

TRAVMATİK YAŞAM OLAYLARI KARŞISINDA

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin Bilgilendirme Rehberi

Özel Eğitim ve
Rehberlik Hizmetleri
Genel Müdürlüğü

unicef

TRAVMATİK YAŞAM OLAYLARI KARŞISINDA

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

TRAVMATİK YAŞAM OLAYLARI VE AİLEDE PSİKOLOJİK SAĞLAMLIK “ÖĞRETMENLER İÇİN BİLGİLENDİRME REHBERİ”

Genel Yayın Yönetmeni

Mehmet Nezir GÜL

Yayın Yönetmeni

Ahmet KAYA

Editör

Dr. Murat AĞAR

Yazar

Prof. Dr. Cem Ali GİZİR

Tashih

Erdoğan MURATOĞLU

Yayına Hazırlayan

Murat TANRIKOLOĞLU

Serap ERDEĞER

Yalçın ÇINAR

İsmail YILDIRIM

Tasarım

AFS MEDYA GRUBU

Baskı ve Cilt

AFS MEDYA GRUBU

Genel Yayın No

7460

Tanıtıcı Yayınlar Dizi No

1510

ISBN

978-975-11-5525-2

Bu yayın Millî Eğitim Bakanlığı tarafından UNICEF'in finansal desteği ile hazırlanmıştır. Yayında beyan edilen görüşler kişilerin kendi sorumluluğundadır ve hiçbir şekilde Millî Eğitim Bakanlığı ve UNICEF'in görüş ve politikalarını yansıtmamaktadır.

İÇİNDEKİLER

Travmatik Yaşam Olayları Karşısında Okulda Psikolojik Sağlamlığı Korumak.....	05
Okul ve Psikolojik Sağlamlık.....	15
Öğrencilerin Psikolojik Sağlamlığını Korumak ve Geliştirmek.....	16
• Bilimsel, somut ve gerçekçi bilgiler edinmek.....	17
• Travmatik yaşantılara duyarlı bir okul iklimi oluşturmak.....	18
• Psikolojik travmayı öğrencilerin bakış açısıyla ele almak.	19
• Öğrencilerin gelişimsel özelliklerini göz önünde bulundurmak.....	21
• Öğrencilerin kendilerini güvende hissetmelerine destek olmak.	23
• Öğrencilerin duygusal ve sosyal gelişimine öncelik vermek.	25
• Öğrencilerin yeniden travma yaşamasını önlemek.	27
• Öğrencilere sosyal destek vermek.....	31
• Öğrencilerin kendilerini ifade etmelerine yardımcı olmak.....	33
• Öğrencilerin yaşam anlamı ve amacı oluşturmalarını desteklemek.....	35
• Aile katılımını sağlamak.....	37
• Öğrencilere model olmak.	39
• Kendine zaman ayırmak.....	40
• Müşavirlik ve uzman desteği almak.....	41

Bilgilendirme Rehberi

Travmatik yaşam olayları, insan yaşamını fiziksel, psikolojik ve sosyal açıdan ciddi biçimde tehdit eden, güvenlik ve kontrol algısını zedeleyen, bireylerde yoğun kaygı, korku ve çaresizlik duyguları hissettiren zorlu ya da örseleyici olayları tanımlamak için kullanılır. Doğal afetler (deprem, sel, fırtına, yangın vb.), salgın hastalıklar (COVID-19 vb.), uzun süreli hastalıklar (kanser, yanık tedavileri, zorlu ameliyatlar vb.), çeşitli kaza ve yaralanmalar (nükleer kazalar, iş kazaları, trafik kazaları vb.), savaşlar, terör olayları, zorunlu göçler ve mültecilik, toplumsal şiddet olayları (soygun, silahlı saldırı, taciz, yağmalama vb.), aile içi şiddet, ihmal ve istismar (fiziksel, cinsel ya da duygusal), boşanma, okul içi şiddet (örneğin akran zorbalığı) gibi bireyleri derinden etkileyen çok çeşitli olaylar travmatik yaşam olaylarına örnek gösterilebilir.

Psikolojik travma ise örseleyici bir yaşam olayı karşısında bireylerin sergiledikleri yoğun stres tepkilerinin bütünüdür ifade eder. Bu süreçte bireyler, tehdit olarak algıladıkları yaşam olayı karşısında kontrol kaybı ile birlikte fiziksel çevrelerine ve sosyal ilişkilerine yönelik ciddi güvensizlik yaşayabilirler. Sahip oldukları baş etme mekanizmalarının geçici olarak yetersiz kaldığı bu süreçte bireyler, karşılaştıkları çeşitli belirsizlikler temelinde yoğun çaresizlik, kaygı ve korku yaşayabilirler.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

Psikolojik travma, çocuk ve ergenlerin bilişsel ve duygusal gelişimlerini ciddi şekilde örselemekte, öğrencilerin öğrenme motivasyonlarını ve akademik başarılarını düşürmekte, yine öğrencilerin okula uyumlarını ve sosyal davranışlarını olumsuz yönde etkilemektedir.

Yaşadıkları psikolojik travmaya bağlı olarak öğrencilerin karşılaşılabilecekleri bazı sorunlar aşağıda özetlenmektedir:

Psikolojik travma yaşantıları çocuk ve ergenlerin temel bilişsel ve duygusal mekanizmalarında örseleyici rol oynar. Buna bağlı olarak öğrencilerin dikkat, bilinç, bellek, duygu ve duygulanımlarında ciddi değişimler yaşanabilir. Bu durum öğrencilerin öğrenme süreçlerini olumsuz etkileyebilir, sınıf içi etkinliklere katılımlarını azaltabilir, akademik başarılarını düşürebilir ve okula devamsızlık sorunları oluşturabilir.

Bilgilendirme Rehberi

Travmatik yaşam deneyimleri, çocuk ve ergenlerin öznel algılarında da ciddi etkiler bırakabilir. Dolayısıyla öğrencilerin dünya, yaşam ve insanlar hakkındaki temel bakış açılarında belirgin değişimler yaşanabilir. Bir başka deyişle travmatize öğrenciler, dünyanın güvenli ve adil bir yer olmadığı (aksine korkutucu olduğu), tehlikelerden korunmanın imkânsız olduğu, bir daha asla güvende olamayacakları, yetişkinlerin kendilerini koruyamadıkları ve bundan sonra da korumayacakları, insanlara asla ve hiçbir koşulda güvenmemek gerektiği ve yaşamının anlamsız olduğu gibi gerçekliği tam olarak yansıtmayan (kişisel deneyimlerine dayalı) düşüncelere sahip olabilirler. Bu düşünceler ise öğrencilerin kendilerine, ailelerine, arkadaşlarına, öğretmenlerine ve diğer insanlara karşı olumsuz tutum ve davranışlar sergilemelerine yol açabilir.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

Travmatik yaşam olayları sonucunda çocuk ve ergenlerin kendilerine yönelik algılarında da belirgin çarpılmalar yaşanabilir. Bu süreçte öğrenciler, sevilmedikleri ya da değerli olmadıkları, kimsenin gerçek anlamda kendileriyle ilgilenmeyeceği, yaşananların kötü biri oldukları için başlarına geldiği, yetersiz-güçsüz-çaresiz oldukları, bu hayatta başarılı ve yetkin bir birey olamayacakları gibi kendilerine yönelik çeşitli olumsuz düşünceler geliştirebilirler. Bu durumda öğrencilerin öz güven ve öz saygıları derin yara alabilir, iyimserlikleri ve umutları yıkılabilir, yoğun yetersizlik ve çaresizlik duyguları yaşayabilirler ve yaşam amaçlarını yitirebilirler.

