

Türkiye’de Mesleki ve Teknik Eğitimde görev yapan öğretmen,
eğitmen ve uzmanlar için PRATİK EL KİTABI

 1

İÇINDEKILER

1. Giriş ... 2

2. Yaratıcılık Nedir? ... 3

2.1 Kimler Yaratıcıdır? .. 5

2.2 Yaratıclığın Temel Boyutları: .. 5

2.2.1 Akıcılık: ... 5

2.2.2 Esneklik: ... 6

2.2.3 Özgünlük: ... 6

2.2.4 Ayrıntılama: ... 6

2.3 Yaratıcı Sürecin aşamaları: ... 6

2.3.1 Yaratıcı düşünmenin gelişmesi için; ... 7

2.4 Yaratıcılığı geliştiren öğretmen özellikleri. .. 8

2.5 Yaratıcılığı engelleyen öğretmen özellikleri:... 9

2.6 Yaratıcı Kişilik Özellikleri .. 10

3. Yaratıcılık Eğitimi .. 11

3.1 Yaratıcılık Eğitiminin Amaçları .. 12

3.2 Altı Şapkalı Düşünme Tekniği... 13

3.3 World Café Tekniği .. 15

World cafe tekniği.. 15

3.4 World Cafe Tekniğinin Organizasyonu .. 18

3.5 Zihin Haritası ... 20

3.5.1 Zihin haritası yapmanın avantajları:... 22

4. Kaynakça: .. 22

 2

1. GIRIŞ

Yaratıcılık, geçmişten günümüze ka-

dar sıkça sözü edilen ve herkeste olması

gerektiği düşünülen bir beceridir. Milli Eğiti-

min genel ve özel amaçlarına bakıldığında

ise “yaratıcı bireyler” yetiştirmek öncelikli

konular arasında yer almaktadır. Öte yandan

dünyadaki hangi eğitim sistemine bakarsak

bakalım yaratıcılığın çok önemsendiğini ve

eğitimin temel amaçlarından birinin ise yaratıcılık yetenekleri gelişmiş bireylerin

yetiştirilmesinin ön plana alındığını görmekteyiz.

Faklı tanımları olmakla birlikte yaratıcılık en yalın hali ile “Başkalarıyla aynı

şeye bakmak ama farklı bir şeyi görmek ve yeni bir ürün ortaya koymak”

olarak tanımlanabilir. Mesleki Teknik Eğitimde ise yaratıcılık olmazsa olmazların

başında gelen en önemli becerilerden biri olarak öne çıkmaktadır.

Yaratıclığın önemini anlamak ve yaratıcı bireyler yetiştirmek Mesleki ve Teknik

Eğitim öğretmenleri için çok önemlidir. Bu modülün amacı Mesleki ve Teknik Eğitim

öğretmenlerine öğrencilerin yaratıcılık becerilerinin geliştirilmesinin önemi ile ya-

ratıcılığı teşvik eden öğretmen davranış örnekleri verirken, devamsızlık ve okul terkle-

rini önlemede öğrencilerin yaratıcı yeteneklerini ön plana çıkararak kullanmaları ko-

nusunda yardımcı olmaktır.

 3

Bu modül genel olarak şu beş temel soruya cevap aramaktadır:

S1: Yaratıcılık nedir?

S2:Öğrencilerin yaratıcılık yetenekleri nasıl ortaya çıkarılır ve geliştirilir?

S3: Yaratıclığı ortaya çıkarma teknikleri nelerdir ve nasıl uygulanır?

S4: Yaratıclığı destekleyen ve engelleyen öğretmen davranışları nelerdir?

S5: Öğrencilerin yaratıclık potansiyelleri ortaya çıkarılarak motivasyonları ve

 okula devamları nasıl sağlanır?

2. YARATICILIK NEDIR?

� Geniş anlamı ile yaratıcılık, var olan kalıpları yıkmak, başkalarının

yaşantılarına açık olmak, alışılmışların dışına çıkmak, yeni yollar keşfetmek hayata

farklı perspektiflerden bakmak, bilinmeyenlere ilgili davranmak merak etmek,

empoze edilmiş düşünce çizgisini kırmak ve yeni bir düşünce çizgisini ortaya koymak,

belirli bir problem için değişik alternatif çözümler getirmek, başkalarının izlediği

yoldan çıkmak, başka şeylere yol açan yeni bir şey bulmak, yeni bir ilişki kurmak

veya var olan düşünceler arasında ilişki kurmak, yeni bir düşünce ortaya koymak,

bilinmeyen yeni bir teknik veya yöntem icat etmek veya eklemeler yapabilmektir.

Öğrencileri yaratıcı olmaya teşvik etmek çok önemli bir öğrenme hedefidir. Bu hedefi

gerçekleştirmek için öğretmenlerin yeterli derecede çaba harcamaları gerekmektedir.

Yaratıcılık, bir toplumun gelişmesinde ve kalkınmasında önemli rol oynamaktadır.

Bunu gerçekleştirmek için öğretmenlerin yaratıcılığın ne olduğunu ve nasıl

geliştirileceğini bilmeleri ve titizlikle uygulamaları gerekmektedir.

