

Okul Öncesi Dönemde Önleyici Müdahale Edici Programların Karşılaştırılması

The Comparison of Preventive Intervention Programs in Early Childhood Period

Şakire OCAK*, Tuğçe Burcu ARDA**

ÖZ: Önleyici müdahale programlarının giderek çoğalması çocukların temel gereksinimleri doğrultusunda en uygun programı seçmeyi zorlaştırabilmektedir. Programların hangi açılardan donanımlı ve etkili olduğunu belirleyebilmek için temel özelliklerinin, ortak ve farklı yönlerinin tartışıldığı çalışmalara gereksinim duyulmaktadır. Bu makalenin amacı önleyici ve müdahale edici bilimsel çalışmalarda teoriksel ve uygulamaya dönük gelişmeleri aktarmak ve bu kapsamda okul öncesi dönemde yaygın olarak kullanılan bilimsel açıdan etkililiği kanıtlanmış temel önleyici müdahale programlarının içeriklerini, felsefelerini, eğitim süreçlerini ve etkinliklerini tartışarak ortak özelliklerini ve farklılıklarını ortaya çıkarmaktır. Böylece çok boyutlu riskli davranışların önlenmesinde ya da ortadan kaldırılmasında daha etkin stratejilerin kullanılmasına katkıda bulunulacak uygun programlar seçilebilecektir. Önleyici müdahale programlarının temel özelliklerinin açığa çıkartılması farklı müdahale programlarının birbirlerini tamamlayacak şekilde bütünleştirilebilmesine de olanak sağlayacaktır. Bu makale, alanda gereksinim duyulan Türk toplumunda yaşanan sorunlar ve zorluklar doğrultusunda Türk kültürüne uygun şekilde geliştirilecek olan ya da yeniden yapılandırılacak olan müdahale programlarının yapılmasına da katkıda bulunacaktır.

Anahtar sözcükler: Okul öncesi dönem, önleyici müdahale programları, sosyal yeterlilik, problem çözme becerileri

ABSTRACT: Increased number of preventive intervention programs lead to some difficulties to decide which program is the most appropriate one to meet children's primary needs. For this reason more studies are needed to determine which aspects of the programs are well equipped and effectively designed by revealing common and different features between those. The goal of this article is pointed out by theoretical and practical improvement in the area of interventive prevention science. In this context commonly used and scientifically proved preventive intervention programs in early childhood are discussed in terms of their contents, philosophies, educational processes and efficiencies based on common features and differences to evaluate their effectiveness. By doing this, it would be possible to use more effective strategies by selecting appropriate programs to prevent or remove risky behaviors in different dimensions. Additionally, revealing basic features of preventive intervention programs would provide perspective for a completed integration between school-based prevention programs. In this sense this article would be expected to make an important contribution in developing or restructuring of preventive programs considering Turkish culture which is needed to be implemented based on difficulties and challenges in Turkish society.

Keywords: Early childhood period, preventive intervention programs, social competence, problem solving skills

1. GİRİŞ

Günümüzde sosyal duygusal ve bilişsel öğrenmeyi temel alan hem önleyici hem de tedavi edici özellikte olan müdahale programlarının, duyguları tanıma, iletişim becerilerini güçlendirme, kişiler arası problem çözme becerilerini geliştirme gibi çeşitli boyutlardaki katkıları pek çok araştırma ile ortaya konmaktadır. Söz konusu becerilerin ailede, okulda, iş ortamında ve yaşamda başarıya ulaşmak için ne kadar önemli bir role sahip oldukları üzerinde durulmaktadır. Ancak risk faktörlerini gidermeye koruyucu faktörleri geliştirmeye yönelik

* Doçent Dr., Ege Üniversitesi, Eğitim Fakültesi, İzmir-Türkiye, e-posta: sakire.ocak@ege.edu.tr

**Doktora Öğrencisi, Penn State University, Early Childhood Education, Pennsylvania-USA, e-posta: tuuchem@gmail.com

olarak geliştirilen ve giderek yaygınlaşmakta olan bu programların çeşitliliği alandaki uygulayıcıların seçimini de zorlaştırmaktadır. Okul öncesi eğitim kurumlarının, bölgenin ve çocukların gereksinimleriyle tutarlı modelleri sınavabilmesi ya da geliştirilebilmesi için söz konusu programların içerikleri, kazanımları, uygulama süreçleri gibi temel özelliklerinin ayrıntılı bir şekilde ele alınarak değerlendirilmesi gerekmektedir. Bu görüşlerin programların seçimleri konusunda sorumluluk alan alandaki uygulayıcılara, öğretmenlere, kurum yöneticilerine yol gösterici teoriksel bir bakış sunacağı ve rehberlik edeceği düşünülmektedir.

Önleyici müdahale programları sadece okul öncesi dönemde değil yaşam boyunca toplumsal yaşama uyum sağlamak için gereksinim duyulan becerilerin kazanımında destekleyici rol oynamaktadır. Sosyal duygusal açıdan donanımlı bir yetişkin olabilmenin temelinde kendimizin ve diğerlerinin duygularını tanıyabilmek, özdenetim becerilerini kullanarak öfke ile olumlu şekilde baş edebilmek yatmaktadır. Ayrıca problemlere çeşitli çözüm yolları üretebilmek, içlerinden en uygun olanı seçerek işbirliği içerisinde çözebilmek, olgunlaşmış kararlar alabilmek ve sonuçları değerlendirebilmek gibi birbiriyle ilişkili çok çeşitli sosyal duygusal becerilere gereksinim duyulmaktadır. Her ne kadar bu becerilerin tohumu bebeklik döneminde aile içinde atılmakta olsa da okul öncesi dönem bu becerilerin kemikleşerek geliştiği yaşam boyu kullanılan becerilere dönüştüğü kritik bir dönemdir. Bebeklik döneminde oldukça kritik bir evreden geçerek yapılan sosyal gelişim okul öncesi dönemde büyük bir ivme ile gelişimini sürdürmektedir. Okul öncesi eğitime başlanmasıyla birlikte bebeklik döneminde korunaklı ve sınırlı sayıda kurulan ilişkiler fanusunda edinilen kazanımların sınanacağı ve çeşitli ilişkilerin yaşanacağı ilişkiler okyanusuna geçiş yapılır. Okul öncesi dönemde başlangıçta çocukların yeniden güven duyabileceği ve bağlanabileceği yeni ve yoğun ilişkiler ağının içinde yer alması bir stres kaynağına dönüşebilir ve uyum zorlukları yaşamalarına neden olabilir. Araştırmacılar, çocukların sosyal çevreden gelen farklı tepkilere önceden edindiği ilişki biçimlerini devreye sokarak yanıt verdiklerini belirtmektedirler (Ainsworth, 1969, 1989; Ainsworth ve Bowlby, 1991). Ancak riskli ve problemlili bir aile ortamından gelen kırılmalı yapıdaki çocuklar birden genişleyen sosyal çevre, dramatik değişiklikler ve zorluklar karşısında ezilebilir, uyum sağlamakta güçlük çekebilir ve hatta ruhsal bozukluklara kadar gidebilecek sorunlar yaşayabilirler. Nitekim çocukların günlük sosyal etkileşimlerde karşılaştıkları olaylara karşı etkin olan (paylaşma, yardımlaşma) ya da olmayan (ağlama, öfkelenerek diğerlerine zarar verme, itme, ısırma gibi yıkıcı davranışlar) çeşitli tepkilerde buldukları gözlenmektedir. Çocukların çatışmalı durumlarda uygun sosyal stratejileri kullanabilmeleri bunları öğrenerek davranış repertuarlarını genişletebilmeleri gerekmektedir. Ayrıca çocukların problem çözme sürecinde ihtiyaç duyacakları alternatif problem çözme düşünme becerilerini de geliştirebilmeleri sosyal ilişkileri güçlendirmede destekleyici olacaktır. Araştırmacılar bu becerilerin gelişmesinde önleyici müdahale programlarından destek alınabileceğini ifade etmektedirler (Domitrovich, Greenberg, Kusche ve Cortes, 1999; Shure, 2001; Webster-Stratton ve Reid, 2003). Çocukların sosyal ilişkilerinde problemlere karşı nasıl yaklaşacaklarını, anlaşmazlıkları nasıl çözüme ulaştıracaklarını, kendilerinin ve diğerlerinin duygularını nasıl anlamlandıracaklarını öğrenmeleri önem kazanmaktadır. Çocuklara sunulan okul atmosferinin, bu riskleri ortadan kaldırabilecek, koruyucu faktörleri güçlendirebilecek ve ileride ortaya çıkabilecek gelişimsel bozuklukları iyileştirebilecek nitelikte ve içerikte olması önerilmektedir. Bu kapsamda çeşitli önleyici müdahale programlarından yararlanılması son derece önemlidir (Feiner ve ark., 1994). Sosyal beceri gelişiminin yeniden şekillendiği okul öncesi dönemde çocukların geçmişten getirdiği riskleri ortadan kaldırabilmesi ve her bir çocuğun potansiyelini pek çok alanda en yüksek seviye çıkartabilmesi hedeflenmektedir (Feiner ve ark., 1994; Kam, Greenberg ve Kusche, 2004; Riggs ve ark., 2006; O'Connell, Boat ve Warner, 2009). Ancak ailede başlayan okulda desteklenerek gelişen bu beceriler için okulda tek boyutlu bir sistemin uygulanması yeterli de olmayacaktır. Okul-aile işbirliği içinde ortak bir yaklaşımın sergilenebilmesi için okul- aile etkileşimlerinin güçlendirilmesi de kritik bir rol oynamaktadır. Bunun için etkili sınıf yönetimini içeren, öğretmen ve aile etkileşim ağını destekleyen; okul

problemlerine odaklanan çok boyutlu önleyici müdahale eğitim programlarının okulda ve evde birlikte yürütülmesi önerilmektedir (Conduct Problems Prevention Research Group, 1999; Webster-Stratton, Reid ve Hammond, 2004).

Çocukların sosyal duygusal gelişimlerinin desteklenmesi sürecinde önleyici müdahale programları ile ilgili yapılan çalışmalar incelendiğinde en sık tartışılan unsurlardan birinin sosyal duygusal öğrenme kavramı olduğu gözlenmektedir. Bunun en önemli nedenlerinden birisi sosyal-duygusal alan ile bilişsel alan arasındaki ilişkinin öneminin araştırma sonuçlarıyla ortaya konmuş olmasıdır. Sosyal duygusal öğrenmenin gelişmesi bireylerin akademik bilgilerini yaşama aktarmaları ve başarıyı yakalamaları için gerekli olan temel beceriler arasında bağlantı sağlamaktadır. Araştırmalarda bilişsel alandaki değişimlerin davranışlara olan yansımalarının ortaya çıkartılması Sosyal Duygusal Öğrenme kavramı üzerinde görüşleri arttırmıştır.

