından küçükse, yeni bir kardeşinin olmasından dolayı fazla bir kıskançlık göstermez.

Kardeşler arasındaki farklı özellikleri kıyaslamalar.' kıskançlığı geliştirir. Özellikle ana ve babaların çocukları birbirleriyle kıyaslamaları bu türlü duyguların kötüye gitmesine sebep olmaktadır. Mesela "Kardeşin senden küçük olduğu halde daha uslu ve akıllı. Neden kardeşin gibi değilsin?" ve benzeri kıyaslamalar kardeşler arasında kıskançlık ve düşmanca duyguların gelişmesine yol açmaktadır. Bu ve benzeri kıyaslamalarla çocuğa yetersizlik ve eksiklik duygusu aşılacak, kendisinden üstün gördüğü kardeşlerden öç almaya kalkacaktır. Ana, babalar çocuklarının her birini eşit derecede sevip saydıkları ve her çocuğun ayrı bir yeri ve değeri olduğu kanaatini samimiyetle gösterilebilirse, kardeşler arası davranışlar olumlu gelişir.

Bazı takılmalar da kıskançlığı tahrik eder. Yeni kardeşi olan bir küçüğe "Pabucun dama atıldı" diye laf atmak, bir misafirin yanına gelmesi istenen ve gelmeyen

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 165

çocuğa, "Öyleyse ben de kardeşini severim" denmesi bunlardan bazılarıdır. Bu şekil aleyhte kıyaslamalar çocuktaki kıskançlık duygusu besler. Bunlardan kaçınmak gerekir.

Kıskançlık sonucu neler gelişebilir?

Kıskançlık sebebiyle, çocukta emekleme, bebekçe konuşma, biberonla beslenmeye dönme, altını ıslatma, tırnak yeme, parmak emme vb. olumsuzluklar gelişebilir.

Ayrıca kıskançlık küçük kardeşe saldırganlık biçiminde ortaya çıkabilir. Kardeşini ısırma, ağızını kapatma, üzerinden örtüsünü çekme ve uyurken gürültü yapıp onu uyandırma ve benzeri davranışlarla kendini gösterir. Bazen ise kıskançlık dolayısıyla çok daha uslu ve yumuşak, sevimli bir çocuk görünümü alabilir. Kardeşini de aşırı derecede çok sever ve korur. Rekabetin yararları

- Çocuklar arasındaki rekabetin hiçbir yaran yok gibi görünse de gerçek böyle değildir. Erkek ve kız kardeşler, birbirlerinin hayatın gerçeklerinden biriyle yüzleşmesine yardım eder. Bu da onun ilginin tümüne ve bütün avantajlara sahip olmayacağıdır. Bu zor ve acı verici de olsa bir derstir, özellikle küçük çocuk için. Sevginin paylaşmakla azalmayacağını öğrenmek zorundadır.

- Paylaşma ve uzlaşma konusunda çocuğa çok değerli tecrübeler sağlar. Eğer rekabet, yapıcı şekilde çözümlenirse, çocuklar başkalarının güçlü yanlarının kişi olarak kendi değerlerini azaltmadığını öğrenir. Rahatsızlık verici de olsa bencillikten sıyrılır, başkalarıyla geçinmek için deneyim kazanır.

166 / çocuklarda davranış bozuklukları

Ne yapmalı?

Esasen yeni bir kardeşi dünyaya gelen çocuğun kıskançlık pençesine düşme ihtimali kuvvetlidir. Çünkü o güne kadar sadece kendisinin olan ailenin dikkat ve ilgisini şimdi paylaşmak zorunda kalmıştır. Bu ortaklık ona kolayca eskisi kadar sevilmediğini, yeni doğan kardeşinin kendine tercih edildiği fikirlerini telkin eder. Bunlarsa doğrudan doğruya kıskançlık duygularını ayaklandırır. Halbuki çocuğun kıskanmadan paylaşmayı ve daha geniş bir topluluk içinde başarıyla yaşayabilmeyi öğrenmesi, sosyalleştirilmesi yönünden büyük önem taşır. Bu yüzden kardeş sahibi olmanın getirdiği avantajlar, çocuğun şahsiyetini yıkmak için değil, kuvvetlendirmek için kullanılmalıdır. Bunun için, onu yeni kardeşlerin doğuşuna önceden hazırlamak, abla veya ağabey olacağını, kendine ileride bir oyun arkadaşı geleceğini telkin ederek psikolojisini uydurmak gerekir.

Necla hanımın 3 aylık bebeği vardı ve 5 yaşındaki oğlu Ömer bir defasında, "Bebekten nefret ediyorum" demişti. Necla hanım önce şok olmuş, ama bu konuyu böylesine açık olarak ifade etmesine de sevinmişti. Çünkü mutlaka az da olsa ağabeyi kardeşine kırgındı ve bunları anlatarak boşalması uygundu.

Necla hanım Ömer'i rahatlatıcı cevap verdi. Şöyle dedi: "Bunu söylemene sevindim. Kardeşinle ilgilenmekten sana vakit ayıramayacağımı mı düşünüyorsun?" Ömer başını sallayınca, "Öyle hissettiğinde gel bana söyle, ben de sana zaman ayırayım" diye cevapladı. Ömer annesinin bu ifadesiyle rahatlamıştı ve bir daha bu konuyu açma gereği duymadı. Daha sonra bebek doğduğunda büyük çocuğa, gücünün sınırlan içinde kardeşinin bakımına katılması

ÇOCUKLARDA BOZUK DAVRANIŞLAR / 167

sağlanmalıdır. Bu suretle anne küçükle uğraşırken, büyük çocuk kendinin ihmal edildiği duygusuna kapılmaz.

Anne ve baba ona olan sevginin azalmadığını, onu eskisi gibi sevdiklerini, ilgilendiklerini göstermelidir.

Çocuk, anne ve baba için, kardeşlerin eşit olduğunu; biri kadar değerini de sevdiğini görmelidir. Kardeşlere aynı hediyeyi almaktansa, her yaşın ayn hediyesi olduğunu, büyüünce küçüğe de aynı türden hediyeler almayacağını söylemek faydalıdır.