 4

�

� Yaratıcı düşünme ve yaratıcılık aynı anlama gelmemesine rağmen birbiri

yerine kullanılabilen iki kavram olarak karşımıza çıkmaktadır. Oysa yaratıcı düşünme

daha çok zihinsel etkinlikleri, yaratıcılık ise hem zihinsel hem de performansa dayalı

etkinlikleri çağrıştırmaktadır. Yaratıcılık daha kapsayıcı bir kavramdır. Yaratıcı

düşünme daha önce yapılmamış düşünülmemiş, aralarında ilişki kurulmamış nesneler

ya da düşünceler arasında ilişki kurulmasıdır. Zekâ kavramı, örneğin, yaratıcılık gibi

tanımlanması ve ölçülmesi zor bir kavramdır. Zekâ kimileri tarafından “testlerin

ölçtüğü nitelik” olarak tanımlanırken, kimilerine göre “bireyin öğrenme gücü” olarak

tanımlanmaktadır (Saban, 2005). Özden (2000: 108), yaratıcılık ve zekâ ilişkisi ile

ilgili olarak, “Üstün beyin gücü ve yaratıcılık arasındaki ilişkide bir esik noktası

bulunmaktadır. Yani belli bir zekâ seviyesine kadar olan çocuklar daha yaratıcı

olmakta (120 IQ), ancak o zekâ düzeyi aşıldıkça, zekâ ve yaratıcılık arasındaki ilişki

neredeyse sıfır noktasına düşmektedir.” demiştir.

� Araştırmacılar; yüksek düzeyde zekânın, yüksek düzeyde yaratıcılığı

garanti etmediğini, yaratıcılıkla zekâ arasında pozitif ancak düşük bir korelasyon

olduğunu, daha zeki bir bireyin daha yaratıcı birey anlamına gelmediğini ortaya

koymaktadır(Sungur, 1992). Birçok araştırma sonuçlarına göre; zekâ ve yaratıcılık

arasında yüksek bir korelasyon bulunmuş olmakla beraber bu ilişkinin mutlak

olmadığı da belirtilmiştir. Yaratıcılık için belirli bir zekâ düzeyine sahip olmak

gereklidir; ancak yüksek yaratıcılığa sahip bir kişinin yüksek düzeyde bir zekâ

seviyesine sahip olması gerekmez. Sağ ve sol beyin işlevleri kesin çizgilerle

birbirinden ayrı düşünülmemelidirler. Okul öncesinde çocuklar her şeyi sorgulayarak

merek ederek araştırarak öğrenirken, okula başladıktan sonra ise çocukların

öğrenmesi belli kalıplar içerisine hapsedilmekte ve çocuklar sınırlandırılmaktadırlar.

Bu sebepten dolayı yaratıcılık yıllar içinde körelmektedir.

� O halde, yaratıcılıkta önemli olan şey nedir? Yaratıcılık, değişik durumlarda

esnek, akıcı, orijinal, alışılagelmişten farklı bir şekilde düşünmeyi kapsar. Yaşam,

yaratıcı problem çözme olaylarıyla doludur.

Bilgi toplumlarında eğitimin görevi toplumu yeniden üretmek değil “yeni

toplum” üretmektir.

 5

2.1 KIMLER YARATICIDIR?

� Soru sorabilenler,

� Cesur davranabilenler,

� Farklı düşünmeyi sevenler,

� Sorunları çözmede farklı teknikler kullananlar,

� Hayal gücü yüksek olanlar,

� Çalışmayı sevenlerin daha yaratıcı oldukları saptanmıştır.

�

2.2 YARATICLIĞIN TEMEL BOYUTLARI:

� Fisher (1995)’e göre yaratıcılığın 4 boyutu vardır:

� Akıcılık

� Esneklik

� Özgünlük

� Ayrıntılama

�

2.2.1 AKICILIK:

� Bellekte sakladığımız bilgilerin gereksinim anında hızlı ve akıcı bir şekilde

 kullanılmasıdır.

� Örnek:İsminizin harflerini kullanarak farklı sözcükler üretiniz?

 6

�

2.2.2 ESNEKLIK:

� Bir sorunu çözerken, zihindeki kalıpları yıkıp, özgür düşünebilmeyi ifade

 etmektedir.

� Örnek: Aşağıdaki 9 noktayı kalemi kaldırmadan 4 düz çizgi kullanarak

 birleştiriniz?

� o o o

� o o o

� o o o

2.2.3 ÖZGÜNLÜK:

� Bir soruna alışılmadık ya da farklı çözümler üretebilmektir.

� Örneğin; boş konserve kutusunu hangi amaçlar için kullanabilirsiniz?

2.2.4 AYRINTILAMA:

� Verilen basit bir uyarıcıyı eklemeler yaparak geliştirme işidir. Bu kurallı

 olabileceği gibi kuralsız da olabilir.

2.3 YARATICI SÜRECIN AŞAMALARI:

� Fisher (1995)’e göre yaratıcı sürecin aşamaları:

Uyarıcı

Keşfetme

Planlama

Etkinlik

Gözden geçirme

 7

� Araştırmalarda zeka ile yaratıcılık arasında doğrusal bir ilişki bulunmamıştır.

Yüksek zeka yüksek yaratıcılığın garantisi değildir.

� Ancak yaratıcılık için minimum zeka düzeyinin (IQ:125) gerekli olduğu

ortaya konulmuştur.

� Her an gerekli olan yaratıcılığa karşı bazılarımız diğerlerinden daha

yeteneklidir.Ancak şunu da unutmamak gerekir YARATICILIK GELİŞTİRİLEBİLİR

veya BASTIRILABİLİR.

Aynı insan vücudundaki kaslar gibi, yaratıcılık “ kasları” da esnetilmeli,

çalıştırılmalıdır.

� Yaratıcı düşünmesin Gelişmesinde;

� Düşünmenin oluştuğu çevre,

� Bireyin benlik algısı,

� Düşünmeyi kolaylaştıran yöntem ve tekniklerin kullanımı gerekmektedir.