1.1. Sosyal Duygusal Öğrenme

Sosyal Duygusal Öğrenme (Social and Emotional Learning- SEL); çocukların ve yetişkinlerin, duyguları tanımayı ve kontrol etmeyi, başkalarının duygularına farkındalık geliştirmeyi, saygı duymayı, olumlu ilişkiler kurmayı, kararlarda sorumluluk almayı ve zorlayıcı durumlar ile başa çıkmayı içeren bilgi, beceri ve tutumların tümüne sahip olması olarak açıklanmaktadır (Collaborative for Academic, Social, and Emotional Learning 2003; Denham ve Weissberg, 2004; Elias, 2006; Greenberg ve ark., 2003; Zins ve Elias 2006). Erken çocukluk yıllarında sosyal duygusal yeterliliğin; duygusal, bilişsel ve davranışsal gelişim alanlarının bütünleştiği bir çerçevede bilgi ve becerilerden oluşan çok değişkenli karmaşık bir sisteme dönüştüğü ifade edilmektedir (Domitrovich, Cortes ve Greenberg, 2007). Bu sistemin desteklenmesi amacıyla çok boyutlu bir kavram olan sosyal duygusal öğrenme becerilerinin gelişimine yönelik etkinlikleri kapsayan çeşitli önleyici müdahale programları geliştirilmiştir (Domitrovich ve Greenberg, 2000; Greenberg ve ark., 1995; Greenberg ve Kusché, 1998; Greenberg ve ark., 2003; Shure 2001; Taub, 2001). Bu kapsamda sistemin kurulması, geliştirilmesi ve yukarıda sözü edilen hedeflere ulaşılabilmesi için sosyal yeterliliği ve problem çözme becerilerini destekleyen önleyici müdahale programlarının okul öncesi eğitim programının bir parçası olmasının, sistemli ve düzenli bir şekilde kullanılmasının ve yaygınlaştırılmasının gerekliliği yönünde görüşler bulunmaktadır (Domitrovich ve Greenberg, 2000; Greenberg ve ark., 1995; Greenberg ve Kusché, 1998; Shure 2001; Webster-Stratton ve Reid, 2003; Webster-Stratton, Reid ve Hammond, 2004).

1.2. Önleyici Müdahale Programlarının Duygulara, Davranışlara, Düşüncelere Yönelik Etkileri

Söz konusu olan bu programların etkililikleri üzerinde yapılan araştırma sonuçları genel olarak değerlendirildiğinde önleyici müdahale programlarının farklı boyutlarda çocukların gereksinimlerine cevap verecek nitelikte ve içeriklerde geliştirildikleri gözlenmektedir. Araştırmacılar söz konusu programların çocuklarda ve gençlerde şiddet eğilimini azalttığı, sosyal yeterlilik ve öz düzenleme becerilerini desteklediği bu gelişmelere paralel olarak da davranışlarda olumlu yönde değişimlere yol açtığı saptanmıştır (Domitrovich ve ark. 1999; Hahn ve ark., 2007; Linares ve ark., 2005; Shure 2001; Webster- Stratton, Reid ve Stoolmiller, 2008; Weisberg ve O' Brien, 2004; Wilson ve Lipsey, 2007). Davranışlarda gözlenen olumlu yöndeki gelişmelerin içeriği değerlendirildiğinde sakinleşme, kendini kontrol etme ve duygusal düzenlemelerin yanı sıra paylaşma, yardımlaşma, övgüde bulunma ve işbirliği içinde olabilme gibi pro sosyal becerilerinde geliştiği gözlenmiştir (Elias ve ark., 2008; Kam, Greenberg ve Kusche, 2004; Shure, 2001; Webster- Stratton, Reid ve Hammond, 2001). Ayrıca programların kişiler arası problemleri çözebilme, duyguları tanıyabilme ve anlayabilme boyutlarında da gelişmelere yol açmakta olması sınıf atmosferinde de olumlu etkilere yol açmakta sınıf içinde sosyal ilişkileri güçlendirmektedir (Domitrovich ve ark., 1999; Greenberg ve Kusche, 1998; Shure; 2001). Araştırmalarda gelişimsel olarak beklenen duygusal ve sosyal yeterliliğe sahip

olamayan çocukların sınıf aktivitelerine daha az katıldıkları ve öğretmenleri ve arkadaşları tarafından daha az kabul gördükleri, daha az öğrenme fırsatı ve olumlu dönüt alabildikleri ifade edilmektedir (Raver ve Knitzel, 2002). Araştırmalardan edinilen bu sonuçlar sosyal, duygusal ve bilişsel öğrenmeyi temel alan önleyici müdahale programların okullarda uygulanmasının önemini ortaya çıkarmaktadır.

Müdahale yaklaşımlarının en temel hedefleri arasında sağlık problemlerini önlemek, risk faktörlerini azaltmak ve koruyucu faktörleri artırmak olduğu ifade edilmektedir (Hawkins, Horn ve Arthur, 2004). Bu kapsamda söz konusu programların çocukların yaşamlarının ileri dönemlerinde ortaya çıkabilecek, daha ciddi problemlere yol açabilecek anti sosyal davranış biçimlerini (örneğin madde kullanımı, şiddet, depresyon gibi) engellemede de başarılı olduğu belirtilmektedir (Hahn ve ark., 2007; Shure, 1999; 2001; Spence, 2003; Mayer, 1995). Böylece çocukların ruhsal sağlıklarının güçlendirilmesi onların yaşamda karşılaştıkları zorlukları aşmalarında ve problemlere karşı dayanıklı bireyler olabilmelerine de katkıda bulunulabilecektir.

Ancak önleyici müdahale programların giderek çoğalması, çocukların gereksinimleri doğrultusunda programların seçimini zorlaştırabilmektedir. Önleyici müdahale yaklaşımlarında hangi programın o toplum için en uygun program olup olmadığına karar vermek oldukça güç bir süreçtir. Son yıllarda önleyici müdahale alanında geliştirilmiş olan programların çok çeşitli olması söz konusu alanla ilgili bir gelişim olmakla birlikte farklı boyutlarda desteğe gereksinim duyan çocukların ihtiyaçlarıyla örtüşen içeriğe sahip programları seçmek konusunda eğitimcilere ve uzmanlara kritik görevler yüklemektedir. Çünkü her toplum kendisine göre çeşitli risk faktörleriyle mücadele etmekte ve söz konusu risk faktörlerinin şiddetinde farklılıklar gözlenmektedir. Araştırmacılar risk faktörlerini tanımlamada ve bunları belirlemede ve uygun programa karar vermede bazı güçlüklerin ve farklılıkların yaşanmasının son derece olağan olduğunu ifade etmektedirler (Hawkins, Horn ve Arthur, 2004; Masten, 2001). Bu kapsamda programların hangi açılarından donanımlı ve etkili olduğunu belirleyebilmek için içeriklerinin, temel özelliklerinin (Durlak ve Dupre, 2008) ve ortak kriterlerinin tartışıldığı platformlara ihtiyaç duyulmaktadır. Yaygın olarak kullanılmakta olan programların içeriklerinde örtüşen ortak boyutlar ve farklılıklar üzerinde durulması böylelikle hem alan da adaptasyon çalışması sırasında temel bölümlerin netleşmesine hem de yeni geliştirilecek olan programların temellerinin yapılanmasına düşünsel paylaşımlar sunulabilecektir. Bu bağlamda programlara karar vermede, adaptasyon süreçlerinin yapılanmasında, farklı müdahale programlarının birlikte tamamlayıcı boyutta kullanılmak amacıyla seçilmesinde (Domitrovich ve ark., 2010) ya da söz konusu kültüre veya grubun niteliklerine özgü özel programların geliştirilmesinde (Castro, Barrera ve Matinez, 2004) bilinçli stratejik yaklaşımlarda bulunmak gerekmektedir. Önleyici müdahale programlarına yönelik ortak bakışın gelişmesi, programların içeriğinde olması öngörülen unsurların netleşmesine katkıda bulunarak yeni geliştirilecek olan programların yapılanmasında yol gösterici olacaktır. Ayrıca ortak özellikleri ve hedefleri olan programların bu yanlarının açığa çıkartılması sadece program seçimini kolaylaştırmayacak programların bir arada kullanımlarına yönelik hedeflere de destek olabilecektir. Bunlara ek olarak programların temel içeriğinde vurgulanmakta olan yapıların açığa çıkartılması uygulama süreçlerinde dikkat edilmesi gerekli görülen ve kısaltılmaması ya da atlanmaması gereken unsurların netleşmesini sağlayacaktır. Nitekim uygulamalarda programda kritik noktaların ayırımına varamayan uygulayıcıların programın içeriğini etkileyecek önemli kritik bölümlerini çıkarttıkları ve programın olumlu etkilerinin azalmasına yol açtıkları gözlenmiştir (Elliott ve Mihalic, 2004). Dolayısıyla programlardaki kritik temel bölümlerin netleşmesi bu tip hataları engelleyecek ve gerekli hassasiyeti arttıracaktır (Durlak, 2010). Bir kültür için geliştirilmiş evrensel bir programın diğer kültüre adapte edilmesi sürecinde de önerilen söz konusu programa tamamen bağlı kalınarak uygulamaların gerçekleştirilebilmiş olmasıdır (Elliot ve Mihalic, 2004). Programların söz konusu kültürle örtüşmeyen özelliklerinin adaptasyonu konumunda kritik

bölümlerinin net olması programların temel amaçlarının korunmasına ve bunlardan uzaklaşmama katkıda bulunacaktır.