Çocuklarda, mülkiyet duygusunun güçlü olduğu dikkate alınarak mecbur olmadıkça büyük kardeşin eşyalarını küçük kullanmamalıdır. Bebeğe bir hediye geldiğinde, büyük çocuğa da bir hediye verilmelidir. Büyük çocuğa gösterilen ilgi ve sevgi devam etmeli, anne zamanının bir kısmını büyük çocuğa da ayırmalıdır. Baba büyük çocukla yakın ilgi ve arkadaşlık kurmalıdır. Evde olduğu zaman büyük çocukla oynamalı, beraber alış-verişe çıkmalı ve ona değer vermelidir. Çocuk, ana-babası tarafından sevildiğine inanırsa, kıskançlık duygusunu yener. Ana-baba arasında

168 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI
uyumlu hayat, kardeşler arasında olumlu ilişkilerin gelişmesini sağlar. Kendini yetersiz ve değersiz hisseden çocuk kıskançlığa daha kolay kapılır. Kendine hiç inancı ve güveni olmadığı için her hareketinde aldatıldığı hissiyle dolar. Zaman ve ilgiyi paylaşmayı kaldıramaz. Halbuki özsaygısı olan çocuk daha seyrek kıskanır. Kısa parlamalar yaşayabilir ama olumlu deneyimleri ve ken-r dine olan inancı bunların kısa sürmesini sağlar. Bu yüzden her çocukla özel ilgilerini ve yeteneklerini geliştirecek şekilde meşgul olunmalı, her birine ayrı bir birey olarak muamele edilmelidir.

Çocuklardan biri, kardeşine verilen hediyeyi kendisinininkinden fazla beğenecek olduğunda da her şeyin insanın gönlünce olamayacağını, hayat boyunca birçok tersliklerle karşılaşıldığını ve zaman zaman insanın hayal kırıklığına katlanması gerektiğini bildirmelidir.

Anne ve evdekiler, bebeği çocuğun önünde gös- • terişli bir şekilde sevmekten sakınmalıdırlar. Anne bebekle ilgileniyorsa, baba da çocukla meşgul olursa iyi olur. Çünkü büyük çocuk da çocuktur. Onunla oynamak için yeteri kadar zaman ayrılmalı, bazı yersiz istekleri olsa bile anlayışla karşılanmalıdır.

Meliha hanım ilk çocuğu 4 yaşındayken ikincisi doğunca telefon açarak, iki çocuğa bakmasının zor olduğunu ve bu yüzden büyüğünü ana okuluna vermesinin uygun olup olmayacağını sormuştu. Kendisine bunun yanlış olduğunu, çocuğun kendisini dışlanmış hissedebileceğini, 1 yıl sonra vermesini söyledim.

169

IV- ÇOCUĞUN PSİKOLOJİK HASTALIKLARI HİPERAKTİF

(Aşırı hareketli ve dikkati dağınık) ÇOCUKLAR

Hiperaktif çocuk, aşın hareketli ve dikkati dağınık çocuktur. Ancak bunu normal ölçülerde hareketli ve afacan çocukla karıştırmamak gerekir. Çoğu anne-ba-banın bu iki durumu karıştırmak endişeye kapıldığı görülmektedir.

Hiperaktif çocuk çok hareketlidir. Ancak hareketlerinde belli bir hedefe yönelik devamlılık bulunmaz. Dikkati aşırı derecede dağınıktır. Mesela, eline bir oyuncak verildiğinde kısa süre onunla oynar ve fırlatır atar. Hemen pencerelere tırmanır, perdeler asılır. Duvarları kalemle çizer. Kısa sürede bıkarak oyuncakları kırar, pencereden veya balkondan atar. Bu arada gözü etraftadır. Yaptığı işe pek bakmaz. Arada anlamsız sözler, tekrarlar da yapabilir. Dikkatini uzun süre belli bir yerde, olayda toplayamaz.

Her hareketli çocuk hiperaktif inidir?

Çocuklar genel olarak canlı, hareketli ve hayat doludurlar. Hep oynar, hareket eder, koşar ve zıplarlar.

170 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Devamlı bir şeyler yaparlar veya yapmak isterler. Yorulmak nedir bilmezler. Yani çocuğun hareketli olması aslında normaldir, sağlıklı geliştiğinin işaretidir.

Özellikle kutu şeklinde apartman dairelerinde yaşayan, oyun sahası, park yeri ve bahçesi bulunmayan evlerde yetişen çocukların hareketliliği daha belirgindir. Çünkü bütün enerjilerini evde harcarlar ve annesinin "dur!", "otur!", "koşma!", "gürültü yapma!" gibi ikazlarıyla karşılaşır.

Lokantada yemek yerken yan masada 4-5 yaşlarında çocuğu olan bir aile oturuyordu. Çocuk bir türlü yerinde duramıyor, sandalyesinde kıpırdanıyor, sağa sola dönüyordu. Bir ara annesi, "Ne dayanılmaz çocuksun, rahat oturamaz mısın sen!" diye çıkıştı.

Dikkat eksikliği kriterleri

1. Belirli bir işe dikkat vermede zorlanma
2. Dikkatin kolayca dağılması
3. Dikkatsizlikten kaynaklanan ufak hatalar yapma
4. Başlanan işin yarım bırakılması
5. Kendisiyle konuşulurken dinlemiyormuş gibi görünme
6. Görev ve etkinlik düzenlemede zorlanma
7. Ev ödevi, sınav gibi düşünsel çaba gerektiren işleri yapmaktan kaçınma

8. Eşya kaybetme

9. Günlük faaliyetlerde unutkanlık

ÇOCUĞUN PSİKOLOJİK HASTALIKLARI / 171

İçimden söze karışarak, "Esas dayanılmaz olan sensin, çünkü çocuk 4-5 yaşında. Sen de o yaştayken öyleydin" demek geçti. Anne, çocuğundan yerine getirilmesi imkânsız biyolojik olgunluk bekliyordu.

Ancak bazı çocuklar farklıdır. Özellikle okul çağında diğerlerinden ayrılırlar. Aşırı hareketli ve kıpır kıpırdırlar. Yerinde duramazlar. Tezcanlı, savruk ve düzensizdirler. Yazılan bozuk ve yanlışlarla doludur. Durmadan çevresindeki çocuklarla konuşurlar. Sıradan kalkıp dolaşırlar. Uzun süre bir işle uğraşmazlar. Başkalarının dikkatini çekmeyen bir ses, bir görüntü onlann ilgisini anında çeker. Çevreyi tedirgin ederler. Zekaları yaşlarına uygun olan bu çocuklar, dikkat dağınıklığından dolayı başarısız olurlar.

Hiperaktivite kriterleri

1. Oturduğu yerde kıpırdanma, ellerin ayakların oynatılması
2. Belli bir süre bir yerde oturamama
3. Sağa sola koşurma, tırmanma
4. Sakin bir biçimde oyun oynayamama ya da başka bir işle uğraşamama
5. Sürekli olarak hareket etme
6. Çok konuşma

Hiperaktif çocuğun özellikleri

- Davranışlarında aşırı motor aktivite, ataklık, dikkatin kolay dağılabilir olması hali gözlenir.
- Gelişim olarak aşırı ve uygunsuz davranışlar gösterir.
- Zaman içinde kalıcı olan ve hayatın güçlükleriyle ilişkili olmayan davranışları vardır.