� Tüm çocuklar yaratıcılık yeteneği ile doğar ancak bunun geliştirilebilmesi,

 yaratıcılığı destekleyen bir ortamın sunulmasını gerektirir.

2.3.1 YARATICI DÜŞÜNMENIN GELIŞMESI IÇIN;

� Psikolojik güvenlik (empatik ortam)

� Psikolojik özgürlük (istediğini ifade edebilme) gerekmektedir.

� Evde ve okulda çocukların sorularına karşı verilebilecek tepkiler neler olma

 lıdır?

� Çok güzel bir soru.

� Bununla neyi anlatmak istiyorsun?

� Bana biraz daha detaylı açıklama yapar mısın?

� Başka ne gibi alternatifler bulabilirsin?

� Olaya başka bir görüş açısıyla bakabilir misin?vb.

 8

�

� Çocuğun kendisini nasıl gördüğü ve algısı sınıftaki davranışlarını belirler.

� Özgüveni düşük birey kendini ve düşüncelerini ifade etmede zorlanır.

� Özgüven nasıl geliştirilebilir?

� Çocuğun sınıf ortamında kendinden hoşnut olmasını sağlama

� Çalışmaları ve çabalarından dolayı kendisiyle gurur duymasını sağlama

� Çocuğun yapabileceği kapasiteyi iyi saptayıp buna göre beklentiler

 oluşturma

� Kendisi ve yapabilecekleri hakkında çocuğun olumlu düşünmesini sağlama

� Sınıftaki her çocukla ilgilenme ve sevgi gösterme

� Soru-cevap: Düşünme bir sorunun varlığını hissetmekle başlar.

� Beyer (1998) düşündürücü bir sorunun düşünmeyi teşvik eden ve başka

 sorulara yol açan soru olduğunu ifade etmiştir.

�

2.4 YARATICILIĞI GELIŞTIREN ÖĞRETMEN ÖZELLIKLERI.

Senemoğlu’na gore öğretmenlerin

çocuklarda yaratıcılığı geliştirebilmeleri için, her

şeyden önce kendilerinin yaratıcı bir kişiliğe sa-

hip, çocuklar için uygun bir model olmaları ger-

ekmektedir. Diğer bir deyişle, öğretmenler, akıcı,

esnek ve orijinal bir düşünme gücüne sahip

olmalı ki çocukları yaratıcılığa yöneltecek bir

öğretme-öğrenme ortamı düzenleyebilsin ve

yaratıcılığın gelişimine rehberlik edebilsin.

Öğretmenin sınıfta yaratıcı bir model olabilmesi için öncelikle yaratıcı

düşünmenin ne olduğunu tanımını, örneklerini bilmelidir. Yaratıcılığın öğeleri olan

orijinallik, esneklik, akıcılık, anlamlandırma, çok yönlü düşünme, birleştirme gibi

 9

kavramların ne anlama geldiğini ve örneklerini kavramalıdır. Böylece bu bilgiyi kulla-

narak çocuklarda yaratıcılığı geliştirebilecek bir öğrenmeye kılavuzluk edebilir.

• Öğrencileri bir birey olarak kabul eden ve öyle davranan

• Öğrenciyi özgür olmaya özendiren

• Öğrencilere model olan ,

• Sınıfın dışında olanlara çok zaman ayıran

• Heyecanlı olabilen

• Öğrencilerini eşit kabul edebilen

• Yaratıcı düşünceleri ödüllendirebilen

• İkili ilişkilerde kolay iletişim kuran

• Sürekli okuyup kendini geliştiren

• Öğrencilerine hata yapma hakkı tanıyan

• Yeni fikirlere açık olan

2.5 YARATICILIĞI ENGELLEYEN ÖĞRETMEN ÖZELLIKLERI:

• Öğrencinin cesaretini kıran,

• Aşırı eleştiren

• Öğrenme ve üretme isteği olmayan

• Sınıf ortamında aşırı kısıtlayıcı, otoriter tutumları olan

• Mesleki gelişimini devam ettirmeyen,

• Dar ilgileri olan

• Sınıf içinde tartışma ve konuşma olanağı olmayan

• Tüm kararları kendi vermek isteyen

• Hataya ve yanlışa odaklı yaklaşan

• Farklı düşünceleri alay veya baskıyla karşılayan

 10

�

2.6 YARATICI KIŞILIK ÖZELLIKLERI

� Yaratıcılık ve kişilik özellikleri arasındaki ilişkiyi saptamak için yapılan

araştırmalar incelendiğinde; yaratıcı bireylerin, ortak ve belirgin, kişilik özelliklerine

sahip olduklarını görmekteyiz. Fakat bunun yanı sıra literatüre baktığımızda,

yaratıcılık ve yaratıcı bireylerin kişilik özellikleriyle ilgili, birbirini destekleyen veya ters

düsen, bilgilere rastlamak mümkündür. Bu sebepten dolayı, her özelliğin, her yaratıcı

bireyde var olamayacağını belirtmek gerekmektedir.

� Yaratıcı düşünme ve yaratıcılığa açıklık getirmek üzere, toplumda

yaratıcılıkları ile sivrilmiş insanların bazı ortak özellikleri ortaya çıkarılmıştır. Yontar‟ a

göre yaratıcı insan; diğer insanlara göre bağımsızca hareket ederek, konuları ile ilgili

çok çalışan insanlardır. Yaratıcı insanlar, kendi düşünme özelliklerini bilip, bu

özellikleri denetim altına almada ve yönlendirmede sorumluluk gösterirler. Yaratıcı

bireyler, daha az yaratıcı bireylerle karsılaştırıldığında, zekâ seviyeleri ya da akademik

başarıları açısından bir üstünlük sergilemezler. Yaratıcı kişilerin kendilerine ve toplu-

ma faydaları, çalışkan, uyumlu, itaat eden ve not peşinde olanlardan daha fazladır.