Önleyici müdahale alanında tartışılan bu unsurlar Türkiye açısından değerlendirildiğinde gerek sosyo-kültürel seviyede gerekse gelir dağılımındaki düzensizlikler risk faktörlerini arttırabilmekte ve toplumun karakteristik yapısında farklılıkların çoğalmasına yol açabilmektedir bu durum çocukların çok farklı çevrelerde çarpıcı yaşam deneyimleri yaşamalarına ve sosyal duygusal açıdan gelişimlerini olumsuz yönde etkilemeye neden olmaktadır. Okulların bu farklılıklardan gelen dengesizlikleri ve dezavantajları en aza indirecek toplumsal yaşamın barış ve huzur içinde olmasını sağlayacak bir takım önleyici müdahale programlarına başvurmaları, gereksinimler doğrultusunda uygun programı ya da programları seçmeleri gerekmektedir. Nitekim bilimsel olarak etkiliği kanıtlanmış okul öncesi dönemde yaygın olarak kullanılmakta olan önleyici müdahale programlarının Türkiye’de gelişimsel sürecine bakıldığında söz konusu programların standardizasyon çalışmalarının tamamlandığı ve bu doğrultuda yaygınlaştırma çalışmalarının başladığı gözlenmektedir (Anlıak, 2004; Anlıak ve Şahin; 2009; Anlıak ve Arda; 2011; Coşkun; 2008; Dereli, 2008; Dinçer; 1995; Dinçer, Anlıak, Şahin ve Karaman, 2009). Bu çalışmanın amacı çocukların sosyal duygusal gelişimlerini zenginleştiren, yaygın olarak kullanılmakta olan belli başlı önleyici müdahale programlarının genel özellikleri üzerinde durmak, ortak ve farklılıkları ortaya çıkarmak ve karşılaştırmalar yaparak programları değerlendirmektir. Böylelikle uzmanlara, öğretmenlere ve ailelere kendi kültürümüze özgü uygun programların geliştirilmesinde ya da söz konusu programların sınanmasında ve yaygınlaştırılmasında düşünsel bir katkıda bulunmak amaçlanmaktadır.

Çocukların sosyal becerilerinin aile içinde kurduğu ilişki biçimleriyle sınırlandığı bilinen bir gerçektir dolayısıyla aile içinde edindiği bazı davranış biçimleri okulda onaylanmamaktadır çocukların sosyal açıdan kabul gören toplumun beklediği davranışları kazanmalarında okul öncesi eğitim kurumlarına büyük görev düşmektedir. Çeşitli risk faktörleriyle okula gelen çocuklara kurum temelli programların yanı sıra bölgelerin gereksinimleriyle tutarlı alternatif programların uygulanması, ya da geliştirilmesi, sınanması ve yaygınlaştırılması önerilmektedir (AÇEV, 2005; 2009).

2. ÖNLEYİCİ MÜDAHALE PROGRAMLARI

Sosyal yeterlilik ve problem çözme becerileri açısından okul öncesi eğitim programlarını destekleyen okul-aile tabanlı önleyici müdahale programlarının giderek artması (Denham ve Burton, 2003; Domitrovich ve Greenberg, 2000; Greenberg ve ark., 1995; Greenberg ve Kusché, 1998; Shure, 2001; Webster-Stratton, Reid ve Hammond, 2008) programların temel perspektiflerinin, içeriklerinin, amaç ve kazanımlarının açığa çıkartılmasına ve tartışılmasına duyulan ihtiyacı da gündeme getirmektedir.

Söz konusu programların amaçları ve içerikleri ve yöntemleri genel olarak değerlendirildiğinde;

- sosyal problem çözme düşünme becerilerini geliştirme,
- duygulara yönelik iç görü kazandırma,
- olumlu yönde davranışsal değişimler yaratma

gibi hedefler açısından farklılıklara sahip oldukları düşünülmektedir. Bazı programlar sadece problem çözme düşünme becerisi gibi tek bir alana ağırlıklı olarak vurgu yaparken bazı programlar daha geniş kapsamda gelişimsel alanları desteklemeyi hedeflemekte bazıları ise davranışsal değişimi kapsayan etkinlikleri vurgulamaktadır. Bu çalışmada okul öncesi dönemde kullanılabilecek etkililiği bilimsel anlamda kanıtlanmış kurumlardan ödülleri almış, oldukça kapsamlı yaygınlaştırma ve adaptasyon çalışmaları gerçekleştirilmiş olan örnek olabilecek niteliklere sahip programlar karşılaştırılarak, derleme niteliğinde olan kuramsal bir literatür

bilgisi sunulacaktır. Ancak söz konusu programlarda örtüşen özelliklerin (problem çözme düşünme becerilerin desteklenmesi, sosyo-duygusal ve davranışsal gelişim açısından) oldukça fazla olması ve gelişim alanlarının birbirini etkilemesi gibi ince ayrıntıların yer alması nedeniyle metin içinde karşılaştırmalarda programlar tek bir başlık altında açıklanmamış içeriksel açıdan kıyaslamalara yer verilerek tartışılmıştır.

Bu programların amaçlarını, benzerliklerini ve farklılıklarını tartışmanın alandaki genel perspektifi açığa çıkartabileceği ve söz konusu alanın genişleyen boyutları ile ilgili düşünsel bir temel oluşturabileceği düşünülmektedir.

Söz konusu programlar şu şekilde sıralanmaktadır;

1. Ben Problem Çözebilirim/ (BPC) Programı - (I Can Problem Solve) (Shure, 2001)
2. Alternatif Düşünme Stratejilerini Destekleme- Okul Öncesi Programı (ADSD) (Promoting Alternative Thinking Strategies - PATHS) (Domitrovich et al., 1999)
3. Eşsiz Yıllar (EY) Dinozor - Okula Yönelik Sosyal Beceri ve Problem Çözme Eğitimi (Incredible Years) (Webster-Stratton ve Reid, 2003)

Ayrıca bu kapsamda söz konusu programları spesifik boyutlarda destekleyebilecek tek bir alan üzerinde odaklanan diğer örnek programlara kısaca yer verilecektir.

2.1.Önleyici Müdahale Programlarının Sosyal Problem Çözme Düşünme Becerisine Yönelik Hedefleri

Söz konusu önleyici müdahale programlarının içeriği, düşünme becerisi yönünden kapsamlı bir şekilde incelendiğinde en başta dikkat çeken ortak özellik; programlarda (BPC, PATHS ve EY) kişiler arası bilişsel problem çözme düşünme becerilerini destekleyen amaçlara yoğun bir şekilde yer verildiğidir. Dolayısıyla sosyal duygusal öğrenmenin gelişimine yönelik aktivitelerde programlarda uygulanmaktadır (Domitrovich ve ark., 1999; Shure ve Spivack 1982; Yannacci ve Rivard, 2006). Programcıların hem fikir olduğu nokta problem çözme düşünme sürecinin belirli aşamalarla gerçekleştiği ve bireyin en uygun çözümü bu basamaklardan geçerek saptayabilecek olmasıdır (Bingham, 1983; Katkat ve Mızrak, 2003). Söz konusu programlarının içerikleri bu kapsamda değerlendirildiğinde, problem çözme basamaklarına programların önemli bir boyutunu oluşturacak şekilde yer verilmiş olmasıdır. Programlarda çocukların bir problemin bir tek çözümü vardır şeklindeki görüşlerini değiştirmek, problemleri çözmenin birden fazla yolu olabileceğine yönelik bakışlarını geliştirmek hedeflenmektedir. Bu doğrultuda çeşitli zihinsel aktivitelere yer vererek çocukların üst düzey düşünme becerilerini harekete geçirmeye çalışılmaktadır. Çocukların problem durumları karşısında pek çok alternatif çözüm üretecekleri zihinsel bir süreç içinde düşünmeleri sağlanmaktadır (Shure, 2001).

Her ne kadar söz konusu programlarda çocuklarda kişiler arası problem çözme düşünme becerilerini ve sosyal duygusal gelişimi harekete geçiren etkinliklere ağırlıklı bir şekilde yer verilmiş olsa da davranışlara yönelik amaç, kazanım ve etkinliklerde farklılıklar olduğu gözlenmektedir. Örneğin, Ben Problem Çözebilirim-BPC programının içeriği ve hedefleri ADSD ve EY programıyla karşılaştırıldığında davranışsal işlevlerin değişiminden ziyade BPC programının daha çok düşünsel değişim üzerine etkinlikler ile yapılandırılmış olduğu görülmektedir. Nitekim Shure (2001) BPC programında çocuklarda değişen ve gelişen düşüncelerin davranışları da değiştireceği düşüncesini savunmuş davranışsal değişime odaklanmak yerine düşünme becerilerini geliştirmeyi hedeflediğini ifade etmiştir. BPC programında, çocukların problemi tanımlayarak farklı çözümler üretebilmesi, neden sonuç ilişkilerini kavrayabilmesi ve problem çözme düşünce stilini geliştirebilmesi amaçlanmaktadır. Program doğal olarak gelişen doğal çözümlerden sonucu dikkate alan düşünme becerisine kadar

zenginleştirilebilen bilişsel temsillere odaklanmaktadır. Programda çocuklara ne düşüneceklerini değil, nasıl düşüneceklerini ve kendi fikirlerini nasıl değerlendirebileceklerini içeren bilişsel bir yaklaşım sunulmaktadır (Ogilvy, 1994; Shure, 2001; Shure ve Spivack, 1980). Ayrıca program süresince öğretmene ve çocuklara, çatışma durumuyla karşılaştıklarında nasıl bir yol izleyeceklerine rehberlik eden problem çözme diyalog teknikleri de sunulmaktadır (Shure, 2001).

Ancak günümüzde söz konusu alanda yaygınlık kazanmakta olan görüş Sosyal Duygusal Öğrenme yaklaşımıdır ve bu yaklaşımda bilişsel, duygusal ve davranışsal becerilerin birlikte gelişimin vurgulandığı bir süreçten söz edilmektedir (Zins ve ark., 2007). Bu kapsamda değerlendirildiğinde ADSD programının, diğer programlardan farklı olarak bu içeriğe geniş yer vererek hem bilişsel açıdan (problem çözme düşünme becerileri) değişimleri hem de duygudurum, davranış, hareket işlevleri üzerine gelişimleri içerecek şekilde yapılandırıldığı görülmektedir (Domitrovich ve Greenberg, 2000; Greenberg ve ark., 1995; Greenberg ve Kusché, 1998).

