

HUKUKİ KÜLTÜR

7. SINIF ÖĞRENCİLERİ İÇİN EK KILAVUZ

PH international

ADVANCING SOCIETIES, CONNECTING PEOPLE

Hukuki Kùltür

7. SINIF ÖĐRENCİLERİ İLE ÇALIŞAN ÖĐRETMEN VE POLİS MEMURLARI (DIŞ UZMANLAR) KILAVUZU

Müellifler:

Mile Ginovski , Eğitim ve Bilim Bakanlığı
Elena İvanovska , Eğitim ve Bilim Bakanlığı
Georgi Pandeliev , Eğitim ve Bilim Bakanlığı
Sali Saliya , İçişleri Bakanlığı
Lilyana Yakovçevska, İçişleri Bakanlığı
Jaklina Prosaroska , İçişleri Bakanlığı

Temsilci: Eğitimi Geliştirme Bürosu, Makedonya Eğitim ve Bilim Bakanlığı

Çevirmen: Meral Dalip Musli

Lektör: Kefayet Abdürrahman

Tasarım: Fineart Multimedia

Baskı: Fineart Multimedia

@ PH International / Project Harmony Inc olarak Tüzel Kayıtlı, 2013

ISBN

Kılavuz PH International tarafından, Amerika Uluslararası Narkotik Dışışleri Bakanlığı Bürosu ve içişleri bölümünün mali destekli hukuki sosyalleşme programı çerçevesinde ve Makedonya Cumhuriyeti'nin Eğitim ve Bilim Bakanlığı ile Dışışleri Bakanlığı işbirliğinde hazırlanmıştır.

Sorumluluktan muafiyet:

Bu yayımda yer alan bilgiler Amerika Uluslararası Narkotik Dışışleri Bakanlığı Bürosu ve içişleri bölümünün görüşlerini yansıtmamaktadır. Bilgiler hakkında sorumluluğu sadece bu yayımı hazırlayan müellifler üstlenmektedir.

MAKEDONYA CUMHURİYETİ'NDE İLKOKUL EĞİTİMİNİN HEDEFLERİ

Makedonya Cumhuriyeti'nde ilkokul eğitiminin hedefi çocukların kişiliğini geliştirmeyi teşvik ederek onların bireysel, ailevi ve vatandaş sorumluluğu taşımayı öğrenmesini sağlamak, çocukların bireysel ihtiyaçları, ilgi ve ilişkilerini geliştirmek, yaşam kültürü ile bağımsız, açık, eleştirel ve demokratik düşünebilme yeteneğini geliştirmek, ve de onlarda bir topluma ait olma hissini pekiştirmek olduğu gibi, o toplumun manevi, kültürel ve tarihi mirasını tüm farklılıklarıyla birlikte korumaktır.

Makedonya Cumhuriyeti'nin 2005-2015 Eğitimi Geliştirme Ulusal Programı uyarınca, öğrenciler ilkokul eğitimi sırasında kazanacakları tecrübe sayesinde:

- *Anadilinde konuşma ve yazma yeteneğine sahip olmak;*
- *Makedonca konuşma ve yazma yeteneğine sahip olmak;*
- *Evrensel ve özel toplumsal değerleri tanımak ve kabul etmek;*
- *Yaşadığı çevrenin dilini de öğrenmek dahil olmak üzere, çokpartitli ve demokratik bir toplumda yaşama yeteneğine sahip olmak;*
- *Gelişmiş eleştirel düşünce ve sorunları çözme yeteneğine sahip olmak;*
- *İletişim becerileri edinmek;*
- *Diğer kültür ve medeniyetleri tanımak ve biri İngilizce olmak üzere iki yabancı dil öğrenmek;*
- *Çağdaş toplumda bilim ve teknolojinin önemini anlamak;*
- *Farklı bilim alanlarına ait temel bilgilere sahip olmak;*
- *Temel bilişim bilgilerine sahip olmak;*
- *Kendi ilgi alanları üyelikleri ve imkanları dahilinde, sanat alanında kendini ifade etmeye dair gelişmiş his ve yeteneğe sahip olmak;*
- *Spor oyun ve faaliyetleri üzerinden gelişmiş motorik yeteneğine sahip olarak kendi sağlığı, sağlıklı yaşam ve sağlıklı çevre konusunda sorumluluk taşımayı öğrenmeleri gerekir.*

Makedonya Cumhuriyeti'nde ilkokul eğitimi tüm öğrencilere aynı yaklaşımı sağlamaktadır. Eğitim herkese açık ve dil, cinsiyet, dini mensubiyet veya fiziksel ve zihinsel engelli olup olmadıkları ayırd etmeden tüm öğrencilere aynı yaklaşımı sağlamaktadır. İlkokul eğitimi özel ihtiyaçları olan tüm öğrencilere ek yardım sağlamak zorundadır.

ÖNSÖZ

Geçen 20 yıl içerisinde Makedonya Cumhuriyeti demokratik bir toplum geliştirerek bu topluma ait değerler müfredata da dahil edilmiştir. Bu yüzden, eğitim sisteminin tamamı, daha sonra güçlü bir vatandaş toplumunun geliştirilmesi ve hukuki üstünlüğün tam olarak sağlanmasında aktif rol gösterecek gençlerin eğitimine ağırlık vermektedir. Bu genç insanlar hukuk üstünlüğüne dayalı demokratik bir toplumu yaşatacak ve geliştirecek olanlardır. Bu sistemde ise hukuki kültür toplumun taşıyıcısı olacaktır.

Hukuki kültür aslında ne demektir?

Toplum, aynı değerleri, aynı ve bir tek hedefi ile fonksiyonel bütünlüğü olan insanlar topluluğu olarak tanımlanır. Öte yandan, aynı değerleri paylaşmayan ve aynı hedefi olmayan, ya da, fonksiyonel bütünlüğü olmayan insanlar topluluğu ahali olarak adlandırılabilir fakat toplum olarak adlandırılmaz.

Değerler sistemi, iyi olan ve istenen şeyler hakkında genel tutumu yansıtan normlardır. Değerler ve normlar arasındaki fark, değerlerin soyut, genel olgular olması, normların ise davranış çeşitleri ve kuralları olarak kullanılmasıdır.

İnsan hakları konsepti, insan haysiyeti ve eşitlik prensibine dayalıdır. İnsan hakları, bireylerin haysiyetli yaşamasını sağlayacak en önemli olan normları tanımlar. İnsan haklarının evrensel karakteri, hiçbir fark yapmadan herkese eşit bir şekilde ele alınmasına dayalıdır.

Yukarıda belirtilen iki hususu mümkün kılan başka değerler de vardır. Bu değerler, insanlar ile toplumlar arasında uyumu sağlamaktadır. Bu değerler ise şunlardır:

- özgürlük;
- herkese karşı saygı;
- ayrımcılık karşıtı tutum;
- hoşgörü;
- sorumluluk.

Çağdaş bir toplum anlayışı tüm insanların eşit olduğu prensibine dayalıdır.

Sivil toplum daha geniş anlamda, *insanların kendi çıkarlarını tatmin etmeye çalıştığı aile, devlet ve piyasa arasındaki alan* olarak tanımlanır. Demokratik toplumlarda sivil toplum en değerli demokratik edinim olarak sayılır çünkü sivil toplum ortak bir iyiliğin sosyal anlamda düzenlenmesi demektir.

Diğer yandan özgürlük hakkının temel hedefi, bireyin seçimi ve faaliyetlerine karışmamaktır. Birey verilen alternatif seçimler arasında faaliyet göstereceği biçimi seçme özgürlüğüne sahiptir. Fakat bu keyfi davranışa yol açabileceği için kesin bir tanım değildir. Keyfi davranış ve özgürlük arasındaki fark insanın yaşamında atacağı her adımda onu izleyecek olan sorumluluk bilincidir.

Sorumluluk bireyin belirli işler yapma veya belirli şekilde hareket etme yükümlülüğüdür.

Makedonya demokrasisinin ortak değerleri Anayasada kapsamıştır. Anayasanın 2. maddesinde „*Makedonya Cumhuriyeti'nde bağımsızlık vatandaşlardan kaynaklanmaktadır ve vatandaşlara aittir*“ denilmektedir.

Diğer yandan, birey ve toplum arasındaki özel ilişki M.C. Anayasasının 9. maddesinde yankı bulmuştur. Bu maddede „*Makedonya Cumhuriyeti vatandaşları cinsiyet, ırk, renk, milli veya sosyal kökeni, siyasi ve dini inancı, mülkiyet ve toplumsal durumu farketmeden, hak ve özgürlüklerinde eşittir. Vatandaşlar Anayasa ve yasalara karşısında eşittir*“.

Bu anayasal düzenlemeler, Makedonya Cumhuriyeti'nde tüm vatandaşların eşit olduğu ve eşit haklara sahip olduğu bir demokratik toplumun geliştirilmesini belirler. Fakat bir toplum sadece hak ve imkanlara dayalı olmayıp, bunların sorumluluk ve mecburiyetlerle kombinasyon içinde olması şarttır. Bu da çağdaş toplumların önemli bir önkoşuludur.

Her birey özgürlük ve sorumlulukları arasında kombinasyon sayesinde bir toplumun bir parçası olur. Bu, tutum, düşünce ve davranışın oluşturulmasına yol açan hukuki sosyalleşme süreci olarak adlandırılır. Bu süreç üzerinden bireylerin düşünce ve davranışları toplum tarafından belirlenen kanunlar ve politikalar uyarınca oluşturulur. Bir bireyin hukuki sosyalleşmesi ne kadar daha güçlü ise ve onun sosyal değerlerin daha üst düzeye çıkarılmasında etkisi ne kadar daha büyük ise, o toplumun hukuki kültürü de o kadar yüksektir. Hukuki kültürü, toplumun başka bir kültürüyle kıyaslanmak için bir kriter olarak kullanabiliriz ve bu, bizim için, sözkonusu toplumlarda demokrasi düzeyinin bir göstergesi olur.

Kanunları öğrenmek:

- Kanun çiğnemelerinin azalmasına
- Kanunların daha derin tanınmasına
- Kanunlara verilecek manevi desteğin artması

ile sonuçlanır.

Her bireyin ve tüm kamuoyunun, kanunlar ve hukuki kültüre saygı gösterilmesine manevi desteğinin artması için, hukuki sosyalleşme süreci en erken çocukluk çağında başlamalıdır. Bu süreçte, değişme çağında olan çocuklarla (13-16) çalışmak çok önemlidir. Çünkü bu çağda birey ilk kez kendi davranışlarını toplumsal değerler sistemine uyumlaştırır. Bireyin bu çağda edindiği değerler, bu kişinin tüm yaşamının temeli olur ve onun ahlakını belirler.

Aktiv ve sorumlu vatandaşlar olmaları için çocukların hukuki kültürü üzerinde çalışılması amacıyla iki kilit faktörün gerçekleşmesi gerekir. Bu faktörler, interaktif eğitim ve eleştirel düşünceye teşvik etmektir.

Eleştirel düşünme nedir?

Eleştirel düşünme başkalarının düşüncelerini dikkate almanın yanı sıra kendi düşüncelerini de dikkate alma yeteneğidir. Bu yetenek bir sorunun incelenmesi sürecinde ya da sorunun meydana gelmesi sonucunda oluşmaktadır.

Eleştirel düşünme verilen bilginin dikkatle incelenmesini, aynı zamanda tartışmalı konulara değişik bakış açılarından yanaşmayı gerektirmektedir. Eleştirel düşünme doğru kararlar getirmeye ve gerçeklere dayalı mantıklı sonuçlar çıkarmaya yardım etmektedir.

Eleştirel düşünme süreci hayat boyu kalıcıdır. Eleştirel düşünceye sahip olan bir kişi her zaman kendi varsayımlarını ve özel tutumlarını incelemektedir. Eleştirel düşünme karşılıklı saygıyı artırmanın yanısıra hukuk kültürünü güçlendirmektedir.

İnsanlar genelde kendi düşünce ve fikirlerine dayanmaktadır ve kurdukları ilişkilerde kendi fikirlerinde ısrarcı kalarak, alternatif önerileri göz ardı etmektedirler. Bütün bunlar uygunsuz davranışlara yol açmaktadır ve bu tür durumlardan tek çıkış yolu belli bir olaya eleştirel yaklaşımdır.

Öğretmenler genelde kendi derslerinde mantıksal düşünme prensibini tercih etmektedirler. Eleştirel ve mantıksal düşünme arasındaki farklar şunlardır:

- mantıksal düşünmede sorun bellidir, eleştirel düşünmede ise sorun tespit edilmelidir,
- mantıksal düşünmede genelde, sadece biri doğru olan iki seçenekten bir seçim yapılmaktadır. Eleştirel düşünmede ise daha fazla çözüm yolu olabilir.

Eleştirel düşünce mevcut olmadığı zaman insanlar genelde mantıksız düşünmektedirler. Başkalarının çıkarlarını göz ardı ederek, bir tek kendi duygularına dayanmaktadır. Bu tür düşünce tarzının gerçekle hiçbir alakası olmayarak, mantıksız düşünme olarak adlandırılır.

Ünlü Amerikalı bilim adamı David Klauster'e göre eleştirel düşünmenin beş kilit bakış açısı vardır:

1. Eleştirel düşünme bağımsız düşünme tarzıdır ve bireyin diğerlerinin etkisi altında kalmadan kararlarını kendi başına getirdiği kabul edilmektedir.
2. Alınan bilgi eleştirel düşünme için sadece bir başlangıç noktasıdır ve aynı zamanda nihai sonuç anlamına gelmez.
3. Eleştirel düşünme, bir sorunun ortaya çıkması ve onu tanımlamakla başlar.
4. Eleştirel düşünme katı kanıtlar gerektirmektedir.
5. Eleştirel düşünme, sosyal düşünmedir (diğerlerini dinlemek, tartışmak).

Eleştirel düşünme nasıl teşvik edilmeli:

1. Mantıksal kararlar ile duygulara dayalı kararlar arasında ayırım yapmak,

2. Alınan bir bilginin hem iyi hem de kötü tarafları algılanarak, bütün lehine ve aleyhine delilleri göz önünde bulundurmamak,
3. Duyduğumuz ve gördüğümüz şeyler arasında fark yapmak, yeterli derecede bilgiye sahip olmadan karar getirmemek.

İnteraktif eğitim nedir?

İnteraktif eğitim, çağdaş eğitim biçimidir. İnteraktif eğitimin amacı insani ilkelere dayanarak, öğretmen ve öğrencilere yeni roller sağlamaktır. Bu ilkenin hedefi merkezi otorite olan öğretmenin davranışını değiştirmeye yanaşan bir yaklaşımdır. Öğretmen, öğrencinin ihtiyaç ve çıkarlarına odaklı bir yaklaşım sergilemesini öngörmektedir. Bu doğrultuda, eğitimde değişiklikler yapılarak önceden belirlenmiş, bilgi gerektirmeyen, ek gelişim becerilerinin geliştirilmesi istenmektedir. Öğrenciler eğitim sürecinin konusu olarak, eğitime etkin bir biçimde dahil edilmişlerdir. İnteraktif eğitim öğrencilerin bireysel tecrübelerine, şahsi beceri ve bilgilerine dayalıdır.