 11

�

3. YARATICILIK EĞITIMI

� Eğitim sistemlerine yönelik en sert eleştiri “yaratıcılık eksikliğidir”. Rogers‟a

göre “Eğitim, tutucu, kalıplaşmış; bağımsız düşünen, yaratıcı ve özgün olmaktan çok

eğitimini tamamlamış bireyler yetiştirmektedir. Torrance‟a göre (akt. Sungur, 1997)

okul sistemini geliştirmek için, okul yöneticisinin yerine getirmesi gereken bir takım

görevler vardır. Bunlar:

� 1. Okuldaki diğer yöneticileri ve öğretmenleri yaratıcı düşünceye saygı

 gösterdiğine inandırır.

� 2. Okul çalışanlarının ve öğretmenlerinin düşüncelerini almak için düzenli

 sistem geliştirir.

 3. Okul sisteminde onur duygusunu geliştirir.

� 4. Fikirlerin kaderci olmaksızın denenmesini sağlar.

� 5. Araştırma için fırsat ve kaynaklar sağlar.

� 6. Okul sorunlarını kurallara bağlamaz.

� 7. Kendi fikirlerinin uyulması için zorlamaya başvurmaz.

� 8. Diğer fikirlere değer verir; sistem içinde ıraksak düşünme yeteneğine

 sahip olanlar için yer bulur.

� 9. Öğretmenlere fikirlerini denemeleri için parasal olanaklar sağlar.

 12

�

� 10. Uzun vadeli planlama için sürekli programlar yönetir.

� 11. Öğretmenler içinde gerçekten yaratıcı olanları açıklamaktan kaçınır.

� 12. Öğretmenlere yeni fikirler üzerinde çalımsak ve onları sınamak için za

 man verir.

� 13. Eğitimin her yönünde bir çekicilik bulur; baksa ilgi alanları ile de kendi

 yeteneklerini geliştirir.

� Sungur (1992)‟a göre “Yaratıcı olmayan birey yoktur. Sadece az ya da çok

kenetlenmiş, engellenmiş, dondurulmuş ve uzun veya kısa süreli eğitime gereksin-

mesi olan bireyler vardır”. O halde yaratıcılık eğitimi yoluyla bireylerde var olan

yaratıcılık kabiliyeti aktif hale getirilebilir ve geliştirilebilir. Yaratıcılığın eğitim yoluyla

geliştirilebileceğini ispatlamaya yönelik araştırmalar yapılmıştır. Çeşitli eğitim pro-

gramları sınanmıştır. Bunlardan birisi Torrance ve Safter‟ in yüksek öğretim yapan

öğrencilere uyguladığı bir yaratıcılık eğitimi programıdır. Bu programın uygu-

lanmasından sonra yaratıcılığın geliştirilebileceği ve bunun yanında sosyo – psikolojik

ve bilisel değişkenlerden yaratıcılığın etkilendiği görüsüne varılmıştır (Arslan, 1994:

58). Hemen hemen bütün derslerde kullanılabilen resim, sekil ve semalarla

renklendirilebilen, mini fıkra ve diyaloglarla öğrenciyi hem eğlendiren hem de moti-

vasyonunu sağlayan etkinlikler, kalıcı ve etkili öğrenmede önemlidir.

�

3.1 YARATICILIK EĞITIMININ AMAÇLARI

� Temel insan hakları açısından ve ülkenin ekonomik, sosyal ve kültürel

hayatındaki etkileri düşünüldüğünde her seviyedeki eğitim kurumunun öğrencilerdeki

yaratıcı potansiyeli ortaya çıkarmaya ve geliştirmeye yönelik programlar hazırlaması

bir gereklilik olmaktan öte bir zorunluluktur.(Özden.2009). Eğitimin amacı, diğer

kuşakların yaptıklarını yineleyen değil, yeni şeyler yapabilme yeteneği olan insanlar

yetiştirmektir. Piaget‟ye göre yaratıcı, buluşçu, kesifçi insanlar denetleyici bir kafaya

sahip olan ve kendilerine sunulan her şeyi olduğu gibi kabul etmeyen insanlardır

(Sungur, 1997).

 13

�

� Yaratıcılığı geliştirmek için hazırlanan bir eğitim programının amaçları;

yaratıcılık bilinci ve yaratıcılık tutumlarının kazanılması, yaşatıcı düşünceyi kazan-

dıracak öğrenme yaşantılarının hazırlanması, yaratıcılık sürecinin anlaşılması, yaratıcı

düşünme tekniklerinin öğretilmesi olmalıdır (Özden, 2009). Yaratıcı düşünme beceris-

inin geliştirilmesi, ilköğretimden üniversiteye kadar bütün eğitim kademelerinde

önemli bir amaç olarak görülmektedir. Talim ve Terbiye Kurulu tarafından hazırlanan

ilköğretim programlarında, yaratıcı düşünme becerisinin geliştirilmesi hedeflenmekte-

dir (MEB, 2004). Davis ve Rimm (1989) okuldaki yaratıcılık eğitiminin yedi amacından

bahsetmektedir;

� • Yaratıcılık bilincinin ve yaratıcı tutumların geliştirilmesi

� • Yaratıcılık konusunda bilgilendirmek

� • Yaratıcı öğretim etkinlikleri sunmak

� • Yaratıcı sorun çözme yeteneğini güçlendirmek

� • Yaratıcı kişilik özelliklerini kuvvetlendirmek

� • Yaratıcı düşünme tekniklerini öğretmek

� • Yaratıcı yetenekleri geliştirecek alıştırmalar sunmak (Özden, 2009).