Psikolojik travma sürecinde hem travmatik olaylar hem de değişen öznel algı ve düşünceler dolayısıyla öğrenciler çeşitli olumsuz duygular yaşarlar. Özellikle çocuk ve ergenler kaygı, korku, incinmişlik, güçsüzlük, çaresizlik, güvensizlik ve öfke gibi duyguları yoğun bir şekilde yaşayabilirler. Bu süreçte yaşadıkları karmaşık duyguları henüz tam anlamıyla yönetememeleri (kontrol edememeleri) nedeniyle öğrenciler, her şeyin kontrolden çıktığı düşüncesiyle sürekli paniğe kapılabilirler. Bu durum ise uzun vadede çeşitli psikolojik problemlerin oluşmasına zemin hazırlayabilir.

Bilgilendirme Rehberi

Travmatik yaşam olayları, öğrencilerin okuldaki ilişkilerine ciddi anlamda zarar verebilir. Psikolojik travmaya bağlı olarak öğrenciler, buldukları ortamların (örneğin okul ya da sınıf) fiziksel açıdan güvenli olup olmadığına dair kuşku duyabilir ya da kişilerarası ilişkilerde güven sorunu yaşayabilirler. Dolayısıyla travmatize öğrenciler, öğretmenlerinin ve arkadaşlarının güvenilirliğini sürekli sorgulamaya başlayabilir, sınıf içi etkileşimlerde yoğun güvensizlik hissedebilir ve sosyal ortamlardan kaçınma eğilimi sergileyebilirler. Ayrıca, başkalarına güvenme-güvenme ikileminde kalan bazı öğrencilerin sosyal davranışlarında da tutarsızlıklar oluşabilir ve bu durum kişilerarası ilişkilerde sık sık çatışma yaşamalarına yol açabilir.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

Yaşadıkları travmatik olaylar sonrası bazı öğrenciler (yeterli kontrol ve güvenlik sağlamadıkları ya da kendilerini korumadıkları düşüncesiyle) yetişkinlere ya da otorite figürlerine (ebeveynler, uzmanlar ya da yetkililer) karşı olumsuz bir bakış açısı geliştirebilirler. Buna bağlı olarak travmatize öğrenciler, yaşadıkları güvensizliği bir otorite figürü olarak gördükleri öğretmenlerine yansıtabilirler. Dolayısıyla bu öğrenciler, öğretmenlerin sınıf içindeki kural ve uygulamalarını kendilerini cezalandırma amaçlı tutum ve davranış gibi değerlendirerek okul içinde çeşitli disiplin sorunlarıyla karşı karşıya kalabilirler.

Travmatik yaşam olayları öğrencilerin fiziksel ve psikolojik sağlıklarının ciddi biçimde bozulmasına neden olabilir. Özellikle yeterli psikolojik yardım ve sosyal destek bulamadıklarında öğrenciler uzun vadede çeşitli psikolojik sorunlar yaşayabilir, alkol ya da madde bağımlısı olabilir ve suç teşkil edebilecek idari ya da adli olaylara karışabilirler.

Bilgilendirme Rehberi

Belirtildiđi üzere tehlike ya da risk altında olmak, yařanan travmatik olaya bir anlam verememek, olayın olumsuz etkilerinden nasıl korunacađını bilememek ve olay sonrasında ortaya çıkan farklı zorluklar karřısında belirsizlik yaşamak bireylerde yoğun kaygı, korku ve çaresizlik gibi travmatik stres tepkilerinin ortaya çıkmasına neden olabilir.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

Travmatik stres tepkileri, korkutucu ya da zarar verici olaylar karşısında bireylerin gösterdikleri fiziksel, bilişsel, duygusal ya da davranışsal tepkiler için kullanılır. Aslında, zorlu ya da örseleyici yaşam olayları karşısında çeşitli stres tepkilerinin oluşması beklendik bir durumdur. Dolayısıyla, travmatik bir olay sonrasında oluşan stres tepkileri **“anormal bir olaya verilen normal tepkiler”** olarak tanımlanır. Bununla birlikte, ortaya çıkan stres tepkilerinin şiddeti ve yoğunluğu kişiden kişiye değişiklik gösterebilir. Dolayısıyla, bir öğrencinin yoğun stres belirtileri göstermesi onun **“zayıf”** bir insan olduğu anlamına gelmez ya da bu belirtileri göstermemesi öğrencinin **“duyarsız”** biri olduğunu kanıtlamaz. Aşağıda travmatik yaşam olayları karşısında öğrencilerde gözlemlenebileceğiniz ortak travmatik stres tepkileri sunulmaktadır. Öğrencilerinizde gözlemlediğiniz bu ve benzeri tepkilerde zamanla herhangi bir azalma olmuyorsa ya da bu tepkilerin sıklığı ve şiddeti giderek artıyorsa, öğrencinizin mutlaka psikolojik yardım almasını sağlamak uygun bir yaklaşımdır.

Zorlu Yaşam Olaylarına Verilen Ortak Stres Tepkileri

Bilişsel Tepkiler

- Her şeyin kontrolden çıktığını düşünme
- Ne olup bittiğini anlayamama
- Başkaları tarafından anlaşılmadığını düşünme
- Dünyayı anlamsız ve boş görme
- Dikkat eksikliği, dikkatin dağınık olması
- Derslere odaklanamama
- Karar verme güçlüğü
- Aklın karışması
- Hatırlama güçlüğü
- Organize olamama
- İstenmeyen anıları sürekli hatırlama

Duygusal Tepkiler

- Sürekli tedirgin ya da panik olma
- Herşeyden korkma
- Kendini güvende hissetmeme
- Kendini değersiz hissetme
- Öfke, gerginlik, sinirlilik, huzursuzluk
- Kendine ya da sevdiklerine yönelik çeşitli endişe, korku ve kaygılar
- Umutsuzluk, çaresizlik, çökkünlük
- Sürekli kendini suçlama, utanç duyma
- Düşük özgüven
- Aşırı umursamazlık
- Kendini katı ve duygusuz hissetme
- Kaygı ve depresyon

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

Zorlu Yaşam Olaylarına Verilen Ortak Stres Tepkileri

Fiziksel Tepkiler

- Sık sık terleme, titreme ve ürperme
- Vücut kaslarının sürekli gergin olması
- Baş ve karın ağrısı gibi somatik şikâyetler
- Yorgunluk, bitkinlik, tükenmişlik
- Uykusuzluk ve uyku sorunları
- İştah bozuklukları
- Bağışıklık sisteminin bozulması
- Sürekli baş dönmesi ve sersemlik hissi
- Travmatik yaşantıyı yeniden yaşıyormuş gibi stres tepkileri gösterme

Davranışsal Tepkiler

- İçer kapanma ve aşırı sessiz kalma
- Kendini arkadaşlarından uzak tutma
- Arkadaşlık ilişkilerinde sürekli çatışma ve tartışma yaşama
- Öfke patlamaları yaşama
- Sınıf ya da okul içi etkinliklere katılmama
- Akademik sorumluluklarını sürekli ihmal etme
- Sık sık okuldaki kaçma
- Öz-bakım yapmama
- Çok az ya da aşırı yemek yeme
- Olayı hatırlatan kişi ve yerlerden kaçma
- Çok alıngan ya da sinirli davranma
- Tütün, alkol ya da madde kullanmaya başlama

OKUL VE PSİKOLOJİK SAĞLAMLIK

Günümüzde psikolojik travma terimi, karşıt anlamı psikolojik sağlamlık terimiyle birlikte gündeme gelmektedir. Genel bir ifadeyle psikolojik sağlamlık **“yaşamdaki zorlu deneyimler karşısında ruh sağlığını koruyabilme ve yaşam kalitesini ya da iyilik hâlini sürdürebilme”** anlamına gelmektedir. Başka bir deyişle psikolojik sağlamlık, **“travmatik yaşam olayları karşısında bireylerin yaşadıkları riskli sürece sağlıklı bir şekilde uyum gösterebilmelerini ve etkin bir şekilde toparlanmalarını”** ifade etmektedir. Bu noktada, psikolojik travmanın olası etkilerini azaltan ya da ortadan kaldıran temel unsur ise bireylerin sahip oldukları koruyucu faktörlerdir. Bu faktörler, bireylere özgü kişisel özellikleri ya da olası riskler karşısında bireyin psikolojik sağlamlığını artıracak kaynakları (aile, okul, toplum) içermektedir.

Bireylerin psikolojik sağlamlığını artıran en temel kişisel özellikler yüksek öz farkındalık, öz yeterlik ve özgüvene sahip olma, duyguları sağlıklı bir biçimde düzenleyebilme, çözüm odaklı davranabilme, gerçekçi bir iyimserlik ve umut taşıma, etkili sosyal beceriler (iletişim, girişkenlik, karar verme vb.) kazanmış olma, sorumluluk alabilme, mizah anlayışına sahip olma ve fiziksel sağlık şeklinde sıralanabilir.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

Okul, bireylerin psikolojik sağlamlığını artıran çevresel faktörler içinde oldukça önemli bir yere sahiptir. Özellikle psikolojik sağlamlığı geliştirme açısından okul yaşamı, bireylerin kendini düzenleme ve sosyal becerilerini geliştirme, sağlıklı bir yaşam anlamı ya da amacı oluşturma ve kişilerarası ilişkileri güçlendirerek sosyal destek sağlama gibi çok önemli işlevlere sahiptir. Bu işlevlerin sağlıklı bir şekilde yürütülmesine okul yöneticileri ve okul personeli ile birlikte öğretmenlerin sağladıkları katkı oldukça büyüktür. Aynı zamanda öğrenciler için çok önemli bir sosyal destek kaynağı olan öğretmenlerin, risk altındaki öğrencilerin psikolojik sağlamlıklarının korunması ve geliştirilmesinde önemli roller üstlendikleri bilinen bir gerçektir. Bu bakış açısıyla, travmatik yaşantılara duyarlı bir okul iklimi geliştirmek ve öğretmenlerin özellikle travmatik yaşam olaylarından etkilenen öğrencilere sundukları sosyal desteğin niteliğini artırmak büyük önem arz etmektedir.

Öğrencilerin Psikolojik Sağlamlığını Korumak ve Geliştirmek

Travmatik yaşam olayları karşısında çocuk ve ergenler, kendilerini güvende hissetmek ve her şeyin kontrol altında olduğunu bilmek ister. Bu yüzden, psikolojik travma riskinin olumsuz etkilerini azaltmak amacıyla okulda psikolojik sağlamlığı korumak ve geliştirmek oldukça önemlidir. Aşağıda, zorlu yaşam olayları karşısında öğrencilerinizde psikolojik sağlamlığı artırmaya yardımcı olabilecek çeşitli öneriler sunulmaktadır:

1

Bilimsel, Somut ve Gerçekçi Bilgiler Edinmek

Zorlu ya da örsleyici bir yaşam olayından etkilenen öğrencilerin psikolojik sağlıklarını artırmanın en iyi yolu, öncelikle doğru ve gerçekçi bilgi edinmektir. Bu nedenle, çocuk ve ergenlerde gözlenen psikolojik travma belirtileri, travmatize öğrencilerle iletişim kurarken dikkat edilmesi gereken konular ve okulda psikolojik sağlamlığı geliştirme konusunda yetkili kişi, kurum ve kuruluşlardan destekleyici bilgiler almanız oldukça yararlı olacaktır. Edindiğiniz bilimsel, somut ve gerçekçi bilgiler çerçevesinde travmatik yaşantılara duyarlı okul uygulamalarınızı çeşitlendirebilir ve öğrencilerinize psikososyal destek sağlayabilirsiniz.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

2

Travmatik Yaşantılara Duyarlı Bir Okul İklimi Oluşturmak

Travmatik bir yaşam olayı sonrasında okul içinde öğrencilere psikolojik destek sunma konusunda ilk akla gelen uzman doğal olarak okul rehber öğretmeni/psikolojik danışmanıdır. Bununla birlikte, psikolojik travma yaşayan çocuk ve ergenlerin okul ortamında (rehberlik ve psikolojik danışma servisleri dışında) çeşitli psiko-sosyal destek kaynaklarına gereksinimleri olduğu da bilinen bir gerçektir. Travmatize öğrencilerin okul içinde damgalanmalarının önüne geçmek, bazı hatırlatıcı unsurlar karşısında yeniden travma yaşamalarına engel olmak, fiziksel-sosyal-duygusal açıdan güvende olmalarını sağlamak ve travmatik yaşantılara duyarlı bir okul iklimi oluşturmak için tüm yönetici, öğretmen ve okul personelinin iş birliği içinde ortak çalışmalar (program, etkinlik, prosedür vb.) yürütmesi önemlidir. Bu noktada, öğrencilerin okuldaki en önemli sosyal destek kaynaklarından biri olan öğretmenlerin travmatik stres tepkileri ve psikolojik sağlık konusunda yeterli bilgi ve deneyime sahip olmaları, öğrencilerin akademik, duygusal, sosyal ve davranışsal gelişimlerine önemli katkılar sağlayacaktır. Yine, okul içinde öğrencilerin sosyal becerilerini geliştirmeye ve birbirleriyle destekleyici ve sağlıklı sosyal ilişkiler kurmalarına yardımcı olabilirsiniz. Okul birlikteliği ve okula aidiyet sağlandığında, risk altındaki öğrencilerin okul devamsızlıkları azalmakta ve akademik başarıları yükselmektedir. Özellikle, okulun açık alanlarındaki güvenli serbest oyunlar ve etkinlikler sayesinde öğrencilerin dikkat ve motivasyonları artmakta ve onlar derslere daha iyi odaklanmaktadır.

3 Psikolojik Travmayı Öğrencilerin Bakış Açısıyla Ele Almak

Her yetişkin bireyin olduğu gibi bir çocuk ya da ergenin travma tepkisi de kendine özgüdür. Dolayısıyla, her öğrencinin travmatik yaşam olayları karşısında sergileyeceği tutum ve davranışlar, sahip olduğu bireysel, ailesel ve çevresel özellikler çerçevesinde farklılık gösterir. Bir başka deyişle, yaşadıkları travmanın türü, travmaya maruz kalma süresi, geçmiş travma öyküleri, gelişimsel düzeyleri, sahip oldukları kişisel özellikler, baş etme becerileri ve var olan sosyal destek kaynaklarının niteliğine göre öğrencilerin travma tepkileri farklılık gösterebilmektedir. Bu noktada, öğrencilerin yaşadıklarından ne anladıkları ya da bu kişisel deneyimi nasıl anlamlandırdıkları travmatik olayın ne olduğundan daha önemlidir.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

Bununla birlikte bazı yetişkinler, yaşanan olayların ne kadar travmatik olup olmadığına (çocuklar adına) kendileri karar verebilmekte ve yaşananları yaşamın bir gereği olarak nitelendirebilmektedirler. Bu tür bir durumla karşılaşan çocuk ve ergenler ise yoğun bir anlaşılma ve dışlanma hissedebilmekte, güven ve adalet duyguları ciddi anlamda zarar görebilmektedir. Örneğin bir öğretmen, akran zorbalığına uğrayan bir öğrencinin yaşadıklarını iki yaşıt arasındaki olağan çekişme ya da şakalaşma olarak değerlendirerek, fazla abartmamak gerektiğini ve yaşananların bir **“öğrenme”** olduğunu ileri sürebilir. Bu durumda, psikolojik travmanın ne olup olmadığına (öğrenci yerine) bu öğretmenin karar verdiği söylenebilir. Bu ve benzeri durumlarda, travmaya duyarlı bir öğretmen olarak yaşananlar sizin açınızdan pek sorun teşkil etmese bile olayları öğrencinizin bakış açısından görmeye ve ele almaya özen gösteriniz. Yaşanan olay her ne olursa olsun, öğrencinin güvenlik ve kontrol algısı zarar görüyorsa, öğrenci yaşadıklarıyla sağlıklı bir şekilde baş edemiyorsa ve yoğun çaresizlik, stres ya da kaygı hissediyorsa psikolojik travma riskinin oluştuğunu öngörebilirsiniz.

4

Öğrencilerin Gelişimsel Özelliklerini Göz Önünde Bulundurmak

Çocuk ve ergenlerin travmatik deneyimlere farklı tepkiler gösterebileceğini göz önünde bulundurunuz. Bilindiği üzere, çocuk ve ergenlerin bilişsel (zihinsel) ve duygusal gelişimleri hâlâ devam ettiğinden henüz tam anlamıyla olgunlaşmamışlardır. Bununla birlikte, duygularını yönetmeyi henüz tüm yönleriyle bilememekte, duygularını söze dökme konusunda sınırlılıklar yaşamakta ve yaşitlarından farklı algılanmaktan kaçınılmaktadırlar. Bu nedenle çocuk ve ergenler duyduklarından, gördüklerinden ya da yaşadıklarından yetişkinlere göre daha yoğun etkilenebilir ve travmatik stres tepkilerini farklı şekillerde yansıtabilirler. Dolayısıyla, travmaya duyarlı bir öğretmen olarak, öğrencilerinizi düzenli olarak gözlemlemeyi ve olası değişimlere dikkat etmeyi sürdürmelisiniz. Aşağıda, zorlu ya da örseleyici yaşam olayları karşısında özellikle çocuk ve ergenlerde gözlemlenebilecek belirgin bazı tutum ve davranışlar sunulmaktadır. Okul içinde öğrencilerde gözlemleyebileceğiniz bu türden ani değişikliklerin potansiyel bir travma riski taşıdığını göz önünde bulundurunuz.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

- Yaygın kaygı ve korkuların ortaya çıkması (geçmişe göre her yerden ya da her şeyden kaygılanma),
- Özgül kaygı ve korkuların ortaya çıkması (sadece belirli bir yerden ya da kişiden korkma),
- Aniden huzursuzluk ve panik yaşama,
- Tek başına kalamama ya da ayrılık anksiyetesi yaşama (okula ya da eve gitmek istememe),
- Korku inkârı (herkese güçlü görünmeye çalışma, saldırgan tutum sergilemeye başlama),
- Aşırı fiziksel hareketlilik gösterme ya da fiziksel hareketlilikte azalma,
- Ani kişilik değişimleri gösterme (tutum ve davranışlarda belirgin değişimler),
- Öğrenme güçlükleri yaşama (dikkatini verememe, başarının düşmesi),
- Sürekli psikomatik şikâyetlerde bulunma (baş ağrısı, mide ağrısı vb. bedensel şikâyetler),
- İçe kapanma ve okulda keyif aldığı etkinliklerden uzaklaşma.

5

Öğrencilerin Kendilerini Güvende Hissetmelerine Destek Olmak

Travmatik yaşam olayları karşısında bireylerin güvenlik ve kontrol algılarında ciddi örselenmeler yaşanabilir. Özellikle çocuk ve ergenler, güvende olmadıklarına ve artık hiçbir yerde ya da hiç kimsenin yanında güvende olamayacaklarına yönelik bir bakış açısı geliştirebilirler. Bununla birlikte, duyu ve davranışlarını kontrol etmekte zorlanabilirler. Buna paralel olarak, çevrelerini sürekli kontrol altında tutmak, kendilerini korumak ya da yaşadıkları güçsüzlük ve çaresizliği bir şekilde gizlemek amacıyla olumsuz tutum ve davranışlar (örneğin saldırganlık) sergileyebilirler.

Normal koşullarda, birçok öğrenci için okul ve sınıf ortamı, evden sonra gelen en güvenilir yerler olarak tanımlanır. Etkili sınıf yönetimi kapsamında okul ve sınıf ortamında gerçekçi ve uygulanabilir kuralların belirlenmesi, öğrencilerle açık ve güvenilir iletişim ve etkileşim kurulması, öğrencilere eşit ve adil tutum sergilenmesi öğrencilerde fiziksel güvenlik ve kontrol algısının gelişmesine yardımcı olur. Okul içinde duygusal açıdan güvende hissetmenin temel unsuru ise öğrencilerin yakın ilgi, sakinlik, iyi niyetlilik, koşulsuz kabul ve anlayış temelinde öğretmenleriyle (ve arkadaşlarıyla) kurdukları sağlıklı ilişkilerdir. Özellikle, kendilerine yakın ilgi ve anlayış gösteren, onları her koşulda kabul eden, onların başarılı olacağına inanan ve sosyal destek sağlayan öğretmenlerin varlığı öğrencilerin psikolojik sağlamlığını ciddi oranda artırmaktadır. Dolayısıyla, okul ortamında fiziksel ve duygusal olarak kendini güvende hisseden öğrencilerin kısa sürede toparlandıkları ve akademik başarılarının arttığı gözlemlenmektedir.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

Bu bakış açısına göre, her öğrencinin güç ve kontrol algısını geliştirmek adına (gelişim özelliklerine uygun) okul ve sınıf içinde çeşitli sorumluluklar üstlenmelerine olanak sağlamak önemlidir. Özellikle psikolojik travma yaşayan çocuk ve ergenler bir yandan öngörülebilir, tutarlı, sakin ve anlayışlı sosyal çevreler ararken, diğer yandan güç ve kontrolü yeniden sağlama adına birbiriyle tutarsız duygu ve davranışlar sergileyebilirler. Bu tür durumlarda, öğrencinin tutum ve davranışlarını kişisel (bilerek ve isteyerek size karşı yapılmış) algılamak yerine yaşamında yeniden güven ve kontrol sağlamaya çalışan bir çocuğun tutarsız davranışları şeklinde ele almak uygun bir yaklaşım olacaktır. Bu nedenle, duygu ve davranışlarında kontrolü kayb ettikleri durumlarda öğrenciler, sakinliğini koruyan, kontrollü hareket eden, tutarlı davranışlarda bulunan ve katı disiplin uygulamayan öğretmenlerin yardımıyla daha kolay sakinleşerek davranışlarını kontrol edebilir ve güven algısını yeniden inşa edebilirler. Özellikle tüm okul çevresini etkileyen travmatik yaşam olayları (örneğin doğal afetler, toplumsal şiddet olayları vb.) sonrasında öğrenciler derslerde odaklanma sorunu yaşayabilirler. Bu süreçte derslerinizi yeniden planlamanız ve derslerinizin başında-ortasında-sonunda yer verilecek yapılandırılmış sınıf içi eğlenceli etkinlikler ya da oyunlar sayesinde öğrencilerin bu zorlu süreçle baş etmelerine destek olabilirsiniz.

6

Öğrencilerin Duygusal ve Sosyal Gelişimine Öncelik Vermek

Öğrenme ortamlarında öğrencilerin akademik gelişimleri kadar duygusal ve sosyal gelişimlerine de katkı sağlamanın sosyalleşme, kendini ifade etme, sosyal destek kaynaklarını artırma ve psikolojik sağlamlığı geliştirme açısından önemi bilinmektedir. Özellikle risk altında yetişen (aile içi şiddet, ihmal ve istismar vb.) çocuk ve ergenler açısından okullar, kişisel gelişim sağlamak, sağlıklı kişilerarası ilişkiler kurmak ve çeşitli sosyal beceriler kazanmak adına önemli bir işlev görmektedir. Bu noktada, öğrencilerin hissettikleri duyguları fark etme, tanıma ve tanımlayabilme, yaşadıkları duyguları düzenleme, olumsuz duyguları yönetebilme ve aynı zamanda başkalarının duygularına dikkat edebilme gibi çeşitli konularda bilgi ve becerilerini artırmalarına yönelik sınıf içi etkinlikler yapılması oldukça önemlidir.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

Diğer yandan, örseleyici yaşam olaylarına maruz kalan öğrencilerin yaşadıkları stres, tepkilerini normalleştirme ya da var olan olumsuz duygularını yönetme/düzenleme konusunda ciddi zorluklar yaşadıkları gözlemlenebilir. Aynı zamanda, duyguları yönetme konusundaki başarısızlık ya da zorluklara bağlı olarak okul içinde çeşitli davranış problemleri ortaya çıkmakta ve disiplin sorunları yaşanabilmektedir. Özellikle duygusal ihmale maruz kalan çocuk ve ergenler açısından travmatik stres tepkilerini normalleştirme çabası, travmatik olayın kendisinden daha zorlu bir süreç olabilmektedir. Bu noktada, öğrencilerin uygun ortamlarda yaşadıkları duyguları paylaşmalarına izin vermek etkili bir yaklaşım olacaktır. Özellikle, öğrencilerinizin aşırı düzeyde üzgün ya da öfkeli olduğunu fark ettiğiniz zaman uygun bir yerde önce kendi yöntemleriyle sakinleşmeleri için onlara zaman verin. Ardından, karşılaştıkları durumlar ciddi bir sorun teşkil etmese ya da önemsiz olsa bile (sizin değerlendirmenize göre) öğrencilerinizin duygularını ifade etmelerine destek olun. Sizin sakin kalarak, hoşgörü ve anlayışlı bir tavırla öğrencinizi dinlemeniz ve onun neler hissettiğine odaklanmanız sayesinde öğrenciniz de sakinleşerek duygularına odaklanmaya başlayacak ve kontrol duygusu artacaktır.

7

Öğrencilerin Yeniden Travma Yaşamalarını Önlemek

Psikolojik travma sürecindeki bireyler için en önemli zorluklardan biri de yaşanan olaya yönelik **“hatırlatıcılar”** karşısında stres tepkilerinin yeniden tetiklenmesi riskidir. Nitekim, okul ya da sınıf ortamında yaşanabilecek bazı olaylar karşısında çocuk ve ergenler geçmiş travma anına geri dönebilir ve yoğun stres tepkileri gösterebilirler. Bu nedenle, travmatik stres tepkilerini tetikleme olasılığı bulunan hatırlatıcılar konusunda genel bir bilgi sahibi olmak oldukça önemlidir. Özellikle sınıf ortamında öğrencilerinizde gözlemleyeceğiniz ani huzursuzluk ve panik tepkileri, o an için sınıfta sizin fark etmediğiniz bir hatırlatıcının varlığının işareti olabilir. Geçmiş travma deneyimlerini tetikleyen hatırlatıcılara ya da uyaranlara yönelik örnekler aşağıda sunulmaktadır.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

Duyusal uyarılar ya da hatırlatıcılar zaman zaman travmanın yeniden yaşanmasında ve travmatik stres tepkilerinin tetiklenmesinde önemli bir yer tutar. Bu noktada görme, işitme, dokunma, tat ve koku temelinde çevreden gelen bazı duyuşsal veriler, travmatik olayla ilişkili kişi, yer ve zaman konusunda hatırlatıcı işlevi görebilirler. Örneğin, yaşanan deprem sonrasında bir öğrenci, okul koridorunda belirgin bir toz kokusu duyumsadığında depremi yeniden yaşıyormuşçasına yoğun stres tepkileri gösterebilir. Yine, öncesinde trafik kazası geçirmiş bir öğrenci, sokaktaki bir otomobilden gelen fren sesini duyduğunda birdenbire sınıfta huzursuzluk yaşayabilir ve paniğe kapılabilir. Hatta okul yemekhanesinde herkesin elma yediği bir günde, yetişkin şiddetine maruz kalan bir öğrenci için elmanın görüntüsü ve kokusu (o yetişkin elmayı çok seviyor ve yiyorsa) önemli bir hatırlatıcı olabilir. Bu tür durumlarda öğrencinin panik ya da öfkeli davranışları nedeniyle sınıf içi düzen bozulabilir ya da ders işleme zorlaşabilir. Dolayısıyla, okul ya da sınıf içindeki olumsuz tutum ve davranışlarına yönelik yaptırım uygulamadan önce özellikle geçmiş travma yaşantısı olan bir öğrencinin bu tür davranışlarına neden olabilecek süreçleri değerlendirmek uygun olacaktır.

Bilgilendirme Rehberi

Öğrencilerin yaşadıkları bir travmatik olayın yıl dönümü de önemli bir hatırlatıcı ya da tetikleyici olabilir. Özellikle tüm aileyi ya da toplumu derinden etkileyen (doğal afetler, toplumsal şiddet olayları, bir aile üyesinin beklenmedik ölümü vb.) olayların yıl dönümlerinde çocuk ve ergenler çevrelerinde sosyal destek bulmakta zorlanabilirler. Dolayısıyla, yıl dönümü öncesi ya da sonrasında bazı öğrencilerde akademik sorunlar ya da davranış problemleri görülmesi oldukça olasıdır. Bu dönemlerde öğrencilere sosyal destek sağlamak (özellikle öğrenci yaşadıklarını sizinle paylaşmış ise), güven algılarının güçlenmesine ve psikolojik sağlamlıklarının artmasına yardımcı olur.

Okul ya da sınıf ortamında zaman zaman öğrenciler arasındaki bağırışma ya da tartışmalar da bazı öğrencilerde (örneğin aile içi şiddete maruz kalan/şahit olan ya da ihmal ve istismara uğrayan) şiddetli travma tepkilerine yol açabilir. Bu tür ortamlarda, travma öyküsü bulunan öğrenciler kendini güvende hissetmeyebilir, duygu ve davranışlarını kontrol etmekte zorlanabilirler.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

Dokunma, özellikle şiddet, ihmal ve istismara uğramış bazı öğrenciler için ciddi bir tetikleyici olabilir. Dolayısıyla, bu ve benzeri yaşantılara maruz kalan bazı öğrencilerin omuzuna ya da sırtına iyi niyetli ve güvenli bir dokunuşunuz bile öğrencinizin ani huzursuzluk ve panik yaşamasına neden olabilir.

Sınıf içinde kullanılan alışlagelmiş kavram ve kelimeler de bazı öğrenciler için incitici ve hatırlatıcı etki yapabilir. Örneğin, “**Anne-babanıza hafta sonu yapılacak toplantıyı hatırlatın.**” dediğinizde boşanmış aile çocukları ya da ebeveynleri vefat etmiş öğrenciler huzursuzluk yaşayabilir ve tepkisel davranabilirler. Bunun yerine “Velinize hafta sonu yapılacak toplantıyı hatırlatın.” şeklinde genelleştirici kelimeler kullanarak olası hatırlatıcıları öğrencilerinizden uzak tutabilirsiniz. Dolayısıyla ders içi etkinliklerde (okumalar, sınıf içi tartışmalar, oyunlar ya da çeşitli faaliyetler) mümkün olduğunca din, dil, ırk, etnik köken, kültür ya da cinsiyet temelinde bütünleştirici ve tüm öğrencilerinizin değerlerini kapsayıcı bir yaklaşım sergilenmesine özen göstermeniz uygun olacaktır. Bu sayede öğrencilerinizin kendilerini fiziksel ve duygusal olarak güvende hissetmeleri, sınıf birlikteliği ve aidiyeti artacaktır.

8

Öğrencilere Sosyal Destek Vermek

Zorlu ya da öreseyici yaşam olayları karşısında çocuk ve ergenlerin yaşayabilecekleri psikolojik travmanın olası etkilerinin azaltılması, var olan sorunlarla baş etme becerilerinin güçlendirilmesi ve okul ortamına yeniden uyum sağlamalarının kolaylaştırılması sağlanmalıdır. Bu süreçte, özellikle risk altında yaşayan öğrenciler için onları her koşulda seven, onların iyiliğini gözeten ve başarılı olacağına inanan ve her zaman onlara destek olan birilerinin varlığı çok önemlidir. Bu noktada, zorlu dönemlerde öğrencilerin psikolojik sağlamlıklarını korumalarına yardımcı olabilecek en önemli sosyal destek gruplarının aile üyeleri, öğretmenleri ve arkadaşları olduğu bilinmektedir. Özellikle aile üyelerinin de travmatik deneyimlere maruz kaldıkları dönemlerde öğretmenler, öğrenciler için en önemli koruyucu faktör olabilmektedir. Bu nedenle çocuklar, değerli olduklarını ve korunduklarını hissetmek için sizin desteğinize daha çok ihtiyaç duyarlar.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

Öğrencileriyle yakından ilgilenen, onları dinleyen ve destekleyen, onlara koşulsuz saygı ve şefkat gösteren, her koşulda öğrencilerine yönelik gerçekçi ve yüksek beklentiler taşıdığını hissettiren, öğrencilerinin sınıf ya da okul içinde çeşitli etkinliklere katılımını destekleyen ve öğrencilerinin birbirleriyle sağlıklı arkadaşlık ilişkileri geliştirmelerine katkı sağlayan öğretmenler, öğrencileri için eşsiz bir sosyal destek kaynağıdır. Bu sayede, gerçekten sevildiklerini ve değer verildiklerini hisseden öğrenciler daha mutlu ve umutlu olurlar, öz güvenleri artar, yaşadıkları zorluklar karşısında daha güçlü ve mücadeleci olurlar. Bunun yanı sıra, bir zorlukla karşılaştıklarınızı gözlemlediğinizde öğrencilerinize “ne yaşadıklarını ya da nasıl yardım edebileceğinizi” sorarak yaşadıklarını sizinle paylaşmalarına ortam hazırlayabilirsiniz. Sizinle paylaşımları sonrasında zaman zaman nasıl olduklarını sorarak öğrencinizi önemseydiğinizi, size anlattıklarına değer verdiğinizi ve konuşulanları unutmadığınızı gösterebilirsiniz. Ayrıca öğrencilerinizin olumlu tutum ve davranışlarını ya da başarılarını destekleyerek öz güven ve öz saygılarının artmasına ve umut kazanmalarına katkı sağlayabilirsiniz.

9

Öğrencilerin Kendilerini İfade Etmelerine Yardımcı Olmak

Travmatik bir yaşam olayı sonrasında çocuk ve ergenler, genellikle, onları endişelendiren ve strese neden olan şeyler hakkında konuşmak isterler. Bu nedenle çevrelerinde en çok güvendikleri, kendilerini daha iyi anlayabileceklerini ve kendilerine koşulsuz destek sunabileceklerini düşündükleri yetişkinlere yönelirler. Özellikle aile üyeleri ya da arkadaşları ile yaşadıklarını paylaşmakta zorlanan öğrenciler değer verdikleri, kendilerini yakın ve güvende hissettikleri, onlara sosyal destek verebileceklerine inandıkları yönetici ya da öğretmenlere başvurabilirler. Bazen de siz bir öğrencinizin travmatik stres tepkileri gösterdiğini gözlemleyebilir ve onun psikolojik travma yaşıyor olabileceğini düşünebilirsiniz. Bu tür durumlarda ne olabileceği hakkında tahmin yürütmek ya da hemen bir uzmana yönlendirmek yerine öğrenciye zaman ayırmanız ve uygun bir ortamda onu dinlemeniz çok önemlidir.

Bu sayede öğrenci gerçekten önemsendiğini ve değerli olduğunu düşünerek kendini güvende hisseder. **Bu süreçte öğrencinizin yaşadığı travmatik olayın nedenlerine ya da detaylarına yönelik sorular sormamaya ve süreci derinleştirmemeye özen gösteriniz.** Bu tür yaklaşımlar öğrencinizin travmatik stres tepkilerini tetikleyebilir ve onu daha çok travmatize edebilir.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

Bunun yerine öğrencinizi etkin bir şekilde dinlemek, onun deneyimlerini anlamaya çalışmak, onun şu an neler hissettiğine odaklanmak ve bu arada duygusal tepkilerini ve davranışlarını gözlemlemek en etkili yaklaşım olacaktır. **Bu süreçte öğretmenlik mesleğinin rol ve sorumluluklarını aşan bir durum gözlemediğinizde, öğrencinin okul rehber öğretmeni/psikolojik danışmanına ya da bulunduğunuz yerdeki rehberlik ve araştırma merkezine başvurmasını sağlamak en sağlıklı çözüm yolu olacaktır.** Ayrıca tüm bu paylaşım sürecinde ve sonrasında “gizlilik” ilkelerine göre hareket etmeniz, öğrencinizin mahremiyetini korumak açısından oldukça önemlidir.

10

Öğrencilerin Yaşam Anlamı ve Amacı Oluşturmalarını Desteklemek

Travmatik yaşam olaylarının bireyler üzerindeki en önemli yıkıcı etkilerinden biri de olumlu gelecek algısını tahrip etmesidir. Bu süreçte, yaşadıkları travmanın olumsuz etkileriyle mücadele eden çocuk ve ergenler, geleceğin belirsiz olduğuna ve gelecekteki zorlu olaylar karşısında da yaşamlarını yeterli düzeyde kontrol edemeyeceklerine yönelik olumsuz bir bakış açısı geliştirebilirler. Dolayısıyla, yaşama dair iyimserlikleri azalan çocuk ve ergenlerin geleceğe yönelik umut ve beklentileri ciddi anlamda sarsılabilir. Diğer yandan, yaşamlarında somut bir anlam ve amaç edinerek, kendilerine yönelik gerçekçi ve yüksek beklentiler oluşturabilen öğrencilerin psikolojik sağlamlıklarının arttığı bilinmektedir. Yaşamın çok sayıda öznel anlamı olduğu düşünüldüğünde, öğrencilerin kendilerine özgü bir yaşam amacı geliştirmeleri oldukça önemlidir. Bu sayede öğrenciler, gelecekteki bir hedefe bağlanabilir, bu hedef doğrultusunda amaç-odaklı davranışlar geliştirebilir, kararlı ve özverili olmayı öğrenebilir, en önemlisi ise yaşamdaki zorluklar karşısında sebat ve dayanıklılık gösterebilirler.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

Bu bakış açısıyla gerçekleştirilen birçok bilimsel çalışma, öğrencilerinin her koşulda başarılı bir birey olacağına inanan, öğrencilerine gerçekçi ve yüksek beklentiler aşıl原因 ve onlara destek olmayı sürdüren öğretmenlerin varlığının çocuk ve ergenlerin psikolojik sağlamlıklarını artırmada oldukça önemli bir koruyucu faktör olduğunu göstermektedir. Özellikle travmatik yaşam deneyimi olan öğrencilerin bir şeylerde iyi ya da başarılı olduklarını hissetmeye ve sahip oldukları becerilerle bu dünyaya katkı sağlayabileceklerine inanmaya ihtiyaçları vardır. Dolayısıyla, bir öğretmen olarak öğrencilere okul içinde başarıyla yürütebilecekleri çeşitli sorumluluklar vererek, onlara kendi başlarına karar vermelerine ortam hazırlayan seçenekler sunarak, sağlıklı seçimlerini ya da olumlu davranışlarını düzenli şekilde takdir ederek, öğrencilerin birlikte bir işi tamamlamalarını sağlayarak ya da derslerinizde çeşitli başarı öykülerinden örneklerle anlam ve amaç oluşturmalarının (zorlukların üstesinden gelmek adına) önemine değinerek öğrencilerinize katkı sunabilirsiniz.

Unutmayınız ki, çocuk ve ergenler başarılı olduklarını ya da olabileceklerini bilmekten çok (bilişsel boyut) bunu hissettiklerinde (duygusal boyut) amaç ve hedeflerine daha sıkı sarılırlar. Bu nedenle, öğrencilere bir şeyde (örneğin dersler ya da sosyal etkinlikler) ne kadar başarılı olduklarını dile getirmenin yanı sıra özellikle başarı duygusunu hissedebilecekleri ortamlar hazırlamak da çok önemlidir.

11

Aile Katılımını Sağlamak

Zorlu ya da örseleyici yaşam olayları ile karşılaşan çocukların psikolojik sağlamlıklarını korumanın en etkili yollarından biri de ailelerin toparlanma sürecine dâhil edilmesidir. Bu zorlu süreçte aile üyeleri arasındaki birliktelik ve güven duygusunun geliştirilmesi ya da aile içinde çocuk ve ergenlerle yakından ilgilenen ve onlara destek veren en az bir yetişkinin varlığı, büyük önem taşımaktadır. Bu nedenle, okul rehber öğretmeni/psikolojik danışmanları ve okul yöneticilerinin iş birliği ile sorumlu olduğunuz sınıfların velilerine belirli aralıklarla psikoeğitsel etkinlikler düzenlemeniz oldukça yararlı olacaktır. Bu sayede ailelerin travmatik stres tepkileri, etkili iletişim, psikolojik sağlamlık gibi çeşitli konularda bilgilenebilmelerine destek verebilirsiniz. Özellikle bu tür etkinlikler sayesinde veliler ile etkili iletişim ve iş birliği kurabilir, öğrencilerin duygusal ve sosyal gelişimi konusunda aile katılımı ve desteğini sağlayabilirsiniz.

TRAVMATİK YAŞAM OLAYLARI KARŞISINDA

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

Diğer yandan, travmatik stres tepkileri veren öğrencilerin aileleriyle bir araya geldiğinizde aile üyelerinin de benzer şekilde psikolojik travma yaşıyor olabileceğini göz önünde bulundurunuz. Bu tür durumlarda, okul rehber öğretmeni/psikolojik danışmanlarından destek alabilir ve gerektiğinde aile üyelerini okul dışında psikolojik yardım alabilecekleri kişi, kurum ya da kuruluşlara yönlendirebilirsiniz.

12

Öğrencilere Model Olmak

Okuldaki psikolojik sağlamlık, bireysel psikolojik sağlamlığı da artırır. Bu nedenle, bir öğretmen olarak zorlu yaşam olayları karşısında psikolojik sağlamlığın nasıl korunabileceği konusunda öğrencilerinize rol model olabilirsiniz. Örneğin, öğrencilerin kendilerini ifade etmelerine imkân vererek, duygu ve düşüncelerinizi uygun bir dille paylaşarak, onlarla hoşça vakit geçirerek, okulda herkesin yaşına uygun sorumluluk almasını sağlayarak, olumlu düşünmeye özen göstererek, öğrencilerinize her koşulda değer verdiğinizi hissettirerek, sabır ve şefkat göstererek, destekleyici davranarak, öğrencilerinizin başarılarını her zaman takdir ederek ve çözüm odaklı davranışlar sergileyerek (sosyal öğrenme yoluyla) öğrencilerinizin psikolojik sağlamlık becerileri geliştirmelerine büyük katkı sağlayabilirsiniz. Özellikle öğrencilerinizle ortak bir travmatik olay yaşadığınızda (örneğin salgın hastalıklar ya da doğal afetler), karşılaşılan zorluklarla sizin sağlıklı bir şekilde baş ettiğinizi görmek öğrencilerinize güven verir ve onlara moral aşılar. Bu sayede, sergilediğiniz olumlu tutum ve davranışları örnek alarak kendi yaşamlarına uygulayabilirler.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin

13

Kendine Zaman Ayırmak

Travmatik yaşam olayları karşısında hiç kimse incinmez değildir. Her insan yaşadığı zorlu deneyimlerden az ya da çok etkilenebilir. Özellikle bir öğretmen olarak öğrencilerinizin yaşadıkları travmaya şahit olmak ya da onların travmatik yaşantılarını dinlemek sizin de dolaylı travma, şefkat yorgunluğu ve tükenmişlik yaşamınıza yol açabilir. Buna ek olarak, siz de benzer travmatik deneyimleri öğrencilerinizle birlikte yaşamış olabilirsiniz (örneğin doğal afetler, okul içi kaza ya da yaralanmalar vb.). Bu nedenle, öğrencilerinizin psikolojik sağlığını korumak için öncelikle kendi sağlığını önemsemelisiniz. Düzenli beslenmeye ve sağlıklı yiyecekler tüketmeye özen gösteriniz. Yeterince dinlenmeye ve uyumaya çalışınız. Mümkünse spor yapınız. Unutmayın ki, fiziksel sağlık ve ruh sağlığı birbiriyle yakından ilişkilidir. Fiziksel sağlığınıza dikkat etmek ruh sağlığınıza da korur. Zor dönemlerde zaman zaman yalnız kalmak istemeniz oldukça normaldir, ancak kendinizi sevdiğinizden uzaklaştırıp izole etmeyiniz. Sevdiğinizle ve dostlarınızla iletişim kurmak, duygu ve düşüncelerinizi paylaşmak, onlarla keyifli sohbetler yapmak, yaşadığınız olumsuz duyguların azalmasına ve olup biteni daha iyi anlamınıza yardımcı olur.

14

Müşavirlik ve Uzman Desteği Almak

Travmatik yaşam olaylarına maruz kalan öğrencilerle bir arada olmak ve onlara sosyal destek olmaya çalışmak gerçekten zorlu bir iştir. Bu süreçte, öğrencilerinizin yoğun stres tepkileri verdiklerini gözlemlediğinizde, onların sizlerle paylaşımları sonrasında nasıl destek olabileceğinizi bilemediğinizde ya da onların içinde buldukları koşullarda psikolojik yardıma ihtiyaçları olduğunuzu düşündüğünüzde öncelikle okul rehber öğretmeni/psikolojik danışmanından ya da okulunuzun bağlı bulunduğu rehberlik ve araştırma merkezinden uzman desteği ve müşavirlik almanız en uygun yaklaşım olacaktır. Bununla birlikte, çocuk ve ergenlerin karşılaştıkları olayların sizin geçmiş travmalarınızı tetikleme potansiyeli olduğunu lütfen unutmayınız. Bir öğretmen olarak kendinizde çeşitli stres tepkileri gözlemliyorsanız, yaşadığınız stres ve kaygının etkileri zamanla artıyorsa ve günlük yaşamınızı büyük oranda olumsuz etkiliyorsa ya da yaşadığınız stres tepkileri ile başa çıkamadığınızı düşünüyorsanız okul rehber öğretmeni/psikolojik danışmanlarından destek alınız ya da okul dışında bir ruh sağlığı uzmanına başvurunuz.

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Bilgilendirme
Rehberi

Öğretmenler İçin

Yararlanılan Kaynaklar:

Dombo, E. A. ve Sabatino, C. A. (2019). Trauma care in schools: Creating safe environments for students with adverse childhood experiences. *American Educator*, 43(2), 18-21.

Gizir, C. A. (2007). Psikolojik sağlamlık, risk faktörleri ve koruyucu faktörler üzerine bir derleme çalışması. *Türk Psikolojik Danışma ve Rehberlik Dergisi*, 3(28), 113-128.

McInerney, M. ve McKlindon, A. (2014). Unlocking the door to learning: Trauma-informed classrooms & transformational schools. Erişim adresi: <https://www.elc-pa.org/wp-content/uploads/2015/06/Trauma-Informed-in-Schools-Classrooms-FINAL-December2014-2.pdf>

Starr Commonwealth (2020). Ten things about childhood trauma teacher needs to know. Erişim adresi: <https://www.weareteachers.com/10-things-about-childhood-trauma-every-teacher-need-s-to-know>

T. C. Millî Eğitim Bakanlığı ve UNICEF (2002). Zorlu yaşam olayları ve etkileri. MEB/UNICEF Psikososyal Okul Projesi, Türkiye.

T. C. Millî Eğitim Bakanlığı, Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğü. (2019). Psikososyal koruma, önleme ve krize müdahale hizmetleri yönergesi. Ankara.

T. C. Millî Eğitim Bakanlığı, Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğü. (2020). Salgın hastalık döneminde psikolojik sağlamlığımızı korumak: Yetişkinler için bilgilendirme rehberi. Erişim adresi: https://orgm.meb.gov.tr/meb_iys_dosyalar/2020_03/21161617_brosur_yetiskin_son.pdf

"Bu yayın Millî Eğitim Bakanlığı tarafından UNICEF'in finansal desteği ile Zorlayıcı Yaşam Olaylarında Psiko eğitim Projesi (ZOYOP) kapsamında hazırlanmıştır."

TRAVMATİK YAŞAM OLAYLARI KARŞISINDA

OKULDA PSİKOLOJİK SAĞLAMLIĞI KORUMAK

Öğretmenler İçin Bilgilendirme Rehberi

Travmatik bir yaşam olayı sonrasında okul içinde öğrencilere psikolojik destek sunma konusunda ilk akla gelen uzman doğal olarak okul psikolojik danışmanıdır. Bununla birlikte, psikolojik travma yaşayan çocuk ve ergenlerin okul ortamında (psikolojik danışma ve rehberlik servisleri dışında) çeşitli psiko-sosyal destek kaynaklarına gereksinimleri olduğu da bilinen bir gerçektir. Travmatize öğrencilerin okul içinde damgalanmalarının önüne geçmek, bazı hatırlatıcı unsurlar karşısında yeniden travma yaşamalarına engel olmak, fiziksel-sosyal-duygusal açıdan güvende olmalarını sağlamak ve travmatik yaşantılara duyarlı bir okul iklimi oluşturmak için tüm yöneticiler, öğretmenler ve okul personelinin iş birliği içinde ortak çalışmalar (program, etkinlik, prosedür vb.) yürütmesi önemlidir. Bu noktada, öğrencilerin okuldaki en önemli sosyal destek kaynaklarından biri olan öğretmenlerin travmatik stres tepkileri ve psikolojik sağlık konusunda yeterli bilgi ve deneyime sahip olmaları, öğrencilerin akademik, duygusal, sosyal ve davranışsal gelişimlerine önemli katkılar sağlayacaktır. Yine, okul içinde öğrencilerin sosyal becerilerini geliştirme ve birbirleriyle destekleyici ve sağlıklı sosyal ilişkiler kurmalarına yardımcı olabilirsiniz. Okul birlikteliği ve okula aidiyet sağlandığında, risk altındaki öğrencilerin okul devamsızlıkları azalmakta ve akademik başarıları yükselmektedir. Özellikle, okulun açık alanlarındaki güvenli serbest oyunlar ve etkinlikler sayesinde öğrencilerin dikkat ve motivasyonları artmakta ve derslere daha iyi odaklanmaları sağlanmaktadır.

Öğretmenler İçin Bilgilendirme Rehberi, Millî Eğitim Bakanlığınca ücretsiz olarak verilmiştir. Para ile satılmaz.

Özel Eğitim ve
Rehberlik Hizmetleri
Genel Müdürlüğü