İnteraktif eğitimin bütün konsepti, yapılandırmacılık (konstrüktivizm) olarak adlandırılan yeni öğretim yaklaşımından kaynaklanmaktadır. Yapılandırmacılığın amacı, öğrencilerin eski ve yeni edinmiş oldukları bilgileri eğitim sayesinde birleştirmek ve karşılaştırmaktır. Bunun yanı sıra öğrencileri kendi başına sonuç getirmelerini teşvik etmek, bağımsız düşünmeyi ve kendilerini geliştirmeyi teşvik etmektir.

Çağdaş pedagojide en sık rastlanan eğitim yöntemleri şunlardır:

- tam olarak belirlenmiş çalışmalarını uygulamak
- eğitim ve araştırma faaliyetleri (yeni bilgi, tecrübe ve beceriler edinmek)
- oyunlar örgütlemek
- tartışmalar (diyalog, iletişim)

HUKUKİ KÜLTÜR ÇALIŞTAYLARI/TEMALARI ESNASINDA ÖĞRENCİLER İLE ÇALIŞMA METODLARI

Dersler dıştan, katılımcı ve formal eğitim metodolojisinin kombinasyonu kullanılarak yapılacak. Bu sayede öğrencilerin çocuk adaleti hakkındaki bilgilerinin daha yüksek seviyeye çıkartılması amaçlanmaktadır.

1. DERSLER

Bu metod üniversite eğitim yöntemi ile tanımlanarak, öğretim malzemelerinin dinleyici grubuna aktarılması anlamına gelmektedir. Bu metodun başarıyla uygulanması için öğretmenin iyi hazırlanması gerekmektedir. Daha doğrusu öngörülen konunun içeriğini tanımak ve konu ile ilgili bilgileri çalışmak gerekir. Bu metod aynı zamanda tanıtımı yapılacak konu içeriğinin düzgün bir şekilde sıralanmasını gerektirmektedir. Örneğin:

- dinleyicilerde, sunumun tamamını takip etmeye teşvik edecek kısa ve aynı zamanda ilgi çekici bir giriş metninin hazırlanması,
- ortaya koyulacak delillendirme, bilimsel gerçeklerin analizi ve benzer şeyler sayesinde işlenen konunun geliştirilmesi,
- konunun ana fikri ve gerekçesinin vurgulanacağı bir final sunumun hazırlanması.

Bu metodun uygulanmasında olumsuzlukların elenmesi için, sunumun temelli bir şekilde hazırlanması gerekmektedir.

Avantajları:

- zaman planlanabilir (en uygun zaman süresi 45- dakikadır),
- bir tanıtımda daha fazla öğrenci sayısı kapsamaktadır.

Dezavantajı:

- genelde sunum tek yönlü iletişim şeklinde geçmektedir,
- dinleyiciler pasif durumdadır,
- öğretmen öğrencilerden tepki almaz.

Bu metod soyut, teorik konular, karşılaştırmalı sunumlar ve benzeri durumlarda görsel-ışitsel eğitim gereçlerinin doğru kullanımı ve soru sorma metodunun uygulanması sayesinde istenilen sonuçları vermektedir.

Bu metodun farklı kullanım şekilleri arasında, kendi alanında otoritesi olan uzman kişileri görev alması ve öğrenciler tarafından sunumların yapılmasıdır.

2. GRUP TARTIŞMA YÖNTEMİ

Bu interaktif bir yöntemdir. Bu metod sayesinde öğrencilerin konuya farklı görüş ve tutumları görülebilir. Söz konusu yöntemin uygulanması sırasında bütün öğrencilerin ya da öğrencilerin büyük bir çoğunluğunun dahil edilmesi gerekmektedir. Böylece çekingen ve utangaç öğrencilere karşı aktif ve konuşkan öğrencilerin duruma hakim olmalarının engellenmesi amaçlanmaktadır.

Bu metodun başarıyla gerçekleşmesi için uygun bir yerin bulunması, daha doğrusu sandalyelerin daire şeklinde dizilmesi gerekmektedir. Böylece tartışma devam ettiği sürece öğrencilerin birbirini görmeleri sağlanmaktadır.

Bu metodun uygulanması için öğrencilerin belirli ön bilgiye daha doğrusu eğitimleri süresince belirli bilgilere sahip olduklarını tahmin etmeli yada bilmeliyiz. Ya da öğrencilerin verilen konu üzerine hazırlanmaları gerekir.

3. MEVCUT FİKİRLER

Belirli bir problemin çözülmesine ya da belirli bir sorunun kilit noktalarını tanımlamaya yönelik bilinen bir konu işlendiğinde, bu metodun başarı ile uygulanması mümkündür. Bu metod öğrencilerin çok sayıda fikir ve strateji üretmelerini teşvik ve motive etmektedir. Ancak istenilen sonuca varabilmek için ve etkili bir şekilde uygulanması amacıyla bu yöntemin dikkatle uygulanması gerekmektedir.

4. SORU VE CEVAP METODU

Bu metod en çok şu durumlarda uygulanmaktadır:

- eski ve yeni malzemenin bağlanması aşamasında,
- bilinen konu işlendiğinde.

Soru cevap yöntemi bilinenden bilinmeyene doğru kullanılan didaktik bir prensiptir. Bu metod öğrencileri yeni konu ve bilgilere yavaşça dahil etmektedir. Bu şekilde öğrencilerin cevap vermeleri ve soru sormaları için özgüvenleri geliştirilmektedir. Bu yöntemin uygulanması gruptaki herkesin interaktif olmaları anlamına gelmektedir.

5. SEMİNER

Daha büyük tecrübesi ve ön bilgisi olan öğrencilerle yapılan derste, daha önceden verilecek belli bir konu üzerinde seminer örgütlenebilir. Öğrencilere belli bilgilere ulaşmak ve elde edecekleri sonuçların tanıtımını yapmaları için araştırma yapma görevi verilir. Seminer metodunun amacı öğrencilere belirli beceriler kazandırmaktır. Örneğin, delillere, daha doğrusu bilgilere ulaşma ve aynılarının tanıtımını yapma becerisinin geliştirilmesi. Bunun yanısıra grupta çalışma becerisi edinilmektedir.

Seminer aşamaları şunlardır:

1. Öğretmen tartışmanın en önemli noktalarını vurgulayarak konuya kısa giriş yapar ve öğrencilere görev dağılımında bulunur,
2. Öğrenciler gereken bilgilere ulaşmak için yeterince zamana sahiptirler,
3. Öğrenciler tanıtımı kendi arkadaşlarına yaparlar,
4. Öğrenciler arkadaşlarından gelen soruları cevaplarlar.

Bu metodun başarılı olup olmayacağı, öğrencilerin kendilerine verilen göreve ne kadar ciddi yanaşacaklarına, birbirlerine saygı göstermeye hazır olup olmadıklarına ve öğrencilerin birbirleri hakkında ne kadar olumlu eleştirel tavır geliştirmiş olduklarına (kendi arkadaşlarını eleştirmeye, arkadaşlarına soru sormaya ne kadar hazır olmaları v.b.) bağlıdır.

Bu metodu uygulamakla öğrencilere seminere tek başına hazırlanmaları için zaman tanımaktayız. Öğrencilere birbirlerine soru sorma olanağını tanımakta ve aynı zamanda grubun bir parçası olan öğretmene de soru yöneltme olanağı verilmektedir. Bu sayede öğrencilerde özgüven gelişri, daha doğrusu güven oluşur.

Bu metod özellikle özel konularda uygulanmaktadır.

6. ROL YAPMAK VE PRATİK EGZERSİZLER

Öğrenciler hazırlanmış senaryoya göre belli rolleri üstlenmektedirler. Aralarındaki fark pratik egzersizlerin öğrencilere güvenli ortamda, iş yerindeki bir durumu yaşamaya yöneliktir. Rol yapma egzersizleri ise duygusal bölgeye yöneliktir.

Rol yapma metodu sayesinde tutumlar oluşturulur, ön yargılar aşılır, duyguların hissedilmesi olanağı verilir. Duyguların hissedilmesi, aynıları üzerinde konuşulmaktan çok daha dikkat çekicidir.

Pratik egzersizlerle, egzersiz gösteriminin profesyonel boyutu değerlendirilmektedir. İki metod arasındaki temel fark, ne değerlendirmek istediğimize bağlıdır. Prensip olarak her iki metod öğretmenin aynı şekilde hazırlanmasını gerektirmektedir (hazırlanmış senaryo, öğrencilerin iyi bir şekilde bilgilendirilmeleri, öğrenciler tarafından kabul edilmek vb.).

Bu metod çekingen öğrenciler için oldukça zordur ve dikkatli hazırlık gerektirir.

Rol yapma egzersizi 5-10 dakika sürer. Aksi takdirde egzersizi başlatmanın anlamı kaybedilmektedir ve öğrenciler role odaklanarak, bu rolle gönderilmek istenen mesaj ve konudan uzaklaşılır.

Bu egzersizin ardından öğrenciler *yansıma* yaparlar. Daha doğrusu yapmış olduklarını incelerler. Nerede yanlış yaptıklarını, neyi düzeltmek istediklerini, kendilerini nasıl hissettikleri v.b.

Ardından *„feedback“ (reaksiyon)* gelir. Bu bölüm yapıcı olma mecburiyetindedir ve gerçekleşen çalışma konusunun hizmetinde olmalıdır. Bütün grup ve öğretmen *„Fitbek“* vermektedir. *„Fitbek“* verildiği zaman sadece insanların değiştirebilecekleri davranışları konusunda notlar verilir. Örneğin:

- İnsanlar kendi boylarını veya seslerini değiştiremezler;
- Kendi duygu ve tutumlarını o kadar çabuk değiştiremezler. Bu yüzden sadece bir saat sonra değişmelerini isteyemeyiz.

Bir formül örneği: Şöyle denilebilir: „Bu adamın kabaca davranışından korktuğunuz izlenimini edindim. Benim de öyle tecrübelerim olmuştur. Böyle ve ya benzer bir durumda bulunmaları halinde diğerlerinin nasıl başa çıkacaklarını bilmek isterdim“. Ancak böyle bir cevap verirseniz iyi bir *„feedback“* (reaksiyon) veremeyeceksiniz: „Bence cesur olmalısın“, çünkü insanlar bir anda cesur olamazlar, bu imkansızdır.

7. KRONOLOJİK EGZERSİZ

Bu egzersizler belli bir sorunlu durumu incelediğimizde elverişlidir. Kısa bilgiler sunmak ve mantıksal sıralama ile karakteristiktir. Sunulan herhangi bir bilginin ardından öğrenciler küçük gruplarda çalışarak, cevap gerektiren belirli sorular karşısında ortak tutum almaktadırlar. Bütün gruplar olayın her detayı üzerinde tartışmaktadır.

Daha ayrıntılı kronolojik egzersizler, gruplara aynı egzersiz içinde değişik yönlerde hareket etme olanağını sağlamaktadır.

8. GÖSTERİ

Bu metod genelde herhangi bir faaliyetin ve ya pratik becerinin gösterimi için kullanılmaktadır. Gösterişin iyi hazırlanmış olması şarttır. Ardından öğrencilerin gösteriş etkinliğini icra etmeleri için pratik egzersiz metodunu uygulamaları iyi olur. Öğretmen gösteri sırasında yanlış yapılmış bir etkinliği göstermeye hakkı yoktur. Ancak kendisi ya da göstericilerin yanlışlık yapmaları halinde hemen duruma el koyulmalı. Aynı öyle öğrencilerin dikkatinin dağılmaması için gösteriş fazla uzun olmamalıdır.

Avantajları:

- Didaktik prensip fonksiyonunda olan bu metodun gerektiği gibi uygulanması durumunda, soyut bakış açısından, iyi bir giriş vermiş ve öğrencilerin dersi etkin bir biçimde izlemeye teşvik etmiş olduğumuz anlamına gelmektedir,
- Öğrenciler etkinliği daha doğrusu etkin öğrenimi sevmektedirler,
- Video görüntüleri belirli etkinliklerin, süreçlerin ve benzer şeylerin gösterilmesi için kullanılabilir.

Dezavantajları:

- Kötü bir gösteriş, öğrencilerde çalışma motivasyonunun tamamen kaybedilmesi demektir. Demek oluyor ki bu metodun uygulanması için hiçbir doğaçlamaya ihtimal verilmeden temelli hazırlık gerekmektedir.

Derslerin uygulanmasında öğretmen ve polis memurlarına yönelik öneriler

1. Ders hazırlıkları ekip olarak yapılmaktadır. Öğretmen ilk derste polis memurunu öğrencilere tanıtarak, onun rolünü açıklamalıdır.
2. Hukuki kültürün önemine vurgu yapılarak, dersin amacının ne olduğu güzelce açıklanmalı. Vatandaşlık eğitimi çerçevesinde ders ilkelerinin neden değiştirildiği belirlenmeli. Bu sırada

- terminlerin hukuki yönlerini açıklaması gereken polis memurlarının rölüne, özel vurgu yapılmalı,
3. Çocukların bilgisini sınamak için her konunun başlangıcında kendilerine anket formu doldurtun. Dersler sona erdikten sonra edindikleri bilgi derecesinin görülmesi ve derslerin verimliliğinin ölçülmesi için öğrencilere aynı anket formlarını dağıtın.
 4. Özgür tartışma ve işbirliği için güven ilkeleri üzerine inşa edilen pozitif çalışma ortamı yaratın.
 5. Başlangıçta, işlenen konunun gençlerin hayatı için büyük önem taşıdığını belirtin.
 6. Dersin önemini açıklamak için yeterince zaman ayırın. Onlardan neler beklendiğini açıklayın.
 7. Öğrencilerin çalışmalarını dikkatle ve takım olarak izleyin. Herkesin kendisine verilen ödevi anladığından emin olun. Gerekirse öğrenciye ödevini yeniden açıklayın.
 8. İşlediğiniz konuyu anlaması için öğrencilere yeterince zaman tanıyın.
 9. Öğrencilere bilinen konuları önermeyin, sonuçlara kendilerinin varmasını bekleyin.
 10. Sınıfta siz ve öğrenciler arasında bağlılık ve empati kurun. Kendi tutum ve yasaklarınızı dayatarak aranızda bariyerler kurmayın. Getirilecek bütün sonuçlar, grubun sonuçları olsun.
 11. Öğrencilerin dikkatini kazanın. Bu yaratıcı ve ikna edici şekilde yapılarak, dersle ilgisi olmalıdır.
 12. Dersin başarısı konunun tanıtım biçimine bağlı olacaktır. Bu yüzden şunlar temin edilmelidir:
 - Günlük yaşamla alakalı daha çok pratik örnek.
 - Öğrenciler tarafından aktif dikkatin sağlanması. Bu ise ilginç konu, örnekler, uygun mizah ile motive etmek ve samimi atmosfer ile temin edilebilir.
 - Dramatik olun. Sıkça jestler kullanın.
 - Ses tonunuzu değiştirin.
 - İlgiyi üzerinde tutmak amacıyla ders verirken odada (sınıfta) hareket edin.
 - Öğrencide ilginin azaldığını farkettiğinizde, kendisine basit bir soru yöneltin.
 - Öğrenciye doğrudan soru yönelttiğinizde, ismi ile hitap edin.
 - Öğrencinin düşüncesini almak ve kabul etmek amacıyla, kendilerine doğru cevabı olmayan soru yöneltin.
 - Aynı bir soruya daha çok öğrencinin cevap verme olanağını sağlayın.
 13. Önceden belirlenmiş ders hedeflerine ulaşmaya çalışın. Tartışmaları ise dersin ana konusuna yönlendirin. Oluşturduğunuz olumlu atmosferi uygunsuz davranışlarıyla bozabilecek öğrenciyi, ılımlı ve ihtiyatlı bir şekilde düzeltin.
 14. Öğrenciler övülmesi gereken davranışta buldukları zaman, öğrenciyi övün. Bu tür övgü, öğrencileri işbirliği yapmaya teşvik edecektir.
 15. Öğrenciler arasında karşıt düşünceler olduğunda bile, aralarında işbirliği yapmaya teşvik edin. Dersin sonunda, karşıt düşüncelerden ancak delillere dayalı tartışmalardan ortaya çıkan sonuçları kaydedin.
 16. Ders sırasında daha çok örnek kullanarak interaktif olmalarını teşvik edin. Öğrenmek interaktif bir süreçtir. Öğretmen ders boyunca bütün öğrencileri derse dahil etmeye çalışmalıdır. Bu yüzden daima soru sorun, ancak onların da size soru sormalarına, hatta aralarında birbirine soru yöneltmelerine izin verin.

17. Başka bir konuya geçmeden önde, bir önceki ders konusunu öğrencilerle tartışın ve beraber ortak sonuçlar çıkartın.
18. Her zaman ekip olarak çalışmaya mecbur olduğunuzu aklınızdan çıkarmayın. Ders süresince öğretmen ve polis memuru birbirini tamamlamalıdır. **Öğretmenler bütün dersi yürütmektedir ancak polis memurları pratik örnekleri göstererek, kesin yasal-polis sorularına cevap vermektedirler.**

I. ÇOCUK HAKLARININ KORUNMASI

GERÇEKLEŞTİRME SÜRESİ: 1 ders

GEREKLİ MALZEMELER:

- Çocuk hakları beyannamesi
- Çocukları koruma kanunu
- Aile hukuku
- İlkokul ve ortaokul eğitim kanunu

HEDEF:

Öğrenciler tartışma yoluyla çocuk haklarının, çocuk haklarının korunması, bu hakların beraberinde getirdiği sorumlulukların ne temsil ettiği konusunda bilgi edinmeleridir. Bu sayede kendileri, sosyal sistem ve hayattaki konumları hakkında bilgi sahibi olacaklar.

Hedefe ulaşmak için:

- Öğrenciler çocuk haklarının ne olduğuna dair bilgi edinmeleri, bu hakların faydalarını nasıl 'kullanabilirler' ve aynı zamanda bu hakların beraberinde getirdiği görev ve sorumlulukların farkında olmaları.
- Çocuk haklarıyla ilgili hakların, belgelerin, bildirilerin ve benzer bilgi kaynakları hakkında haberdar olmaları.
- Konuyla ilgili ortak sonuçların getirilmesi.

KONUNUN GERÇEKLEŞTİRİLME BİÇİMİ:

Giriş: sorularla dolu anket listesi (tartışmalar sırasında öğrencinin göstermiş olduğu gelişmeyi ölçmek için anket listesi dersin başında ve sonunda öğrenciye verilmektedir).

Tartışmayla ilgili sorular sorularak, konuya kısa bir giriş yapmak (tanıtım rolünü öğretmen üstlenerek, polis memuru tartışmaya daha sonra katılmaktadır).

Olayın analizi

Ortak sonuçlar (sonuçlar her zaman öğrencilerden seçilmelidir. Öğretmen ve polis memuru sadece moderatörlük yapmaktadırlar).

KULLANILABİLİR METODLAR:

GRUP TARTIŞAMSI – Bu metod yardımıyla öğrencilerin değişik bakış ve tutumları öğrenilebilir. Bu metod uygulandığında tüm, daha doğrusu öğrencilerin büyük bir kısmı tartışmaya dahil edilmelidir.

GRUP ÇALIŞMALARI: Sınıfta, öğrenciler üç gruba ayrılarak, birer kısa 'kağıt tahta' işlemleri görevi verilir.

Vaka çalışması

K.M. okulda iyi bir başarıya sahip onbir yaşında bir öğrencidir. Yaşı daha çok küçükken kitaplarla arkadaşlık kurmayı ve bilgisini geliştirmeyi severdi. Sosyal durumu düşük bir aileden gelmesine rağmen, dersler için gereken malzemeleri okul arkadaşlarından istemeye çaba

gösterirdi. Okumaya karşı olan isteği, annesi tarafından destek görüyordu. Fakat babası, K.M.'nin büyüdüğünü, ev işlerinde annesine yardımcı olması ve aileye katkı sağlaması gerektiğini düşünüyordu. Bunun neticesinde, K.M. bir sonraki ders yılında okula devam etmedi çünkü babası onun gereksiz yere zaman kaybettiğini ve bu şekilde aile kazancında annesine yardımcı olacağına karar vermişti. Hem annesi hem de K.M. babasının bu kararından dolayı hayal kırıklığına uğramıştı.

Olayın analizi

Daha önce de söylediğimiz gibi, çocuk hakları bütün demokratik ve çoğulcu toplumlarda dokunulmazdır. K.M. olayında klasik bir çocuk haklarının ihlali görülmektedir. Bu ailede çocuk emeğinin ve eğitim hakkının suistimal edildiğini görüyoruz. K.M. okulda iyi bir öğrenci olmaya gayret gösteriyor, fakir bir ailede yaşıyor ve bu yüzden babası kendisinin geleceği açısından çok kötü bir karar getiriyor.

Öğrencilere yönelik sorular:

1. Makedonya Cumhuriyetinde insan haklarını garanti altına alan en önemli belge hangisidir?
2. Çocuk haklarını korumakla sorumlu en az iki kurumun adını yazınız?
3. Çocuk hakları ne demektir?
4. Kendi haklarınızdan bazılarını yazınız?
5. Çocuk haklarını kullanmakta sizin sorumluluklarınız nelerdir?

Sonuç

1. Çocuk haklarına saygı duyulması, toplumun en yüksek ve en önemli değerlerinden biridir. İnsanoğlunun bütünlüğü, onun haysiyeti, yaşadığı ortamda ayakta kalma hakkı, yerli ve uluslararası çok sayıda kural ve düzenlemelerle korumaya alınmış kategorilerdir. Çocuk hakları, kategori olarak bütün demokratik toplumlarda günlük 'sınavdan' geçmektedir. Daha doğrusu bir toplumun ne kadar demokratik olduğu, o toplumda insan haklarının ne derece teşvik edildiği, tanıtıldığı ve ilerletilmesine bağlıdır. Bu yüzden Birleşmiş Milletler ve çok sayıda sivil teşkilatlar devlelerde, vatandaş haklarının ne kadar tanıtılarak ilerletildiğine dair incelemeler yapmaktadırlar. Bu tür analizler BM'ye üye her devlet için ayrı ayrı her yıl hazırlanmaktadır.
2. Çocuk hakları dokunulmaz kategoridir. Makedonya Cumhuriyeti tarafından onaylanan çocuk haklarına dair sözleşme, Makedonya Cumhuriyeti Anayasası ve çocuk haklarının dokunulmazlığını garanti altına alan çok sayıda kanunlar, yasal dayanağı oluşturmaktadır.

3. Çocuk haklarının suistimal edilmesi cezalandırılır ve sosyal olarak kabul edilemez kategoridir. Makedonya Cumhuriyeti çocuk haklarının ihlalleri ile başa çıkmakta çok sayıda önleyici ve baskıcı mekanizmalara sahiptir.

Öneriler:

1. Öğrencilerle doğru ve olumlu bir ilişki kurunuz – bu sayede konuyu işlerken daha etkili olacaksınız.
2. Öğrencilere konuyla ilgili örnek ve olaylar anlatarak, onlarla interaktifliği kullanın.
3. Öğrencilerin derste olumlu bir hava yaratmaya ve konuyu işlemekte aktif olmaya çalıştıklarını farkederseniz, onların bu davranışlarını övgüyle karşılayın. Bu sayede onlara sizin ‘görevinizi’ gerçekleştirmekte yardımcı olduklarını için memnuniyetinizi belirtmiş olursunuz.

II. ÇOCUK HUKUKU

GERÇEKLEŞTİRME SÜRESİ : 1 ders

GEREKLİ MALZEMELER :

- Çocuk adaleti yasası
- Çocuk suçlarının önlenmesi için milli stratejinin geliştirilmesi
- Çocukları koruma yasası
- Öğrenci kılavuzu

HEDEF :

Öğrenciler tartışarak çocuk adaleti, Makedonya Cumhuriyeti'nde çocuk adaletinin temeli ve anlamı, çocuk adalet sistemi, çocuk adaleti alanını yöneten yasa ve belgeler, Makedonya Cumhuriyeti'nde çocuk adaleti ile çocuk suçlarını izleme sistemindeki kurumlar konusunda bilgi edinmeleri hedeflenmektedir. Öğrencilere çocuk adaleti sisteminin herşeyden önce, önlem alıcı karakter taşıdığını ve asıl amacın çocuklardaki olumsuz davranışları önlemek, ondan sonra gerektiğinde baskıcı/eğitici önlemlerin uygulandığını bildirmek.

Hedefe ulaşmak için:

- öğrenci, çocuk adaletinin amaçlarını tanıdıkça ve bu konuda bilgi edindikçe, önlem alıcı bir şekilde iyi davranmaya dikkat edecektir,
- çocuk adaleti ile ilgili örnekler göstermeyi öğrenecektir,
- çocuk adaletinin çocuk adaleti yasaları ile düzenlendiğini bilecektir.
- çocuk suçları için hangi önlemlerin alındığını bilecek,
- Makedonya Cumhuriyeti'nde çocuk adaleti için hangi kurumların önemli olduğunu ve çocuk haklarının ihlali durumunda nereye başvurması gerektiğini bilecek,
- konuyla ilgili sonuçlar çıkarmayı bilecek.

KONUNUN GERÇEKLEŞTİRİLME BİÇİMİ:

Giriş: 5 sorusu olan anket listesi (tartışmalar sırasında öğrencinin göstermiş olduğu gelişmeyi ölçmek için anket listesi dersin başında ve sonunda öğrenciye verilmektedir).

Tartışmayla ilgili sorular sorularak, konuya kısa bir giriş yapmak (tanıtım rolünü öğretmen üstlenerek, polis memuru tartışmaya daha sonra katılmaktadır).

Olayın analizi

Ortak sonuçlar (sonuçlar her zaman öğrencilerden seçilmelidir. Öğretmen ve polis memuru sadece moderatörlük yapmaktadırlar).

KULLANILABİLİR METODLAR:

FİKİR FIRTINASI: Çocuk adaleti sözünün anlamını bulmak. Bu metod sayesinde öğrenciler arasındaki farklı görüş ve tutumlar görülebilir. Bu metodun uygulanması sırasında bütün ya da öğrencilerin büyük bir çoğunluğun dahil edilmesi mecburidir.

GRUP ÇALIŞMALARI: Sınıfta, öğrenciler üç gruba ayrılarak, kendilerine konu ile ilgili birer kısa 'kağıt tahta' işlemleri görevi verilir. Bu sırada her grup aralarında sonuçlar konusunda tartışır.

VAKA ÇALIŞMASI

OLAY ANALİZİ

12 ve 14 yaşlarındaki bir grup çocuk 17.5.2012 tarihinde saat 22.00'de Üsküp'te „Makedonya“ caddesinde isminin baş harfleri S.M. olan kişiye (15 yaşında) saldırarak onu ağır yaralamışlardır. Dövüşmeyi gören vatandaşlar çocukları ayırmaya çalışmış ve hemen polis karakoluna haber vermişlerdir. Polis kısa zamanda S.M. adlı çocuğun saldırıya uğradığı olay yerine gelmiş ve hepsini orada yakalamıştır. Aldığı ciddi yaralar sonucu S.M. acil servisle hastaneye sevk edilmiş, saldırıyı düzenleyen çocuk grubu ise polis karakoluna götürülmüştür. Ardından, çocukların velilerine haber verilerek polis karakoluna gelmeleri istenmiştir. Çocuklarla çalışma yetkisi olan müfettiş, velilerin karşısında çocuklara olayla ilgili sorular sormuştur. Bu arada, bu kategori çocuklarla çalışma yetkisine sahip ilgili kurum olan Sosyal İşler Merkezi'ne olayla ilgili haber verilmiştir.

Analiz

Yukarıda verilen olayda reşit olmayan çocuklar, ceza yasası gereğince suç işlemişlerdir. Çocuklar - **ağır yaralama** suçunda bulunmuşlardır. Bu yüzden Sosyal Çalışma Merkezi'ne bildiri sunularak, veliler aracılığı ile çocukların buraya gelmeleri istenecektir. Ardından risk durumuna göre çocuklara yardım edilmesi ve korunmaları için uygun programlar verilecektir.

Kanuna göre suç veya yasa ihlali olarak belirlenen bir olayı gerçekleştiren, 14 yaşından küçük çocuk, risk altında bulunan çocuk olarak kabul edilir.

Kanun gereğince ceza verilmesini gerektirebilecek eylemlerde bulunan çocuklardan, topluluğun korunmasına gerek yoktur. Bu yüzden risk altında bulunan bir çocuğa sadece yardım ve koruma önlemleri uygulanmaktadır. Bu kategorideki reşit olmayan çocuklara bakım ve

koruma önlemleri alınarak gereken uygun yardım yapılmalıdır. Her şeyden önce buldukları risk durumundan korunmaları istenmektedir.

Öğrencilere yönelik sorular:

1. Tartışma - „Bizim demokrasimizde ciddi şiddet suçlarında bulunan çocukların yargılanmaları ve cezalandırılmaları durumunda, yetişkin gibi muammele görmeleri gerekir mi?“

2. Çocuk suçlarına karşı ne tür önlemler alınabilir? En az iki örnek verin:

3. M.C’de çocuk adaletini hangi kurumlar izlemektedir?

4. Makedonya’nın çocuk suçlarını önlemek için ulusal stratejisi var mıdır?

5. Çocuk adaleti kanunu uyarınca, risk altında bulunan çocuk ne demektir?

III. KAMU DÜZENİ VE ASAYİŞ

GERÇEKLEŞTİRME SÜRESİ : 1 ders

GEREKLİ MALZEMELER :

- Ceza kanunu
- Kamu düzeni ve asayişini ihlal kanunu
- Çocuk adaleti kanunu

HEDEF:

Öğrenciler kamu düzeni ve asayiş konusunda tartışacaklar ve tartışma sayesinde kamu düzeni ve asayişin ne olduğuna dair bilgi edineceklerdir. Bunun yanısıra ihlal edilmiş kamu düzeni ve asayişinin ne demek olduğunu öğrenerek, yasalar gereğince kamu düzeni ve asayişini ihlali olarak belirlenen bazı davranışların farkında olacaklardır.

Hedefe ulaşmak için:

- öğrenciler ihlalin ne demek olduğunu, umuma açık yerin ne olduğunu ve ceza kanununa göre kamu düzeni ve asayişine karşı neyin yasaklandığını öğrenmeli.
- polisin hizmet odaklı çalışmalarının tanıtımı yapılarak, polisin temel sorumluluklarını belirlemek.
- öğrenciler reşit olmayan çocukların en sık yaptıkları hatalar konusunda tartışmaktadırlar.
- dersin sonunda öğrenciler farkındalık kazanarak risk durumlarını tanıyabilir ve aynılarının meydana gelmesine engel olabilir durumdadır.
- Konuya ilişkin ortak sonuçlar çıkarılmaktadır.

KONUNUN GERÇEKLEŞTİRİLMESİ BİÇİMİ :

Giriş: sorularla dolu anket listesi (tartışmalar sırasında öğrencinin göstermiş olduğu gelişmeyi ölçmek için anket listesi dersin başında ve sonunda öğrenciye verilmektedir).

Tartışmayla ilgili sorular sorularak, konuya kısa bir giriş yapmak (tanıtım rolünü öğretmen üstlenerek, polis memuru tartışmaya daha sonra katılmaktadır).

Olayın analizi

Ortak sonuçlar (sonuçlar her zaman öğrencilerden seçilmelidir. Öğretmen ve polis memuru sadece moderatörlük yapmaktadırlar).

KULLANILABİLİR METODLAR:

GRUP TARTIŞAMASI - Bu metod sayesinde öğrencilerin değişik bakış ve tutumları öğrenilebilir. Bu metod uygulandığında tüm, daha doğrusu öğrencilerin büyük bir kısmı tartışmaya dahil edilmelidir.

GRUP ÇALIŞMALARI: Sınıfta öğrenciler üç gruba ayrılarak, birer kısa 'kağıt tahta' işlemleri görevi verilir.

ÇALIŞMA/OLAYIN ANALİZİ – Bu metod, gerçek veya gerçeğe yakın olayların anlatımıyla öğrencilerin başkalarından öğrenme olanağını sunmaktadır. Öğrencilerden bir olayın analizini veya araştırmasını yapmaları ve analiz sonunda elde ettikleri sonuçları başkaları önünde tanıtılmaları istenmektedir. Olay gerçekçi, kışkırtıcı, komple (yeterince bilgilerle) olmalı ve yapıcı tartışmayı teşvik etmelidir.

VAKA ÇALIŞMASI

1. 9.2.2012 yılında saat 21.00'de Üsküp'te „Makedonya“ meydanında, „Trend“ kafeteryasının yakınlığında, aralarındaki çekişmezlikten dolayı G.N. (16 yaşında) Y.D.'yi (15 yaşında) yumruklamaya başlamış, (her ikisi de Üsküp'lü) ve gözle görülür fiziksel yaralanmaya yol açmıştır. Y.D. korkmuş, G.N.'ye ne vurmuş ne de vurma girişiminde bulunmuş. Yakınlıkta olan polis devriyesi hemen olay yerine gelmiş.
2. 2.6.2012 yılında saat 01.00'de kamu düzen ve asayişini bir grup çocuk tarafından bozulmuştur. Somut olarak, sabahın erken saatlerinde, 10 çocuk ___ bulvarında bulunan binanın girişinde toplanarak, sesli müzik dinliyor, kavga ediyor, bağırıp çağırıyor ve oradan geçen insanlara ve binadan uzaklaşmaları gerektiğini söyleyen bina sakinlerine yakışsız sözler söyleyerek uygunsuz davranışlarda bulunuyorlarmış. Bu durum birkaç gün devam etmiş. Bina sakinleri olayı Kalkandelen Polis karakoluna ihbar etmiş.
3. 18.5.2008 tarihinde saat 00.30'de Kumanova'da Zegin eczanesi önünde, daha büyük bir grup genç arasında kavga-dövüş başlamış. Gençler birbirlerinin baş ve vücudunda gözle görülür yaralanmalara yol açmışlardır. Olay yerine giden polis memurları olay mahalinde 15 ile 18 yaş arasında yaklaşık 30 genç yakalamış. Olayın aydınlatılması amacıyla gençler Kumanova polis karakoluna götürülmüş.

Analiz

Her üç olayda kamu düzeni ve asayişini bozulmuştur. Birinci olayda **fiziki saldırı** (Kamu düzen ve asayişine karşı ceza kanunu 12. maddesi) yoluyla kamu düzen ve asayişini ihlal edilmiştir. İkinci olayda bir grup çocuk tarafından sesli müzik çalınarak kamu düzen ve asayişini ile diğer vatandaşların huzuru bozulmuş. Kamu düzen ve asayişinin ihlali kanunen vatandaşın istirahat

etmesi gereken saatlerde yapılmış. Aynı grup bina sakinlerinin düzen ve asayişini bozmaları yanısıra bir suç daha işlemişlerdir. Yani onlar, sergiledikleri ahlaksız ve kaba davranışla bir kez daha kamu düzen ve asayişini bozmuşlardır.

Üçüncü olayda ise kavganın meydana gelmesini teşvik ederek, aynısına iştirak etmekle düzen ve asayiş bozulmuştur.

Düzen ve asayişe karşı düzenlenen bütün ihlaller, vatandaşın düzen ve asayişini zedelemektedir.

Kaynakça:

1. Ceza kanunu („Makedonya Cumhuriyeti Resmi Gazetesi“ numara 62/06 ve numara 51/11);
2. Çocuk Adaleti Kanunu („Makedonya Cumhuriyeti Resmi Gazetesi“ numara 62/06 ve numara 51/11);
3. Kamu Düzen ve Asayiş Ceza Kanunu („Makedonya Cumhuriyeti Resmi Gazetesi“ numara 66/07);
4. Bačanoviç, O., Batiç, D., Mirçeva, S., Stoyanovska, V., Prosaroska J., *Çocuk adaleti sisteminde polis eylemleri kılavuzu polis*, Üsküp 2009;
5. Prosaroska, J., *Ceza işleyen çocuklarla karşı süreç*, Bildiri kitabı: Çocuk adaleti – fikirden uygulamaya kadar, Üsküp 2008.

Sorular:

1. Polisin temel yetkileri nelerdir? En az iki tanesini belirtiniz:

2. Hangi durumlar çocuğu risk altına atabilir?

3. Reşit olmayanlar kimlerdir:

- A) 14 yaşına kadar her kişi
- B) 18 yaşına kadar her kişi
- C) 21 yaşına kadar her kişi

4. Bunlardan hangisi halka açık yer değildir :

- A) stadyum
- B) yüksek duvarla örülü bahçe
- C) otobüs
- Ç) meydan
- D) diskotek
- E) ev

5. Saat 01.00'den sonra bina bahçesi önündeki parkta sesli müzik dinlemek kamu düzen ve asayişin ihlal etmek midir?

A) evet

B) hayır

IV. ÇOCUK SUÇLARI

GERÇEKLEŞTİRME SÜRESİ : 1 ders

GEREKLİ MALZEMELER :

- Makedonya Cumhuriyeti Ceza Kanunu;
- Ceza Muhakemesi Kanunu;
- Çocuk hakları sözleşmesi;
- Çocuk Adaleti Kanunu;
- Polis Kanunu;
- Öğrenci kılavuzu.

HEDEF:

Öğrenciler tartışmaktadırlar ve tartışma sayesinde suçlar hakkında bilgi edinmektedirler. Bunun yanısıra suça yönelik davranışlar hangileridir, suç ve çocuk suçluluğunu ne oluşturur, tekrar suç işleme ne olduğu konusunda bilgi sahibi olmaktadır. Böylece kanunen ceza olarak belirlenen bazı davranışların farkında olacaklardır.

Hedefe ulaşmak için:

- Öğrenciler suçun ne anlama geldiğini, ne gibi suçların mevcut olduğunu ve aynılarının hangi kanun kapsamına girdiği konusunda bilgi sahibi olacaklar.
- Bozuk davranışlarda bulunan ve suç işleyen çocuklar hakkında bilgi edinecekler.
- Çocuk suçları işlendiğinde polisin sahip olduğu yetkinliği dahilindeki davranışlarını belirleyecekler.
- Çocukların en sık işledikleri suçlar hakkında bilgi sahibi olacaklar.
- Dersin sonunda suç işlemenin ne gibi sonuçlar doğurabileceğinin farkındadırlar.
- Konuyla ilgili ortak sonuçlar getirilmektedir.

KONUNUN GERÇEKLEŞTİRİLME BİÇİMİ:

Giriş: sorularla dolu anket listesi (tartışmalar sırasında öğrencinin göstermiş olduğu gelişmeyi ölçmek için anket listesi dersin başında ve sonunda öğrenciye verilmektedir).

Tartışmayla ilgili sorular sorularak, konuya kısa bir giriş yapmak (tanıtım rolünü öğretmen üstlenerek, polis memuru tartışmaya daha sonra katılmaktadır).

Olayın analizi

Ortak sonuçlar (sonuçlar her zaman öğrencilerden seçilmelidir. Öğretmen ve polis memuru sadece moderatörlük yapmaktadırlar).

KULLANILABİLİR METODLAR:

GRUP TARTIŞAMASI - Bu metod yardımıyla öğrencilerin değişik bakış ve tutumları öğrenilebilir. Bu metod uygulandığında tüm, daha doğrusu öğrencilerin büyük bir kısmı tartışmaya dahil edilmelidir.

GRUP ÇALIŞMALARI: Sınıfta, öğrenciler üç gruba ayrılarak, birer kısa ‘kağıt tahta’ işlemleri görevi verilir.

OLAYIN ANALİZİ – polis deneyiminden örnek olay

S.M. Köprülü’de ilkokul VIII sınıf öğrencisi olan 14 yaşında bir çocuktur. Bir süre önce kendisinden daha büyük yeni dostlar edinmiş ve onlarla yoğun arkadaşlık yapıyor. Sık sık derslerden kaçıyor, yada sabah ilk derse girmiyor. Baba alkol bağımlısı anne de ev kadını olan bir ailede yaşıyor.

18 Aralık 2012 yılında Köprülü polis karakoluna, S.M.’nin komşusu olan L.S.nin sahipliğindeki “Şkoda Felicia” marka otomobilin çalındığına dair ihbar geliyor.

Polis gereken tüm önlem ve faaliyetleri alarak kısa zamanda Çaçka köyü yolunda yakıtsız ve dışında hasar gözlenen otomobili buluyor.

Olay yerinde yapılan incelemelerde, otomobilde yemek artıkları, Coca Cola kutusu, boş alkol şişesi ve S.M. adına bir defter buluyor.

Burada, Makedonya Cumhuriyeti Ceza Kanununun 242. maddesine göre, „motorlu aracın alınması“ suç eylemin yapıldığına dair makul şüphenin mevcut olduğu görülüyor.

Vaka çalışması:

Polis hizmetleri olayı hemen araba sahibine bildirirler. S.M.’yi ise velisi ile beraber çağırırlar. Sosyal Çalışma Merkezi’ne de durumu bildirirler. Buradan ise S.M.’nin uzun zamandır uygunsuz davranışlarda bulunduğunu, bunun yanısıra merkezdeki yetkililer, S.M.’nin okulundan son üç ay zarfındaki başarısızlığı ve derslere girmediği konusunda haberdar edilirler. Çocuğun velileri konuşmaya çağırılmalarına rağmen hiç gitmemişler.

S.M. ile yapılan konuşma sonucunda, arabayı kendisinin çaldığını itiraf eder. Çocuk, arkadaşlık yaptığı kişiler tarafından hep beraber gezmeleri için arabayı çalmasına ikna edildiğini bildirir. Ancak sözleştikleri yere doğru arabayı sürerken aracın yakıtsız kaldığını ve aracı bırakarak kaçmak zorunda kaldığını söyler. Bu olayı hiç kimseye anlatmaz. Olayı babasına söylemek ister, ancak dayak yeyeceği korkusuyla cesaret edemez.

Bütün bu meydana gelen olayda Makedonya Cumhuriyeti Ceza Kanunu 242. maddesi gereğince ‘motorlu aracın çalınması’ nedeniyle şüpheli olan Sašo Minovski’ye karşı suç duyurusunda bulunulması için şartların mevcut olduğu görülmektedir.

Sorular:

1. Suç işlemek _____ dir.

2. Gençler bu tür olayların varlığından yeterince haberdar mıdır?

Evet

Hayır

3. Suç olayları hangi kanunda yazılmıştır? Cevabın altını çiziniz.

Konvansiyon

Çocuk Adaleti Kanunu

Ceza Kanunu

1. Reşit olmayanlar en çok hangi adil suçları işlemektedir? Birkaç tane sayınız.

2. Yaptırım nedir?_____

V. ÇOCUK SUÇLARINDA KORUMA FAKTÖRÜ OLARAK AİLE, OKUL VE POLİS

GERÇEKLEŞTİRME SÜRESİ : 1 ders

GEREKLİ MALZEMELER :

- Makedonya Cumhuriyeti Ceza Kanunu,
- Çocuk hakları sözleşmesi,
- Aile hukuku,
- Çocuk Adaleti Kanunu,
- Eğitim Kanunu,
- Öğrenci kılavuzu.

HEDEF:

Öğrenciler tartışacak ve tartışma yoluyla aile, okul ve polis arasında işbirliğinin yapılmasına teşvik edilecektir. Asıl hedef çocuklardaki farkındalığı artırmak ve buldukları veya maruz kalabilecekleri riskleri tanıyabilmelerini sağlamaktır. Böylece veli ve öğretmenlerle açıkça konuşabilmeleri ve **polis başta olmak üzere çocukların kurumlara karşı olan güvenlerinin büyük ölçüde geliştirilmesi amaçlanmaktadır.**

Hedefe ulaşmak için:

- Öğrenciler ailenin rolü ve önemi konusu ile sağlıklı yaşam biçimi hakkında tartışmaktadır.
- Öğrenciler aile içi ilişkiler hakkında konuşarak, çekirdek ve daha geniş aile üyelerinin rolü ve sorumlulukları konusunda tartışmaktadırlar.
- Aile-okul-polis ilişkisi üzerine bir tartışma geliştirilir.
- Olayın incelenmesi konusunda tartışma geliştirilir.

KONUNUN GERÇEKLEŞTİRİLME BİÇİMİ:

Giriş: sorularla dolu anket listesi (tartışmalar sırasında öğrencinin göstermiş olduğu gelişmeyi ölçmek için anket listesi dersin başında ve sonunda öğrenciye verilmektedir).

Tartışmayla ilgili sorular sorularak, konuya kısa bir giriş yapmak (tanıtım rolünü öğretmen üstlenerek, polis memuru tartışmaya daha sonra katılmaktadır).

Olayın analizi

Ortak sonuçlar (sonuçlar her zaman öğrencilerden seçilmelidir. Öğretmen ve polis memuru sadece moderatörlük yapmaktadırlar).

KULLANILABİLİR METODLAR:

GRUP TARTIŞMASI - Bu metod yardımıyla öğrencilerin değişik bakış ve tutumları öğrenilebilir. Bu metod uygulandığında tüm, daha doğrusu öğrencilerin büyük bir kısmı tartışmaya dahil edilmelidir.

GRUP ÇALIŞMALARI - Sınıfta öğrenciler üç gruba ayrılarak, birer kısa 'kağıt tahta' işlemleri görevi verilir.

- Aile nedir ve ailenin rolü nedir?
- Okul nedir ve okulun rolü nedir?
- Polisin rolü nedir?

Bütün bunlar 'çocuk suçluluğunun koruyucu faktörleri aile, okul ve polis' bağlamında işlenmektedir.

OLAYIN ANALİZİ (yazılı biçimde)

Vaka çalışması:

Kasım 2008 yılında Makedonya Cumhuriyeti Eğitim Bakanlığı'na bir Üsküp ilkokulu müdürünün imzasını taşıyan bir mektup geldi. Mektupta şunlar yazılıydı:

„Okulumuzda Üsküp'lü VIII sınıf olan kız öğrenci ..., uyuşturucu kullanan ve yatalak olarak kayıtlarda geçen annesi ... ile yaşıyor. Anne uyuşturucu satıcısı bir grupla bağlı ve çoğu kez kızının gözleri önünde istismar ediliyor. Öğrencinin sık sık evden ayrıldığına dair bilgilere ulaştık ve onun uyuşturucu satma ve dağıtmak için kullanıldığından şüphe ediyoruz. Son zamanlarda diğer kız öğrencilerini de kandırıyor. Bunlardan birinin kesin olarak fuhuş yaptığını, diğer ikisinin de muhtemelen buna dahil olduğunu düşünüyoruz“.

Tartışma soruları ile analiz:

Nekadar zamandır bu olay devam etmektedir?, İlk kez kim farketmiş?, İhbar nereye yapılmış ve ya nereye yapılması gerekiyormuş?

Ana soru: Herhangi bir önlemin alınması için geç kalınmış değil midir?, Okul ile polis arasında güven kazanılmış olduğundan dolayı, Eğitim ve Bilim Bakanlığı'nın aracı olarak kullanma zorunda kalınmış olabilir mi?

Aile fonksiyon dışı olduğunda, okulun ise kendi yetkisi çerçevesinde olan iş ve görevlerini yerine getirmediğinde, daha büyük veya daha küçük ölçüde onun etrafında veya içinde çok şeylerin baş gösterdiğinde, sonuç olarak genç kişinin üzerinde kötü etki yapan faktörler anlamını kazanmaktadır. Öğrenci suçlu davranışlarda açıkça bulunduğu takdirde, önlem alması gereken taraflar kurumlardır (Anlatılan olayda, **okul** yönetiminin **Eğitim bakanlığı** aracılığı ile sorunun çözülmesi için yardım ve desteğini arayarak olay (durum), polis yetkililerinin zamanında yaptığı müdahale sayesinde başarıyla sonuçlanmıştır).

Sorular:

1.Aile neyi temsil etmektedir? _____

2. Okul nasıl bir müessesedir? _____

3. Velilerin kötü davranması, çocuktaki davranış değişikliğini önemli derecede etkileyen ciddi derecede risk faktörü müdür?

Evet

Hayır

4. Çocukların anormal davranışlarının önlenmesinde büyük/baş rolü kim oynamalıdır?

aile

okul

polis

5.Polise güveniyor musunuz?

Evet

Hayır

VI. ALKOL, UYUŞTURUCU VE BAŞKA PSİKOTROP MADDELER, PREKÜRSÖRLER, SİGARA, HAPLAR VE UÇUCU (İLAÇ, YAPIŞTIRICI) MADDELERİN KÖTÜYE KULLANILMASI

„Ben öğrencilerimi hiçbir zaman öğretmiyorum, sadece onların öğrenebilecekleri şartları yaratmaya gayret ediyorum “ (A. Einstein)

GERÇEKLEŞTİRME SÜRESİ : 1 ders

KAYNAKLAR:

- Makedonya Cumhuriyeti Ceza Kanunu,
- Ceza Muhakemesi Kanunu;
- Uyuşturucuyu ve psikotropik maddeleri kontrol etme kanunu,
- Ulusal uyuşturucu stratejisi,
- Öncüler için kanun (2004 ve 2007’deki değişiklikler),
- Uyuşturucu Kanunu,
- Kamu düzeni ve asayiş ihlal kanunu,
- Uyuşturucu kontrolü için eylem planı (iki bölüm): uygulamadan önce (2007, bir yıllık süre) ve uygulanmış (2008-2012 dönemi),
- BM’in uyuşturucu maddelere dair 1961 tek sözleşmesi,
- Uyuşturucu maddeler tek sözleşmesini değiştiren 1972 tarihli protokol,
- BM’in 1971 tarihli psikotropik maddeleri sözleşmesi,
- 1988 tarihli (Viyana sözleşmesi) uyuşturucu ve psikotropik maddelerin kaçakçılığına karşı BM,
- Öğrenci kılavuzu.

HEDEF:

Öğrencilerin sıkça görülen ve endişe verici boyutlara ulaşan alkol, uyuşturucu ve psikotropik maddelerin, prekürsörlerin, sigaranın, tabletlerin, uçucu maddelerin (spreyler, yapışkanlar, eritkenler) kullanımından zamanında korunmaları hedeflenmektedir.

Öğrenciler bu konuda zamanında bilgi sahibi oldukları takdirde hedefe ulaşılabacaktır:

- Uyuşturucu nedir?

- Günümüzde gençler neden alkol, uyuşturucu ve psiko trop maddeler, prekürsörler, sigara, tablet, uçucu maddeler (spreyler, yapışkanlar, eritkenler) kullanmaktadırlar?
- Gençler neden ve nasıl uyuşturucunun ‘tuzağına’ düşmektedirler?
- Günümüzde gençler arasında uyuşturucu kullanımı neden ‘trend’ olarak görülmektedir?
- Akol ve uyuşturucu bağımlısı gençler arasında ölüm vakaları neden artmaktadır?
- Gençler çevrelerinde yer alan tüm zorluk ve tehlikelerle nasıl başa çıkmalı (akranlarının baskısı – ‘arkadaşlar’ ve ‘dostlar’ olduğu gibi uyuşturucu satıcılarını tarafından alkol ve uyuşturucu kullanmaları ve denemeleri için yapılan ısrarlar).
- Uyuşturucu bağımlısını nasıl tanıyabilirler?
- Uyuşturucu kullanma teklifi nasıl tanınabilir?
- Konuyla ilgili ortak sonuçlar getirilsin.

KONUNUN GERÇEKLEŞTİRİLME BİÇİMİ:

Giriş: sorularla dolu anket listesi (tartışmalar sırasında öğrencinin göstermiş olduğu gelişmeyi ölçmek için anket listesi dersin başında ve sonunda öğrenciye verilmektedir).

Tartışmayla ilgili sorular sorularak, konuya kısa bir giriş yapmak (tanıtım rolünü öğretmen üstlenerek, polis memuru tartışmaya daha sonra katılmaktadır).

Olayın analizi

Ortak sonuçlar (sonuçlar her zaman öğrencilerden seçilmelidir. Öğretmen ve polis memuru sadece moderatörlük yapmaktadırlar).

KULLANILABİLİR METODLAR:

Grup tartışması - (öğrencilerin interaktif katılımı) bu sayede öğrencilerin değişik görüş ve tutumları gözlemlenebilir. Bu metodu uygulaması sırasında öğretmen derse ne kadar daha çok öğrenciyi dahil etmeye çalışmalıdır (eğer mümkünse herkesi). Bu metod sayesinde öğretmen şunu başaracaktır:

- Grup dayanışmasını geliştirmek. Çünkü öğrenciler tartışma (sohbet) sayesinde aralarında birbirine yardım ederek, işbirliği yapmaktadırlar;
- Öğrencilerin daha fazla katılımını sağlamak – gruptaki herkesin bir görevi vardır;
- Çalışma ortamı yaratmak – daha başarılı öğrenciler daha başarısızları ‘çeker’;
- Bireysel davranma olanağını sağlamak.

Grup çalışmaları (çiftler) – Bu metodun kullanımı sırasında sınıftaki öğrencileri üç gruba ayrılarak, birer kısa ‘kağıt tahta’ işlemleri sağlanır. Bu çalışma metodu öğrencilere şunu sağlar:

- Arkadaşlık ilişkileri geliştirilir, sosyalleşirler, işbirliği yaparak aralarındaki dayanışma gelişir, birbirine yardım ederler, işbirliğinde bulunurlar v.b.

- Kendi görüşlerini ön plana koyarak çalışma grupları (çiftler) motive edilir,
- İletişimi geliştirirler (başkalarının düşüncelerine saygı göstermeleri gerektiğini öğrenirler, karşıt görüşleri olmasına rağmen muhatap tanırırlar),
- Bilgilerini geliştirir ve derinleştirirler.

Bu eğitim konusunun (içeriğinin) uygulanması sırasında öğrencilerin dikkatini çekmek ve onlarda güçlü izlenim bırakmak için öğretmen şunları kullanabilir:

- Görsel medya (resimler, posterler, okulun elektronik bülten tablosu, yazı tahtası). Bunlar aracılığıyla eğitim içeriğinin daha verimli bir şekilde algılanmasına yardım edilecek;
- Görsel - işitsel medya (kısa film, panel, DVD, bilgisayar, LCD – projektör v.b.);
- Öğretimde multimedyanın kullanımı, pratikte kullanılmış ve öğrenciler tarafından iyi kabul edilmiş etkili multimedya teknikleri ve metodlarının kullanımı tercih edilmektedir;
- Yazılı medya: gazete ve dergiler (örneğin, bu sorunla alakalı bir olayı – öğrenci tarafından önerilmesi tercih edilir); yazılar (örneğin: hazır metin ‘olay çalışması; ‘röl yapma’ dan kısa senaryo / ‘sosyodram’ v.b.) öğretmen bunları tek başına veya sınıftaki öğrencilerin katılımıyla hazırlayabilir.

OLAYIN ANALİZİ

Vaka çalışması:

Petar ve **Kiril** iki en iyi arkadaştır. İkisi de yakışıklı, akıllı ve çekici delikanlılardır. Kızlar onların peşinden „çıldırıyor“. Onlar arkadaşlığın lideri gibidir. Herkes tarafından saygı görüyor ve bazan **Petar** ile **Kiril** giyinme ve davranış tarzının modasını belirliyor. Hepsi de bir eğlence partisindeler ve bayağı içkilidirler. **Petar** deney yapmak isteyen bir maceracıdır ve sürekli güçlü duygular ihtiyacından bahsederken, **Kiril** dikkatli ve davranışlarında mantıklıdır. Onların arkadaş grubunda kız arkadaşları **Maya** da bulunmaktadır. **Maya Petar**’dan **hoşlanıyor ve onda iyi bir izlenim bırakmak fırsatı arıyor**. Bir anda Petar, Maya ve Kiril’i tuvalete çağırarak onlara “playboy” etiketli kırmızı haplar veriyor. Fakat ondan önce (elle sarılan) ve içinde “ot” bulunan birer sigara ikram ediyor. **Kiril** bunu reddedince, **Petar** ona “çürük” diye hitap ediyor. **Maya Petar**’ın dediğini yapmaya hazır olsa da o da tereddüt ediyor. **Petar Maya**’yı ikna etmeye çalışıyor ve onun kendisine karşı olan duygularını suistimal ederek teklif ettiği sigarayı-otu (marihuana) ve bu arada kırmızı haplardan birer tane içtirmeye çalışıyor. O sırada **Petar** ve **Kiril** arasında kavga başlıyor. **Kiril Petar**’ı uyuşturucu satıcısı olarak adlandırıyor ve onu polise ihbar etmekle tehdit ediyor. O arada **Maya**’ya da hitap eden **Kiril** kızı “intiharıcı” diyor. Skandal fiziksel hesaplaşmaya kadar gelecektir. **Maya** ağlamaya başlıyor, **Kiril** öfkeyle oradan çıkıyor, **Petar** ise sinirli bir şekilde sigara içiyor ve tehditler savuruyor.

Olayın analizi:

Petar, Kiril ve Maya'nın olayı, beklenmedik durumlara düşen genç insanlar söz konusu olması nedeniyle ilgi çeker. Onlar arkadaşlarının (Petar'ın) kendilerine karşı olan davranışından dolayı şaşkınlırlar. Kiril Petar'ın izin verilmeyen, topluma zararlı ve yasalara aykırı davranışını kati suretle kınarken, Maya'nın nasıl bir tutum sergileyebileceği son ana kadar bilinmez. Yine de her ikisi Petar'ın bu tür davranışıyla, kendi hayatını riske attığının farkındadır. Aynı öyle Petar da kendisiyle ilişkisi olan ve kendisine saygı gösterenlerin de hayatlarını riske atmaktadır. Tüm bu olay ardından onların duyguları parçalanmış durumdadır. Arkadaşlarını terk mi etmeli, yoksa onlarla arkadaşlığa devam mı etmelidirler. Maya, Petar'a karşı farklı duygular beslediği için daha zor bir durumdadır. Onlar aynı zamanda durumu polise haber verip vermeyeceklerini düşünmektedirler. Kiril ve Maya bir yandan bu tatsız olayı Petar'ın velilerine ve yakın arkadaş ile dostlarına da söyleme konusunda ikili fikirlidirler. Ancak bu tatsız olayı, arkadaşlarını her zaman için terketme kararı alarak mı çözmelidirler?

Öğrencilerle tartışmak için sorular:

1. Petar alkol, uyuşturucu ve psiko­tropik maddelerin kullanımından çıkabilecek sonuçlar hakkında yeterince bilgiye sahip midir?
2. Petar'ın eğlencedeki yasa dışı davranışı ardından Kiril ve Maya ne yapmalıdır?
3. Petar ileride uyuşturucu ile temas içinde kalmaya ve aynı şekilde davranmaya devam etmesi halinde hangi sonuçlarla (hukuki de dahil olmak üzere) yüz yüze kalabilir?
4. Kiril ve Maya bu olayı polise ihbar etmeli mi?
5. Kiril ve Maya, Petar'ın velilerini bu olaydan haberdar etmeli midirler?
6. Bu tatsız olayın ardından Kiril ve Maya, Petar'ı her zaman için terk etmeli midirler?

Sorular:

1. Uyuşturucu size ne ifade ediyor?

2. Uyuşturucu kullanımından çıkabilecek sorunlardan yeterince haberdar olduğunuzu düşünüyor musunuz?

3. Sizin düşüncenize göre uyuşturucu kullanmanın zararlı sonuçları nelerdir?

3. Uyuşturucuya karşı sizin tutumunuz nedir?

- a) Hiçbir uyuşturucu türü beni ilgilendirmiyor
- b) Beni ilgilendiriyor ve fırsat bulduğumda denemek isterim
- c) Belirli bir tutumum yok

5. Uyuşturucu bağımlılığı size göre ne demektir?

7. Marihuana bağımlılık yaratır mı?

- a) Evet
- b) Hayır
- c) Bilmiyorum

7. Aşağıda belirtilen uyuşturuculardan hangisi gençler tarafından en çok kullanılmaktadır? (cevaplardan sadece birini çevreleyin)

- a) eroin,
- b) marihuana,
- c) alkol,
- ç) kokain,
- d) başka bir uyuşturucu, kendiniz belirtiniz_____

Sonuç

Günümüzde ve yaşadığımız ortamda alkol, uyuşturucular ve psikotropik maddelerin kullanımının endişe verici yükselişi, inkar edilemez boyutlara varmıştır. Bu eğilimler çok sayıda: yeni bağımlılar, uyuşturucu deneyicileri, ölüm vakaları, gençler ve onların velileri arasında uyuşturucu satıcıları, organize suçlar, cinayet v.b. olayların meydana gelmesine sebep olmaktadır. Ne yazık ki bunları kullanan gençlerin yaş sınırlaması 10 yaşa inmiştir.

Alkol ve uyuşturucular insan hayatını ve toplulukları yok ediyor. İnsanların haysiyetini ortadan kaldırıyor, insanların gelişimini ve ilerlemesini engelliyor ve özel organize suç şekillerinin meydana gelmesine neden oluyor. Onlar çağımızın gençleri arasında günlük ilişkilerinde kontrol dışı iletişim şekilleri haline gelmiştir. Bu yaştaki gençler günlük yaşamla meşguldür. Uyuşturucu kullanan veya satan gençler genelde anlık heyecan peşindedirler. Sorunlardan kaçmak, arkanları tarafından kabul edilmek, kolay yoldan para kazanmak isterler. Bütün bunlar kendi geleceklerinden ve buldukları davranışlarından dolayı görecekları zarardan daha önemlidir.

Bu gerçekler kendiliğinden şu sonuçları doğurmaktadır, o da bu tür suçlara karşı yürüttüğümüz çabaların yeterli derecede başarılı olmayışıdır. Sebep olarak: başarılı organizasyonun eksikliği, strateji ve toplumsal olduğu gibi bireysel planda somut faaliyetlerin

yapılmamasıdır. Bu yüzden Őu anda iyi, uzmansal, profesyonel, bilimsel olarak kanıtlanmış ve devletimizde tm yetkili kuruluŐların (kiŐi ve kurumlar) uygun bir Őekilde organize edilmeleri gerekmektedir. nk yapılan araŐtırmalarda alkol, ttn ve marihuana'nın genlere en kolay ulaŐabildiĐi gsterilmiŐtir.

VII. GENLER VE SPOR KARŐILAŐMALARI

GEREKLEŐTİRME SRESİ : 1 ders

GEREKLİ MALZEMELER :

- Spor kanunu,
- Spor msabakalarında Őiddet ve dzensizliĐin nlenmesi kanunu,
- Spor msabakalarında, zellikle futbol malarında taraftarların Őiddet ve dzensiz davranıŐını nlemek iin Avrupa szleŐmesi.

HEDEF:

Spor müsabakalarındaki şiddet ve düzensiz davranışlara karşın öğrenciler tartışacak ve tartışma yoluyla sporu, yaşam kültürü olarak tanıtacaklar.

Hedefe ulaşmak için:

- Öğrenciler spor hakkında, en başarılı sonuçları elde etme fırsatı veren bir olanak daha doğrusu sporu bir rekreasyon ve serbest vaktini değerlendirme olanağı olarak tartışmaktadırlar.
- Adil yarışma, spor müsabakaları organizasyonundan sorumlu yetkili kuruluşlar ve spor yarışmalarında kamu düzen ve asayişinin sağlanması hakkında tartışma yürütmektedirler.
- Spor tesislerine sokulması serbest olan spor aletleri konusunda soru sorma suretiyle, sporcu ve spor dışı taraftarlık konusunda tartışma geliştirilir. Bunun yanısıra spor dışı taraftarlığın ne gibi sonuçlar yaratabileceği tartışılır.
- Şiddet ve düzensizliğin önlenmesi kanunu gereğince, yasadışı ve cezalandırılabilir davranışlar açıkça belirlenir.
- Vaka çalışması ile ilgili tartışma geliştirilir.
- Çocukların spor müsabakalarında davranış kurallarının belirleneceği en az üç sonucun getirilmesi gerekir.

KONUNUN GERÇEKLEŞTİRİLME BİÇİMİ:

- Giriş: sorularla dolu anket listesi (tartışmalar sırasında öğrencinin göstermiş olduğu gelişmeyi ölçmek için anket listesi dersin başında ve sonunda öğrenciye verilmektedir).
- Tartışmayla ilgili sorular sorularak, konuya kısa bir giriş yapmak (tanıtım rolünü öğretmen üstlenerek, polis memuru tartışmaya daha sonra katılmaktadır).
- Olayın analizi veya kamu düzen ve asayişinin daha büyük ölçüde bozulduğu bir futbol maçından video kullanılır.
- Spor yaşam kültürü olarak tanıtımının yapılması için öğrencilerde ilginin uyandırılması için: sporunun yer alması.
- Spor müsabakalarında davranış kuralları şeklinde ortak sonuçlar (yüksek derecede interaktifliğin teşvik edilmesi sayesinde sonuçların öğrenciler tarafından getirilmesi).

KULLANILABİLİR METODLAR:

GRUP TARTIŞMASI - Bu metod yardımıyla öğrencilerin değişik bakış ve tutumları öğrenilebilir. Bu metod uygulandığında bütün, daha doğrusu öğrencilerin büyük bir kısmı tartışmaya dahil edilmelidir.

GRUP ÇALIŞMALARI - Sınıfta, öğrenciler üç gruba ayrılarak, birer kısa 'kağıt tahta' işlemleri görevi verilir.

– Sporcu taraftarlık nedir? Sporcu taraftarlık ne değildir? Sporcu olmayan taraftarlıktan ne gibi sonuçlar çıkabilir?

OLAY ANALİZİ (yazılı şekilde veya video klip yoluyla).

Vaka çalışması:

Adım Kire ve 16 yaşındayım. Sporu seviyorum ve taraftarı olduğum takım oynadığı zaman devamlı spor karşılaşmalarına gidiyorum. Takımım için çok önemli maç öncesinde arkadaşlarımla takımımızı nasıl destekleyeceğimizi anlaşıyorduk. Bayrakları ve her zamanki taraftar ürünlerini (atkıları, bayrakları) hazırladık. Birinci yarıda, bizim takım öndeydi. Fakat ikinci yarıda iki gol yedi. Maçın bitimine 10 dakika kala arkadaşlarım maç sonucundan dolayı sinirlenmeye başladılar. O zaman karşı takımın taraftarlarına hakaret dolu sözler söyleyerek sahaya yürüdüler. O anda büyük kargaşa meydana geldi. Bir anda ben de o gruptan biriydim ve kendimi takımım için çok önemli birşey yapıyormuş gibi hissediyordum. Koltukları kırmaya ve onları sahaya atmaya başladık. 2 “meşale” ve birkaç koltuk yakılmıştı.

Maç durduruldu. Yakınımızda korkuyla ağlayan ve başlarını babalarının paltosu altında gizlemeye çalışan iki çocuklu bir baba oturuyordu.

Polis müdahale etti ve hepimizi karakola götürdü. Velilerimiz çağrıldı, polisin yetkili mahkeme önünde ihlal davasının başlatılması için suç duyurusunda bulunması yerine onlar cezayı ödemeyi kabul ettiler.

Analiz:

Sporu seven biri spor müsabakasını bozmaz. Kire ve arkadaşları ise spor dışı harekette bulunarak maçın bitimine 10 dakika kala maçta şiddet olayına sebep olmuşlardır. Bu davranışlarıyla stadın bir bölümüne zarar vererek diğer taraftarlarda korku ve rahatsızlık duygularını teşvik etmişlerdir. Onların davranışı yüzünden spor ‘bayramı’ yaşamaya gelen vatandaşlar, maçı izlemeden evlerine geri döndüler.

Kire ve arkadaşları spor müsabakalarında şiddet ve düzensiz davranış kanununa karşı ne yapmışlar?

- Spor sahasına piroteknik maddeler sokarak yakmışlar.
- Müsabaka alanına yabancı maddeler atarak kişilerin ve mülkiyetin yaşamı ve fiziksel bütünlüğünü tehlikeye atma tehlikesinde bulunmuş veya atmışlardır.

Kire'nin velileri denar karşılığında 550 avro para cezası ödemeye mecbur kalmışlar.

NİHAİ SONUÇ: BÜTÜN SINIF TARAFINDAN EN AZ 3 TANE ONAYLANMIŞ VE KABUL EDİLMİŞ DAVRANIŞ ANLAŞMASI YANI DAVRANIŞ KODEKSİ.

Kaynakça:

- 1.Spor kanunu („Makedonya Cumhuriyeti Resmi Gazetesi“ sayı 29/02, 66/04, 81/08, 18/11, 51/11),
2. Spor müsabakalarında şiddet ve düzensizliğin önlenmesine dair kanun („Makedonya Cumhuriyeti Resmi Gazetesi“ sayı 89/04, 135/11).

SORULAR:

1. Adil rekabet görüntüsüne hangi davranışlar uymaz? (doğru cevabın altını çiziniz)

A) başkalarına karşı saygı

B) yenilgiyi kabullenme

C) evsahibi takımı galibiyete taşıyacak kurallara göre oynamak

2. Kabul edilir spor taraftarlığı nedir?

3. Spor taraftarlığı nedir?

4. Spor müsabakasında yapılması yasak ve cezalandırıcı olan en az 3 şey belirttin?

5. Spor tesisinde alkol tüketimi yasak değildir?

A) EVET

B) HAYIR

VIII. OCUĐUN SUİSTİMAL VE İHMAL EDİLMESİ (PEDOFİLİ, CİNSEL İSTİSMAR, PORNOGRAĐİ VE İNTERNET PORNOGRAĐİSİ)

GERCEKLEŐTİRME SÜRESİ : 1 ders

GEREKLİ MALZEMELER :

- Makedonya Cumhuriyeti Ceza Kanunu,
- Ceza Muhakemesi Kanunu,
- ocuk Adaleti Kanunu,
- Öğrenci kılavuzu.

HEDEF:

Öğrencilere cinsellik ve cinsel davranış konularını tanıtmak. Yani kalıplaşmış düşünce veya cinsel davranışlarda kabul edilir veya kabul edilemez kadın - erkek rollerini tanıtmak.

Özel hedefler:

- kendi cinsellik ve cinsiyet bilincinin geliştirilmesi;
- cinselliğe karşı sağlıklı tutumları tanıtmak;
- cinsel istismarlığın varlığından haberdar edilme sayesinde, cinsel istismarlığın önlenmesi;
- önleme yolları.

Konuya kısa bir giriş yapılmaktadır, ardından öğrenciler cinsel istismarın nerede ve kimler tarafından yapıldığını ve cinsel istismarda bulunan insanların kim olduğu sorularına ve benzer sorulara cevap vermektedirler.

Hedefe ulaşmak için:

Öğrencilerin kendi cinsellikleri ve ait oldukları cinsiyet hakkında bilinçli olmaları, bu tür istismar hakkında temel bilgi edinmeleri, cinselliğe karşı sağlıklı tutum almaları, cinsel istismardan korunmayı öğrenmeleri ve gerektiği takdirde cinsel istismarı engellemeyi öğrenmeleri.

Vaka çalışması ile ilgili tartışma geliştirilir.

KONUNUN GERÇEKLEŞTİRİLME BİÇİMİ:

Giriş: sorularla dolu anket listesi (tartışmalar sırasında öğrencinin göstermiş olduğu gelişmeyi ölçmek için anket listesi dersin başında ve sonunda öğrenciye verilmektedir).

Tartışmayla ilgili sorular sorularak, konuya kısa bir giriş yapmak (tanıtım rolünü öğretmen üstlenerek, polis memuru tartışmaya daha sonra katılmaktadır).

Olayın analizi

Ortak sonuçlar (sonuçlar her zaman öğrencilerden seçilmelidir. Öğretmen ve polis memuru sadece moderatörlük yapmaktadırlar).

KULLANILABİLİR METODLAR:

GRUP TARTIŞMASI - Bu metod yardımıyla öğrencilerin değişik bakış ve tutumları öğrenilebilir. Bu metod uygulandığında tüm daha doğrusu öğrencilerin büyük bir kısmı tartışmaya dahil edilmelidir.

GRUP ÇALIŞMALARI- Sınıfta, öğrenciler üç gruba ayrılarak, kendi tutum, görüş ve sonuçlarını belirtecekleri üç olay verilir.

OLAYIN ANALİZİ – (yazılı olarak)

Vaka çalışması:

27.10.2012 tarihinde Debre Polis karakolunda isminin baş harfleri M.S. olan 25.9.2002 doğumlu çocuğun Debre Gorçe Petrov No 15 adresinde yaşayan isminin baş harfleri V.S olan babası, dört yıl önce **komşusu ve arkadaşı** P.P M.S'yı bedeninin bazı kısımlarını dokunmaya zorladığını aynı zamanda kendisi de kızın bedenini dokunduğunu ihbar etti. Bütün bu olayların kendi evlerinden 50 metre uzaklıkta bulunan kişinin evinde gerçekleşmiş. Olay anında bahçede şu anda 9 yaşında olan komşunun oğlu ve o dönemde 4 yaşında olan M.S'nin kardeşi de bulunuyormuş. M.S. o zaman 6 yaşındaymış. Komşusu, bahçede çocuklarla oynayan M.S'yı eve girmesi için çağırmış. Bilgisayarın bulunduğu odaya götürmüş. Önce (kıyafet değiştiren, makyaj ve başka şeyler yapan barbi bebekli) oyunlar izletmiş. Bir anda kızı bedeninden ve yüzünden dokunmaya başlamış. Kız geri çekilmek istediği anda, eliyle kapıyı kapatmış ve tehdit etmeye başlamış. M.S. ağlamaya ve eve gitmesine izin vermesi için yalvarmaya başlamış. Fakat O 50 denar vermiş ve olayla ilgili kimseye hiçbirşey söylememesi gerektiğini söylemiş.

Olayın analizi:

İhbarın dört yıl gecikmeyle yapılmasına rağmen uzman ekibe olay hemen bildirilir ve M.S., çocuğun ailesi ve şikayet edilen komşu ile konuşma gerçekleştirilir. Çocuğun cinsel istismara maruz kaldığını ve çocukta duygusal tepkilerin, öfke, korku, utanç, aşağılanma ve suçluluk duygusu, kronik sinir ve kızgınlığın mevcut olduğu konusunda Sosyal Çalışma Merkezi uzmanlık hizmetleri tarafınca teşhis edilmiş ve düşünce verişmiştir. Aynı öyle bir jinekoloğa gösterilerek, jinekologdan sağlık raporu temin edilmiştir. Suçlunun evine arama yapılması için emir çıkartılır ve arama yapılır. Bunun ardından bir tutanak hazırlanarak, P.P.'nin çocuk pornografisi ile ilgilendiğini anlamak için bilgisayarına el konulur. Diğer yandan bilgisayardan alınan sabit disk ve diğer eşyalar incelenmeye verilir.

Bütün bu olayda ihbar edilen kişinin, 14 yaşından küçük çocuğa cinsel istismarda bulunma suçunu işlemesine dair makul şüphe bulunduğu gözlenmektedir. Bu suç Ceza Kanununun 118.ci maddesi, 1. fıkrasına göre cezalandırılmaktadır.

Çocuklarla tartışmak için sorular:

1. M.S.'nin bu kadar uzun zaman (4 yıl), olayı kimseye söylememesi doğru hareket midir?
2. M.S. olayı kime söyleyebilir veya söylemeliymiş?
3. Kimden yardım isteyebilirmiş?
4. Bu dört yıl zarfında M.S. neler yaşamış (sıkça hastalanıyor, karamsar ve dalgın, okulda yüksek ölçüde başarısızlık gösteriyor, ders aralarında tek başına oturuyor, diğer çocuklarla arkadaşlık yapmadığı gibi bir arkadaşı bile yokmuş)?
5. Aile, okul yada sağlık ocağından kimsenin M.S.'nin durumunu farketmesi ve söylemesi gerekli miydi?
6. Bu durumlarda çocuklara yardım etmesi gerekenler kimlerdir?

Fikir fırtınalı tartışma - yasak

Bütün fikirler tahtada yazılarak, özellikle şu durumlar vurgulanmalıdır:

Bazen, bazı insanlar senin rızan olmadan seni dokunmaya cesaret edecekler. Bu doğru bir şey değildir. Bazı insanlar senin vücudunun özel yerlerini ellemeye cesaret edeceklerdir. Bu dokunuşları yasak dokunuşlar olarak belirlemekteyiz.

Yasak dokunuşlara maruz kaldığında, yapabileceğin bazı şeyler vardır:

- hayır diyebilirsin,
- kaçabilirsin,
- güvendiğin kimseye söyleyebilirsin.

Yasak dokunuşlar cinsel istismar olarak tanımlanabilir. Yetişkin, tanıdık, yabancı veya akranın tarafından yapılan yasak dokunuşlar cinsel istismardır. Ya da senin kimseyi yasak bir şekilde dokunmak istemen. Cinsel istismar yasak ve yasadışıdır.

Ailelerin büyük bir kısmı mutludur. Ancak ailede bazen mutlu olmayan olaylar meydana gelir. Bazen doğru olmayan olaylar olur. Bazen sarhoş olunur, bazen kavga çıkar, bazen de cinsel istismar mevcuttur.

Çocuklara yalnız olmadıkları vurgulanmalıdır! Onlara yardım edebilecek çok sayıda kişi ve kurum vardır!

Sorular:

1. İzin olmadan ve herhangi bir kimse tarafından vücudunun özel kısımlarının dokunulması yasaktır ve buna _____denilir.

2. Çocuklara cinsel istismarda bulunanlar sokaktaki yabancı insanlardır.

evet

hayır

3. Sadece akıl hastası olanlar çocuklara cinsel istismarda bulunur.

evet

hayır

4. Çocuklar cinsel istismara uğradıkları konusunda sıkça yalan söylerler.

evet

hayır

5. Bu olgudan nasıl korunmalısınız? _____

IX. TRAFİK KÜLTÜRÜ VE GENÇLER

GERÇEKLEŞTİRME SÜRESİ : 1 ders

GEREKLİ MALZEMELER :

- Karayolları Trafik Kanunu,
- Ceza Kanunu,
- Çocuk Adaleti Kanunu.

HEDEF:

Bu konu ile temel karayolları trafik kuralları ve düzenlemelerinin işlenmesi ve açıklığa kavuşturulması hedeflenmektedir. Bunun yanısıra trafikte yer alanların hak ve sorumlulukları alanından bir bölüm, trafik etiğinin daha doğrusu trafik kültürünü temelleri ile beraber, gençlerin trafiğe güvenli katılımlarını sağlamak için değişik trafik durumlarının yanısıra bazı diğer içeriklerin kapsanması amaçlanmaktadır.

Hedefe ulaşılacak için:

- Öğrenciler trafik alanındaki konular üzerinde tartışmalıdırlar.
- Trafiğe iştirak edenler olarak kendi haklarını tanımlamalıdırlar.
- Trafiğe iştirak edenler olarak kendi görevlerini tanımlamalıdırlar (yayalar, bisiklet ile trafiğe iştirak edenler, motorlu bisikler veya mopet ile iştirak edenler).
- Motorlu araç kullanma hakkının elde edilmesi için yaş sınırlaması ve yasal hükümler hakkında bilinçli olmaları (motorlu bisiklet, motos, kler ve araba).
- Öğrenciler gençlerin trafikte en sık yaptıkları hatalar konusunda tartışmalıdırlar.
- Ders sonunda risk durumlarını tanıyabilme bilinci edinmişlerdir.

- Konuyla ilgili ortak sonuçlar çıkarılmaktadır.

KONUNUN GERÇEKLEŞTİRİLME BİÇİMİ:

Giriş: 5 sorulu anket listesi (tartışmalar sırasında öğrencinin göstermiş olduğu gelişmeyi ölçmek için anket listesi dersin başında ve sonunda öğrenciye verilmektedir).

Tartışmayla ilgili sorular sorularak, konuya kısa bir giriş yapmak (tanıtım rolünü öğretmen üstlenerek, polis memuru tartışmaya daha sonra katılmaktadır).

Olayın analizi: gruplar şeklinde çalışmak için 3 fotoğraf kullanılır. Her grup fotoğrafta verilen durumun analizini yapmakla görevlidir. Analiz sırasında yasak davranışlar belirlenir.

KULLANILABİLİR METODLAR

GRUP TARTIŞMASI - Bu metod yardımıyla öğrencilerin değişik bakış ve tutumları öğrenilebilir. Bu metod uygulandığında tüm daha doğrusu öğrencilerin büyük bir kısmı tartışmaya dahil edilmelidir.

GRUP ÇALIŞMALARI - Öğrenci kılavuzunda yer alan üç ayrı fotoğraf üzerinde tartışmaları için sınıfın üç gruba ayrılması temin edilir. Böylece, öğrencilerin fotoğraflardaki durumlar hakkında tartışmaları sağlanır.

Birinci fotoğraf – Analizden beklenen sonuç: Kavşak yakınındaki caddede duruyorlar. Cadde oyun yeri değildir. Kurallara göre yayalar anayolda hareket edemez ve duramaz.

İkinci fotoğraf – Analizden beklenen sonuç: Yaya geçidini kullandığında bile yayalar dikkat etmeli ve araba önünden koşarak caddeyi geçmeye çalışmamalı. Bu durumda araba sürücüsü belki de arabayı zamanında durduramayabilir. Belirlenmiş yaya geçidinde, trafik ışıklarının ve trafiği yöneten polis memuru bulunmadığı zaman yaya caddeyi geçmeye hazırlanırken arabanın uzaklığına ve hızına dikkat etmeli.

Üçüncü fotoğraf – Analizden beklenen sonuç: Sokakta oynamak yasaktır. Çocuklar bu tür davranışlarla kendilerini tehlikeye atmaktadırlar. Ancak trafikte bulunan diğer kişileri de tehlikeye sokmaktadırlar. Anayolda oyun oynamak, kızakla veya kayakla kaymak yasaktır. Aynı zamanda anayolda patenle, kayakla veya benzeri şeylerle kaymak yasaktır.

Öğrencilere yönelik sorular:

1. Caddede _____ yaşını tamamlamış kişiler bisiklet kullanabilir.
2. Caddede _____ yaşını tamamlamış kişiler motorlu bisiklet ve moped kullanabilir.
3. Bisiklet, motorlu bisiklet ve moped sürücüsü neye daha yakın sürmek zorundadır:

- A) anayolun sađ kenarında
- B) anayolun sol kenarında

Dođru cevabı evreleyiniz:

4. Reřit olmayan ocuklar ka yařından itibaren B-kategoride motorlu ara kullanmaya hak kazanır?

5. B- kategoride src belgesi almak iin ocukların hangi řartları doldurmaları gerekmektedir. Bildiđin řartları ařađıdaki bořluklara yaz.

X. İNTERNET TRAFİĞİNDE GÜVENLİK

GERÇEKLEŞTİRME SÜRESİ : 1 ders

HEDEF:

Öğrenciler tartışarak internetin ne temsil ettiğini, interneti kullanırken daha yüksek derecede güvenliğin nasıl sağlanabileceğini, aynı zamanda internet kullanım sırasında sorumluluk bilincinin artırılması hedeflenmektedir.

Hedefe ulaşmak için:

- Öğrenciler internetin ne olduğuna dair bilgi edinmeleri, internetten ne gibi yararlar sağlanabileceğini, aynı zamanda internetin getirdiği yükümlülük ve sorumluluklarının bilincinde olmaları gerekir.
- Öğrenciler internet aracılığı ile istismar edilebileceklerini ve sosyal ağlar üzerinden iletişim kurarken daha dikkatli olmaları gerektiğini biliyor.
- Konuyla ilgili ortak sonuçlar getirilmeli.

KONUNUN GERÇEKLEŞTİRİLME BİÇİMİ:

Giriş: sorularla dolu anket listesi (tartışmalar sırasında öğrencinin göstermiş olduğu gelişmeyi ölçmek için anket listesi dersin başında ve sonunda öğrenciye verilmektedir).

Tartışmayla ilgili sorular sorularak, konuya kısa bir giriş yapmak (tanıtım rolünü öğretmen üstlenerek, polis memuru tartışmaya daha sonra katılmaktadır).

Olayın analizi

Ortak sonuçlar (sonuçlar her zaman öğrencilerden seçilmelidir. Öğretmen ve polis memuru sadece moderatörlük yapmaktadırlar).

KULLANILABİLİR METODLAR:

GRUP TARTIŞAMASI - Bu metod yardımıyla öğrencilerin değişik bakış ve tutumları öğrenilebilir. Bu metod uygulandığında tüm daha doğrusu öğrencilerin büyük bir kısmı tartışmaya dahil edilmelidir.

GRUP ÇALIŞMALARI: Sınıfta, öğrenciler üç gruba ayrılarak, birer kısa 'kağıt tahta' işlemleri görevi verilir.

Vaka çalışması

14 yaşındaki Mariya ailesiyle gideceği Türkiye tatili için hazırlanıyordu. Tatile gideceği ve ailesiyle zaman geçireceği için gerçekten mutluydu. Gitmeden önce, feysbuktaki arkadaşlarına 20 Temmuzda 15 günlük Türkiye tatiline gideceğini ve yaz sıcağından kaçacağı için mutlu olduğunu bildirdi. Türkiye tatili sırasında neredeyse her gün ailesiyle resim çektiriyor,

yerini ve tarihini bildirerek feysbuk profilinde yayınlıyordu. Fakat Türkiye'ye gitmeden önce, 16 yaşında olduğunu söyleyen, ve devamlı olarak nerede yaşadığını ve okulunun nerde olduğunu soran Marko adında birinden arkadaşlık isteği aldı. Türkiye tatili esnasında Marko İnternet aracılığıyla devamlı onunla iletişim halindeydi ve tatilin nasıl geçtiğini ve ailesiyle ne zaman eve döneceklerini soruyordu, Mariya ise mesajlarına cevap yazıyordu. Eve dönmeden bir gün önce Mariya, Marko'nun onu feysbuktaki arkadaş listesinden çıkardığını ve artık öyle bir profilin olmadığını farketti.

Tatilden dönüp eve vardıklarında Mariya ve ailesi evlerinin soyulduğunu ve pahallı ve değerli eşyaların alındığını farketti. Aile şoktaydı.

Olayın analizi

Bu olayda arkadaşı olduğunu iddia eden Marko, ondört yaşındaki Mariya'nın saflığını istismar ettiği görülmektedir. Mariya kendi profilinde bilgiler paylaşarak, ailesi ile beraber potansiyel soygunun kurbanları olmuşlardır.

Anket

1. İnternetin sizin için ne ifade ettiğini belirtin?
2. Güvenli internet kavramı size neyi ima ettiğini belirtin?
3. Sosyal iletişim ağlarını ne kadar sık kullandığınızı belirtin?
4. Sosyal iletişim ağlarını kullanmanın riskleri nelerdir?
5. Sizin kişisel bilgisayarınızı korumak için ne kullanabilirsiniz?

Sonuçlar:

1. Küresel ağ – internet, herşeyden önce eğitim, kültür ve olumlu sosyal ile toplumsal mahiyetli çok faydalı bilgiler edinme kaynağını oluşturmaktadır.
2. İnternet ortamına şiddet ve uygunsuz malzemelerin aktarılabilceği sebebiyle, internet kullanımı dikkatli ve veli kontrolünde olmalıdır.
3. Güvenli internet kurallarını her zaman saygı duyunuz. Böylece siz ve sizin bilgisayarınız korunmuş olacaktır.
4. Her zaman güçlü şifreler oluşturun ve kişisel bilgilerinizi yayınlamayın.

XI. ŞİDDET VE ŞİDDET NASIL ÖNLENEBİLİR

„Ben öğrencilerimi hiçbir zaman öğretmiyorum, sadece onların öğrenebilecekleri şartları yaratmaya gayret ediyorum “ (A. Einstein)

GERÇEKLEŞTİRME SÜRESİ : 1 ders

HEDEF:

Hedef öğrencilerde bu son derece ciddi ve endişe verici sorun hakkında bilinç, bilgi ve sorumluluk seviyesini yükseltmek. Böylece **şiddet** ve **saldırgan** davranışların beraberinde getirdiği zorluklar ve tehlikelerle zamanında ve başarıyla başa çıkmaya çalışılmaktadır.

Öğrencilerin bu konuda zamanında bilgi edinmeleri taKdirde hedefe ulaşılacaktır:

- Şiddet ve saldırgan davranış nedir?
- Günümüzde gençler neden sıkça şiddete başvuruyorlar?
- Şiddetin ortaya çıkmasına ve gelişmesine sebep olan en önemli risk faktörleri nelerdir?
- Şiddet ve saldırgan *davranışların* uygulanması ne gibi sonuçlar yaratmaktadır?
- Şiddet – şiddetli davranışa teşvik eden „dostlar“ ve „arkadaşlara“ nasıl karşı koymak gerekir?
- Şiddet ve saldırgan davranış nasıl tanınabilir (belirtilir)?
- Günümüzde şiddet neden yaygınlaşıyor ve acımasızca uygulanıyor. Bunu etkileyen faktörler nelerdir?
- Medyaların şiddet ve şiddetli davranışların meydana gelmesindeki katkısı nedir?
- Şiddet ve şiddetli davranıştan kaynaklanan zararlar konusunda sonuçlara varmak.

KONUNUN GERÇEKLEŞTİRİLME BİÇİMİ:

Giriş: sorularla dolu anket listesi (tartışmalar sırasında öğrencinin göstermiş olduğu gelişmeyi ölçmek için anket listesi dersin başında ve sonunda öğrenciye verilmektedir).

Tartışmayla ilgili sorular sorularak, konuya kısa bir giriş yapmak (tanıtım rolünü öğretmen üstlenerek, polis memuru tartışmaya daha sonra katılmaktadır).

Kaynakça(kullanılmış belgeler):

- Makedonya Cumhuriyeti Ceza Kanunu,
- Ceza Muhakemesi Kanunu,
- Kamu düzen ve asayışı ihlal kanunu,
- Aile Hukuku,
- Çocukları Koruma Yasası,
- Çocuk haklarının korunmasındaki şartlar, kriterler ve gerçekleştirme biçimi mevzuatı,
- 2004 yılı için çocukların korunması programının gerçekleştirilmesi ve geliştirilmesi,
- İlköğretim ve eğitimi kanunu,
- Çocuk hakları sözleşmesi,
- Çocuk adaleti yasası,
- Öğrenci kılavuzu.

KULLANILABİLİR METODLAR:

Eđitim ieriđini uygularken, Őu đretim Őekilleri kullanılabilir:

Grup tartiŐması - (đrencilerin interaktif katılımı) bu sayede đrencilerin deđiŐik tutumları gzlenebilir. Bu metodun uygulanması sırasında đretmen sınıftaki đrencilerin daha byk blmn tartiŐmaya dahil etmeye zen gstermelidir (mmknse hepsi). Bu metod sayesinde đretmen Őunu baŐaracaktır:

- Grup ii iŐbirliđini geliŐtirecektir. nkn đrenciler tartiŐma (sohbet) aracılıđıyla aralarında iŐbirliđi ve yardımlaŐmada bulunuyorlar;
- đrenciler tarafından daha yksek katılım sađlamak – grubun her yesine bir grev yklenmiŐtir;
- alıŐma ortamı yaratmak – daha baŐarılı đrenciler daha zayıfları „eker“ ;
- Daha yksek bireyselliđi sađlamak.

Grup alıŐmaları (iftler) – Bu metodun kullanımı sırasında sınıftaki đrencilerin gruba ayrılarak, birer kısa ‘kađıt tahta’ iŐlemeleri sađlanır. Bu alıŐma metodu đrencilere Őunu sađlar:

- ArkadaŐlık iliŐkileri geliŐtirilir, sosyalleŐirler, iŐbirliđi yaparak aralarındaki dayanıŐma geliŐir, birbirine yardım ederler, iŐbirliđinde bulunurlar v.b.
- Kendi grŐlerini n plana koyarak alıŐma grupları (iftler) motive edilir,
- İletiŐimi geliŐtirirler (baŐkalarının dŐncelerine sayđ gstermeleri gerektiđini đrenirler, karŐıt grŐleri olmasına rađmen muhatap olurlar),
- Bilgilerini geliŐtirir ve derinleŐtirirler.

Bu eđitim konusunun (ierik) uygulanması sırasında, đrencilerin dikkatini ekmek ve onlarda gl izlenim bırakmak iin đretmen Őunları kullanabilir:

- Grsel medya (resimler, posterler, okulun elektronik blten tablosu, yazı tahtası). Bunlar aracılıđıyla eđitim ieriđinin daha verimli bir Őekilde algılanmasına yardım edilecek;
- Grsel - iŐitsel medya (kısa film, panel, DVD, bilgisayar, LCD – projektr v.b.);
- đretimde multimedyanın kullanımı, pratikte kullanılmıŐ ve đrenciler tarafından iyi kabul edilmiŐ etkili multimedia teknikleri ve metodlarının kullanımı tercih edilmelidir;
- Yazılı medya: gazete ve dergiler (rneđin, bu sorunla alakalı bir olayı – đrenci tarafından nerilmesi tercih edilir); yazılar (rneđin: hazır metin ‘olay alıŐması’ rol yapmadan kısa senaryo / ‘sosyodram’ v.b.) đretmen bunları tek baŐına veya sınıftaki đrencilerin iŐbirliđiyle hazırlayabilir.

alıŐma/olayın analizi:

Bir grup ilköđretim đrencisi ders bitiminde okuldan ayrılmıŐtır. Hepsi aynı yne dođru ynelmiŐler. Aralarında Deyan adındaki đrenci de bulunuyormuŐ. O akranları arasında her zaman utanga, ekingen, zayıf, kararsız biri olarak biliniyormuŐ. Bir gn Deyan (11

yaşındaymış) okuldan akranlarıyla çıkarken aralarında biriyle tartışmış. Bu vesileyle arkadaşlardan biri Deyan' a " Sen " korkaksın " dövüşemezsin. Sen yanımızdan geçen o çocuğun burnunu dağıtamazsın demiş. Kaldırımdan onlara doğru, onların arkadaş ortamına tanıdık olmayan fakat onların yaşıtı olan bir çocuk geliyormuş. " korkak " olduğuna dair Deyan'a söz atıldıktan sonra o kızarmış ve durumdan rahatsız olmuş. Hiçbirşey demeden caddenin karşı tarafına geçmiş ve gruptaki herkezi şaşkırtacak şekilde yabancı olan cocuğa yaklaşmış ve başına vurmaya başlamış öyle ki çocuğu ciddi bir şekilde yaralmış. Deyan tekrar, kızgın ve öfkeli bir şekilde onu bu şiddete teşvik eden arkadaşlarının yanına dönmüş. Hiçbişey olmamış gibi grup dağılmaya başlamış ve bir anda aralarında biri Deyan'a "Afferin Deyan! Afferin, yarın görüşürüz" demiş.

Vaka çalışması:

Bu olayda anlatılan tadsız olay **şiddet** ve **saldırgan** davranışın klasik örneğidir. Burada masum olan kurbanı fiziki güç ve kuvvet kullanılarak, ağır şekilde yaralanmıştır. Şiddet olayında reşit olmayan bir çocuk tarafından cezalandırılması gereken suç işlenmiştir.

Gösterilen şiddet olayı bir grup genç tarafından oluşturulmuştur. Bu grup, kurbanı karşı içinde korku, öfke, nefet, kaybolma, güçsüzlük ve öc alma hissi beslemeyen saldırganı (tecavüzcü) kasten provokasyona getirerek şiddet olayına sebebiyet vermiştir.

Bu olayda masum kurbanı saldırının yapıldığı anda, Deyan'da (saldırganda) saldırıda bulunması için hiçbir dış etkenin olmadığını gösterilmektedir. Deyan sadece 'arkadaşı' tarafından söylenen kırıcı sözlerden dolayı çinde utanç duygusu beslemektedir. Bu olayda '**maço sendromu**' ile yüklü olan ve saldırgan durumuna düşen Deyan, arkadaşlarının provokasyonuna gelmiştir. Arkadaşları önünde fiziksel olarak ne kadar güçlü olduğunu ıspat etmek isterken, bu tür sorumsuz davranışın doğurabileceği sonuçları düşünmemiştir (*kanunen yasak, asosyal, anormal, toplumsal uyumsuz ve kabul edilmez*).

Öğrencilerle tartışmak için sorular:

1. Deyan'ı masum kişiye şiddet uygulamaya iten sebep nedir?
2. Masum kurbanı uyguladığı şiddetten dolayı Deyan'ın sorumluluğu ne olacaktır?
3. 'Arkadaşı' tarafından masum kurbanı karşı şiddet uygulaması için teşvik edildiğini gören Deyan, nasıl bir tepki vermeliymiş?
4. Yaptığı bu olay için Deyan ne gibi hukuki sonuçlarla karşı karşıya kalacak? Deyan'ın masum kurbanı karşı şiddet uygulaması için teşvik edildiğini gören diğer arkadaşları, provokatörü kınamaları gerekiyor muydu?
5. Bu tadsız olaya şahit olan arkadaşları olayı nereye ihbar etmeleri gerekiyordu: polise, Deyan'ın velilerine, okul müdürüne, hiçbir yere?

Sorular:

- 1.Şiddet size ne ifade ediyor?
-
-

2. Şiddet ve saldırgan davranış ne gibi sonuçlar yaratır?

3.Şiddeti doğuran faktörler nelerdir?

4.Sizin düşüncenize göre hangi unsurlar şiddeti teşkil eder?

5. Şiddeti en iyi ve en kolay nasıl tanıyabilirsin?

6.Günümüzdeki şiddet olaylarının özellikleri nelerdir?

7. Hangi şiddet şekillerini biliyorsunuz?

XII. SİLAH

GERÇEKLEŞTİRME SÜRESİ : 1 ders

GEREKLİ MALZEMELER :

- Silah yasası,
- Okullarda şiddeti azaltma stratejisi 2012-2015
- Öğrenciler için el kitabı

HEDEF:

Öğrenciler aralarında tartışması ve tartışma yoluyla silahlar, silah türleri, silahın yasal şekilde bulundurmamak, taşımak ve kullanmak, şiddet ve silah kullanımının getirebileceği tehlikeler hakkında bilgi edinsinler.

Hedefe ulaşmak için:

- Silahın ne olduğunu bilmesi,
- Silah bulundurma ve taşıma yasal yolla olmalıdır,
- Silah taşıma ve kullanımından doğacak sonuçlardan haberdar olması,
- Konuyla ilgili sonuçlar getirebilmesi.

KONUNUN GERÇEKLEŞTİRİLME BİÇİMİ:

Giriş: sorularla dolu anket listesi (tartışmalar sırasında öğrencinin göstermiş olduğu gelişmeyi ölçmek için anket listesi dersin başında ve sonunda öğrenciye verilmektedir).

Tartışmayla ilgili sorular sorularak, konuya kısa bir giriş yapmak (tanıtım rolünü öğretmen üstlenerek, polis memuru tartışmaya daha sonra katılmaktadır).

Olayın analizi

Ortak sonuçlar (sonuçlar her zaman öğrencilerden seçilmelidir. Öğretmen ve polis memuru sadece moderatörlük yapmaktadırlar).

KULLANILABİLİR METODLAR:

Mevcut fikirler – Bu metod sayesinde öğrencilerin farklı görüş ve tutumları görülebilir. Bu metodun uygulanması sırasında sınıftaki bütün, daha doğrusu öğrencilerin büyük bir kısmı dahil edilmelidir.

Grup çalışmaları: Sınıfta, öğrenciler üç gruba ayrılarak, birer kısa 'kağıt tahta' işlemleri görevi verilir.

Olayın araştırılması

Olay analizi

Vaka çalışması:

Sınıfımdan iki öğrenci D.M ve Y.B arasında uzun zamandır çekememezlik vardı. D.M, Y.B'yi devamlı olarak tahrik ediyor ve herkes önünde farklı küfürlü kelimelerle hakaret ediyordu. Y.B'nin D.M'den intikam almak istediğini biliyordum. O bunun için yaşadığı mahalledeki arkadaşlarıyla organize oluyordu. Ders arasında Y.B' nin çantasında metal çubuk olduğunu gördüm.

Bildiklerimi ve gördüğümü kimseye söylemedim. Y.B'nin iki arkadaşıyla beraber okul bahçesinin sonunda D.M 'yi beklediğini bildiğim halde eve gittim.

Ertesi gün D.M okul bahçesinde dövüldüğü için hastanede olduğunu duydum.

O gün D.M ve Y. V nin sandalyeleri boş kaldı.

Ben yanlış yaptım ve olanlar için sorumluluk duyuyorum.

Benim suçum nerde? Ne yapmam gerekirdi? Onları engelleyebilir miydim?

„Bullying“ şiddeti haklı çıkarmaz

Metal çubuk saldırı ve bedensel zarar vermek için uygun bir araçtır. Silah ve araç taşımak yasaktır. Yukarıda verilen olayda, hikayeyi anlatan öğrenci okuldaki öğretmenlere bilgi vermeliymiş. O şekilde şiddeti engeleyebilirdi.

Öğrencilere yönelik sorular:

1. Tartışma – Sizin okulda şiddet ve silah kullanma olayları var mıdır?

6. Silah çeşitleri hangileridir: En az iki örnek ver

7. Okulda silahın mevcut olduğunu kime ihbar etmelisin?

8. Makedonya Cumhuriyeti'nin okullarda şiddetin azaltılması için stratejisi var mıdır?

9. Güvenli okul nedir?

REFERANSLAR

1. Акционен план за контрола на дроги (во два дела): предимплементационен (периодот од една година 2007) и имплементационен (за период 2008-2012),
2. Бачановиќ, О., Батиќ, Д., Мирчева, С., Стојковска, В., Просароска Ж., *Прирачник за полициско постапување во системот на малолетничка правда*, Скопје 2009;
3. Единствената Конвенција на ОН за наркотични дроги од 1961 година,
4. Европската конвенција за насилство и недостојно однесување на гледачите на спортските настани, особено на фудбалските натпревари
5. Закон за заштита на децата, Сл.весник на Р.М, бр.157 од 11.11.2011 г.
6. Закон за заштита на децата („Службен весник на Република Македонија“ бр.98/00, 17/03, 65/04, 113/05, 98/08, 107/08, 83/09, 156/09, 51/11 и 157/11)
7. Конвенција на ОН за психотропни супстанции од 1971 година,
8. Конвенција на ОН против нелегалната трговија со наркотични дроги и психотропни супстанции (Виенска конвенција) од 1988 година
9. Кривичен закон на Р. Македонија; „Службен весник на РМ“ бр. 19/04
10. Кривичен закон на Р.Македонија, Сл.весник на Р.М, бр.166 од 26.12.2012 г.
11. Конвенцијата за правата на децата 20 ноември 1989
12. Закон за малолетничка правда, („Службен весник на РМ” број 87/2007, 103/2008, 161/2008 и 145/2010)
13. Национална стратегија за превенција на малолетничко престапништво
14. Национална стратегија за намалување на насилството во училиштата 2012-2015
15. *Националната програма за развој на образованието во Република Македонија 2005 – 2015*
16. Законот за основното образование (“Службен весник на Република Македонија” бр. 103/08, 33/10 116/10, 156/10, 18/11, 51/11, 06/12, 100/12 и 24/13)
17. Закон за оружје, Службен весник на РМ, бр. 142 од 27.10.2010 година,
18. Заеднички протокол за постапување во случај на семејно насилство, Влада на Република Македонија, УНДП 2010
19. Протокол за дополнување на единствената Конвенција од 1972 година,
20. Култура и етика во сообраќајот, проф. д-р Кирил Темков, <http://www.rsbsp.org.mk/doc12/kultura-temkov.pdf>
21. Законот за Кривична постапка; Службен весник на РМ, бр. 150 од 18.11.2010 година
22. Законот за Кривична постапка, Сл.весник на Р.М, бр.100 од 6.8.2012 г.
23. Закон за контрола на опојни дроги и психотропни супстанции, Сл.весник на Р.М, бр.124 од 20.9.2010 г.
24. Закон за нарушување на јавен ред и мир, Сл.весник на Р.М, бр.66 од 08.06.2007 г.
25. Закон за нарушување на јавен ред и мир, Сл.весник на Р.М, бр.66 од 08.06.2007 г.
26. Закон за прекурзори, Сл.весник на Р.М, бр.53 од 14.04.2011 г.
27. Закон за прекршоци („Службен весник на Република Македонија“ број 62/06 и број 51/11)
28. Закон за прекршоци против јавниот ред и мир („Службен весник на Република Македонија“ број 66/07);

29. Закон за спорт („Службен весник на Република Македонија“ број 29/02, 66/04, 81/08, 18/11, 51/11),
30. Закон за семејство („Службен весник на Република Македонија“ бр.9/96, 38/04, 33/06, 84/08, 67/10, 156/10, 39/12 и 44/12)
31. Закон за спречување на насилството и недостојно однесување на спортските натпревари („Службен весник на Република Македонија“ број 89/04, 135/11).
32. Законот за средното образование („Службен весник на Република Македонија“ бр.44/95, 24/96, 34/96, 35/97, 82/99, 29/02, 40/03, 42/03, 67/04, 55/05, 113/05, 35/06, 30/07, 49/07, 81/08, 92/08, 33/10, 116/10, 156/10, 18/11, 51/11, 06/12, 100/12 и 24/13)
33. Програма за остварување и развој на заштита на децата за 2004 г.,
34. Правилник за условите, критериумите и начинот на остварување на правата за заштита на детето, Службен Весник на РМ бр 39/03
35. *Постапка со малолетници-сторители на прекршоци* Зборник на трудови: Малолетничка правда - од идеја до практика, Просароска. Ж, Скопје 2008.
36. Закон за полиција, чл. 37 (Сл.весник на РМ број 144/2006)