� Eğitim ortamı öğrencilerin kendini rahat hissedebilecekleri, bir problem

olduğunda onu anlayıp problemin farkına varmasına, denenceler kurmasına fırsat

verecek şekilde düzenlendiğinde öğrencilerin bu tür tutum ve davranışları ortaya

koymaları kolaylaşacaktır.

3.2 ALTI ŞAPKALI DÜŞÜNME TEKNIĞI

Edward De Bono'nun 1985'te yayınlanan kitabıdır. İngilizce adı Six Thinking

Hats 'tir.

De Bono, insanların birkaç farklı şekil ve yaklaşımla kavrama ve düşünme ey-

lemini gerçekleştirebildiğini incelemiştir. Bu yaklaşımlar hakkında teori geliştiren ya-

zar, insanların düşünme alışkanlıkları ile kendilerini kısıtlayarak, sadece bir veya iki

yaklaşımla düşünme eylemini gerçekleştirdiğini gözlemlemiştir. De Bono, farklı

yaklaşımların tanımlanması ve bu yaklaşımların nasıl kullanılabileceğinin öğretilmesi

http://tr.wikipedia.org/w/index.php?title=Edward_De_Bono&action=edit&redlink=1
http://tr.wikipedia.org/wiki/1985

 14

durumunda, insanların bu yaklaşımları kullanarak, toplantılarda ve takım

çalışmalarında çok daha üretken olabileceğini öne sürmüştür.

Yazar, lateral düşünmeyi destekleyici olarak, bir sorunun çözümünde belli bir

yaklaşımın adaptasyonunu, Paralel Düşünmenin hayata geçirilmesi olarak tarifle-

mektedir. Altı farklı yaklaşım tanımlamış ve her bir yaklaşımı farklı renkte şapkaların

takılması ile sembolize etmiştir.

De Bono’nun altı şapkası:

• Beyaz şapka (Boş sayfa): Tarafsız şapkadır. Görüşülen konu ile ilgili net

bilgi ve raporlar ortaya konur.(objektif)

• Kırmızı şapka (Ateş): Duygusal şapkadır. Görüşülen konu ile ilgili olarak,

kişilere hiçbir dayanağı olmadan, sezgi, fikir ve duygularını söyleme fırsatı ver-

ir.(sübjektif)

• Sarı şapka (Güneş): İyimser şapkadır. O işin avantajları ortaya konulur.

Övgü, olumlu görüşler söylenir.(objektif)

• Siyah şapka (Yargıç cübbesi): Kötümser şapkadır. Eleştiri, olumsuz

görüşler ile görüşülen konunun riskleri, gelecekte doğuracağı problemler ortaya

çıkar. modus tollens (objektif)

• Yeşil şapka (Bitki): Yenilikçi şapkadır. Konuyla ilgili alternatifler ve yeni

yaklaşımlar araştırılır. 'her şey uyar' (spekülatif)

• Mavi şapka (Gökyüzü): Serinkanlı şapkadır. Düşünce sistematize edilir.

"Büyük Resim," "İdareci şapka," "Meta şapka," "düşünmenin düşünülmesi", tüm sü-

reci (gözden geçirme)

http://tr.wikipedia.org/w/index.php?title=Lateral_d%C3%BC%C5%9F%C3%BCnme&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Beyaz
http://tr.wikipedia.org/wiki/K%C4%B1rm%C4%B1z%C4%B1
http://tr.wikipedia.org/wiki/Sar%C4%B1
http://tr.wikipedia.org/wiki/Siyah
http://tr.wikipedia.org/w/index.php?title=Modus_tollens&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Ye%C5%9Fil
http://tr.wikipedia.org/wiki/Mavi

 15

Altı şapkalı düşünme tekniğinin ana amacı:

• düşünme sürecine odaklanıp geliştirmek

• yaratıcılığı cesaretlendirmek, paralel ve lateral düşünme

• iletişimi iyileştirme

• karar verme sürecini hızlandırma

• tartışmalardan kaçınma

Örneğin, bir sorunun incelenmesi ve çözüm üretilmesine dair bir toplantı

düzenlenecek olursa, böyle bir toplantıda, çözüm için, Altı Şapkalı Düşünme

Tekniğinin kullanılması mümkündür. Önce sorun incelenir, sonra çözüm önerileri

üretilir ve daha sonra eleştirel değerlendirmelerin sonucunda uygun çözüm seçilir.

Toplantı, herkesin, Mavi şapkanın toplantıyı nasıl idare edeceğini, nasıl hedef ve

amaçlara ulaşılacağını duyuracağı beklentisi ile başlar. Tartışma Kırmızı şapkanın so-

runu çözümü ile ilgili fikir ve tepkileri toplama düşüncesi ile devam eder. Bu faz

gerçek çözüm için kısıtların geliştirilmesi için de kullanılır. Tartışma, fikirler ve mu-

htemel çözümler üretmesi için Yeşil şapkaya geçer. Daha sonra tartışma, bilgi üret-

meyi düşünen Beyaz şapka ile çözümleri eleştirmeyi düşünen Siyah şapka arasında

gider gelir.