BPC Programında olduğu gibi ADSD programında da alternatif düşünme becerileri programın çekirdeğini oluşturmaktadır hatta oldukça kapsamlı olarak geliştirilen bu bölümün Zurilla ve Goldfried, Shure ve Spivack ve Weissberg'den model alınarak yapılandırıldığı da açıklanmaktadır (Greenberg ve Kusché, 1998). Programda problem çözme modeli olarak; problemi tanıma, hedef belirleme, alternatifleri genelleme, sonuçları düşünme, plan oluşturma ve plan başarısızsa yeniden deneme" basamaklarından oluşan bir sistem kullandıkları gözlenmektedir (Kam, Greenberg ve Kusché, 2004). Ancak daha önce de ifade edildiği gibi BPC programına göre daha geniş bir perspektife sahip olan ADSD programı; ABCD Modeli, Eko-Davranışsal Model, Nörobiyoloji ve Beyin Organizasyonu, Psikodinamik Eğitim Modeli, Duygusal Farkındalık olarak beş kavramsal model üzerine dayandırılarak geliştirilmiştir. Gelişim alanlarından duygusal, davranışsal, bilişsel ve dil gelişimini bütünleştiren bir yaklaşım biçiminin gerekliliğine önem veren araştırmacılar programı nörobilim ve psikoanalitik düşünme teorilerine ve eko davranışsal etkileşimlere dayandırmışlardır (Domitrovich ve ark., 1999). ADSD programında; ABCD (Affective-Behavioral-Cognitive-Dynamic) modeliyle her bir çocuğun Duygusal (Affective), Davranışsal (Behavioral), Bilişsel (Cognitive), Devinimsel (Dynamic) beceriler açısından çok boyutlu gelişmesi hedeflenmiştir. Ayrıca program, beyin yapısı/organizasyonu ve nörobiyolojiden de yararlanmıştır. İkinci kavramsal model gelişimsel kuramlar çerçevesinde (Psikodinamik Kuram, Sosyo-Bilişsel Gelişim Kuramı, Bilişsel Gelişim Kuramı, Sosyal Öğrenme Kuramı ve Bağlanma Kuramı) şekillendirilmiş olan Eko-Davranışsal Modeldir. Bu modelde duygusal farkındalık, duyuşsal-bilişsel kontrol ve sosyo-bilişsel anlama gibi işlevlerin geliştirilmesinde temel gelişimsel kuramların bakış açılarından yararlanılmıştır. Bu programda geleneksel davranış değişiminden daha çok duygusal farkındalık yaratma, öz-düzenleme ve kendini kontrol etme becerilerinin gelişimi vurgulanmaktadır (Domitrovich, Cortes ve Greenberg, 2007; Greenberg ve Kusché, 1998). Davranış içgüdülerinin limbik sistem tarafından harekete geçirildiğini ve akılcı düşünce tarafından kontrol edildiğini belirten araştırmacılar (Domitrovich ve ark., 1999) üçüncü model olarak, nörobiyoloji ve beyin organizasyonlarının işleyişlerinden yararlanmışlardır. Çocukların uyarıcılara karşı istemsiz bilinçaltı cevaplarını yöneten limbik sistem, akılcı düşünce ve bilinci kontrol eden ön loblar arasındaki bağlantılarının tam olarak gelişmediği açıklanmaktadır. Bu durumun çocukların karşılaştıkları zorlayıcı durumlarda ani tepkiler vermelerine yol açtığı ifade edilmektedir (Riggs ve ark., 2006). Çocukların duygularını anlama, sözel kontrol ve tartışma becerilerini kullanmalarının davranışlarını engelleme becerileri ile ilişkili olduğu belirtilmektedir (Domitrovich ve ark., 1999; Greenberg ve Kusché, 2006). Kendi duygularının farkına varamayan çocukların onları düzenlemede sorunlar yaşadıkları savunulmaktadır. Bu amaçla programda, çocukların istemsiz- refleks davranışları önleyebilmeleri için duygularını anlamalarına ve bu duyguları ifade edebilmelerine ve problem çözme düşünme basamaklarını

kullanmalarına yönelik bir farkındalık kazandırmak amaçlanmaktadır. Ayrıca programda davranışsal değişim için dördüncü model olarak Gelişimsel Psiko-dinamik Kuramdan yararlanılarak psiko-dinamik eğitim modeli geliştirilmiştir. Davranışsal açıdan öğretmenin model olmasının önemi üzerinde durularak çocukların da benzer davranış kalıbı geliştirmeleri desteklenmiştir. ADSD Programını diğer programlardan ayıran en önemli özellik çocukların içsel kendilik kontrolleri ve içsel motivasyonlarının desteklenmesi üzerinde odaklanmasıdır. Programda bağımsız hareket edebilen, olgun düzeyde karar verme becerilerine sahip, diğerlerinin duygularını ve ihtiyaçlarını dikkate alan ve en önemlisi de davranışlarını içsel olarak kontrol edebilen çocuklar yetiştirmek amaçlanmaktadır. Bu kapsamda beşinci modelden de yararlanarak çocukların kendi duygularını ve diğerlerinin duygularını doğru bir şekilde anlamlandırmalarına ve bu doğrultuda söz konusu ortama uygun tepkiler geliştirebilmelerine olanak sağlanmaktadır (Greenberg ve Kusche, 2006).

Eşsiz Yıllar müdahale programında da davranış ve düşünce süreçleri üzerinde çalışıldığı görülmektedir. Bu programın en dikkat çekici özelliği çok boyutlu ve içerik açısından oldukça kapsamlı oluşudur. Dolayısıyla diğer iki müdahale programından farklı olarak çocukları, aileleri, öğretmenleri ve yöneticileri hedef alan “Eşsiz Yıllar Eğitim Serisi” Aile Program Serisi, Öğretmen Eğitim Serisi ve Dinozor Çocuk Sosyal Beceriler - Problem Çözme Eğitim Programı şeklinde birbirini tamamlayıcı üç ayrı eğitim programı ile çok boyutluluğa ayrı bir önem verilmiştir (Webster-Stratton ve Herman, 2010). Programda, diğer programlardan farklı olarak video model sistemi kullanılmakta, katılımcılara görsellik içeren pek çok örnek durum sunulabilmektedir (Webster-Stratton ve Reid, 2010). Aileler, öğretmenler yöneticiler ve çocuklar video örnekleriyle etkili ve etkili olmayan davranışları izleme şansı yakalamaktadırlar ve rol oynama teknikleriyle iletişim becerilerini geliştirmekte, kendi fikir ve duygularına güvenmeyi ve onları ifade etmeyi öğrenmektedirler. Terapist, katılımcılara her bir videodan sonra problem çözmeleri, düşüncelerini ve etkili davranış çıktılarını tartışmaları için ortam yaratmaktadır. Program süresince, çocukların düşünme süreçlerini geliştirmek ve uygun davranışları örneklemek için gerçek boyutta kuklalar kullanılmaktadır (Webster-Stratton ve Reid, 2010; Webster-Stratton, Reid ve Stoolmiller, 2008). Kapsamlı bir içeriğe sahip olan bu programda kişiler arası problem çözme düşünme becerisini geliştirmenin yanı sıra duygular, öfke kontrolü, iletişim becerilerini güçlendirme gibi becerilere de ayrıntılı yer verilmiştir.

2.2. Önleyici Müdahale Programlarında Sosyal- Duygusal Becerilere Yönelik Hedefleri

Söz konusu önleyici müdahale programlarının içerikleri değerlendirildiğinde sosyal ve kişiler arası problem çözme becerilerine (etkili ve yüksek zihinsel düzeyde düşünebilme, etkili çözümler üretebilme ve sonuçları değerlendirebilme gibi işlemlere) en temel bileşen olarak geniş yer verildiği görülmektedir. Diğer bir deyişle sosyal duygusal öğrenmeyi hedef alan çeşitli program ve yaklaşımlarda, çocukların bir yaşam boyu doyum verici, etkin sosyal ilişkiler kurabilmesinde kişiler arası problem çözme düşünme becerilerinin kazandırılmasının önemi üzerinde durulmuş ve söz konusu programların içerikleri bu doğrultuda kapsamlı bir şekilde donatılmıştır. Söz konusu bilişsel becerilerin gelişiminin, sosyal davranış gelişimi açısından da kritik bir öneme sahip olduğu vurgulanmaktadır. Ancak çocukların kendi duygularını ya da başkalarının duygularını yanlış yorumlamaları durumunda, problemlere uygun çözümler üretmedikleri ve istedik yönde davranış geliştiremedikleri belirtilmektedir. Bu doğrultuda çocukların özellikle duyguları iyi yordayabilme becerisini kazanmaları için programların içeriklerinde oldukça kapsamlı şekilde duygu gelişimini destekleyen bölümlere de geniş bir yer verildiği gözlenmektedir. Bu doğrultuda BPC programı değerlendirildiğinde ilk bölümde; çocuklara problem çözmek için gerekli olan kelime dağarcığını kazandırmanın amaçlandığı aynı zamanda da kendisinin/diğerlerinin duygularını belirleyebilmek, diğerlerinin bakış açısıyla düşünebilmek ve olayların zamanlamasını öğretebilmenin hedeflendiği görülmektedir (Shure,

2001). Çocuklara kendilerinin ve diğerlerinin duygularının farkına varmalarına, insanların nasıl hissettiğini anlamının birden fazla yolu olduğunu kavramalarına ve farklı insanların aynı şey hakkında farklı duygular hissedebileceğini anlamalarına yönelik etkinlikler sunulmaktadır. Bu programda çok temel olan duygulardan başlanmakta (mutlu, üzgün vb.) gurur duyma, endişeli hissetme gibi daha kompleks duygulara kadar ulaşılmaktadır. Bu kapsamda benzer bir içerik ASD programında da görülmektedir. Program, erken çocukluk yıllarında çocukların kendi duygularını anlamalarına (Greenberg ve Kusche, 1998) duygularının farkına varmalarına (Greenberg, ve ark., 1995), sosyal-duygusal yeterliliği arttırmalarına yönelik tasarlanmıştır (Domitrovich, Cortes ve Greenberg, 2007; Riggs et al., 2006). Bunun için program içeriğinde en temel duygudan karmaşık duyguya kadar 30 farklı duygu durumunu kapsayan etkinliklere yer verilmiştir. Çocukların kendi duygularını dinlemelerine bunları anlamlandırmalarına, bazı duyguların rahat, bazı duyguların ise rahatsız edici olduğunu farkına varmalarına yardımcı olunmaktadır. Bu noktada iki belirleyici yöntem kullanılmaktadır. Bunlardan biri “Duygu Yüzleri” olarak ifade edilen duygu dersinde çocukların kendilerine ait “Duygu Kutusu” yapmalarıdır. Duygu dersleri ilerledikçe çocuklar kendi kutularını doldurmaktadırlar. İkinci yöntemde ise “Kontrol İşareti Poster- KİP (Control Signal Poster- CSP)” kullanılmakta kırmızı ışığın “ Dur ve Sakinleş”, sarı ışığın “ Yavaşla ve Düşün”, yeşil ışığın “İlerle ve Planını Dene”yi ifade ettiği öğretilmektedir. Burada çocukların davranışlarının sonuçlarını değerlendirme becerilerini geliştirmek amaçlanmaktadır. Yukarıda da söz edildiği gibi her iki programın içeriğinde de çocuklarda duygulara yönelik derin bir iç görünüm kazandırılması hedeflenmektedir. Ancak BPC programında ağırlıklı düşünsel süreç gelişimine yönelik etkinlikler gerçekleştirilirken ASD programında duygusal davranış kontrolüne yönelik etkinliklere daha çok yer verildiği gözlenmektedir. Daha öncede açıklandığı gibi bu iki program arasındaki en temel farklılık ASD programında sosyal ve duygusal yeterlilikle ilişkili duygu, davranış ve bilişsel anlayışın gelişimsel bütünleşmesine ayrı bir önem verilmiş olmasıdır. Bu programda yer alan ABCD modelinin temel içeriğinde duygusal gelişimin olgunlaşmasının bilişsel gelişimin olgunlaşmasından önce gerçekleştiği açıklanmaktadır (Riggs ve ark., 2006). Dolayısıyla, bilişsel süreçlerde problemlerin çözümü için öncelikle duyguları tanımak ve tanımlamak önem taşımaktadır. Bu bakımdan ASD programında düşünsel ve duygusal işleyişler arasındaki bağlantıları kurabilecek etkinliklere kapsamlı şekilde yer verilmektedir (Domitrovich ve ark., 1999; Kusche ve Greenberg, 1994). Bu programda duyguları anlama ve ifade edebilmeleri için içgüdüsel hareketleri önlemelerine ve problem çözme düşünme basamaklarını kullanmalarına yönelik ortak bir farkındalık geliştirmek hedeflenmektedir (Domitrovich ve ark., 1999; Greenberg ve Kusche, 2006).

Bu kapsamda Eşsiz Yıllar Serisi incelendiğinde ise çocuklara yönelik olan Dinozor Çocuk Sosyal Beceriler ve Problem Çözme Eğitim Programı'nın içeriğinde; duygusal bilgi birikimi, empati, öfke kontrolü ve yönetimi gibi bölümlerin yer aldığı görülmektedir. Bu programda duyguları tanıma, empati veya bakış açısı geliştirme, iletişim becerilerini güçlendirme, kendi fikir ve duygularına güvenmeyi ve ifade etmeyi kazandırmak amaçlanmaktadır (Webster-Stratton ve Reid, 2010).

2.3. Önleyici Müdahale Programlarının Davranışlara Yönelik Hedefleri

Yukarıda da açıklandığı gibi söz konusu önleyici müdahale programları genel olarak değerlendirildiğinde problem çözme düşünme becerileri ve duygulara yönelik derin bir iç görü kazandırmak programların ana çekirdek yapısını oluşturmaktadır. Ancak daha öncede belirtildiği gibi bu programlar çocuklardaki davranış değişikliğine yönelik yaklaşımlarında bazı düşünsel farklılıklar taşımaktadır. Bu kapsamda programların davranış değişimine yönelik içerikleri üzerinde ayrıca tartışmak programların hedeflerini daha anlaşılır kılacaktır. Öncelikle programların davranışsal boyutta aldıkları ödüller incelendiğinde, kişiler arası ilişkilerde şiddeti engelleyici etkili programlar olarak nitelendirildikleri gözlenmektedir.

Araştırma sonuçlarına göre, BPC programı çocuklara kişiler arası problemleri çözmeyi öğretmekle birlikte risk grubunda olan çocuklara da sonraki dönemde ortaya çıkarak, daha ciddi problemlere yol açabilecek anti-sosyal davranış biçimlerini azaltmalarına ya da ortadan kaldırmalarına yardımcı olmaktadır (Shure ve Spivack 1980, 1982). Programın içeriğinde ağırlıklı olarak çocukları düşünsel anlamda güçlendirmek kendi inisiyatiflerinde sorunlarına uygun çözümler bulabilen bireyler yetiştirmek amaçlanmaktadır. Dolayısıyla programın çocukların düşünce stillerini değiştirerek sosyal uyumlarını geliştirdiği ifade edilmektedir ancak bu sürecin bir yansıması olarak pro-sosyal davranışları desteklediği dürtüsel ve ketleyici davranışları azalttığı ifade edilmektedir (Shure, 2001). Dolayısıyla bu programda direk olarak davranışlara yönelik etkinliklere yer verilmemektedir. Öncelikli olarak programın hedefi düşünsel süreçleri etkilemek olarak belirtilirken bu sürecin davranışsal değişimi beraberinde getireceği varsayımıyla programın yapılandırıldığı açıklanmaktadır. ADSD programında ise BPC' den farklı olarak davranışsal açıdan değişimler yaratabilmek amacıyla kendini kontrol etme, sakin kalma ve öz denetim sağlama gibi amaçlı etkinliklere yer verilmekte ve davranışlar üzerinde odaklanılmaktadır. Örneğin "Hazır Bulunuşluk -Kendini Kontrol Etme-Kaplumbağa", bölümünde kendini kontrol etme ve problemi tanıma üzerine durulmaktadır. Programda çocuklar problem durumlarında, üç adımda duyguları ve problemi tartışmayı, sakinleşmeyi ve "kaplumbağa olmayı öğrenmektedirler." (Greenberg ve Kusché, 1998; Kam, Greenberg ve Kusché, 2004). Genel olarak ADSD, BPC programından farklı olarak sosyal ve duygusal yeterlilikle ilişkili duygu, davranış ve bilişsel anlayışın gelişimsel bütünleşmesine öncelik veren, duygusal sorunları ve davranışları önlemeyi ya da azaltmayı hedefleyen tamamlayıcı bir programdır (Domitrovich, Cortes ve Greenberg, 2007). Davranış değişimi açısından BPC ve ADSD programıyla Eşsiz Yıllar Programı karşılaştırıldığında Eşsiz Yıllar programında davranış bozukluğu gösteren çocuklara ayrı bir önem verildiği gözlenmektedir. Davranış sorunları olan çocukların dikkat problemleri, dürtüsel davranma ve hiperaktivite gibi bir takım bozukluklara sahip olmasının, sosyal bilişsel becerilerde yetersizliklere ve akran ilişkilerinin de olumsuz davranışlara yol açtığı belirtilmektedir. Bu çocukların, sıra bekleme, biri konuşurken dinleme, birlikte oynama vb. becerilerindeki yetersizliklerinin gündelik yaşama uyum sağlamalarını da zorlaştırdığı, akademik becerilerini olumsuz yönde etkilediği savunulmaktadır (Webster-Stratton ve Reid, 2010). Araştırmacılar okul başarısızlığının artmasının ve çocukların daha çok yıkıcı davranışlar göstermesinin bir döngü içinde gerçekleştiğini savunmaktadırlar (Webster-Stratton, Reid ve Hammond 2004; Webster-Stratton ve Reid, 2010). Bu bağlamda Webster-Stratton özellikle uyum sorunları ve davranış bozukluğu gösteren çocukların çok boyutlu bir şekilde desteklenmeye ihtiyaç duyduklarını vurgulayarak söz konusu programı geliştirdiğini ifade etmektedir (Webster-Stratton ve Reid, 2010). Bu program çok boyutlu çocukla iletişim içinde olan tüm sistemi geliştirmeyi ve değiştirmeyi hedef alan bir programdır. BPC ve ADSD programından farklı olarak Eşsiz Yıllar Eğitim serisinin içinde okul yönetimine ve öğretmenlere yönelik Eşsiz Yıllar Öğretmen Eğitimleri adında bir eğitim programı sunulmaktadır (Webster-Stratton ve Reid, 2010; Yannacci ve Rivard, 2006). Bu program kapsamında öğretmenin hem etkili sınıf yönetim becerilerini destekleyecek Öğretmen Sınıf Yönetimi Programı hem de öğretmenin çocuklara akademik, sosyal-duygusal ve davranışsal yönden destek verebilecek Dinozor Çocuk Sosyal Beceriler ve Problem Çözme Eğitim Programı sunulmaktadır. Sınıfta öğretmen tarafından düzenli olarak uygulanmakta olan Dinozor Çocuk Sosyal Beceriler ve Problem Çözme Eğitim Programı (Dinosaur Child Social Skills and Problem Solving Training Program) özellikle çocukların sosyal duygusal yeterliliğini desteklemek; saldırgan, karşı çıkıcı ve dürtüsel davranışlarını azaltmak ya da önlemek üzere geliştirilmiştir. Programda davranış sorunu olan çocukların; madde kullanımına, okulu bırakmaya, sorunlu akran gruplarına girmeye, şiddete ve suça eğilim göstermeye ilişkin risk faktörleri taşıdıkları ifade edilmektedir. Bu bağlamda programda risk faktörlerinin önüne geçebilmek için saldırgan ve yıkıcı davranışların ortaya çıkışının önlenmesi gerekliliğine dikkat çekilmekte negatif davranışların azaltılmasına yönelik etkinliklere yer verilmektedir. Böylelikle daha sonra ortaya çıkabilecek suç

davranışlarının da engellenebileceği ya da azaltılabileceği üzerinde durulmaktadır (Webster-Stratton ve Reid, 2010).

Kısaca özetlemek gerekirse okul öncesi dönemde önleyici müdahale programlarının içeriksel açıdan, sosyal problem çözme becerilerini geliştirme ve duygulara yönelik iç görü kazandırma konusunda örtüştüğü, davranışsal değişimler açısından ise içeriksel ve yöntemsel farklılıklara sahip oldukları düşünülmektedir. Düşünce duygu ve davranış değişimine her üç programda da içerik olarak önem verilmesine karşılık düşünsel açıdan, yoğunluk açısından ve yöntemsel açıdan farklılıklar olduğu düşünülmektedir. Ayrıca söz konusu programlarda ortak bir görüş olarak vurgulanan temel hedeflere ulaşmada, özellikle çocuklarda istenilen davranışların geliştirilmesinde ve sürdürülmesinde okul-ebeveyn iş birliğinin oldukça önemli olduğu bu kapsamda çalışmaların da yürütülmesi gerekliliği iken bu işbirliğinin derecesinin programların içeriğine göre değiştiği gözlenmektedir.

2.4. Önleyici Müdahale Programlarında Aile Katılımı

Son yıllarda önleyici müdahale alanında sıklıkla vurgulanan sistemin tek bir parçasına eğitim programı sunmak ve etkisine bakmak yerine çocuk ile iletişim halinde olan tüm yetişkinlere söz konusu eğitimlerin verilmesi ve ortak bir yaklaşımın geliştirilebilmesidir. Bu bakış doğrultusunda söz konusu programlar incelendiğinde ASD programının aile mektupları, el notları ve ev aktiviteleri ile aileyi bilgilendirerek onları programın içine dâhil edecek şekilde düzenlenmiş olduğu gözlenmektedir (Kusche ve Greenberg, 1994). Ancak program geliştiriciler tarafından ASD programında, aile katılımı önemsenmekle birlikte direkt olarak ailelere yönelik davranışları ve tutumları değiştirecek ve bunun bir yansıması olarak çocukların davranışsal gelişimlerini etkileyecek ekstra bir programın yerleştirilmemiş olduğu gözlenmektedir. Eşsiz Yıllar Aile programında ise aile eğitimlerine ayrıcalıklı bir önem verildiği gözlenmektedir. Bu kapsamda olumlu ebeveyn davranışlarını arttırmak, ebeveyn-çocuk bağı güçlendirmek, aile içinde kullanılan katı disiplini azaltmak, bunun yerine akılcı çözümler üretmeyi desteklemek vurgulanmaktadır. Dolayısıyla program ailelerin problem çözme, öfkeyle baş etme ve iletişim becerilerini geliştirmekte, aile öğretmen ilişkisini güçlendirmekte ve ailenin çocuğun eğitiminde yer almasını sağlamaktadır. Böylece ailelerin çocuklarının akademik ve sözel becerilerinde, dikkati toplama ve sürdürmede, sosyal duygusal gelişimlerinde etkin ve nitelikli bir şekilde rehberlik etmelerine olanak sağlanmaktadır. Oldukça geniş bir içeriğe sahip olan Eşsiz Yıllar Aile Müdahaleleri; Temel, Gelişmiş ve Okul Aile Eğitim Uygulamaları olmak üzere üçe ayrılmaktadır. Temel müdahale, sosyal ve duygusal rehberliği, problem çözmeyi ve çocukların akademik becerilerini desteklemeyi vurgulayan etkileşimli, videolara dayalı bir eğitim paketinden oluşturulmuştur (Webster-Stratton ve Reid, 2010). Gelişmiş müdahalede ise boşanma, aile içi geçimsizlik, ebeveyn depresyonu gibi olumsuz etkenler ile olumlu ebeveyn çocuk ilişkileri arasında bir denge kurulmaya çalışılmaktadır (Webster-Stratton, 1994). Etkileşimli ve video temelli bir model olan Okul Aile Eğitim Programında ise aile ve okul arasında iş birliği güçlendirilmekte, ailelere çocuklarının okul başarısını arttırmalarına destek olunmaktadır (Webster-Stratton ve Reid, 2003; 2004). BPC programında da Eşsiz Yıllar programında olduğu gibi hem sınıf içinde hem de ev ortamında çocukların, düşünme ve problem çözme çabalarının desteklenmesi ve pekişmesi gerektiği üzerinde yoğun bir şekilde durulmakta ve aile eğitimlerine ayrı bir önem verilmektedir. Bu kapsamda BPC eğitimleri süresince aynı paralellikte giden aileler için geliştirilmiş olan Düşünen Çocuk Yetiştirme Çalışma Kitabında yer alan etkinliklere yönelik eğitimler bir paket program şeklinde sunulmaktadır (Shure, 1994). BPC Programının içeriğiyle örtüşen etkinlikler dizisini aileler evde okulda yürütülmekte olan programla eş zamanlı olarak uygulamaktadır.

Genel olarak üç önleyici müdahale programının aile eğitimlerine yönelik görüşlerinde ailelerin sürece katılımı ortak bir yaklaşım içinde hareket edebilmek önemli bir boyut olarak ifade edilmiş olsa da programların içerikleri incelendiğinde farklı yoğunluklarda ancak

tamamlayıcı bir boyut olarak aile eğitimlerine yer verdikleri görülmektedir (Shure, 1994; Webster-Stratton ve Reid, 2010).

3. TARTIŞMA, SONUÇ VE ÖNERİLER

Son yıllarda önleyici müdahale alanındaki gelişmeler incelendiğinde sözü edilen programların dışında çeşitli programlarının geliştirildiği gözlenmektedir ancak önleyici yaklaşımlarda hangi programın o toplum için uygun program olup olmadığına karar vermek oldukça güç bir süreçtir. Günümüzde okul öncesi dönemde önleyici müdahale alanındaki gelişmeler incelendiğinde yapılan araştırmalar ve uygulamalarda hedeflerin ve uygulanacak grupların farklı gereksinimlerde ve isteklerde olması programları deseninden, uygulanma süreçlerine kadar bir takım değişimlere maruz bırakabilmektedir. Her ne kadar literatürde programların orijinallerini bozmadan tam bağlılık göstermenin gerekliliği üzerinde durulsa da alanda farklı uygulamalarla karşılaşmaktadır. Ayrıca programlardaki çeşitliliğe ek olarak okulların eğitim sistemi içindeki hedeflerini arttırmaları da programlara yönelik tercihler de farklılıklara yol açabilmektedir (Domitrovich ve Greenberg, 2000; Durlak, 2010; Elliott ve Mihalic, 2004). Yukarıda sözü edilen üç programın geniş kapsamlı bir içeriğe ve hedefe sahip olduğu çok boyutlu sistemleri de içine alacak şekilde geliştirildikleri gözlenmektedir. Literatürde okul öncesi eğitim programlarının zenginleştirici bir parçası olarak bu programları orijinal şekliyle uygulayan, etkiliğini sınavan pek çok çalışma (Greenberg ve ark., 1995; Shure, 2001; Webster-Stratton ve Reid, 2010) bulunmaktadır ancak araştırmacılar tarafından önerilmese de bazen kurumların günlük rutinde okul öncesi eğitim programını zenginleştirmek amacıyla tek bir programdan ziyade farklı programların içeriğinde yer alan bazı bölümleri veya yöntemleri kullanmayı tercih ettikleri de görülmektedir (Domitrovich ve Greenberg, 2000; Durlak, 2010; Elliott ve Mihalic, 2004). Öğretmenler programın tamamından ziyade yukarıda sözü edilen programların içeriğinde yer alan duygulara yönelik boyutu, kendini denetleme ve kontrol etme becerilerini geliştirebilecek stratejileri ya da problem çözme diyaloglarını kullanmayı tercih edebilmektedirler. Bu durumun çeşitli problemlere yol açabileceği belirtilmekte, programların orijinal yapısını bozmadan uygulamaların yapılması gerektiği üzerinde durulmakta, standart koşullarda programın etkinliğinden söz edilebileceği sıklıkla vurgulanmaktadır.

Son yıllarda bu programların kullanımı ile ilgili alanda bir gelişme olarak önerilen birden fazla müdahale programının okul öncesi eğitim programlarının bir parçası olarak kullanılmasıdır (Bierman ve ark., 2008). Nitekim Domitrovich ve ark. 2007 yılında başlattıkları ve halen de yürütmekte oldukları projede öğretmenlere programların dil, sosyal- duygusal vb. boyutlarında zenginleştirebilecekleri içinde birden fazla programı barındıran bir müdahale paketi uygulamaktadır. Oldukça geniş bir literatüre sahip olan önleyici müdahale alanında geliştirilen programların sayısı yukarıda sözü edilen bu programlarla sınırlı değildir, özel bir hedef doğrultusunda geliştirilmiş olan farklı programlarında alanda geliştirildiği görülmektedir. Nitekim son yıllarda araştırmacılar çok boyutlu ve kapsamlı programların bile tüm çocukların gereksinimlerini karşılayabilecek donanımda olamayabileceğini savunmaktadırlar. Bazı çocukların daha yoğun bireysel tedaviye ihtiyacı olabileceklerini ya da bazı alanlarda daha fazla gelişmeye gereksinim duyabileceklerini belirtmektedirler (Domitrovich ve ark., 2010). Araştırmacılar sınıfın çoğunluğunun normalin üstünde uyumsuz davranışlar sergilemesi, risk grubundaki çocuk sayısının çok olması, olumsuz davranışların işlevselliğine yönelik atıfların değişimine daha fazla ihtiyaç duyulması gibi durumlar söz konusu olduğunda davranış değişimine yönelik tamamlayıcı bir programın çocukların gereksinimlerine daha etkin cevap verebileceğini düşünmektedirler. Bu bakımdan programların içeriklerinin ve hedeflerinin açık ve net olması alandaki gereksinimlere göre birbirlerini bütünleştirebilecek şekilde programların birlikte kullanımlarını da olası kılmaktadır. Örneğin araştırmacılar ADSD programını geniş bir içeriğe sahip önleyici bir müdahale programı olarak nitelendirmelerine rağmen Doğru Davranış

Oyunu programını (The Good Behavior Game Manual; Harris ve Sherman, 1973), sınıf ortamını birlikte hedeflere ulaşmayı sağlayacak şekilde dönüştürmesi nedeniyle araştırmalarında yer vermişlerdir. Bu doğrultuda programların içeriklerinin ve hedeflerinin tartışılması benzerlik ve farklılıklarının açığa çıkartılması daha bilinçli seçimlerin yapılmasını olanaklı kılacaktır.

Özetlemek gerekirse söz konusu programlar içerik açısından değerlendirildiğinde bir takım farklılıklarla beraber problem çözme düşünme becerileri, sosyal-duygusal beceriler ve sosyal davranış değişimi üzerinde kapsamlı bir içeriğe sahip olmalarına rağmen farklı programlar ile bütünleştirilerek uygulanabilirler. Gereksinimler doğrultusunda gerek programların seçilmesi ve sınanmasında gerekse adaptasyon süreçlerinde programların içeriklerinin kritik bir öneme sahip olduğu düşünülmektedir. Özellikle risk grubundaki çocukların sosyal ve duygusal yeterliliklerinin geliştirilmesinde söz konusu boyutları kapsayan kendi kültürümüze yönelik olarak geliştirilen programların geliştirilmesine yönelik uygulamaların planlanması önerilmektedir. Önleyici müdahale programları amaç ve içerikler açısından oldukça çeşitlilik içermektedir. Bu çalışmada bilimsel olarak kanıtlanmış olan sosyal yeterliliği geliştiren bazı programların içeriği üzerinde durulmuştur (bkz, Tablo 1) bu nedenle Türkiye’de farklı alanlara yönelik diğer önleyici müdahalelerinde tartışılmasına gereksinim duyulmaktadır. Bu noktada önemli olan kapsamlı, çok boyutlu, tek bir alanın gelişmesine odaklanan ya da birden fazla programın tamamlayıcı bir şekilde kullanılmasına yönelik olan tercihlerin bilinçli bir şekilde yapılabilmesidir. Böylelikle programların daha çok verimli olmasına katkıda bulunulabilecektir.

Tablo 1 Önleyici Müdahale Programlarının Temel Özellikleri ve Hedefleri

Önleyici Müdahale Programları	Program	Uygulama Süreci	Müdahale Türü	Problem Çözme Düşünme Becerisi	Sosyal-Duygusal Beceriler	Davranış Değişimi
Ben Problem Çözebilirim/I Can Problem Solve (Shure, 2001)	*Öğretmenin tarafından sınıfta takip eden program kitapçığında yer alan dersler *Aile Düşünen Çocuk Yetiştirme Ebeveyn Programı	Dersler; oyunlar, dramatik canlandırmalar, kukla gösterileri, hikayeler	Evrensel	Alternatif ve sonucu dikkate alan düşünme becerilerini geliştirme	Kendilerinin ve diğerlerinin duygularının farkına varma ve anlama, İnsanların nasıl hissettiğini anlamının birden fazla yolu olduğunu kavrama	Problemleri davranışlarda azalma
Alternatif Düşünme Stratejilerini Destekleme- Okul Öncesi Programı (Promoting Alternative Thinking Strategies - (Domitrovich et al., 1999)	*Öğretmen tarafından uygulanan gruba yönelik program kitapçığında yer alan dersler *Aile mektupları *Ev aktiviteleri		Evrensel	Sosyal çözümler üretme, düşünme becerilerini geliştirmek	Duygusal farkındalık geliştirmek, duyguları anlamak ve düzenlemek	Problemleri davranışların azalması ve öz düzenleme becerilerinin gelişmesi, içsel kontrol

Eşsiz Dinozor - Yönelik Beceri ve Çözme (Incredible Years)	Yıllar Okula Sosyal Problem Eğitimi	*Öğretmen Eğitim Serisi *Aile Eğitim Programı *Sınıf Programı	Model alma, rol oynama, kuklalar, video model sistemi	Seçilmiş	Kişiler arası problem becerisini geliştirme	Duyguları tanımak, empati veya bakış açısı geliştirmek, iletişim becerilerini güçlendirmek	Problem çözme ve öfke yönetiminin becerilerinin artması, saldırgan, uyumsuz ve dürtüsel davranışları azaltmak ya da önlemek
--	-------------------------------------	---	---	----------	---	--	---

KAYNAKLAR

- AÇEV (2005). Okul Öncesi Eğitimde Kalite: Üniversitelerin Rolü. Toplantı Raporu: İstanbul (<http://www.acev.org/arastirmalarimiz.php?id=24&lang=tr> adresinden 22.07.2010 tarihinde indirilmiştir.)
- AÇEV (2009). Türkiye’de Erken Çocukluk Eğitimi: Erişim, Eşitlik ve Kalite. (<http://www.acev.org/arastirmalarimiz.php?id=24&lang=tr> adresinden 22.07.2010 tarihinde indirilmiştir.)
- Ainsworth, M. D. S. (1969). Object relations, dependency and attachment: A theoretical review of the infant – mother relationship. *Child Development*, 40, 969 – 1025.
- Ainsworth, M.D.S. (1989). Attachments beyond infancy. *American Psychologist*, 44 (4), 709 – 716.
- Ainsworth, M.D.S. & Bowlby, J. (1991). An ethological approach to personality development. *American Psychologist*, 46 (4), 333 – 341.
- Anlıak, Ş. ve Arda, T.B. (2011) Alternatif Düşünme Stratejilerinin Desteklenmesi Projesi. *Ege Üniversitesi Bilimsel Araştırma Projeleri*, Proje No:09 EĞF 10.
- Anlıak, Ş. ve Sahin, D. (2009) An observational study for evaluating the effects of interpersonal problem solving skills training on behavioral dimensions, *Early Child Development and Care*, First Published on: 27 May 2009.
- Anlıak, Ş. (2004). *Farklı Eğitim Yaklaşımları Uygulayan Okul Öncesi Eğitim Kurumlarında Kişiler Arası Bilişsel Problem Çözme Becerisi Programının Etkisinin İncelenmesi*. Yayımlanmış Doktora Tezi, Ege Üniversitesi Sosyal Bilimler Enstitüsü Psikoloji Anabilim Dalı, İzmir: Türkiye.
- Bierman, K. L., Domitrovich, C. E., Nix, R. L., & Gest, S. D. (2008). Promoting academic and social-emotional school readiness: The head start REDI program. *Child Development*, 79(6), 1802-1817.
- Bingham, A. (1983). *Çocuklarda problem çözme yeteneklerinin geliştirilmesi*. Oğuzkan, F. A. (Çev.). İstanbul: MEB Basımevi.
- Castro, F. G., Barrera, M. & Martinez, C. (2004). The cultural adaptation of prevention interventions: Resolving tensions between fidelity and fit. *Prevention Science*, 5,1, 41 – 45.
- Collaborative for Academic, Social, and Emotional Learning. (2003). Safe and sound: An educational leader’s guide to evidence-based social and emotional learning (SEL) programs. Chicago, IL: Author. Retrieved October 28, 2010 from: <http://www.casel.org/downloads/CASEL2003AR.pdf>
- Conduct Problems Prevention Research Group (1999). Initial impact of the Fast Track prevention trial for conduct problems. II. Classroom effects. *Journal of Consulting and Clinical Psychology*, 67, 648-657.
- Coşkun, L. (2008). *An Adaptation and Pilot Implementation of an Effective Intervention Program Targeting Externalizing Behaviors in Early Childhood*. Yayımlanmış Doktora Tezi. Koç Üniversitesi Sosyal Bilimler Enstitüsü Psikoloji Anabilim Dalı, İstanbul: Türkiye.
- Denham, S.A. & Burton, R. (2003). *Social and emotional prevention and intervention programming for preschoolers*. New York, NY Kluwer Academic/Plenum.
- Denham, S. A. & Weissberg, R. P. (2004). Social-emotional learning in early childhood: What we know and where to go from here. E. Chesebrough, P. King, T. P. Gullotta, & M. Bloom (Eds.), *A blueprint for the promotion of prosocial behavior in early childhood* (pp. 13-50). New York : Kluwer Academic/ Plenum Publishers. Retrieved October 28, 2010 from <http://www.casel.org>.
- Dereli, E. (2008) *Çocuklar İçin Sosyal Beceri Eğitim Programının 6 Yas Çocukların Sosyal Problem Çözme Becerilerine Etkisi* Yayımlanmış Doktora Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Çocuk Gelişimi ve Ev Yönetimi Anabilim Dalı, Konya: Türkiye.

- Dinçer, Ç. (1995). *Anaokuluna Devam Eden 5 Yaş Grubu Çocuklarına Kişiler Arası Problem Çözme Becerilerinin Kazandırılmasında Eğitimin Etkisinin İncelenmesi*. Çocuk Sağlığı ve Eğitimi Programı Doktora Tezi. Hacettepe Üniversitesi Sağlık Bilimleri Enstitüsü, Ankara: Türkiye.
- Dinçer, Ç., Anliak, Ş., Şahin, D. ve Karaman, G. (2009). Kişilerarası Bilişsel Problem Çözme Programının Okul Öncesi Eğitimi Kurumlarında Yaygınlaştırılması Projesi” Uluslar arası Katılımlı II. Çocuk Gelişimi ve Eğitimi Kongresi, Hacettepe Üniversitesi, Ankara.
- Domitrovich, C. E., Greenberg, M. T., Kusche, C. & Cortes, R. (1999). *Manual for the Preschool PATHS Curriculum*. South Deerfield, MA: Channing-Bete Company.
- Domitrovich, C. E. & Greenberg, M. T. (2000). The study of implementation: Current findings from effective programs for school aged children. *Journal of Educational and Psychological Consultation*, 11, 193-222.
- Domitrovich, C. E., Cortes, R. & Greenberg, M. T. (2007). Improving young children's social and emotional competence: A randomized trial of the Preschool PATHS Program. *Journal of Primary Prevention*, 28 (2), 67-91.
- Domitrovich, C. E., Bradshaw C. P., Greenberg, M. T., Embry, D., Poduska J. M. & Jalongo N. S., (2010). Integrated models of school-based prevention: Logic and theory. *Psychology in the Schools*, 47(1), 71-88.
- Durlak JA. & DuPre EP. (2008). Implementation matters: a review of research on the influence of implementation on program outcomes and the factors affecting implementation. *American Journal of Community Psychology*, 41(3-4), 327-50.
- Durlak J. A. (2010). The Importance of doing well in whatever you do: A commentary on the special section, “implementation research in early childhood education”. *Early Childhood Research Quarterly*, 25, 348-357.
- Elias, M. J. (2006). The connection between academic and social-emotional learning. M. J. Elias & H. Arnold (Eds.), *The educator's guide to emotional intelligence and academic achievement social-emotional learning in the classroom* (syf. 4-14). Thousand Oaks, CA: Corwin Press. Retrieved 28 October, 2010 from <http://www.casel.org>.
- Elias, M. J., Parker, S. J., Kash, V. M., Weissberg, R. P., & O’Brien, M. U. (2008). Social and emotional learning, moral education, and character education. In L. Nucci & D. Narvaez (Eds.), *Handbook of moral education*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Eliot, D.S. & Mihalic, S. (2004). Issues in disseminating and replicating effective prevention programs. *Prevention Science*, 5 (1), 47-53.
- Feiner, R. D., Brand S., Adan, A. M., Mulhall, P.F., Sartain, B. & Dubois, D.L. (1994). Restructuring the ecology of the school as an approach to prevention during school transitions. *Prevention Human Services*, 10 (2), 103-136.
- Greenberg, M. T., Kusche, C. A., Cook, E. T. & Quamma, J. P. (1995). Promoting emotional competence in school-aged children: The effects of the PATHS Curriculum. *Development and Psychopathology*, 7, 117-136.
- Greenberg, M. T. & Kusche, C. A. (1998). Preventative intervention for school-aged deaf children: The PATHS curriculum. *Journal of Deaf Studies and Deaf Education*, 3, 49-63.
- Greenberg, M. T., Weissberg, R. P., Utne O'Brien, M., Zins, J. E., Fredericks, L., Resnik, H. & Elias, M. J. (2003). Enhancing school-based prevention and youth development through coordinated social, emotional, and academic learning. *American Psychologist*, 58, 466-474.
- Greenberg, M. T. & Kusche, C. A. (2006). Building social and emotional competence: The PATHS curriculum. In S. R. Jimerson & M. J. Furlong (Eds.), *Handbook of school violence and school safety* (pp. 395-412). Mahwah, NJ: Lawrence Erlbaum.
- Hahn, R., Fuqua-Whitley, D., Wethington, H., Lowy, J., Crosby, A., Fullilove, M., . . . (2007). Effectiveness of universal school-based programs to prevent violent and aggressive behavior: A systematic review. *American Journal of Preventive Medicine*, 33, S114-S114-S129. doi:10.1016/j.amepre.2007.04.012.
- Harris, V.W. & Sherman, J.A. (1973). Use and analysis of the "Good Behavior Game" to reduce disruptive classroom behavior. *Journal of Applied Behavior Analysis*, 2, 119-124.
- Hawkins J. D., Horn M. L.V., & Arthur, M. W. (2004). Community variation in risk and protective factors and substance use outcomes. *Prevention Science*, 5(4), 213-220.
- Hill, L. G., Maucione, K. & Hood, B. K. (2007). A focused approach to assessing program fidelity. *Prevention Science*, 8, 25-34.

- Kam, C. M., Greenberg, M. T. & Walls, C. (2003). Examining the role of implementation quality in school-based prevention using the PATHS Curriculum. *Prevention Science*, 4 (1), 55-63.
- Kam, C. M., Greenberg, M. & Kusche, C. (2004). Sustained effects of the PATHS curriculum on the social and psychological adjustment of children in social and psychological adjustment of children in special education. *Journal of Emotional & Behavioral Disorders*, 12(2), 66-78.
- Katkat, D. & Mızrak, O. (2003). Öğretmen adaylarının pedagojik eğitimlerinin problem çözme becerilerine etkisi. *Milli Eğitim Dergisi*, 158.
- Kusche, C. A. & Greenberg, M. T. (1994) The PATHS Curriculum. Seattle: Developmental Research and Programs.
- Linares, O. L., Rosbruch, N., Stern, M. B., Edwards, M. E., Walker, G., & Abikoff, H. B. (2005). Developing cognitive-social-emotional competencies to enhance academic learning. *Psychology in the Schools*, 42(4), 405-417.
- Masten, A. S. (2001). Ordinary magic resilience process in development. *American Psychologist*, 56 (3), 227-238.
- Mayer, G.R. (1995). Preventing antisocial behavior in the schools, *Journal of Applied Behaviour Analysis*, 28(4), 467-478.
- O'Connell, M. E., Boat T. ve Warner, K. E., (2009). *Preventing mental, emotional, and behavioral disorders among young people: progress and possibilities*, Editors;172 Committee on the Prevention of Mental Disorders and Substance Abuse Among Children, Youth and Young Adults: Research Advances and Promising Interventions; Institute of Medicine; National Research Council ISBN: 0-309-12675-4.592.
- Ogilvy, C.M. (1994). Social skills training with children and adolescents: a review of the evidence on effectiveness. *Educational Psychology*, 14, 71-82.
- Raver, C. C., & Knitzer, J. (2002). *Ready to enter: What research tells policymakers about strategies to promote social and emotional school readiness among three- and four-year-olds*. (Policy Paper No. 3). New York: National Center for Children in Poverty.
- Riggs N. R., Greenberg, M. T., Kusche, C. A. & Pentz, M. A. (2006). The mediational role of neurocognition in the behavioral outcomes of a social-emotional prevention program in elementary school students: Effects of the PATHS Curriculum. *Prevention Science*, 7, 91-102.
- Shure, M. B. (1999) Preventing violence the problem solving way. *Juvenile Justice Bulletin*, 1-11.
- Shure, M.B. ve Spivack, G. (1980). Interpersonal problem solving as a mediator of behavioral adjustment in preschool and kindergarten children. *Journal of Applied Developmental Psychology*. 1, 29-44.
- Shure, M.B. & Spivack, G. (1982). Interpersonal problem-solving in young children: a cognitive approach to prevention. *American Journal of Community Psychology*, 10(3), 341-356
- Shure, M.B. (1994). Raising a thinking child. Henny Holt & Company Inc.
- Shure, M.B. (2001). *I can problem solve (An interpersonal cognitive problem-solving program)* (ICPS). 2.baskı, Illinois: Research Press.
- Spence, S. H. (2003). Social skills training with children and young people: theory, evidence and practice. *Child and Adolescent Mental Health*, 8 (2), 84-96.
- Taub, J. (2001). Evaluation of the Second Step violence prevention program at a rural elementary school. *School Psychology Review*, 31(2), 186-200.
- The Good Behavior Game Manual, Retrieved November 10, 2010 from <http://www.jhsph.edu/prevention/Publications/gbg.pdf>.
- Webster-Stratton, (1994). Advancing videotape parent training: A comparison study. *Journal of Consulting and Clinical Psychology*, 62(3), 583-593.
- Webster-Stratton, C., Reid, J. ve Hammond, M. (2001) Social skills and problem-solving training for children with early-onset conduct problems: Who benefits? *Journal of Child Psychology and Psychiatry and Allied Disciplines*, 42(7), 943 – 952.
- Webster-Stratton, C. & Reid, M. J. (2003). Treating conduct problems and strengthening social emotional competence in young children (ages 4-8 years): The dina dinosaur treatment program. *Journal of Emotional and Behavioral Disorders* 11(3): 130- 143.
- Webster-Stratton, C. & Reid, M. J. (2004). Strengthening social and emotional competence in young children -- The foundation for early school readiness and success. *Infants and Young Children*, 17(2), 96-113.

- Webster-Stratton, C., Reid, M. J. & Hammond, M. (2004). Treating children with early-onset conduct problems: intervention outcomes for parent, child, and teacher training. *Journal of Clinical Child and Adolescent Psychology*, 33 (1), 105-124.
- Webster-Stratton, C., Reid M. J., and Stoolmiller, M. (2008). Preventing aggression and improving social, emotional and academic competence: Evaluation of dinosaur classroom curriculum in high risk schools.
- Webster-Stratton, C., Reid, J. & Hammond, M. (2008). Preventing conduct problems, promoting social competence: A parent and teacher training partnership in Head Start. *Journal of Child Psychology and Psychiatry*, 49(5), 471-488.
- Webster-Stratton, C. & Herman, K. (2010). Disseminating incredible years series early-intervention programs: integration and sustaining services between school and home. *Psychology in the Schools*, 47(1), 36-54.
- Webster-Stratton, C. & Reid, M. J. (2010). The Incredible Years Parents, Teachers, and Children Training Series: A Multifaceted Treatment Approach for Young Children with Conduct Disorders. In J. R. Weisz & A. E. Kazdin (Eds.) *Evidence-Based Psychotherapies for Children and Adolescents* (pp. 194-210). New York and London: The Guilford Press.
- Weissberg, R. P., & O'Brien, M. U. (2004). What works in school-based social and emotional learning programs for positive youth development. *Annals of the American Academy of Political and Social Science*, 591, 86--97. Retrieved from <http://search.proquest.com/docview/37834180?accountid=13158>
- Wilson, S.J., and Lipsey, M.J. (2007). Effectiveness of school-based intervention programs on aggressive behavior: Update of a meta-analysis. *American Journal of Preventive Medicine*, 33(1/2),130-143.
- Yannacci, J. & Rivard, J. (2006) *Matrix of Children's Evidence-Based Interventions*, NASMHPD Research Institute Inc., systemsofcare.samhsa.gov/headermenu/docsHM/MatrixFINAL1.pdf
- Zins, J.E. & Elias, M.E. (2006). G.G. Bear & K.M. Minke (Eds.) *Children's needs III*, (pp 1-13). National Association of School Psychologists.
- Zins, J.E., Payton, J.W., Weissberg, R.P. & O'Brien, M.U. (2007). In G. Matthews, M. Zeidner, & R. D. Roberts (Eds.), *The science of emotional intelligence: Knowns and unknowns* (pp. 376-395). New York: Oxford University Press.

Extended Abstract

In early childhood period social emotional competence that, cover knowledge and skills in a complicated multivariable system is occurring related to interaction of emotional cognitive and behavioral developmental field. It would be a need to support and improve this system by using preventive intervention programs involving social competence and interpersonal problem solving skills that has a power not only to prevent or resolve risks coming from infant's period but also improve developmental disorders in the later life.

In today's context universal school-family evidence based programs which have enriched early childhood curriculum has been monitored gaining a wide commonly use. The universal program means that the prepared preventive intervention program can be used in every culture. For this reason being the programs universal, it can be applied to all children in different society that have not entertained an individual risk or diagnosed disorder. In preschool education, curriculum that facilitates development of children's intellectual abilities should be enhanced by intervention programs to support bringing up individuals who have social skills and can solve interpersonal problems. However, the need for these kinds of programs in universal dimension there can be differences in requirements according to the countries developmental levels such as risk factors, education, culture etc. For this reason it is emphasized that those programs should be selected by taking into consideration of those factors. Therefore, the effectiveness of the programs which are examined in other culture the range of impacted factors is expanding during implication process. In this connection it is considerable critical to select universal programs that is suitable for children's primary needs, conducted early childhood education curriculum, culture etc (Domitrovich ve Greenberg, 2000; Hill, Maucine ve Hood 2007; Kam, Greenberg ve Walls, 2003). In that point another emerged critical factors that every society has got unique risk factors or got some difficulties to identify or evaluate risk factors play a determined role on the effectiveness of the programs. In this regard specifying risk factors is crucial and prerequisite for ordering or selecting the most suitable program overlapping needs of the society. But sometimes it cannot be possible or easy to identify risk factors, provide appropriate effective solution to them and to decide effective preventive intervention

programs. For this reason there is a need to reveal the common features of the content in scientifically proved preventive intervention programs not only for the researchers who will try to develop new programs based on different cultural needs but also for implementer who will decide qualified and appropriate preventive program. In this direction bringing into view the information about what is the fundamental parts of the program and what kind of component is involved in and which parts can be readapted would be contributed the studies of researchers and implementers (Domitrovich ve Greenberg, 2000; Kam, Greenberg ve Walls 2003). In addition in the literature it is discussed that only one preventive intervention program is not sufficient to prevent effectively multidimensional risk behaviors therefore instead of one program, there is a necessity integrated models or strategies because of multiplicative or complementary effect (Domitrovich, and ark, 2010) in that field. According to the data obtained from the researches that the children have benefited more often multi-faceted dealt. However, at this point the predictions in terms of objectives and key features of programs for the integration of overlapping and complementary programs recommended to be developed.

This review will focus on the differences occurred in the universal multi-dimensional and comprehensive preventive intervention programs which are commonly used in preschool that overlap the content of the common points will be discussed. In addition not only discussing the basic common contents of extensive and multidimensional programs but also providing some examples of preventive intervention programs that is developed to focus for improving a specific skill or behaviors will be discussed. As a result of this, supporting collaborations between increasing the number of preventive intervention programs has been contributed to implement powerful and efficient programs more effectively in the field day by day.

In the early childhood period, the development of the common point of preventive intervention programs will lead to clarification of the features that are prescribed in the programs content for new programs. In addition, determining the critical features in the content of these programs not only will help separation of the key features in the application processes but also will help to clarify the critical elements in the process of adaptation. In addition, the core of the programs will increase in the general shares, will lead to the programs complementary features to come out by the way it will lead to cooperation in intervention science.

Kaynakça Bilgisi

Ocak, Ş. ve Arda, T. B., (2014). Okul öncesi dönemde önleyici müdahale edici programların karşılaştırılması. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi [Hacettepe University Journal of Education]*, 29(4), 171-188.

Citation Information

Ocak, Ş. & Arda, T. B., (2014). The comparison of preventive intervention programs in early childhood period. [in Turkish]. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi [Hacettepe University Journal of Education]*, 29(4), 171-188.