172 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Hiperaktif çocuğu nasıl tanırız?

Bu çocukların hareketleri hızlı, değişken ve amaçsızdır. Her çeşit uyarının peşinden koşarlar, uzun süre dersi takip edemezler; çok konuşurlar, az dinlerler. Unutkandırlar, dürtülerini engelleyemezler. Sık sık sırasından kalkar, ödevlerini yapamaz veya bitiremezler. Çocuk genellikle kendine söyleneni dinlemiyor veya işitmiyor izlenimi verir. Derse baştan savma çalışırlar. Çizimlerde özen göstermeler bile, ters ve bozuk çizdikleri gözlenebilir. Evde dikkat sorunu, ana babanın dediklerini yapmama, kurallı faaliyetlerde başarısız olma ile kendini

gösterir. İstenmeyen bir hareketi yapmadan önce sonuçlarını düşünmezler. Ancak o hareketi yaptıktan sonra yapılmaması gerektiğinin farkına varırlar, Kişilerarası ilişkilerde de problem yaşarlar. Kısa sürede ilişki kurar, fakat rahatsız edici davranışlarda bulunduğu için arkadaşlığını sürdürmezler. Meselâ, herhangi bir nedenle arkadaşına tükürür, saçını çeker ve bundan dolayı coşkulu hale girebilirler. Düşüncesiz ve korkusuz davranışları vardır. Tehlikeyi kavramaya-mazlar. Kazalara uğramamaları için sıkı bir kontrolü ve tedbiri gerektirirler. Gürültülü, patırtılı oyun ve davranışlar, sakarlıklar sergilerler. Saldırgan davranışları vardır. Küçük bahanelerle ağlarlar. Engellenmeye dayanma güçleri zayıftır. Çoğu zaman çok konuşur, başkalarının sözlerini keser veya konuşmaların arasına girerler. Sıralarını beklemekte güçlük çekerler.

Dürtüsellik (fevrilik) kriterleri

1. Sorulan soru tamamlanmadan yanıt verme
2. Sırasını beklemekte güçlük çekme
3. Başkalarının sözünü kesme ya da oyunda araya girme. +

ÇOCUĞUN PSİKOLOJİK HASTALIKLARI / 173

Sebebi ve rastlanma oranı

Okula giden çocuklarda yaklaşık % 3 oranında rastlanır. Erkeklerde kızlara oranla 7-8 defa daha sık görülür. Bazı vakalarda doğum öncesi problemler, beyin zedelenmesi ve fonksiyon bozukluğu mevcutsa da çoğunda tam bir faktör tesbit edilemez.

Nasıl ayırt edilirler?

Hareketli olması ve söz dinlememesinden dolayı birçok aile çocuğunu doktora getirir.

Bu yüzden muayenesi istenen Zeynep 4 yaşındaydı. Anne-baba çalışıyordu. "O kadar hareketli ki doktor bey, çıldırmak üzereyim. Bu normal olamaz!" diyordu annesi. "Kendisine bakan yardımcı kadın da ayrılmak istiyor, o da bıktı."

Zeynep çok şirin küçük bir kızdı. Başı devamlı bir o yana bir bu yana dönüyor, çevresini inceliyordu. Durmadan konuşuyor, gülüyor ve odadaki ilginç aletleri merak ediyordu. Kesinlikle çok uyanık ve zeki bir çocuk izlenimini bırakıyordu.

Onlara, "Zeynep aşırı hareketli dedirtecek neler yapıyor?" diye sorduğumda faaliyetlerini anlatmaya başladılar.

Aslında hayalgücü geniş ve zeki, dört yaşında bir çocuğun normal araştırmacı davranışlarından başka bir şey çıkmadı ortaya. Normal çocukla hiperaktif olanı ayırt etmedeki kritik soruyu yönelttim bu kez onlara:

174 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

"Daha sakın olması için ikazda bulununca sözünüzü dinliyor mu?" "Evet" oldu cevap. "Ama bir dakika sonra yine yerinde zıplayıp koşturmaya, konuşmaya başlıyor ve kendisiyle meşgul olunmasını istiyor."

Zeynep'in doğal merakı olan, macera heveslisi, normal davranışta bir dört yaş çocuğu olduğu anlaşılıyordu.

Anormal, hastalıklı bir aşın hareketlilik söz konusu değildi. Ama anne-babası eve yorgun geliyorlardı. Sinirleri bozuk olmaya yatkındı. Bu yüzden sakın bir ortam arıyorlardı. Yardımcı kadın ise yaşlı olduğundan yaşama sevinciyle taşan coşkulu çocuğa dayanması daha da güçtü. Çocuğun normal canlılığı, ailenin huzur ve sükûnet ihtiyacına ters düştüğü için, çocuk yanlışlıkla aşın hareketli sanılıyordu.

Çocuğa gündüz yaşlılarıyla oynayıp, enerjisini boşaltacağı müsbet bir çocuk yuvası tavsiye ettim. Böylece yuvada taşkınlığı kendiliğinden yatıştı ve orada oynadığı oyunlar sayesinde bir şeyler yapmaktan duydukları haz ile enerjisi verimli şekilde yönlendirilmiş oluyordu.

Anne-baba akşamları sıra ile çocukla ilgileniyorlar, biri dinlenirken, diğeri onunla oynuyordu. Bu metodla çocuklarıyla beraber olmaktan zevk almaya başladılar. Gerginlik anları bitti. Hafta sonları hep birlikte bir

yerlere gidiyorlardı. Problem asgariye inmişti. Aslında temel mesele Zeynep'in sözde hiperaktivitesi değildi, aksine anne-baba kendilerini istedikleri şekilde yaşamaktan alıkonulmuş hissettikleri için çocuğu aşırı hareketli buluyordu. Problemi yanlış algılamış ve bu sebeple de yanlış sonuçlar çıkarmışlardı.

Aşırı hareketlilik neden olur?

Yine 5 yaşındaki Ali'yi de aynı sebeple getirmişlerdi. "Altı ay öncesine kadar gayet normal bir çocuktuktu,

ÇOCUĞUN PSİKOLOJİK HASTAUKLARI / 175

DSM'ye göre hiperaktivitenin teşhis kriterleri

A) Aşağıdakilerden en az 8 maddesinin, 6 ay veya daha uzun süreden beri var olması.

1) Çoğunlukla elleri, ayakları kıpır kıpırdır ya da oturduğu yerde duramaz (ergenlerde bu belirti olmayabilir).

2) Bir yerde oturması istendiğinde yerinde duramaz.

3) Dikkati konu dışı uyaranlarla kolayca dağılır.

4) Grup içi çalışma ya da oyunlarda sırasını beklemede güçlük çeker.

5) Çoğu kez kendisine sorulan sorular tamamlanmadan önce cevabını verir.

6) Başkalarının verdiği işleri (karşıt olma veya kavramaya bağlı olmaksızın) izlemekte zorlanır, basit işleri bitiremez.

7) Dikkatini verilen işlere yoğunlaştıramaz.

8) Sıklıkla bitirmediği bir etkinlikten diğerine geçer.

9) Sakin bir biçimde oynayamaz.

10) Çoğu kez aşırı konuşur.

11) Genellikle başkalarının sözünü keser ya da yaptıklarına karışır.

12) Kendine söylenenleri dinlemiyor izlenimi verir.

13) Okul veya evde verilen ödevler için gerekli araç ve gereçleri sıklıkla kaybeder.

14) Çoğunlukla sonuçlarını düşünmeksizin tehlikeli işler yapar (örneğin, sağa sola bakmaksızın sokağa fırlar).

B) Yedi yaşından önce başlamış olması.

C) Herhangi bir gelişme geriliği tablosuna uymaması.

176 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

ama birden değişti. Bir türlü kontrol edemediğimiz yabani ve haşarı bir çocuk oldu. Bir an olsun kendi başına bırakamıyoruz. Bizi devamlı yanında olmaya zorluyor. Hiç güven olmuyor. Devamlı dur durak bilmeden koşturuyor."

Muayene odasında oraya buraya gidip geliyor, görünüşte amaçsızca dolanıp duruyordu ortalıkta. Arada annesine veya babasına yapıştığı dikkatimi çekti.

Ali'nin korkulu rüyaları, ağlamaları, sinirli ve endişeli halleri de vardı. Evet, anlaşıldığı kadarıyla evde onu rahatsız edecek, kaygılandırabilecek birtakım olaylar vuku bulmuştu. Ali'yi bekleme odasına gönderip anne-babayı sorguya çektim. Evde gittikçe artan geçimsizlik vardı. Yüksek sesle kırıncı tartışma ve kavgalara, geçici ayrılıklara sahne olmuştu ev.

Ali'nin hiperaktivitesi bir imdat işaretiydi. Çocuk bununla, anne veya babasını kaybetme ihtimalinin kendisini derin bir huzursuzluğa ittiğini, tedirgin ettiğini bildiriyordu. Anne-baba ise, pek çokları gibi küçük çocukların yetişkinler arasındaki gerginlikleri anında* sezdiklerini, idrak ettiklerini düşünemiyordu. Çocuk, hem üzüldüğünü, hem de onları kaybetmek istemediğini belli ediyordu.

Mustafa için çocuk yuvası öğretmeni, annesine "Oğlunuza hiç söz geçiremiyorum. Canı ne isterse onu yapıyor. Hiç laf dinlemiyor. Karşı geliyor ve öteki çocuklar da onu taklide hazır tabii. Bir an olsun uslu uslu oturmuyor. Sanki ömründe hiç sakın oturmamış gibi" diyordu.

Bu çocuğun evde disiplin sorunu olduğu belliydi. "Nasû disiplin sağlıyorsunuz?" sualine, "Hiçbir şey yapmıyoruz. Ona tam serbestlik tanıyoruz" diye özür diler bir tavırla cevap verdi. "Peki" dedim. "Kaidelere uymazsa hiç cezalandırılıyor musunuz?", "Evet, görmezlikten geliyoruz."

ÇOCUĞUN PSİKOLOJİK HASTALIKLARI / 177

Mustafa'nın hiperaktivitesi aşırı hoşgörülü eğitimin acı sonucuydu. Uyması gereken hiçbir kaide veya mecburiyet yoktu. Canı ne isterse yapıyordu. Hiçbir sınır veya kısıtlama bulunmuyordu. Çocuk yuvasında ise söz dinleme, arkadaşlık, katılma ve uyma, büyüklerle ve yaşlılarıyla mesafeli olma gibi birçok tavsiyeler ve kendine uygun davranış isteniyordu.

Evet, Mustafa'ya disiplin uygulamak gerekiyordu.

Hiperaktivite hastalık mıdır?

Aslında hiperaktiviteyi tespit etmek için objektif la-boratuvar testi yoktur. Bir hastalık için yeterli kanıt sayılabilecek bulgular da eksiktir. Nedense bugün rahatsızlık olarak kabul edilmekte, hemen ilaçlara başvurulmaktadır.

Niçin artıyor?

Bu hastalık son onbeş yıl içinde çok yaygınlaşmıştır. 1998'den beri yüzde 400'den fazla artış oranı ile, 2 ila 4 milyon çocuğa hiperaktivite teşhisi konduğu tahmin edilmektedir.

Çocukların hiperaktif olarak damgalanmasının çeşitli sebepleri vardır:

- 1970'lerden bu yana özellikle ABD'de aile yapısı büyük ölçüde değişmiştir. Amerika'da çift ebeveynli ailelerin oranı yüzde 50'nin altına düşmüştür ve bunların yüzde 85'inde her iki ebeveyn de çalışmaktadır. Diğer yüzde 50'yi oluşturan ailelerde tek ebeveyn mevcuttur.

- Önceki geniş aileler artık yoktur. Büyükanneler, büyükbabalar, teyzeler, amcalar ve kuzenlere nadir

178 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

rastlanmaktadır. Olsa bile farklı şehirlerde veya uzak semtlerde oturmaktadırlar.

Geniş aile yapısı, çocukların geleneksel değerleri öğrenmelerine ve bu değerleri nasıl öğrendiklerine büyük katkı sağlıyordu. Çocuklar bütün aile bireylerinden sıkı çalışmak, okula devam etmek, yaptığı işle gurur duymak için motivasyon sağlıyordu. Aile desteği ve ilgisiyle toplumca kabul görmüş değerlere daha çok sarılmayı öğreniyorlardı.

Bugün bu görevler sadece ebeveyn kalmıştır. Ancak anne-baba genellikle çalışmaktadır ve bitkindirler. Evlilikler genellikle problemlidir. Aile ortamı hep gerginlikle doludur.

- Çocuklara ayırdığımız vakit azalmıştır. Ebeveynler daha stresli ve meşgul olunca, çocuklarına şefkat göstermek için ayrılan zaman da oldukça azalmıştır. Çocuk gelişimi araştırmaları, az şefkat gören çocukların ileride şefkat göstermekte zorlandığını ortaya çıkarmıştır.

- Gerek anne-baba gerekse öğretmenler disipline daha az önem verir olmuşlardır. Yine sınıflardaki öğrenci sayısının fazlalığı da bir başka etkendir.

- Çocukların televizyon ve bilgisayar başında ters mesajlar veren programları izlemeleri de önemli bir faktördür. Halbuki medya, eğitim için güçlü bir araçtır ve öğrettikleri bizim çocuklarımızdan öğrenmelerini beklediğimiz şeyler, olmamaktadır.

Ne yapılabilir?

Hiperaktiflik (dikkat eksikliği) bozukluğu uzun yıllar süren müzmin bir hastalıktır. Bu çocuklar okulda en iyi performansı-peşin hükümsüz ama tutarlı davran-

ÇOCUĞUN PSİKOLOJİK HASTALIKLARI / 179

niş beklentileri olan öğretmenlerin bulunduğu küçük, sakin, buna uygun yapılandırılmış sınıflarda gösterirler.

Çocuğu uygun sosyal davranışları ve beceri performansı yönünden mükafatlandırarak olumlu pekiştirme programları evde ve okulda faydalı olabilir.

^r-^-.,-v/----| bilir.

Bu şekilde alınacak tedbirlerle sosyal becerilerinde iyileştirme, kendine güvende artma ve saldırganlığı azaltma sağlanabilir.

Aileye düşen görevler

- Çocuğun aşırı hareketliliğini ortadan kaldırmaya çalışmak, çocuğun aşağılamak, eleştirmek, diğer çocukları ona örnek göstermek doğru değildir. Çocuğun güven duygusunu ve benlik saygısını örseleyecek bu davranışlardan kaçınılmalıdır.

- Çocuğun enerjisini boşaltabileceği ve doyum sağlayabileceği bazı uğraşlar edinmesine imkan tanınmalıdır.

Muayenehane getirilmiş 7 yaşındaki Ahmet'in annesi, çocuğu çok yaramaz ve hareketli olduğundan, kardeşlerini ve kendisini bunalttığından söz etmişti. Dolapların üzerine çıkıyor, yüksekten atlıyor, yerinde duramıyordu.

Sorduğumda ailenin 5. kattaki küçük bir dairede oturdukları ve dışarıda oyun oynama imkanı olmadığını öğrendim.

180 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Ahmet için koşu enerjisini harcayabileceği geniş alanı olan eve geçmelerini önerdim. İlaçtan önce bunu denemeliydiler. Sonunda aile yaz tatilini İstanbul dışında, etrafı açık ve rahatça çocukların oynayabileceği bir evde geçirmeye karar verdi.

Dönüşte annesi aynen şunu demişti: "Benim çocuğum meğer hiperaktif falan değilmiş. Koştu, oynadı, zıpladı. Bana hiç problem çıkarmadı. Yemek vakitlerinde eve geldi, hava kararınca da hemen uyudu. Çocuk ortamını bulunca rahatladı, kardeşleri ve biz de rahatladık."

- Çocuğun yemek, yatma, oyun, çalışma vb. saatleri düzenli olmalıdır. Bu tür düzenlemeler çocuğun uyumunu kolaylaştırır.

- Çocuğa yaşma, gelişimine uygun kurallar konmalıdır. Bu kurallar açık, net, tutarlı, uygulanabilir ve denetlenebilir olmalıdır. Kesinlikle uygulanmalı, taviz verilmemelidir.

- Çocuğun ilgi çekmek için yaptığı olumsuz davranışlara (saldırganlık vs.) izin verilmemelidir. Aşırı hareketli olmayan davranışlarına ilgi gösterilmeli ve hemen ödüllendirilmeli, teşvik edilmelidir.

- Hem dikkat süresini ve yoğunluğunu artıracak hem de eğlendirecek faaliyetler yapılmalıdır. Bul-tak oyunları, yap-bozlar, resim eşleştirme, kitap okumak vb. Oyuncaklar çok fazla değil, sağlam ve güvenli olmalıdır.

- Ev içinde çocuğa kendi başına kalabileceği, sakinleşebileceği bir mekan oluşturulmalıdır.

Ritalin çözüm mü?

Bugün ritalin çocuklara çok sık yazılmakta ve kırmızı reçeteli bu ilacı kullananların sayısı hızla artmaktadır.

ÇOCUĞUN PSİKOLOJİK HASTALIKLARI / 181

Halbuki çocuklarımıza daha çok vakit ayırır, onların enerjilerini boşaltmalarına imkan tanırsak ritaline ihtiyaç azalacaktır. Çünkü her ilaç faydası yanında birçok mahzuru da beraberinde taşır.

Yine de belirtilerin kontrol altına alınmasında ilaca da gerek duyulabilir. Bazı anneler ritalinle çocuklarının daha uyumlu ve başarılı olduklarını söylemektedirler.

• Ritalin, isabetli teşhis konmuş çocukların çoğunda olumlu gelişmeler sağlamaktadır ve çoğu vakada en uygun tedavi yöntemidir. Ritalin beyinde yer alan ve dikkati, konsantrasyonu, fevrilik ve hiperaktiviteyi doğrudan etkileyen dopamin gibi sinirsel verici ve alıcılarını uyarır. Bu da

çocuğun durup düşünmesini sağlar. Sonuçta çocuk durulur ve normal bir hayat sürebilir, sosyal ve eğitimsel becerilerini geliştirir. Özsaygısı artar, yeniden umut kazanır.

Ritalin çocuklarda bağımlılık yapmaz ve en çok tutarlı ebeveynlerle birlikte iyi işe yarar. Altı yaşın altındaki çocukların kullanması yasaktır.

182 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

DEPRESYON

Mutsuz, huzursuz veya çökün tülü görünüm çocukta günler ile haftalar arasında bir süre devam ediyorsa depresyondan bahsedilebilir.

Yoğun ve sürekli bir mutsuzluk durumu ile sevinç ve ataklığını azaltan bir neşesizlik, depresyondaki çocuğun belirtileridir. Depresyon bazen üzüntülü bir olayın arkasından ortaya çıksa da çoğu zaman ortada belirgin bir sebep görünmez.

Depresyonu olan bir çocuk ve ergen, tipik olarak mutsuz görünür. "Hiç arkadaşım yok; hayat sıkıcı; daha iyi olmak için yapabileceğim hiçbir şey yok; ölmüş olmayı isterdim" gibi cümleler kullanır. Arkadaşlarından izolasyon, okul başarısında düşme, her zamanki faaliyetlere karşı ilgi azalması, huzursuzluk ve öfke patlamaları şeklinde davranış değişiklikleri olur. Sıklıkla uyku ve iştah düzeni değişir, yorgunluk ve beden ağrılarından yakınmaya başlayabilir. Konsantrasyon ve hafıza bozukluğu vardır.

Depresyonlu olan çocukların hepsi kendini huzursuz ve sıkıntılı hissederler. Bazen ümitsizlik ve çaresiz- , lige düşerler. Çeşitli faaliyetlere karşı heveslerini kaybetmişlerdir. Bitkin ve enerjisiz olabilirler.

ÇOCUĞUN PSİKOLOJİK HASTALIKLARI / 183

Çocuğumuz depresyonda mı?

1. Çoğu zaman kendini üzüntülü ve "bomboş" hissediyor mu?
2. Çoğu zaman sıkıntılı ve huzursuz biri mi?
3. Bütün faaliyetlere karşı ilgisini kaybetti mi?
4. Kendi kontrolü dışındaki şeyler yüzünden kendini değersiz, çaresiz ve aşırı suçlu hissediyor mu?
5. İştahında (aşın iştah veya iştahsızlık) veya kilosunda (artış veya genellikle azalma) belirgin bir değişme var mı?
6. Uyumakta zorluk çekiyor mu?
7. Davranışlarında veya konuşmasında hızlanma ya da yavaşlama var mı?

8. Bitkin ve enerjisiz mi?

9. Konsantre olmakta veya karar vermekte zorlanıyor mu?

10. Ölümle ilgili tekrarlayan düşünceleri var mı? Ya da kendini yaralamayı veya öldürmeyi düşünüyor mu?

Eğer 1., 2. veya 3. soruya ve en az dört ayrı soruya daha evet cevabı vermişsek, çocuğumuzda büyük ihtimalle depresyon olabilir (özellikle belirtiler iki haftayı aşkın zamandır her gün ya da gün aşın görülüyorsa.)

Eğer 10. soruya evet cevabı vermişsek, çocuğumuz intihar riski taşıyordur ve hemen uzman yardımı almalıdır.

Çocuğa nasıl yardımcı olmalı?

• Depresyon yavaş da başlayabilir, hızlı da. Bu yüzden çocuğumuzu gözlemelidir. Buna ek olarak kendini nasıl hissettiğini sormalıyız; büyük ihtimalle kendini mutsuz ve bomboş hissettiğini söyleyecektir. Bu durumda bir doktora göstermek gerekir.

184 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

• Çocuğumuz çöküntülü, morali bozuk ve sıkıntılı görünüyorsa harekete geçmeliyiz. Hele intihara meyil-liyse hemen müdahale etmeliyiz.

- Depresyona sebep olabilecek aşın stresi ve diğer risk faktörlerini önlemeliyiz. Stres depresyona yol açmaz, ancak ortaya çıkmasını kolaylaştırabilir.

»

Tedavisi nasıl?

Depresyon tedavisi iki konuda odaklaşır:

- (1) Çocuğun duygusal ihtiyaçlarına daha etkili karşılık verebilmeleri için çevredekilere yol göstermeli; yardım etmelidir.
- (2) Çocuğun depresif belirtileri azaltılmalıdır.

Aile içindeki kişiler arasındaki çatışmaların çözülmesine ve birlikte geçirilecek boş zamanların artırılmasına çalışılır. Çocuğun aktivitelere katılmasına ve yeteneklerini geliştirmesine teşvik edilir. Kendine ve çevreye güvenini artıracak girişimlerde bulunulur.

Depresyon belirtileri ağır, sürekli ve kişinin melekelerini kısıtlayıcı olduğunda, antidepresan ilaçların faydası çok fazladır. Hangi ilaçları ne dozda ve ne kadar süre ile alacağına doktoru karar vermelidir.

ÇOCUĞUN PSİKOLOJİK HASTALIKLARI / 185

Yalnızların dünyası: OTİZM

Otizm, bebeklik döneminden itibaren farkedilen bir rahatsızlıktır.

Otistik bebeklerin dış dünya ile ilgi kurmadıkları dikkati çeker.

Bebekken dahi etrafındaki insanların, annelerinin veya bakıcılarının gözüne, yüzüne bakmazlar. Kendi dünyalarında olmaktan hoşlanırlar. Kendi yataklarında olmak, kucağa alınmaktan daha hoş gelir. Kucağa alındıkları zaman ise, kucağına alan kişiyle bütünlük sağlamaz, vücudun fiziki olarak şekline uyum göstermezler. Kucakta adeta heykel gibi dururlar.

Otistik çocuklar en çok konuşma gecikmesi şikâyeti ile 4 yaş civarında hekime getirilirler. Bedensel gelişimi yaşına uygun olan çocuğun konuşması, yaşıtlarına göre oldukça geridir.

Yürümleri ise yaşıtlarıyla aynı dönemde olur. Üstelik fiziki olarak çoğu sempatik, güzel görümlü ve sağlıklı çocuklardır.

Bazı otistik çocuklar zamanında konuşurlar, ama bizim alışkın olduğumuz şekilde değil. Daha çok söyle--, nenleri tekrarlama tarzında olur. Birçok otistik çocuk çok güzel şarkı söyleyebilir. Müzikten çok hoşlanırlar. Bu tür hasletlerine rağmen konuşmadıklarını görürüz. Sorulara cevap vermezler. Temel problem, iletişim ku-ramamalıdır. Sosyal etkileşime girmekten memnun kalmazlar. Soru sorulduğunda yalnız bakmakla yetinebilirler. Ya soruyu tekrarlar veya hiç cevap vermezler. Aileler çoğu zaman "sanki bizi duymuyor" diye durumdan yakınırırlar.

186 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Klinik bulgular

Sosyal ilişkilerde ciddi eksiklikler, yani gülümsemenin yok veya gecikmiş olması; kendisine bakan kişilere ilgisiz kalma ve tanıyamama sıklıkla hayatın ilk yılında ortaya çıkar. 2-3 yaşta oyun oynamama ve izafî olarak kişiler arası ilişki kurmaya karşı isteksizlik bulguları eklenir. Konuşma gelişimi çoğunlukla epey gecikmiştir.

Otizmin sebebi ve sıklığı

Bütün araştırmalara rağmen tespit edilememiştir. Soyaçekim (irsiyet) etkili bir faktördür.

Yaklaşık 10.000 çocuktan 4'ünde görülür. Erkek çocuklarda kızlara oranla 4-5 kat daha sıktır.

Otizmin tedavisi

Tedavide prensip, çocuğu yalnızlık dünyasına çekilmeye bırakmamak, onu hep zorlamaktır. Çocukların mevcut potansiyellerini daha iyi kullanabilmelerine yardımcı olunmalı, kendilerini ve isteklerini daha iyi ifade edebilir hale gelmeleri sağlanmalıdır.

Bu yüzden aile, otizm konusunda bilgilenebilir, tedavi ekibiyle işbirliği yapmalıdır.

Hastalığa özgü bir ilaç yoktur. Ancak kendine veya etrafına zarar veren; huzursuz, uykusuz, aşın hareketli çocuklara bazı ilaçlar kullanılmaktadır.

Hastalığın gidişatı

Otizm genelde gidişi kötü olan ve hayat boyu süren bir bozukluktur. Otistik çocukların ancak %10'u ileriki hayatlarında başkalarına muhtaç olmadan yaşamlarını sürdürebilirken büyük kısmını bağımsız yaşayamaz.

ÇOCUĞUN PSİKOLOJİK HASTALIKLARI / 187

Otistik ve Normal Bebeklerde Görülen Davranış Özellikleri

NORMAL BEBEK OTİSTİK BEBEK

İletişim İletişim

- Annenin yüzünü inceler. • Göz göze gelmemeye çar-
- Seslere kolaylıkla tepki verir. • lışır.
- Öğrenilen sözcükler ve • Sağır gibi davranır.
- gramatik kullanım gide- • Dil becerileri gelişmeye
- rek artar. aniden durur. başlamışken konuşma

Sosyal İlişkiler Sosyal İlişkiler

- Anne odayı terkedince • Diğer insanların farkında
- ağlar. değilmiş gibi davranır.
- Yabancıların varlığına • Bir kabuğun içindeymiş
- tepki gösterir. gibi ulaşılmazdır.
- Tanıdığı ve sevdiği insan- • Sebep olmaksızın baş-
- lara gülümser. kalarına saldırıp zarar
- Acıktığı veya bir şeye verebilir.
- ihtiyaç hissettiğinde öfke-
- lenip tepki gösterir.

Çevrenin İncelenmesi Çevrenin İncelenmesi

- Bir -faaliyetten diğerine • Tek bir nesne veya faali-
- kolaylıkla atlar. yete saplanır.
- Nesnelere uzanmak için • Oyuncakları koklar veya
- vücudunu bilinçli şekilde yalar.
- kullanır. • Yara veya yanıklara du-
- Oyuncakları inceler ve on-yarlık göstermez, kendisi-
- larla oynar. ne zarar vermeye çalışır.
- Kendisini mutlu etmeye,
- acıyı önlemeye yönelik bir
- tutum içindedir.

188 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

Otistik davranışlar

Otistiklerin en karakteristik özellikleri tek başınalık, monotonlukta ısrar ve ayrıntılara dikkat ederek rutin davranışlarda bulunmaktadır. Bazı otistikler, son derece karmaşık şeyler yapabilirler, ancak başkalarının kendi yaptıkları iş hakkında ne düşündüğü önem taşımamaktadır. Otistiklerin karakteristik davranış özelliklerinden bir bölümü şöyledir:

- Çevreye ve kendine ilgisiz kalır.
- Bir yetişkine el yordamıyla ihtiyaçlarını anlatır.
- Sözleri papağan gibi tekrarlar.
- Uygunsuz şekilde güler, kıkırdar.
- Gözle iletişime girmez.
- Ancak bir yetişkin ısrar veya eşlik ettiğinde oyuna katılır.
- Diğer çocuklarla birlikte oynamaz.
- Oyun oynuyormuş gibi yapmaz.
- Aynılığı tercih eder.
- İlişkilerde tek taraflıdır.
- Sürekli olarak aynı konudan söz eder. »Anlamsız, saçma davranışlar gösterir.

- Objeleri eline almak ve onları döndürmekten hoşlanır.
- Toplumsal yönü olmayan bazı işlerde çok başarılıdır.

ÇOCUĞUN PSİKOLOJİK HASTALIKLARI / 189

ÇOCUKLUK ŞİZOFRENİSİ

Çocukluk şizofrenisi, şizofrenik bozukluk spektromunun ağır bir şeklini oluşturur. Nadir görülür. Başlangıç genellikle 5 yaştan sonradır. Kız ve erkeklerde yaklaşık olarak aynı oranda ortaya çıkar. Çocukluk şizofrenisi genetik olarak erişkin tip şizofrenisi ile ilişkili görünmektedir.

Şizofreni, kişinin duygu, düşünce ve davranışlarında önemli değişikliklere sebep olan, belirtileri ve seyri kişiden kişiye değişiklik gösteren, hastaların bir kısmında iyileşmeyle, bir kısmında ise toplumsal ilişkiler ve entelektüel faaliyetlerde önemli kayıplara yolaçan bir ruhsal rahatsızlık türüdür.

Teşhis ilkeleri

- Dağınık veya mantıksız konuşma
- Tuhaf düşünce muhtevası
- Hastanın çevre gerçekleriyle uyum içinde olmaması.

Belirtileri

Hasta çocuklar erişkin şizofreniklerin gösterdiği belirtilerin çoğunu gösterirler. Garip ve hastalıklı

190 / ÇOCUKLARDA DAVRANIŞ BOZUKLUKLARI

düşünce içeriği veya dağınık, mantıksız konuşma (ya da her ikisi birden) bu bozukluğun en belirgin özellikleridir. Çocukların çoğunda, özellikle 8 yaş ve sonrasında, hezeyan ve hallüsinasyonlar vardır. İçeride kapanıp bir hayal dünyasına çekilme eğilimindedirler ve bu hayaller gerçekmiş gibi davranış tepkileri gösterebilirler. Bu çocuklar genellikle okul çalışmalarında ve arkadaş ilişkilerinde güçlük çekerler.

Tedavisi

Şizofreni teşhisiyle tedavi gören çocukların beşte birinde zamanla belirtilerin tamamen ortadan kaybolduğu tespit edilmiştir. Genel olarak da hastalık yok olmaz, ancak hastaların bir kısmında düzenli ve sürekli ilaç tedavisi ile önemli iyileşmeler elde edilebilir.

Tedavide öncelik ilaçlardır. Ancak özellikle hastanın sosyal yaşantısına ait problemlerin halledilmesi, ailenin anlayışlı, destek veren ve teşvik edici yaklaşımı da çok önemlidir. Bu yüzden hekimle çocuğun ailesi yakın işbirliği yapmalıdır.

Tedavinin amacı, hastalığı yok etmek değildir; hastalığın belirtilerini gidermektir. Ailenin hastaya karşı tutum ve davranışları, hastalığın seyrini ve tedavisini önemli ölçüde etkilemektedir. Uygun hayat becerilerinin öğretilmesi, en iyi şekilde bir özel eğitim programı veya gündüz tedavisi ortamında sağlanabilir.

191

DOÇ. DR. SEFA SAYGILI'NIN YAYINEVİMİZDEN ÇIKAN KİTAPLARI

Annemi İstiyorum

Babacığım Neredesin

Evlilikte Mutluluk Sanatı

Ergenlik Sorunları

Gıda Rehberi Mutluluk Elimizde

Strese Son Ruh Hastalıkları ve Korunma Yolları

Beyin ve Ruh

Gerçeği Arayanlar

Dünyayı Aldatanlar

Arka kapak yazısı:

Çocuklarda Davranış Bozuklukları

DOÇ. DR. SEFA SAYGILI

Her anne-baba çocuğunun neşeli, mutlu, başarılı, kolay iletişime giren, kendini ifade edebilen, aklını en iyi şekilde kullanan, nazik ve iyi kalpli, sağlıklı bir kişi olarak yetişmesini ister. Bunu da onlara ayıracakları zaman, gösterecekleri ilgi ve sevgi belirleyecektir.

Her anne-baba çocuğuna karşı şefkatlidir, sevgi doludur. Onlara içlerinden geldiği gibi davrandıklarında uygun bir model oluşturmuş olurlar. Ancak büyük yanlışlardan kaçınmak ve içlerindeki sevgiyi onlara yansıtabilmek şartıyla...

Elinizdeki kitap bunu amaçlıyor. Problemler için ailelere çözümler teklif ediyor, sağlıklı çocuklara tavsiyelerde bulunuyor. Daha mutlu, daha başarılı ve sevgi dolu çocuklar yetiştirmeye vesile olursa ne mutlu...

Sefa Saygılı _ Çocuklarda Davranış Bozuklukları
Kitaplar, uygarlığa yol gösteren ışıklardır.

UYARI:

www.kitapsevenler.com

Kitap sevenlerin yeni buluşma noktasından herkese merhabalar... Cehaletin yenildiği, sevginin, iyiliğin ve bilginin paylaşıldığı yer olarak gördüğümüz sitemizdeki tüm e-kitaplar, 5846 Sayılı Kanun'un ilgili maddesine istinaden, engellilerin faydalanabilmeleri amacıyla ekran okuyucu, ses sentezleyici program, konuşan "Braille Not Speak", kabartma ekran vebenzi yardımcı araçlara, uyumlu olacak şekilde, "TXT", "DOC" ve "HTML" gibi formatlarda, tarayıcı ve OCR (optik karakter tanıma) yazılımı kullanılarak, sadece görmeengelliler için, hazırlanmaktadır. Tümüyle ücretsiz olan sitemizdeki e-kitaplar, "Engelli-engelsiz elele"düşüncesiyle, hiçbir ticari amaç gözetilmeksizin, tamamen gönüllülük esasına dayalı olarak, engelli-engelsiz Yardımsever arkadaşlarımızın yoğun emeği sayesinde, görme engelli kitap sevenlerin istifadesine sunulmaktadır. Bu e-kitaplar hiçbir şekilde ticari amaçla veya kanuna aykırı olarak kullanılamaz, kullandırılmaz. Aksi kullanımdan doğabilecek tümyasalsorumluluklar kullanana aittir. Sitemizin amacı asla eser sahiplerine zarar vermek değildir.

www.kitapsevenler.com

web sitesinin amacı görme engellilerin kitap okuma hak ve özgürlüğünü yüceltmek

ve kitap okuma alışkanlığını pekiştirmektir.

Ben de bir görme engelli olarak kitap okumayı seviyorum. Sevginin olduğu gibi, bilginin de paylaşıldıkça

pekişeceğine inanıyorum. Tüm kitap dostlarına, görme engellilerin kitap okuyabilmeleri için gösterdikleri çabalardan ve yaptıkları katkılardan ötürü teşekkür ediyorum.

Bilgi paylaşmakla çoğalır.

Yaşar MUTLU

İLGİLİ KANUN:

5846 Sayılı Kanun'un "altıncı Bölüm-Çeşitli Hükümler" bölümünde yer alan "EK MADDE 11" : "ders

kitapları dahil, alenileşmiş veya yayımlanmış yazılı ilim ve edebiyat eserlerinin engelliler için üretilmiş bir nüshası yoksa

hiçbir ticarî amaç güdülmeksizin bir engellinin kullanımını için kendisi veya üçüncü bir kişi tek nüsha olarak

ya da engellilere yönelik hizmet veren eğitim kurumu, vakıf veya dernek gibi kuruluşlar tarafından ihtiyaç kadar kaset, CD, braille alfabesi ve benzeri formatlarda çoğaltılması veya ödünç verilmesi bu Kanunda öngörülen izinler alınmadan gerçekleştirilebilir."Bu nüshalar hiçbir şekilde satılamaz, ticarete konu edilemez ve amacı dışında kullanılamaz ve kullandırılmaz. Ayrıca bu nüshalar üzerinde hak sahipleri ile ilgili bilgilerin bulundurulması ve çoğaltım amacının belirtilmesi zorunludur."

bu e-kitap Görme engelliler için düzenlenmiştir. Kitabı Tarayan ve Düzenleyen Arkadaşa çok çok teşekkür ederiz. Kitap taramak gerçekten incelik ve beceri isteyen, zahmet verici bir iştir. Ne mutlu ki, bir görme engellinin, düzgün taranmış ve hazırlanmış bir e-kitabı okuyabilmesinden duyduğu sevinçli paylaşabilmek tüm zahmete değer. Sizler de bu mutluluğu paylaşabilmek için bir kitabınızı tarayıp, kitapsevenler@gmail.com Adresine göndermeyi ve bu isimli kahramanlara katılmayı düşünebilirsiniz. Bu Kitaplar size gelene kadar verilen emeğe ve kanunlara saygı göstererek lütfen bu açıklamaları silmeyiniz. Siz de bir görme engelliye, okuyabileceği formatlarda, bir kitap armağan ediniz... Teşekkürler. Ne Mutlu Bilgi için, Bilgece yaşayanlara. Not sitemizin birde haber gurubu vardır. Bu Bir mail Haber Gurubudur. Grupta yayınlanmasını istediğiniz yazılarınızı kitapsevenler@gmail.com Adresine göndermeniz gerekmektedir. Grubumuza üye olmak için kitapsevenler-subscribe@googlegroups.com adresine boş bir mail atın size geri gelen maili aynen yanıtlamanız yeterli olacaktır. Grubumuzdan memnun kalmazsanız, kitapsevenler-unsubscribe@googlegroups.com adresine boş bir mail gönderip, gelen maili aynen yanıtlayarak üyeliğinizi sonlandırabilirsiniz. Daha Fazla Seçenek İçin, grubumuzun ana sayfasını <http://groups.google.com.tr/group/kitapsevenler?hl=tr> Burada ziyaret edebilirsiniz. saygılarımla. Sefa Saygılı _ Çocuklarda Davranış Bozuklukları