Herkes herhangi bir anda belli bir yaklaşıma odaklandığı için, grup, bir kişinin

(Kırmızı şapka) duygusal tepki göstermesinden ya da başka bir kişinin (Beyaz şapka)

objektif düşünmeye ve yine bir başka kişinin (Siyah şapka) yaklaşımlara eleştirel

olmaya çalışmasından çok daha fazla işbirlikçi olacaktır.

3.3 WORLD CAFÉ TEKNIĞI

WORLD CAFE TEKNIĞI bir kolektif bilgi yaratma ve beyin fırtınası tekniği olarak

Juanita Brown ve David Isaacs öncülüğünde 1995 yılında ortaya konulmuştur.

Şekillenip sistemleşmesi iki yıl süreç içerisinde olgunlaşmış ve 1997 yılında

gerçekleşmiştir. Esnek yapılı ve post modern bir sistem olduğu için gelişim ve

değişim süreci süreklilik arz etmektedir.

 16

Basit anlamda bakıldığında World cafe; kolektif fikir üretme tekniğidir. Geniş

anlamda ise tanımı içeriğindeki dört temele dayanmaktadır. Brown ve Isaacs(2006)

World cafe’yi “ortak geleceğimizi birlikte geliştirmemizi sağlayan, belli bir amaca

yönelik etkileşimli süreçlerin birleştirilmiş prensiplerine dayanan, yaşayan bir iletişim

modelidir.” olarak tanımlamışlardır.

Brown ve Isaacs(2001) çalışmalarında da ifade ettikleri üzere cafe tarzı ilet-

işimin eşsiz gücünü tesadüf üzerine keşfetmişlerdir. Stratejik yönetim uzmanı ve

Danışman olan ikili, düzenledikleri bir konferansta rahat bir atmosfer yaratmak

amacıyla herkesin kahve içebileceği masalardan oluşan bir düzen oluşturmuş ve

düşüncelerini yazabilmeleri için masalara renkli kalemler ve kâğıtlar koymuşlardır.

Doğal bir süreç içersinde masalar içinde informal gruplar oluşmuş, katılımcılar du-

rumdan keyif alıp ortak konuşmalara da katılmışlardır. Bu arada herkes karalamalar

ve resimler yapmıştır. Diğer masalardaki kişiler aralarda yan masaların fikirlerini me-

rak etmişler ve gezerek fikirleri incelemiş onlardan ilham almışlardır. Öğle yemeği

sırasında konferans yöneticileri masaları gezdiğinde çok farklı ve birbiriyle bağlantılı

kişilerin gözlemlenebilir bireysel potansiyellerinin üzerinde fikirlere rastlamışlardır.

World cafe’nin temelleri bu vesileyle atılmış ve geliştirme için üzerinde çalışılmıştır

(İbicioğlu vd., 2011).

World cafen’in en büyük avantajı katılımcılar için uygulamadaki basitliğidir.

Ortalama insanlardan ortalama üstü fikirler yaratabilmek ve kolektif bilgi üretebilmek

için çok kullanışlı ve basit bir çözüm sunmaktadır. Örgütsel hedeflere ya da stratejik

plan yaratma sürecinde eğlenceli, uygulaması kolay ve formal yapının ya da

monotonlaşmış sistemlerin ötesinde sunduğu esneklikle fark yaratmak ve rekabet

avantajı sağlama yolunda çağdaş yöneticilerin elinde güçlü bir silah olma potansiyeli

vardır.

Önceleri klasik örgüt ve bürokrasi anlayışını sarsan bu yaklaşım oldukça yadır-

ganmıştır. Fakat daha sonra başta Amerika olmak üzere tüm dünyaya

 17

yayılmıştır. Henüz Türkiye’de danışmanlık şirketlerince amatör olarak

kullanılmaktadır. Esas iti

bariyle oldukça geniş bir kullanım alanına sahiptir. Küçük butik gruplardan ülke

yönetimine kadar oldukça geniş bir yelpazede kullanılmaktadır. Meksika hükümeti ve

şirket liderleri, World Cafe’yi senaryo planlamasında kullanmışlardır. Altmışı aşkın

ülkeyi temsil eden yerel toplulukların liderleri Stockholm Challenge(halkın yararına

teknoloji yaratanlara verilen Nobel benzeri bir ödülün sunumu) sırasında World cafe

uygulanmıştır.

World Cafe uygulaması ile ilgili bir diğer önemli nokta ise bu uygulamanın

Üniversiteler için oldukça ideal bulunmasıdır. Türk üniversitelerinin birçoğu için yeni

bir atılım ve başlangıç olacaktır (İbicioğlu vd., 2011). World cafe’nin üniversitelerde

uygulanıp olumlu sonuç aldığı onlarca örnek bulunmaktadır. Birleşik Devletler ve

Avrupa’da üniverstelerdeki öğretim üyeleri uzaktan öğretim programlarını yürütmek

için sanal, on-line bilgi kafeler yaratmaktadırlar.

Post modern yaklaşımlar oluşturuldukları aşamalarda sistem olarak ütopik

yapıda olma eğilimleri vardır fakat zamanla uygulama süreçlerinde tekrardan

yapılanırlar ve metodolojileri şekillenir. World cafe dışarıdan bakıldığında çok esnek

ve informal bir yapıda görünmesine rağmen denenmiş ve test edilmiş bir sistem

yapısı bulunmaktadır. Yaklaşım hem akademik temelli hem de piyasa uzmanlarının

desteği ile kapsamlı ve sistemli bir yapıya bürünmüştür. Bu nedenle uygulamanın

altında belli başlı temel anlayışlar, varsayımlar ve düşünce sistemleri vardır.

Her insan olaylara kendi bakış açısıyla yaklaşır, gerçek ve doğru anlayışı

değişken ve durumsaldır.

İnformel ve esnek düşünce paylaşımı; kolektif düşünceyi şekillendirmeye

yararken aynı zamanda konular hakkında oluşmuş statükoların aşımı konusunda da

bir avantaj sağlar. World cafe sadece dünya görüşünün paylaşıldığı bir platform değil

ortaklaşa hareket etme konusunda başarılı bir araçtır.

 18

World cafe uygulamasının temel amacı var olan bir bilgiyi

dağıtmaktan çok, birlikte düşünmek ve olası çözümler için belirli bir düzen

içinde yenilikçi bir vizyon geliştirmektir.

3.4 WORLD CAFE TEKNİĞİNİN ORGANİZASYONU

Bir yaklaşımın doğru işleye bilmesi için görev paylaşımı ve sorumluluk dağılımı

gerekmektedir. Sınırları esnetmek ve daha demokratik bir düzen yaratabilmek

sistemsiz hareket etmek anlamına gelmemektedir. World cafe içinde durum aynıdır.

Esas ve tema itibariyle rahat bir cafe ortamını andırsa da, altyapısı ve görev

paylaşımı, yönetimi itibariyle oldukça sistematik bir yapıdadır. Uygulamanın içinde

geçen pozisyonlar ve roller aşağıda detaylandırılmıştır.

Cafe Sponsoru: World cafe uygulamasını isteyen ve/veya ihtiyaç duyan kişi ya

da kişiler. Bu kişiler gerek olan hazırlıkları yapıp, üyelerin katılımını teşvik eder ve

davette bulunurlar

Genel Cafe sahibi(Cafe Host): World cafe sürecini yöneten kişilerdir. Gele-

neksel anlamda oturum başkanı değildir; daha verimli ve düzenli olarak uyum ve

ahenk içinde kolektif bilgi üretilebilmesi için bir yol göstericidir. Uygulama için or-

yantasyon ve gruplar arası bağlanıyı sağlar.

Masa sahibi(Table Host): Masa sahibi diğer katılımcılarla aynı amaca hizmet

ederler. Sadece döngüsel değişim sırasında masaları terk etmezler ve masaya yeni

gelen katılımcılara daha önceki oturum hakkında bilgi verir. Bilginin devamlılığı ve

çeşitliliği bu sayede sağlanır. Katılımcı/üye: Masalar arasında değişen, fikirler arasın-

da çapraz döllenmeyi sağlayacak olan ve fikirlerin özlerini cafe içinde yayan fikir

ajanlarıdır. Tasarım Takımı: Uygulamanın başarıyla yapılması için cafe diyaloglarını

tasarlayan içinde genel ev sahibinin de olduğu, fikirleri ve soruları tartışmaya

başlamadan temellerini atan ve World cafe’nin prensiplerine bağlı kalarak örgütün

yapısına göre yeniden şekillendiren ekiptir.

 19

Daha öncede ifade edildiği gibi esnek yapıda ya da post modern bir uygulama

yapmak sistemsiz ve kuralsız olunacağı anlamına gelmemektedir. İlk bakışta ileri de-

rece informal bir yapıda olmasına rağmen işleyebilmesi için katı olmasada belirlenmiş

bir süreci takip etmesi gerekir. Detaylara girmeden bir aracın temel olarak nasıl

çalıştığı bilmek gerekir. Bu nedenle World cafe yaklaşımının prensipleri ve kurallarına

girmeden genel hatlarıyla kolektif bilgi yaratma sürecine değinmek faydalı olacaktır.

Bu süreci aşağıdaki gibi özetlemek mümkün olacaktır.

World Cafe’de dörder kişi kafe oturma düzeninde bir masa etrafında toplanır-

lar. Masalar bir masa sahibi(Table Host) ve üç katılımcıdan oluşur. Genel Cafe sa-

hibi(Cafe Host) süreci yönetir. Fakat konferans başkanı ya da yönetici değil, işleyişi

sorunsuz ve daha verimli olmasını sağlayacak bir aracı olarak görev alır. Kafedeki

katılımcılar aynı anda aynı konular üzerine fikirleri ve soruları keşfetmeye başlarlar.

Konuşulanlar hem katılımcılar hem masa sahibi tarafından yazı ve çizime dökülür.

Gruplar içindeki masa sahipleri dışındaki katılımcılar 20-30 dakikalık fikir

alışverişinden sonra masa değiştirirler. Bu değişim sırasında yanlarında önceki masa-

da ortaya çıkan fikirleri de yazılı olarak yanlarına alırlar. Masa sahipleri fikirleri özetler

ve tekrardan aynı süreç başlar.

Bu süreç birkaç kez tekrarların mümkünse bir kişi diğer tüm masaları gezmiş olma-

lıdır. Oturumların sonunda tekrardan toplu olarak ele alınır ve fikirler şekillendirilir.

Benzer fikirler arasında benzetimler ve uyum çalışmaları yapılır. Bu süreç örgütten

örgüte çeşitlilik gösterebilir ve durumsallık ilkesi söz konusudur. Fakat genel hatlarıy-

la bakıldığında World cafe süreci bu temel üzerindedir.

 20

3.5 ZIHIN HARITASI

� Zihin Haritaları öğrenmede, not almada, sunumda ve hayatımızın her

alanında kullanabileceğimiz ve kullandığımız takdirde de daha başarılı olacağımız bir

araçtır. Beynimiz her zaman desenleri ve konunun bütününü görmeye eğilimlidir.

Gestalt’ın bütünlük eğitiminde de ortaya konulduğu gibi zihin devamlı verilen bilgiyi

tamamlamak ister. Bu isteğinizi doyurmanın yolu da Zihin Haritası kullanmaktan

geçer. Çünkü zihin haritası önce bir konunun bütününü, sonra ana hatlarını

görmemizi, ve daha sonra da detaya inmemizi sağlar.

� Zihin haritalama, temel bir düşünce ve düşünceye bağlı fikirleri

detaylandırarak, ilişkiler kurma yöntemidir ve diğer yöntemlere göre daha kolay

çalışma olanağı sağlar. Tüm bunlar, kişiye özel anahtar kelimeler ve simgeler

kullanılarak gerçekleştirilir. Uzun cümleler yerine, en fazla üç kelimeden oluşan

anahtar kelimeler kullanılır. Ardından, oklar, dallar ve bağlayıcılar aracılığı ile fikirler

birleştirilir. Fikirler, bellekteki gibi birbirine bağlanır.

�

� Nasıl Uygulanır?

Öncelikle, boş beyaz bir A4 yada A3 kağıdı ve birkaç renkli kalem ile hayal

gücünüzü yanınıza alın. Ardından üzerinde çalışma yapmak istediğiniz bir konuyu

belirleyerek, aşağıdaki uygulamaları gerçekleştirin.

 21

1. Ana konu merkeze yerleştirin.

2. Belirlemiş olduğunuz konu başlığını, kağıdınızın merkezine KALIN BÜYÜK

HARFLER ile yazın. Yanına o konuyu çağrıştıracak bir resim ya da simge çizin. Hayal

gücünüzü kullanın!

Temel başlıkları, merkez etrafındaki kollara büyük harflerle yazarak yerleştirin

Ana konuyu destekleyecek temel alt başlıkları, merkezden çıkan kalın dallara yazın.

Gerekli gördüğünüz başlıkların yanına, o başlığı en güzel şekilde ifade edecek

sembolü, resmi, şekli vb. çizin. Sembollerle destekleme yaklaşımı, sağ beyin için

önem taşımaktadır lanarak, yeni bilgilerin anlaşılması ve hatırlanması sağlanır.Zihin

haritanız hazırlarken, en çok kullanacağınızı düşündüğünüz (kendinize özgü) her

anahtar kelime için bir sembol (şekil, resim vb.) belirleyebilirsiniz.

3. Daha sonra kolları alt başlıklar kullanarak detaylandırın

Temel Başlıklar, ince dallar yardımıyla detaylandırılır. İnce dallara, temel

başlıkları destekleyici alt başlıklar yazılır.

4. Haritanızın tümünü inceleyerek alt başlıkları birbirleriyle ilişkilendirin

Beyninizin, sizden bağımsız yaptığı iş de, bundan farklı değildir. Bu yöntemi

kullanarak, beyninize yol gösterebilirsiniz.

 22

3.5.1 ZIHIN HARITASI YAPMANIN AVANTAJLARI:

• Öğrenci, kendi kelimeleriyle not alır

• Öğretmenin ağzından çıkan her kelimeyi yazmaz

Anahtar kelimeleri tanır

• Daha hızlı not alır

• Not tutarken, daha önce söylenenleri unutma stresi yaşamaz

• Konunun bütününü görür

• Konunun detaylarına da hakim olur.

4. KAYNAKÇA:

Ahtamış, H ve Ergin, Ö (2006) Fen Eğitimi ve Yaratıclık, DEÜ, Buca

Eğitim Fakültesi Dergisi, 20:77-83

Özerbaş, M. A. (2011). Yaratıcı Düşünme Öğrenme Ortamının

Akademik Başarı ve Bilgilerin Kalıcılığına Etkisi, GÜ, Gazi Eğitim Fakültesi

Dergisi, Cil 31, Sayı 3.

Senemoğlu, N. Yaratıclık ve Öğretmen Nitelikleri,

http://www.nuraysenemoglu.com/FileUpload/bs678778/File/yaraticilik_ve_og

retmen_nitelikleri.pdf erişim 23/12/2014.

Özden, Y. (1999). Öğrenme ve Öğretme, Pegem Yayınları, Ankara.

http://www.nuraysenemoglu.com/FileUpload/bs678778/File/yaraticilik_ve_ogretmen_nitelikleri.pdf
http://www.nuraysenemoglu.com/FileUpload/bs678778/File/yaraticilik_ve_ogretmen_nitelikleri.pdf

	1. Giriş
	2. Yaratıcılık Nedir?
	2.1 Kimler Yaratıcıdır?
	2.2 Yaratıclığın Temel Boyutları:
	2.2.1 Akıcılık:
	2.2.2 Esneklik:
	2.2.3 Özgünlük:
	2.2.4 Ayrıntılama:

	2.3 Yaratıcı Sürecin aşamaları:
	2.3.1 Yaratıcı düşünmenin gelişmesi için;

	2.4 Yaratıcılığı geliştiren öğretmen özellikleri.
	2.5 Yaratıcılığı engelleyen öğretmen özellikleri:
	2.6 Yaratıcı Kişilik Özellikleri

	3. Yaratıcılık Eğitimi
	3.1 Yaratıcılık Eğitiminin Amaçları
	3.2 Altı Şapkalı Düşünme Tekniği
	3.3 World Café Tekniği
	3.4 World Cafe Tekniğinin Organizasyonu
	3.5 Zihin Haritası
	3.5.1 Zihin haritası yapmanın avantajları:

	4. Kaynakça:

