
 1 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
INEE - Acil Durumlar, Uzun Süreli Krizler 

ve Yeniden Yapılanmaların Erken 
Dönemlerinde Asgari Eğitim Standartları 

 


 2 

Acil Durumlarda Eğitim için Uluslararası Çalışma Ağı (INEE), acil durumlarla krizler sonrası yeniden yapılanmalarda 
eğitim hakkının kesintiye uğramaksızın temini için insani boyutlarda ve gelişime yönelik bir çerçeve içinde birlikte 
çalışan 3,200’ü aşkın (2008 Aralık ayı itibarıyla) bireysel ve kurumsal üyeden oluşan, küresel bir çalışma ağıdır. 
INEE, üyeleri ve stratejik ortakları arasında yapıcı ilişkiler ve işbirliği sağlamak suretiyle iletişim ve koordinasyonun 
gelişimi için çalışır. Çalışma ağının liderliği ve idaresi, INEE Sekreteryası tarafından gerçekleştirilmekte olup 
halihazırdaki Yönetim Grubu üyeleri CARE, Hristiyan Çocuklar Fonu, Uluslararası Kurtarma Komitesi, Uluslararası 
Çocukları Koruma Birliği, Norveç Göçmen Konseyi, UNESCO, UNHCR, UNICEF ve Dünya Bankası’ndan 
oluşmaktadır. 
 
INEE’ Asgari Standartlarda Çalışma Grubu, INEE Acil Durumlar, Uzun Süreli Krizler ve Yeniden Yapılanmaların 
Erken Dönemlerinde Eğitimde Asgari Standartlar çalışmalarının da küresel boyutta yürütülmesini idare eder. INEE 
Çalışma Grubu (2005-2008), krizler ve yeniden yapılandırma durumlarında eğitim uzmanlığına sahip 20 kurumdan 
oluşmaktadır: Eğitimsel Gelişim Akademisi, BEFARe, CARE Hindistan, CARE ABD, AVSI, Katolik Yardım Hizmetleri, 
Göçmen Eğitim Vakfı, Fundación Dos Mundos, GTZ, Uluslararası Kurtarma Komitesi, Fransa Milli Eğitim Bakanlığı, 
Norveç Kilise Yardımı, Norveç Göçmen Konseyi (NRC), Çocuk Esirgeme ABD, UNESCO, UNHCR, UNICEF, USAID, 
Windle Vakfı ve Dünya Eğitim.  
 
INEE, başlangıçtan bu yana çalışma ağına destek veren, 22’den fazla kurum ve kuruluşa minnettardır. Bu konudaki 
tam liste, INEE websitesi olan  www.ineesite.org adresinde yer almaktadır. 
INEE, acil durum ve yeniden yapılanmalarda eğitimi savunan, destekleyen ve yürüten tüm ilgili birey ve kurumlara 
açıktır. İlgilenenler, INEE websitesinde www.ineesite.org yer alan üyelik başvurusunu doldurarak katılım 
sağlayabilirler. Üyeliğin getirdiği hiçbir yükümlülük ya da ücret söz konusu değildir.  
 
INEE ile bağlantı kurup daha fazla bilgi almak için, aşağıdaki e-posta adresinden INEE Asgari Standartlar 
Koordinatörüne ulaşabilirsiniz:  
minimumstandards@ineesite.org  
 
INEE © 2004 
2. Basım:  INEE © 2006 
3. Basım:  INEE © 2009 
 
ISBN 1-58030-034-0 
 
Tüm hakları mahfuzdur. Bu materyalin koyalama hakları söz konusu olmakla birlikte, eğitim amaçlı olarak herhangi 
bir yöntemle yeniden basımına izin verilebilir. Bu tür uygulamalar için resmi izin talebi gerekmekle birlikte, normal 
şartlar altında gerekli izin derhal verilmektedir. Başka şartlarda kopyalama, diğer yayınlarda kullanma, tercüme ve 
uyarlama gibi çalışmalar için, öncesinde yapılacak başvuruyla kopya hak sahibinden yazılı izin alınmalıdır.  
 
Kapak fotoğrafları: Uluslararası Kurtarma Komitesi 
 
Tasarlama ve basım: DS Basım| Tasarım, Londra 
 
Tercüme: Zeynep Gündüzyeli, EFINST Dil Okulu 
Edit, Uyarlama ve Koordinasyon: Zeynep M.Turkmen Sanduvac, INEE MS Eğitmeni 
Ev Sahibi Kuruluş: Mavi Kalem Sosyal Yardımlaşma ve Dayanışma Derneği 
                                                                                           www.mavikalem.org 
Istanbul. 2010 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 3 

 
 
Acil Durumlar, Uzun Süreli Krizler ve Yeniden Yapılanmaların Erken Dönemlerinde  
Asgari Eğitim Standartları  
 
İçerik 
 
Giriş 
 
Acil durumlarda asgari eğitim standartları 
 
1. Tüm kategoriler için ortak standartlar:  
 Toplumsal katılım (Katılım ve kaynaklar) 
 İnceleme (Durum değerlendirmesi,Müdahale, Gözlemleme ve Sonuç Değerlendirmesi)  
EK 1: Durum değerlendirme çerçevesi 
EK 2: Bilgi toplama ve ihtiyaçları blirleme formu 
EK 3: Acil durum planlaması: Durumu incelemede kullanılacak kontrol listesi  
 
2. Erişim ve Öğrenme Ortamı 
EK 1: Psikososyal incelemede kullanılacak kontrol listesi 
EK 2: Gıda destekli eğitim programı kontrol listesi  
 
3. Öğretme ve öğrenme  
 
4. Öğretmenler ve diğer eğitim personeli  
EK 1: Yürütme Yönergesi 
 
5. Eğitim politikası ve koordinasyon 
 
Ekler:  
EK 1: Terminoloji 
EK 2: Referans ve kaynak rehberi 
EK 3: Teşekkürler 
 
Geri Bildirim Formu 
 
Değerlendirme ve kontrol listeleri konusunda daha fazla belge talep etmek; Sphere Insani Yardim Sozlesmesi ile 
onun INEE Asgari Standartlarının Sphere Standartlarıyla bağı konularında bilgi almak için 
http://www.ineesite.org/toolkit adresini tıklayınız. 
 
 
 


 4 

Giriş: Acil Durumlar, Uzun Süreli Krizler ve Yeniden 
Yapılanmaların Erken Dönemlerinde Asgari Eğitim 

Standartları 
 
Acil Durumlar, Uzun Süreli Krizler ve Yeniden Yapılanmaların Erken Dönemlerinde Asgari Eğitim 
Standartları, hem güçlü bir işbirliği oluşturularak geliştirilmiş bir el kitabı; hem de acil durumlarda 
çocuk, genç ya da yetişkin ayırımı yapılmaksızın tüm bireylerin eğitim hakları olduğunun kararlı 
bir ifadesidir.  Aynı zamanda, Sphere Projesinin özü olan “afet ve kargaşa nedeniyle acı çeken 
insanların problemlerini azaltmak için mümkün olan her adım atılmalı” ve “felaketlerden etkilenen 
kişilerin insan onuruna uygun bir hayat sürme hakları vardır” inanışlarının da yankısıdır. 
 
Genel bakış 
 
Tüm bireyler eğitim hakkına sahiptir. Bu hak, aralarında İnsan Hakları Evrensel Beyannamesi (1948), Sığınmacıların 
Durumu konulu Konvensiyon Sözleşmesi(1951), Savaş Zamanında Sivillerin Korunmasına dair Cenevre 
Konvensiyonu (IV), Ekonomik, Sosyal ve Kültürel Haklar Sözleşmesi (1966), Çocuk Hakları Konvensiyonu (1989) ve 
“Herkes için Eğitim” konusunu vurgulayan Dakar Dünya Eğitim Forumu Uygulamaya Geçirmek için Çerçeve 
Çalışması (2000)’nın da olduğu bazı önemli uluslararası konvensiyon ve belgelerde de dile getirilmektedir.  
 
Eğitim sadece bir hak değildir. Acil durumlar, uzun süreli krizler ve yeniden yapılanmaların erken dönemleri söz 
konusu olduğunda, aynı zamanda, fiziksel, psikososyal ve gerek yaşam kurtarma, gerekse de yaşamı sürdürme 
anlamında idrakın korunmasını da sağlar. Eğitim, öğrenme için güvenli yerler sunmak kadar, çocuk ve ergenler başta 
olmak üzere, zarar görmüş bireylerin belirlenip destek sağlanması konusundaki yeteneği ile de yaşamı sürdürülebilir 
kılar. Eğitim, kriz ortamında normallik, istikrar, yapısallık ve gelecek için umutlanma duyguları vermek suretiyle 
felaket ve karmaşanın etkilerini azaltıp gelecekteki ekonomik istikrar için vazgeçilmez olan yapı taşlarını oluşturur. 
Eğitim, aynı zamanda, kaçırma, çocukların silahlı gruplarda görevlendirilmesi, seksüel ve cinsiyet merkezli şiddete 
maruz kalmak da dahil olmak üzere tüm sömürü ve zarar görmelere karşı da korur. Son olarak, kara mayın güvenliği, 
HIV/AIDS’ten korunma, sorunların çözümü ve barış sağlama hakkında hayat kurtarıcı bilgilerin yaygınlaştırılmasını 
sağladığından dolayı,, eğitim, krizlerde yaşamın sürdürülebilmesi için gerekli bilgi ve becerileri de temin eder.  
 
Acil durumlarda eğitim 
 
Son yıllarda, acil durumlarda resmi ve gayr-ı resmi eğitim programlarına olan ihtiyaç konusundaki farkındalıkta bir 
artış olmuştur. Milyonlarca çocuk, genç ve yetişkin eğitim otoriteleri ile yerel ve uluslararası insanlık ajanslarının 
çabalarından faydalanmaktadırlar. Eğitim konusuna daha fazla vurgu yapıldığında, iki önemli mesele ortaya çıkar: 

1. acil durumlarda bireylerin eğitim haklarının bir cezaymış gibi kesilemeyeceğinin ve eğitimin insaniyet konulu 
tartışmaların odağından dışarıya çıkarılmak yerine, öncelikli bir insani yardım konusu olarak görülmesi gereğinin 
takdiri;  
2. kriz ortamında sağlanacak eğitim kalitesi, ulaşılabilirliği ve güvenilirliğinin asgari bir seviyeye sahip olması 
konusunda yaygınlaştırılmış ortak bir arzu ve kararlılık. 

 
Cevaben, 2003’te acil durumlarda asgari eğitim standartlarının küresel anlamda gelişimini düzenlemek üzere bir 
çalışma grubu oluşturulmuştur. Bu insiyatif, INEE-Acil Durumlarda Eğitim için Ajanslar arası Çalışma Ağı tarafından 
sahiplenilmiştir. Söz konusu çalışma ağı, tüm BM ajansları, STK’lar, bağış sahipleri, pratisyenler, araştırmacılar ve 
benzer durumlara maruz kalmış toplumlardan bireylerin acil durumlar ve kriz sonrası yeniden yapılanma 
dönemlerinde eğitim hakkının temini için birlikte çalıştıkları, herkese açık bir gruptur. Sorumluluğu, iyi uygulamaları, 
araçlar ve araştırmaları derleyip yaygınlaştırmak; acil durumlardan etkilenen kişilerin eğitim hakkını savunarak 
duyulmasını sağlamak ve üyeleriyle ortakları arasında düzenli bilgi alışverişini temin etmektir. INEE, kaynaklar 
arasındaki boşlukları da belirleyerek INEE üyesi kurumlarca oluşturulan Görev Ekipleri kanalıyla bu kaynakların 
geliştirilmesini teşvik eder.  
 
Acil durumlarda eğitim için asgari standartların geliştirilmesi konusunda yaygın ve dayanışmaya dayalı çalışmalar 
sonucunda ortaya çıkan, söz konusu küresel asgari standartlara bu el kitabında yer verilmektedir. Çok sayıda 
yararlanıcı ile birlikte asgari standartlar üstünde çalışan INEE Çalışma Grubu, 2003’ten bu yana, acil durumlar ve 
yeniden yapılanmanın erken dönemi boyunca ulaşılabilecek eğitimin tedariği ile, bu eğitime erişim için asgari bir 
düzeyi mümkün kılacak standartlar, göstergeler ve yol göstericiler geliştirilmesini düzenlemektedir.  Bu gelişim 
sağlama oluşumunun temel unsurları, ulusal, alt-bölgesel ve bölgesel danışmanlık, INEE listeleme hizmeti kanalıyla 


 5 

on-line danışmanlık ve ikili gözden geçirmelerdir. Herbir aşamada elde edilen bilgiler, oluşumun bir üst safhasındaki 
bilgilendirme için kullanılmıştır.  
 
50’den fazla ülkeden, 2,250’yi aşkın birey, asgari standartların geliştirilmesine katkıda bulunmuştur. 2004 yılı Ocak 
ve Mayıs ayları arasında, Asgari standartlar üstünde çalışan INEE Çalışma Grubu, Afrika, Asya, Latin Amerika ve 
Avrupa ile Orta Doğu’yu kapsayan dört bölgesel danışma grubu kurmuştur. Bu bölgesel danışmanlıklara, 51 farklı 
ülkedeki maruz kalan topluluklardan, uluslararası ve yerel STK’lardan, hükümetlerden ve BM ajanslarından 137 
delege dahil olmuştur. Bölgesel danışmanlıklar öncesinde, delegeler ve INEE üyeleri, 47 ülkedeki 110’u aşkın yerel, 
ulusal ve alt-bölgesel danışman gruplarla istibat kurarak, STK’lar, hükümet ve BM temsilcilikleri, bağışçılar, 
akademisyenler ile aralarında öğrencilerin, öğretmenlerin ve diğer eğitim çalışanlarının da bulunduğu maruz kalmış 
toplulukları temsil eden 1900’den fazla katılımcıdan bilgi ve veri toplamıştır. Bölgesel danışmanlıklardaki delegeler, 
bölgesel boyuttaki asgari standartları oluşturmak için yerel ve ulusal danışmanlıklarca geliştirilmiş olan standartlar, 
göstergeler ve yol göstericiler ile 100’ü aşkın INEE liste hizmetine verilen cevapları değerlendirerek önceden konmuş 
tuğlalar üstüne inşa etmeği sürdürmüşlerdir. 2004 yaz aylarında gerçekleştirilen ikili gözden geçirme çalışmalarına, 
bölgesel standartları inceleyip tek bir küresel standartlar seti haline getiren 40 uzman katılmıştır.  
 
Sonuç olarak ortaya konan asgari standartlar, Çocuk Hakları Konvensiyonu (CRC), Dakar Herkes İçin Eğitim 
Çerçeve Çalışması (EFA), BM Milenyum Gelişme Hedefleri (MDG) ve Sphere Projesinin İnsani Yardım Sözleşmesi 
temellerine oturtulmuştur. CRC, MDG ve EFA, acil durumlardan etkilenenler de dahil olmak üzere, herkes için kaliteli 
eğitim hakkı olduğunu belirtir. Bu el kitabı da söz konusu hakkın temini için gösterilen  asgari eğitim standartlarının 
tesisi ve ulaşılırlığın sağlanması çabalarında bir araç olarak kullanılmak üzere hazırlanmıştır. 
 
Sphere Projesi İnsani Yardım Sözleşmesi ve Afetlerde Yardım için Asgari Standartlar, 1997 yılında, bir grup insani 
çalışmalar yapan STK ile Kızılay ve Kızılhaç tarafından uygulamaya konmuş, felaketlere maruz kalan kişilerin insani 
yardım bekleme hakları olduğunu dile getiren hareketlerdir. Sphere el kitabı, su ve sıhhi yardım sağlama; gıda 
güvenliği, beslenme ve gıda yardımı; barınma ve barınma alanlarının idaresi ile sağlık hizmetleri gibi temel sektörler 
için asgari standartlar ve İnsani Yardim Sozlesmesi  konularını içermektedir.  
 
İnsani Yardim Sozlesmesi, Uluslararası İnsanlık Yasası, Uluslararası İnsan Hakları Yasası ve Sığınmacılık Yasası 
ile, Uluslararası Kızılay, Kızılhaç ve Afet Yardımına destek veren Sivil Toplum Kuruluşu (STK) yönergelerinin koşul 
ve prensiplerini temel alır. Insani Yardim Sozlesmesi, insani etkinlikleri yöneten temel prensipleri tarif eder ve acil 
durumlara maruz kalan kişilerin korunması ve yardım almasıyla ilgili hakları yeniden gündeme getirir. Ayrıca, özellikle 
üstünde durarak gündeme getirdiği bir başka konu da felakete maruz kalan kişilerin onurlarıyla yaşama haklarıdır. 
Devletler ve savaşan tarafların koruma ve yardım konularındaki hakları garanti altına alma yolunda yasal 
sorumlulukları bulunduğuna işaret eden Insani Yardım Sözleşmesi, bu sorumluluklara sahip olanlar bunu yapmaz ya 
da gönülsüz davranırlarsa, insani yardım kurumlarının gereken yardım ve korumayı sağlamalarına izin verme 
mecburiyetinde olduklarını da hatırlatır. (www.sphereproject.org). 
 
INEE Asgari Standartları ne zaman kullanılır? 
 
Acil Durumlar, Uzun Süreli Krizler ve Yeniden Yapılanmaların Erken Dönemlerinde Eğitim için Asgari Standartlar, acil 
durumlar sonrası yardım amacıyla oluşturulmuşsa da, insan hakları savunması ve acil durumlara hazırlık konularında 
da faydalı olabilir. Doğal afetler ve silahlı çatışmalar da dahil olmak üzere çok geniş bir uygulama alanı 
bulunmaktadır. Bu el kitabındaki “acil durum” deyimi, kabaca iki kategoriyi kapsayan genel bir terimdir.  Bu 
kategoriler, aşağıda tanımlanan, doğal afetler ve karmaşık acil durumlardır:1. 

• Doğal afetler, pekçok olgu arasından, kasırgaları, tayfunları, depremleri, kuraklık ve sel 
baskınlarını kapsar. Depremlerde olduğu gibi bazı doğal afetler hiçbir uyarı da bulunmaksızın 
gerçekleşir ve o çevrede yaşayanlar üstünde çok büyük bir etki bırakır. Diğerleri, mesela kuraklık, 
daha yavaş gelişmekle birlikte, eşdeğer yıkıcı etkiye sahiptir.  

• Karmaşık Acil Durumlar, “insan kökenli olup ekseriya kargaşa ve belki de bir doğal afetin parçası 
olan toplumsal rahatsızlıklardır. Bu gibi durumlarda, söz konusu toplumların yaşamları, 
güvenlikleri, refahı ve onuru doğal ya da insanın neden olduğu felaketler veya silahlı çatışmalar 
gibi pekçok farklı tehlikeyle karşı karşıyadır.  

 
Bu el kitabındaki bilgi talimat değildir. Asgari standartlar, farklı düzeydeki yararlanıcılar (kisiler , topluluklar, yerel 
yetkililer, bakanlık görevlileri, fon sağlayan ajanslar, bilfiil yürütmeyi gerçekleştirenler vb) tarafından geliştirilmiş olup 
dünyanın her tarafından acil durum ve erken yapılanma alanlarinda değerlendirilmektedir. Standartlar, hükümetler ve 
diğer ulusal yetkililer ile ulusal ve uluslararası ajansların acil durum şartlarında nasıl yardıma koşacakları ve eğitim 
programları oluşturacakları hakkında kılavuzluk eder. Standartlar, olay mahalindeki halkın tarifine uygun olarak, 

                                                
1 Tanımlar, Uluslararası Çocukları Koruma Birliğinden uyarlanmıştır. 2001. 


 6 

topluluklar -gruplar, hükümetler, diğer yetkililer ve insani yardım çalışanlarınca eğitim ihtiyaçlarının karşılanması 
amacıyla kullanılmak üzere tasarlanmıştır.  
 
Zaman Çerçevesi 
 
Asgari standartların kullanıldığı zaman çerçevesi geniş ölçüde çevre ve şartlara bağlıdır. Acil durumlara ilk yardımın 
sağlanmasından yeniden yapılanmanın erken dönemlerine kadar geniş bir uygulanabilirliğe sahiptir. Çok farklı kişiler 
tarafından kullanılabilir. Bu el kitabındaki göstergelerin, evrensel anlamda her durum için uygun olması veya her 
potansiyel kullanıcı tarafından kullanılabilir olması mümkün değildir. Belirtilen bazı göstergeler ve standartlara 
ulaşmak bazen haftalar, aylar hatta yıllar alabilir. Bazı vakalarda, dışarıdan yardım dahi almadan, belirlenen standart 
ve göstergelere ulaşılabilirken, diğer bazı vakalarda, aynı başarı için eğitim yetkilileri ve ajansların işbirliği yapması 
gerekmektedir. Bu standart ve göstergeleri uygularken, yürütme ve sonuca ulaşma konusunda bütün konuyla ilgili 
görev yapanların bir zaman çerçevesi üstünde fikir birliğine varmaları önemlidir.  
 
Asgari standartlar nasıl kullanılır? 
 
Acil durumlar ve yeniden yapılanma gayretleri içinde, çeşitli öğrenme ve psikososyal etkinlikler konularıyla uğraşan 
eğitim çalışanlarına pratik rehberlik sağlama amacıyla uluslararası ajanslar ve STK’larca tasarlanmış çok sayıda 
rehber kitaplar ve araç setleri mevcuttur. Bu kuruluşlarla, eğitim bakanlıkları ve diğer eğitim görevlilerininin de dahil 
olduğu gruplarca, kaliteli eğitim programları oluşturma ve sahip olma konularında politikalar ve yol gösterici 
çalışmalar yapılmaktadır. Bu el kitabı, olay mahalinde uygulanacak strateji ve programların yürütülmesine ilişkin 
detaylı tarifler vermez. Onun yerine, eğitim programları geliştirmekten onların yürütülmesi ve sürekliliğinin 
sağlanmasına kadar, eğitim kapsamlı konularda insani yardım grupları, hükümet ve topluluk desteklerini bilgilendirme 
amaçlı bir dizi asgari standard, temel göstergeler ve kılavuz notlar  sunar. Asgari standartlar beş ana kategoride ele 
alınır. Bunlar:  

• Tüm kategorilerin ortak asgari standartları: Bu bölüm, toplumsal katılımın vazgeçilmez olduğu alanlar, 
bu el kitabında yer alan standartları uygulanması esnasında yerel kaynakların kullanımı ve acil eğitim 
yardımlarının önce bir değerlendirmeye tabi tutulduktan sonra uygun yardımın sağlanması ve sürekli olarak 
durumun gözlemlenip değerlendirilmesinin temini üstünde odaklanmaktadır.  

• Ulaşılabilirlik ve öğrenme ortamı: Öğrenme fırsatlarına ulaşma ve sağlık, su ve sıhhi malzeme, gıda 
yardımı/beslenme ve barınma gibi sektörler arası bağlantıların duyurulması ve gerek güvenliğin gerekse de 
fiziksel, kavramsal ve psikolojik refahın arttırılması konularına odaklıdır. 

• Öğretme ve öğrenme: Etkili öğretim ve öğrenimin gereği olan kritik unsurlara odaklanır ki bunlar: 1) 
müfredat, 2) eğitimci eğitimi, 3) öğretim 4) ölçme ve değerlendirmedir. 

• Öğretmenler ve diğer eğitim personeli: Seçme ve görevlendirme, hizmet şartları, gözlemleme ve destek 
verme de dahil olmak üzere, eğitim alanındaki insan kaynaklarının idaresi ve yönetimi konularına 
odaklanmıştır.  

• Eğitim politikası ve koordinasyon: Politika formülasyonu ve yasalaştırma; planlama ve yürütme ile 
koordinasyon konuları odak teşkil eder.  

 


 7 

                             
 
Standartlar ve göstergeler arasındaki fark 
 
Asgari standartlar, maruz kalmış toplumların onurlu bir yaşam hakkı olduğu prensibine dayalıdır.  İnsani yardım 
gerektiren bir durumda mümkün olabilecek eğitimin sağlanma ve ulaşılırlığı konularına asgari bir düzey getirirler.  
Doğal olarak nitelikseldirler ve hem evrensel hem de her ortamda uygulanabilir olmaları gerekir. Her standardın 
temel göstergeleri, standardın sağlanıp sağlanmadığını gösteren işaretlerdir.  Programların etkisini (veya 
sonuçlarını), kullanılan oluşumu (veya metodu), bunun sayısal mı, niteliksel mi olduğu konularını ölçerek iletişimin 
sağlanmasında araç işlevi görürler. Anahtar göstergeler olmadan, asgari standartlar iyi niyet temennileri olmaktan 
pek ileri gidemezler; uygulamaya konmaları zordur. Her bölümde yer alan kılavuz notlar ise, farklı konulardaki 
standartların uygulanması esnasında göz önüne alınması gereken belli noktalarla bağlantıyı sağlar. Öncelikli 
meselelere, uygulamada ortaya çıkan güçlüklere dair tavsiyelerde bulunur ve mevcut bilgilerdeki ikilemleri, çelişkileri 
ya da boşlukları tanımlarlar. Yol göstericiler, belli başlı temel göstergelerle ilişki kurar ve bu ilişkiye metin içinde işaret 
ederler. Temel göstergelerin, her zaman konuyla uyumlu olan klavuz notlarla birlikte okunmaları gerekir.  
 
Bütün bölümlerin birbirletiyle bağlantılı oldukları ve sıklıkla bir bölümde tanımlanan standartların diğer bölümlerdeki 
standartlarla birlikte ele alınması gerektiği unutulmamalıdır. Gereken yerlerde, kılavuz notlar konuya faydalı diğer 
standartlara, göstergelere ve kılavuz notlara gönderme yapmaktadır.  
 
Çok Yönlü Meseleler Konular/Sorun Alanları ? 
 
Asgari standartları geliştirmede, birden çok meselenin aynı zamanda ele alınmasına özen göstermek gerekmektedir.   
İnsan ve çocuk hakları, cinsiyet, katılımcı nüfusun hakları, HIV/AIDS, engelli olma ve zarar görebilirlik durumlarının 
ilişkilendirilmesi gerekir. Tüm bu unsurlar, ayrı ayrı bölümlerde ele alınmak yerine, uygun standartlar içinde 
birleştirilirler.  
 
Faaliyet alanı ve sınırlamalar 
 
Farklı bölümlerdeki satndartlar tek başlarına durmazlar; birbirlerine bağlıdırlar. Bununla birlikte, evrensel standartların 
formülasyonu ile bunları pratiğe geçirme becerisi arasında kaçınılmaz bir gerginlik bulunur. Herbir bağlam farklıdır. 
Bu nedenle, standartları formüle etmekte kullanılan küresel gelişim oluşumu, insani yardım çalışanları, eğitimciler, 


 8 

hükümetler, eğitim yetkilileri, sivil toplum çalışanları ile farklı bölge, ülke ve yerel çevrelerden geniş ve yaygın bir 
katılımla temin edilmiştir.  
 
Bazı durumlarda, yerel faktörler asgari standartlar ve temel göstergelerin gerçekleştirilmesini mümkün kılmayabilir. 
Böyle bir hal söz konusu olduğunda, bu el kitabında listelenen standartlar ve göstergeler ile gerçek uygulamada 
ortaya çıkanlar arasındaki fark tanımlanarak, bu farkın oluşma nedenleri ve standartların gerçekleştirilmesi için 
nelerin değiştirilmesi gerektiği açıklanmalıdır.  
 
INEE Asgari Standartları eğitimsel yardımın tüm problemlerini çözmeyecek olmakla birlikte, insani yardım ajansları, 
hükümetler ve yerel toplumların sundukları eğitimsel desteğin kalitesi ve etkinliğini ölçmeleri için gereken araçları 
sunmaktadır. Bu sayede de felaketlerden etkilenen insanların yaşamlarında, belirgin bir farklılık yaratılacaktır.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 9 

1. Tüm Kategorilerin Ortak Asgari Standartları 
 
Giriş 
Bu bölüm, bu el kitabı içinde yer alan diğer kategorilerin herbiriyle entegre olan altı ana konumun 
standartlarını detaylandırmaktadır. Bu standartlar: 1) toplumsal katılım, 2) yerel kaynaklar, 3) ilk 
değerlendirme, 4) müdahale stratejisi, 5) gözlemleme 6) değerlendirme konularındadır. Bunlar da 
Toplumsal Katılım (katılım ve kaynaklar) ile Analiz (ölçme, müdahale, gözlemleme ve 
değerlendirme) olarak iki grup altında sunulur.  Burada tanımlanan standartları uygulamakla, 
insani aktörler ve toplumların üyeleri, Erişim ve Öğrenme Çevresi, Öğretme ve Öğrenme, 
Öğretmenler ve Diğer Eğitim Personeli ile Eğitim Politikaları ve Koordinasyon alanlarında 
standartların gerçekleşmesini desteklemiş olacaklardır. 
 
Uluslararası yasal düzenlemelerle bağlantılar  
 
Herkesin onurlu ve eğitim hakkı da dahil olmak üzere tüm insani haklarına saygı gösterilen bir yaşam sürme hakkı 
vardır. İnsani aktörlerin, uluslararası insan hakları, insaniyet ve mültecilerle ilgili kanunlarda yansıtıldığı biçimiyle bilgi, 
katılım ve ayrımcılığa uğramama konuları da dahil olmak üzere tüm insan haklarına uygun bir tutumla yardım 
sağlama sorumlulukları vardır. Sphere Projesinin İnsani Yardım Sözleşmesiyle, Uluslararası Kızılay-Kızılhaç Hareketi 
ve Afetlere Yardımda Sivil Organizasyonlar Davranış Yönetmeliği sayesinde, insani yardım ajansları yardıma ihtiyaç 
duyanlar nezdinde kendilerini güvenilir kılarlar. Ortak standartlar, eğitim yardımı sağlayan birey ve organizasyonların 
sorumluluklarının sınırlarını çizer.  
 
Tüm kategorilere ortak standartlar olmasının önemi  
 
Toplumsal katılım ve analize ayrılmış bu bölümün, uygun teknik bölüme geçmeden önce okunması, burada sınırları 
çizilen standartların bütün asgari standartları içine alan kapsamlı bir sistem oluşturması sebebiyle kritik öneme 
sahiptir. Eğitim verilerinin toplanması ve analizi, bir acil durumun her aşamasında önemlidir. Programların 
tasarlanması ve kaynakların uygun biçimde yönlendirilebilmesi için kaynaklar, ihtiyaçlar ve boşluklar bir krizin hemen 
başında saptanmalıdır.  
 
Afete maruz kalmış nüfusun ihtiyaçlarını karşılayan, etkili acil durum eğitim programları, içeriğin açık ve anlaşılır 
olmasına dayanmalıdır. İlk değerlendirmeler, acil durumun doğasını ve toplumdaki etkisini analiz edecektir. 
Etkilenmiş insanların kapasiteleri ve kullanılabilir yerel kaynaklar belirlenirken, aynı zamanda  da ihtiyaçlar, zarar 
görebilirlik ve elzem hizmetlerdeki boşluklar da ölçülmelidir. Programların etkinliğini temin etmek için, acil durumlarda 
verilecek eğitimin değerlendirilmesi, sadece acil durumdan etkilenmiş toplumu değil, aynı zamanda eğitimsel ve 
eğitim dışı meseleler üstüne çalışan insani yardım aktörleri ve yerel hükümeti de içermelidir. Değerlendirmeler, 
toplumun tüm kesimlerine yönelik resmi olan ve olmayan eğitimi göz önüne almalıdır. Eğitim, diğer sektörlerden ya 
da ekonomiden, dini ve geleneksel inançlardan, sosyal uygulamalardan, politika ve güvenlik faktörlerinden, 
sorunlarla başa çıkma mekanizmalarından veya gelecekte beklenen gelişmelerden ayrı düşünülemez. Acil durumun 
sebepleri ve etkilerinin analizi kritik önem taşır. Eğer problem doğru olarak belirlenmez ve anlaşılmazsa, uygun 
müdahale imkansız olmasa bile oldukça güç olacaktır.  
 
Müdahale, içine aktörlerin kapasitesi, uzmanlık alan(lar)I, bütçe sınırlamaları, bölge ve/veya duruma aşinalık, 
personel ve öğreniciler için riskler de dahil olmak üzere bir dizi faktöre bağlıdır. Burada detaylandırılan müdahale 
standartları “kim, neyi, ne zaman yapar”a açıklık kazandırmak için tasarlanmıştır. Bir kez uygun bir müdahale 
kararlaştırıldığında, hedefe ulaşma mekanizmaları aktörlerin ihtiyaca göre, yansız ve ayırım yapmadan yardım 
sağlamalarını temin edecek şekilde kurgulanmalıdır.  
 
Belirlenmiş amaçlar karşısında ortaya konan başarının sürekli ölçümü ve sürekli gelişen içerikteki programın uygun 
biçimde devam ettirildiğinin düzenli kontrolü amacıyla, bilgi toplayıp analiz edecek gözlemleme sistemlerinin  sürecin 
en başında oluşturulması gereklidir. Müdahale süresince ya da sonunda uygulanabilen değerlendirmeler, programın 
süresine bağlı olarak düzenli aralıklarla yapılmalı; programın etkinliğini bir bütün olarak ele alıp gelecekte benzeri 
programları geliştirmede kullanılabilecek dersler belirlenmelidir, Uygun yararlanıcılar ve öğrenenler, değerlendirme 
sürecine aktif katılım sağlamalıdır. Gözlem ve değerlendirme yöntemleri, içeriği ve sonuçları şeffaf olmalı; içinde yer 
alanların güvenliğini tehlikeye sokmadan, lehdarlara ve diğer yararlanıcılara geniş çapta duyurulmalıdır. Bazı 
durumlarda, bilgi politik veya sosyo-kültürel bağlamda hassas olabilir. Bu yüzden de toplanan veri ve bilgi konusunda 
dikkatli olunmalıdır.  
 


 10 

Etkili acil durum eğitim programları, krizden etkilenen toplumun tamamının anlayışı ve programın tasarlanışındaki 
aktif katılımlarına dayalıdır. “Toplumsal katılım” terimi, maruz kalmış nüfusu oluşturan üyelerin seslerinin 
duyulmasına izin vermekle kalmayıp, onlara karar alma sürecinin parçası olma gücü veren ve eğitim meselelerinde 
doğrudan harekete geçmelerini mümkün kılan oluşum ve etkinliklere gönderme yapar. Katılımın çeşitli dereceleri ve 
seviyeleri vardır: sembolik katılım, görüşlerin paylaşımı ve tam katılım. Çalıştığımız acil durum koşullarında, ekseriya 
tam katılım sağlanması güç olduğundan, acil durumlarda eğitim için asgari hedef görüşlerin paylaşımı ve her yönüyle 
tam katılım da gerçekleşmesi arzulanan amaçtır.  
 
Deneyimler, sembolik katılımın kaçırılan bir fırsat olduğunu göstermektedir. Programların devamı ve kalitesinin 
sağlanmasında da etkisizdir. Zarar görebilirliği yüksek gruplar da dahil olmak üzere, acil durumdan etkilenmiş toplum 
üyelerinin, müdahalelerin değerlendirme, planlama, yürütme, yönetim ve gözlemleme süreçlerine katılımı afet 
müdahalesinin kalitesi, etkinliği ve uygunluğunu temin etmek için en üst seviyeye çıkarılmalıdır. Toplumun aktif 
katılımı, o topluma özel eğitim meselelerinin ve onlara yönelik etkin stratejilerin belirlenmesini düzenler.  Ek olarak, 
toplumsal katılım, bir toplum içindeki yerel kaynakları belirleyip harekete geçirmek ve görüş birliği sağlamak için bir 
strateji olduğu kadar eğitim programlarına da destek hizmeti verir. Toplumsal katılım, gerçek ve sürekliliği olan 
yetkilendirmeyle kapasite oluşumunu içermeli; o zeminde önceden gösterilmiş çabaların üstüne inşa edilmelidir.  
 
Bilgi ve malumatın müdahalede yer alan herkes tarafından sistemli paylaşımı, hem problemlerin yaygın biçimde 
anlaşılması hem de kurumlar arasındaki etkin koordinasyon açısından büyük öneme sahiptir. Veri toplanması ve 
analizinde standart sistem ve yöntemler tercih edilmelidir. Bu suretle, bilginin kolayca belgelenmesi, paylaşımı ve 
duyurumu mümkün olacaktır.  
 
Asgari standartlar: Doğası itibarıyla nitelikseldir ve eğitim müdahalesi sağlamada ulaşılması gereken asgari 
seviyeleri belirler.  
Temel göstergeler: Bunlar standarda ulaşılıp ulaşılmadığını gösteren “işaretler”dir. Programların etkisi veya 
sonucunu olduğu kadar, kullanılan yöntem ve oluşumların da ölçülüp iletilmesi için bir yol gösterir. Göstergeler 
niteliksel ya da sayısal olabilir.  
Klavuz notlar: Bunlar, standart ve göstergelerin farklı durumlarda uygulanması esnasında göz önüne alınması 
gereken belli noktaları, uygulama güçlüklerinin giderilmesi üstüne rehber bilgiyi ve öncelikli meseleler hakkında 
tavsiyeleri içerir. Standart ya da göstergelere ilişkin kritik meseleleri de içerebilir; ikilemleri, tezatları ya da eldeki 
bilgilerdeki boşlukları belirtebilir. EK 2, bu kısma ilişkin genel sorunlar ve belli başlı teknik meseleler hakkındaki 
bilginin kaynağına işaret eden bir referans seçim listesi içermektedir.  
 
 


 11 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

Toplumsal Katılım 
 
 

Standart 1 
Katılım 

 
Acil durumdan 
etkilenmiş toplum 
üyeleri, eğitim 
programının ölçüm, 
planlanma, uygulama, 
gözlemleme ve  
değerlendirmesine 
aktif katılım 
gösterirler. 

 

Standart 2 
Kaynaklar 

 
Yerel toplumun 
kaynakları belirlenir; 
harekete geçirilir; 
eğitim programları ve 
diğer öğrenme 
aktivitelerinin 
uygulanmasında 
kullanılır.  

EK 2: Referanslar ve Kaynak Rehberi 
Toplumsal Katılım Bölümü 


 12 

 
Toplumsal Katılım Standart 1: Katılım 

Acil durumdan etkilenmiş toplum üyeleri, eğitim programının ölçüm, planlanma, uygulama, gözlemleme ve  
değerlendirmesine aktif katılım gösterirler  

 
 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak)  
 

• Acil durumdan etkilenmiş toplum üyeleri, seçilmiş temsilcileri kanalıyla, eğitim programının etkinliğini temin 
edecek eğitim aktivitelerinin öncelik sırasına konması ve planlanmasına katılırlar. (klavuz notlar 1-5’e 
bakınız). 

• Çocuklar ve gençler eğitim aktivitelerinin geliştirilmesi ve yürütülmesinde yer alırlar (Klavuz not 6’ya 
bakınız).  

• Toplumsal eğitim komitesi, eğitim aktiviteleri ve bütçelerinin sosyal denetimini sağlamak için halka açık 
toplantılar düzenler (Klavuz not 7’ye bakınız).  

• Çocuklar ve gençler de dahil olmak üzere, eğitim aktivitelerinde yer alacak toplumun tüm üyeleri için eğitim 
ve kapasite arttırıcı fırsatlar mevcuttur. (Klavuz not 8’e bakınız). 

 
Klavuz notlar 
 
1. Eğitim programlarında toplumun temsili: Asgari standartlar boyunca, “toplumsal eğitim komitesi” terimi bir 
toplumun eğitimsel ihtiyaçlarını belirleyip onlara göre görev yapan bir komiteyi anlatır. Temsilcileri, ebeveynlerden 
ve/veya okul aile birlikleri, yerel kurumlar, sivil toplum birlikleri, toplumsal kuruluşlar, gençlik ve kadın grupları, diğer 
gruplar arasından olduğu kadar öğretmenler ve öğreniciler (uygun olan durumlarda) arasından da seçilebilir. Bir 
toplumsal eğitim komitesi, üyeleri komite kompozisyonunu oluşturan alt komiteler de olabilir.  
 
Ebeveynlerin/Velilerin öğrenme çevresinin gelişimi ve yönetimine müdahil olmaları sebebiyle, acil durumlarda aile, 
toplum ve okul bağları güçlenir. Aile, toplum ve okul bağlarının yapısı, katılımcı ve paylaşımcı bir tavırla 
geliştirilmelidir. Bu durum, sadece toplumsal eğitim komiteleri, okul aile birlikleri vb türden kurumların gelişimi için 
değil, aynı zamanda da yerel koşullar ve problemlerle (mesela, çocuk merkezli ev ortamları) başa çıkmak için ihtiyaç 
duyulan özel usuller için de geçerlidir.  Topluma dayalı bir yaklaşım, yapıların oluşturulmasına (eğer zaten 
oluşmamışsa) ve yerel kültüre, eğitim geleneklerine saygılı mevcut yapıları güçlendirerek güçlüklerle başa çıkmada 
yerel mekanizmaları harekete geçirir. 
 
2. Toplumsal eğitim komiteleri: Temsil, yerel STK’lar, dini kurumlar, geleneksel liderler, özel eğitim ihtiyaçlarına 
sahip gruplar, marjinal gruplar, kadınlar, kızlar, boylar, kabileler, yaş grupları vd gibi kurumlar ve grupları kapsayacak 
biçimde tam katılımla olmalıdır. Temsilcilerin seçimi demokratik bir süreç izlenerek gerçekleştirilmelidir. Yeniden 
yapılanma aşamasında, toplumsal eğitim komitesi statü olarak tanınır ve resmi bir kurum / kuruluş olarak hareket 
etmesine müsaade edecek yasal izinlere sahip olmalıdır. Benzer fonksiyonlara ve sorumluluklara sahip toplumsal 
eğitim komitelerinin zaten mevcut olduğu yerlerde, paralel kurumlaşmalardan kaçınmak için yeni duruma uyarlama 
yapılmalıdır.  
 
Toplumsal eğitim komitesi kapsamlı ve dengeli olmalı; afete maruz kalmış olan toplumdaki cinsiyet, yaş, etnik ve dini 
gruplar, sosyal kategoriler ile, bunlarla sınırlı kalmadan tüm diğer grupları da içine alarak çeşitliliği yansıtmalıdır. 
Toplumsal eğitim komitelerine gösterdikleri katılıma paralel olarak eşitliğin temini ve artışıyla, kadınlar ve kız 
çocuklarının gelişmelerde eşit ortaklar haline gelmelerini desteklemek önemlidir.    

 
2. Rol ve sorumluluklar: Toplumsal eğitim komite üyelerinin rol ve sorumlulukları açıkça tanımlanmalı ve 

toplumun kolayca bilgilenmesi sağlanmalıdır. Aşağıda belirtilen rol ve sorumluluklar geçerli olsa da sadece 
bunlarla sınırlı kalınması söz konusu değildir:   
– Endişe konusu olan meseleleri tartışmak ve karar almak için düzenli toplantılar yapmak. 
– Toplantı tutanaklarını, kararları, toplumdan gelen maddi ve ayni bağış kayıtlarını tutmak. 
– Kültürel anlamda uygun yaklaşımlar sağlamak. (örnek: esnek eğitim takvimleri, toplumsal ortamı ve 

toplumun üyelerinin katılımını yansıtan eğitin program müfredatı vb)  
– Eğitim programı ve toplum üyeleri arasındaki ilişkilerin geliştirilmesi için toplumla, eğitim programı ve/veya 

ulusal ya da yerel yetkililerle iletişim kurmak. 
 
3. Eğitim müdahalelerinin tasarlanmasında toplumsal katılım: Eğitimsel müdahaleleri tasarlamada toplumsal 

katılımın temini için, resmi ve sivil kurumlar prosedürler konusunda birlikte karar vermeli ve oluşumu 
sağlamalıdırlar. Bu prosedürler, daha ilk günden itibaren acil müdahalenin önemli bir kısmını teşkil etmeli ve 
oluşumu hızlandıracak katılımcı yöntemlerin kullanımını içermelidir:  


 13 

- Çeşitli alt grupların (çocuklar, gençler ve yetişkinler) acil eğitim ihtiyaçları. 
- Var olan insan kapasitesi ve zamana ek olarak maddi kaynaklar ve materyaller. 
- Dil grupları da dahil olmak üzere, alt gruplardaki güç dinamikleri. 
- Güvenlik kısıtlamaları. 
– Eğitimin sağlanması için güvenli yerler. 
– Acil yardımın tüm safhalarına hayat kurtaracak uygun eğitim mesajlarının entegre edilmesini sağlayacak 

stratejiler. 
(Sayfa 24’teki Analiz- Standart 2, klavuz not 5’e, sayfa 25’teki Analiz- Standart 3’e, sayfa 76’daki Eğitim Politikası ve 
Koordinasyon- Standart 2’ye de bakınız.) 

 
5. Yerel eğitim hareket planı: Toplum ve toplumsal eğitim komitesi, acil durumdan etkilenmiş kişilerin, özellikle de 
zarar görebilirliği yüksek gruplara ait olanların, değerleri, endişeleri ve ihtiyaçlarını yansıtan, katılımcı, tabandan 
gelen bir planlama süreciyle eğitim aktivitelerini planlamalı ve öncelik sırasına koymalıdır.Bu planlama sürecinin 
sonucu, toplum tabanlı bir eğitim faaliyet planıdır. Bu plan, resmi ve/veya gayr-ı resmi eğitim hizmet ve 
programlarının kalitesini geliştirecek bir çerçeve çalışması sağlar.  
 
Bir eğitim faaliyet planının aşağıda sıralananları içeren, ama onlarla sınırlı kalmayan çeşitli amaçları olabilir:  

– Öğrenme ortamını oluşturan ve ifade eden aktörler arasında ortak bir vizyon, etkinlikler, göstergeler ve 
hedefler oluşturmak. 

– Öğrenme ortamında belli koşulların iyileştirilmesi için önceliklerin belirlenmesinde, aktörler arasında fikir 
birliğini ve sorumlulukların paylaşımını sağlamak. 

– Planda çerçevesi belirlenmiş hedeflere ulaşmak için, çeşitli katılımcıların verilen zaman aralıklarında yerine 
getirecekleri belli görev ve sorumlulukları gösteren bir faaliyet planı oluşturmak.  

 
Yerel eğitim faaliyet planları, destek veren kurumlar, toplumsal eğitim komiteleri ve eğitim program katılımcıları da 
dahil olmak üzere, tüm pay sahiplerinin işbirliğine dayalı rolleri tanımlanmalıdır. Faaliyet planları, düzenli olarak 
toplumsal gözlemin temin edilmesi ve yaygın toplumsal katılımın sürmesi içinbir katılım kültürü oluşturulmasına 
yardımcı olmak amacıyla davranış kurallarını da derleyip sisteme sokar.   Bu kurallar, planlama, çocukların 
korunması, genç kızların, kadınların, zarar görebilirliği yüksek gruplardan bireylerin katılımının yaygınlaştırılması, 
öğretim ve öğrenme aktivitelerinin yürütülmesi, denetim, gözlemleme, kaynakların hareketliliği, personel alımı ve 
eğitimi, altyapının oluşturulması ve gelişimi, uygun harici kurumlarla koordinasyon ile uygun olduğunda sağlık, hijyen, 
beslenme, su kaynakları ve sıhhı müdahalelerin entegrasyonu gibi alanları içerebilir. Eğitim programının nasıl etkin 
yönetileceği konusunda toplumsal eğitim komitesine tavsiyelerde bulunabilmeleri için, toplumun tüm üyelerinin bilgiye 
erişimleri çok önemlidir. 
 (Sayfa 67’deki Öğretmenler ve diğer eğitim personeli- Standart 2 ile sayfa 77’deki Eğitim politikası ve koordinasyon-
Standart 3’e de bakınız.)  
 
6. Eğitim aktivitelerine çocukların katılımı: Birleşmiş Milletler Konvensiyonunun Çocuk Haklarıyla ilgili 13. 
maddesinde, çocukları yetişkinlikte alacakları sorumluluklara hazırlamak amacıyla kendi yaşamlarını etkileyen 
meselelerde söz söyleme hakkı verilmektedir. Bu madde, uzun süreli krizler ve yeniden yapılanmaların erken 
dönemleri de dahil olmak üzere bütün acil durumlarda, etkilenen tüm çocuklara uygulanabilir.  
 
Öğreniciler, özellikle de gençler ve çocuklar, kendilerine eğitim sağlayan sistemin yönetimi ve geliştirilmesine müdahil 
olmalıdırlar. Çocuklar, kendilerini ve bulundukları toplumlardaki diğer çocukları korumaya yardım edecek 
uygulamalar konusunda eğitilmelidirler. Eğitim sürecinde, yapıcı katılım kapasitelerinin olduğu ve bunun da okul 
etkinliklerinde iyileşme sağlanması ya da öğrenim ortamında suistimalin rapor edilerek önlenmesi gibi olumlu 
değişikliklere yol açacağı vurgulanmalıdır.   
(Sayfa 45’teki Erişim ve Öğrenim Ortamı- Satandart 2 ile sayfa 69’daki Öğretmenler ve diğer eğitim personeli- 
Standart 3’e de bakınız.)  
 
Acil durumlar esnasında ortaya çıkan konular (çocuk ve gençler için boş zaman etkinlikleri gibi) gençlerin, özellikle de 
okula gitmeyenlerin, toplum için önemli faaliyetlere müdahil olmalarını sağlamak amacıyla kullanılabilir. Böylelikle, 
şiddet, silahlı gruplar gibi olumsuz etkilere karşıt olarak kendilerine olumlu seçenekler sunulmuş olacaktır.  

 
7. Sosyal denetimler, eğitim programının toplum tabanlı değerlendirmeleridir. Diğer unsurların yanısıra, insani, 
maddi ve ayni katılımları ölçecek; halihazırda kullanabilir olan ve hala ihtiyaç duyulanları saptayacak; programın 
etkinliğini gözlemleyecek şekilde yürütülmeleri gerekir.  
 
Bir acil durumun başlangıcında ya da ortasında sosyal denetimler yürütmek her zaman mümkün olmayabilir. Lakin, 
acil durum durağan evreye girdiğinde (uzun süreli kronik krizler veya yapılanma süreçlerinin erken dönemleri gibi), 
sosyal denetimler, toplumlara kendi eğitim programlarını daha etkin hale getirecek gözlemler yaparak kapasitelerini 
geliştirme fırsatı sağlayacaktır. 


 14 

(Sayfa 27’deki Analiz-Standart 4’e de bakınız.)  
 
8. Kapasite oluşturma: Yeterli ve uygun eğitim ve danışmanlık almaksızın toplum üyelerinin kendi eğitim 
etkinliklerini sahiplenip yönetecek teknik becerilere sahip olmalarını beklemek gerçekçi olmaz. Eğitim programları, 
toplumsal kapasiteyi ölçüp eğitime ihtiyaç duyulan alanları ve bu ihtiyaçların karşılanması için izlenecek yolları 
saptamalıdır. Toplumsal eğitim komite üyelerinin kapasitesine ek olarak, desteklerinin nitelikleri ve sürdürülebilirliğini 
arttırmak amacıyla, eğitim programlarının eğitim program çalışanları ve eğitim sağlayıcılarını da kapsaması gerekir. 
 
 

Toplumsal Katılım Standart 2: Kaynaklar 
Yerel toplum kaynakları belirlenir; harekete geçirilir; eğitim programları ve diğer öğrenme aktivitelerinin 

yürütülmesinde kullanılır.  
 

 
Temel göstergeler (Kılavuz notlarla birlikte okunmalıdır) 
 

• Toplumlar, eğitim personeli ve öğreniciler, toplumdaki eğitim kaynaklarını belirlerler. (KIlavuz not 
1’e bakınız).  

 
• Toplum kaynaklarına, eğitime erişim ile eğitim programının kalitesi ve korunmasını güçlendirmek 

amacıyla hareketlilik kazandırılır. (KIlavuz notlar 2 ve 3’e bakınız).  
 

• Konuyla ilgili pay sahipleri, toplumların kapasitesini tanır ve destekler. Eğitim programı, yerel 
kapasite ve becerilerin kullanımını en üst seviyeye çıkaracak şekilde tasarlanır. (KIlavuz notlar 4 ve 
5’e bakınız). 

 
Kılavuz notlar 
 
1. Toplumsal kaynaklar:   O toplumdaki mevcut insani, entellektüel, maddi ve ayni kaynaklardır. Kaynakların 
hareketliliği, öğrenme ortamının niteliğinin geliştirilmesiyle bağlantılı olmalıdır. Bu, fiziksel ortamı (okulun yapım ve 
onarımına materyial ve işgücü katkısı gibi) ve zihinsel ve/veya duygusal ortamı ı(öğrenciler, öğretmenler/görevliler 
için psikososyal destek ya da korunma meseleleriyle ilgilenmek gibi) kapsayabilir. Şeffaflık ve güvenilirliğin temini için 
kayıt tutulmalıdır.  
(Sayfa 45-48’deki Erişim ve Öğrenme Ortamı- Standart 2 ve 3’e de bakınız). 
 
2. Erişim ve güvenliğin tesisi: Toplum üyeleri, zarar görebilirliği yüksek gruplardaki çocukların okula kayıt olup 
düzenli devam etmelerine yardımcı olmak için gereken zamanı ve kaynakları harekete geçirmelidirler. Örneklemek 
gerekirse, kadın ve gençlik gruplarının katkısıyla en yoksul ailelerden gelen çocuklara düzgün giysiler sağlanması ya 
da kimsesiz çocuklardan oluşan ailelere yiyecek sağlanması gibi. Kadınlar, sınıf asistanlığı (sınıf anneliği) yapmak 
suretiyle, kız çocuklarının tacizden korunarak okula devam etmelerini sağlayabilirler. Toplum üyeleri de gerektiğinde 
çocukların okula gidip gelmelerine nezaret etmek için zaman vererek katkıda bulunabilirler.  
(Sayfa 45-48’deki Erişim ve Öğrenme Ortamı- Standart 2 ve 3’e de bakınız). 
 
3. Sürdürülebilirliğin inşası: Toplumlara, öğrenme ortamının idaresi, kaynakların harekete geçirilmesi ve idaresi ile 
sürdürülebilirlik konularındaki roller ve sorumluluklar hakkında uzun dönemli eğitim sağlanmalıdır. (zarar görebilirliği 
yüksek öğrencilerin katılımını temin için imkan ve özel standartlar temin etmek gibi)  
 
4. Toplumsal katılımın tanınırlığı: Bağışçılara rapor verilirken, toplumsal katılım konusunda hem sayısal hem de 
niteliksel bilgi sağlanmalıdır. Güçlü bir toplumsal katılım, kararlılığın bir göstergesi ve programların sürdürülebilirliği 
ihtimalini güçlendiren bir kanıt olarak görülebilir.  
 
5. Yerel kapasite: Müdahaleye katılım, kriz döneminde insanlarda umudu ve onur duygusunu güçlendirir. 
Programlar, yerel kapasite üstüne inşa edilmeli ve kişilerin kendi güçlüklerle başa çıkma stratejileri göz ardı 
edilmemelidir.  
 
 
 


 15 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Analiz 

Standart 1 
İlk  

Değerlendirme 
 

Acil durum 
sürecinde ihtiyaç 
duyulan  eğitimin 
değerlendirmesi, 

kollektif ve katılımcı 
bir tutumla 

gerçekleştirilir. 

Standart 2 
Müdahale 
Stratejisi 

 
Problemin açıkça 

tanımı ve 
belgelenmiş bir 

eylem stratejisini de 
içine alacak biçimde 

bir eğitimsel  
müdahale çerçeve 

çalışması geliştirilir.  
 

Standart 3 
Gözlemleme 

 
Yer alması uygun 

olan tüm paydaşlar , 
eğitim müdahale 
faaliyetlerini ve 

afete maruz kalan 
nüfusun değişen 

eğitim ihtiyaçlarını 
düzenli olarak 

gözlemler. 

Standart 4 
Değerlendirme 

 
Uygulamayı 

iyileştirmek ve 
güvenilirliği 

arttırmak amacıyla, 
eğitim 

müdahalesinin 
değerlendirmesi 

sistemli ve tarafsız 
olmalıdır.  

EK 1 
İlk Değerlendirme Çerçeve Çalışması 

EK 2 
Bilgi Toplama ve İhtiyaçları Belirleme Formu 

EK 3 
Acil Durumda Planlama: Durumun Analizi için Kontrol Listesi  

 

EK 2: Referans ve Kaynak Kılavuzu  
Analiz Bölümü 


 16 

Analiz Standart 1: İlk Değerlendirme 
Acil durum sürecinde ihtiyaç duyulan  eğitimin değerlendirmesi, kollektif ve katılımcı bir tutumla 

gerçekleştirilir. 
 
 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• Güvenlik ve emniyet de hesaba katılarak, mümkün olduğunca süratli bir biçimde,  eğitim ilk değerlendirmesi 
yapılır.  (Kılavuz notlar 1, 2 ve 3’e bakınız).  

 
• Toplanması gereken verilerin belirlenmesi, geliştirilmesi, göstergelerin yorumlanıp arıtılması,  bilgi yönetimi 

ve bilgi paylaşımı aşamalarına sadece esas paydaşlar dahil olur. (Kılavuz notlar 4 ve 5’e bakınız).  
 

• Farklı düzey ve türdeki eğitim için, acil durumdan etkilenmiş tüm bölgelerde var olan eğitim ihtiyaçları ile 
kaynakların kapsamlı bir değerlendirmesi, esas paydaşları katılımıyla gerçekleştirilir ve düzenli olarak 
güncellenir. (Kılavuz not 4’e bakınız).  

 
• Eğitim, afete maruz kalan toplumun ihtiyaç duyduğu hizmetleri belirlemek amacıyla, politik, sosyal, 

ekonomik, güvenlik ortamları ile demografik yapı ve mevcut kaynaklar üzerine veri toplayan sektörler arası 
ortak bir değerlendirmenin parçasıdır. (Klavuz not 6’ya bakınız).  

 
• Tehditler, zarar görebilirlik ve kapasite mevcuduna dair yapısal bir risk değerlendirmesiyle, öğrenicilerin 

korunmasını tehdit eden mevcut ve potansiyel unsurlar analiz edilir. (Kılavuz not 7’ye bakınız).  
 
• Öğrenme ve eğitim konusunda, gerek acil durum öncesinde gerekse de acil durum sürecinde var olan yerel 

kapasite, kaynaklar ve stratejiler tanımlanır.  
 
• İlk değerlendirme, amacın yerel olarak algılanması, eğitimin uygunluğu ve eğitimsel ihtiyaçlar ile faaliyetlere 

verilecek öncelikleri saptar.  
 
• Değerlendirme bulgularının paylaşımı ve eğitimsel verinin saklanmasını sağlayacak bir sistem kurulur. 

(Kılavuz not 8’e bakınız). 
 
Kılavuz notlar 
 
1. Değerlendirmenin zamanlanması için, maruz kalan nüfusun ve değerlendirme ekibinin güvenliği / emniyeti göz 
önünde tutulmalıdır. Erişimin sınırlı olduğu yerlerde, ikincil kaynaklar, yerel liderlik ve toplumsal çalışma ağları 
türünden alternatif stratejiler araştırılmalıdır. Erişim güçlendiğinde, ilk değerlendirme bir üst seviyeye çıkarılarak daha 
kapsamlı veri ve toplanmış bilgiler üstüne dayandırılmalıdır. Gözlem ve verilerin değerlendirmesi, programın başarılı 
ve çelişkili yanları, karşılanmayan ihtiyaçları kapsayacak şekilde, değerlendirmeler düzenli olarak (en azından çeyrek 
dönemler halinde) güncellenmelidir.  
 
2. Verilerin değerlendirilmesi ve bilgi toplama, eğitimsel ihtiyaçlar, kapasite, kaynaklar ve boşlukları anlayacak 
şekilde planlanıp yürütülmelidir. Bütün bölgeler ve tüm eğitim türlerini içine alacak topyekun bir değerlendirme 
mümkün olduğunca çabuk yapılmalıdır; ama, bu yapılırken, acil eylem bilgilendirmesi için ivedi olarak gereken kısmi 
değerlendirmelerin hazırlığı geciktirilmemelidir. Farklı eğitim sağlayıcıların olay mahaline yapacakları ziyaretler, 
mümkün olduğunca, acil müdahale ekibinin sürekli bir ziyaretçi akımıyla meşgul edilmesinden kaçınacak biçimde 
koordine edilmelidir.  
 
Niteliksel ve sayısal değerlendirme araçları, uluslararası standartlar, EFA (Herkes için Eğitim UNESCO’nun eğitim 
alanında geliştirdiği programlardan birisidir.) hedefleri ve haklara dair ilkelerle uyumlu olmalıdır. Böylelikle, küresel 
inisiyatiflerle yerel toplum arasında bağ kurularak, yerel düzeydeki çalışmalarda küresel çerçeve çalışmaları ve 
göstergelerle bağlantılar tesis edilir. Projelerin koordinasyonunu kurumlar arası seviyede düzenlemek ve bilgi arzı 
konusundaki talepleri asgariye indirmek için, veri toplama formları ülke bazında standartlaştırılmalıdır. Formlar, 
yerel/toplumsal müdahalecilerce önemli olduğu düşünülen bilginin eklenmesini mümkün kılacak yeri sağlamalıdır. 
 
Bir insani yardım müdahalesinde kullanılacak olan veri toplama formunun türü ne olursa olsun ahlaki değerlere 
uygunluğu esastır. Gözlemleme, değerlendirme ya da anketler de dahil olmak üzere, amacı ne olursa olsun, bilgi 
toplama insanları riske atabilir.  Bu, sadece toplanan bilginin içeriğinin hassasiyetinden değil, aynı zamanda 
insanların yalnızca bu oluşum içinde yer almalarının bile onları hedef haline getirip riske atabileceği gerçeğinden de 


 17 

kaynaklanmaktadır. Saygının temel prensibi zarar vermemektir ve ayırım yapılmaması gereği hiçbir zaman akıldan 
çıkarılmamalıdır. Bilgi toplayanlar, katılımcıları korumak ve haklarını bildirmekle yükümlüdürler.  
Korumaya Öncelik Vermek: İnsani Yardımda Veri Toplama Kapsamına Korumanın Dahil Edilmesi hakkındaki kılavuz 
kitap belge linki için EK 2’deki (sayfa 86) Analiz referanslarına bakınız.  
 
3. Analiz yöntemleri: Önyargıların en aza indirilmesi için, sonuçlar çıkarılmadan önce analiz süresince farklı 
kaynaklardan elde edilen veriler üçgenlenir. Üçgenleme, niteliksel verilerin geçerliliğini temin edecek zenginleştirilmiş 
bir anlayış ortaya çıkarmak için, olağanüstü bir olayın örtüşen yönleri kadar farklılık gösteren yönlerini de ölçmeye 
yarayacak verilerin toplanması ve analiz edilmesine yarayan bir karma-yöntemler yaklaşımıdır. Yalnızca 
dışarıdakilerin algıları ve önceliklerine dayalı bir insani yardımdan kaçınmak adına, analize yerel algılar da dahil 
edilir.  
 
4. Paydaşların katılımı:  Paydaşlar , etkilenen toplum gruplarından mümkün olduğunca fazla sayıda katılımcıyı dahil 
etmelidir. İlk değerlendirme esnasında, paydaşların veri ve bilgi toplama, analiz, bilginin yönetimi ve 
yaygınlaştırılmasına katılımları şartlar açısından sınırlı olabilirse de sonraki değerlendirmeler, gözlemler ve 
sonuçların değerlendirilmesi esnasında arttırılmalıdır.  
 
5. İlk değerlendirme bulguları: Bulgular, aktivitelerin planlanabilmesi için mümkün olduğunca çabuk kullanıma 
sunulmalıdır. Eğitim ihtiyaçları ve kaynaklarını tanımlayan kriz öncesi veriler ile kriz sonrası değerlendirmeler 
(yetkililerden, STK’lar, insani yardım konusunda uzman kurumlar ve yerel toplum tarafından sağlanan) tüm aktörlerin 
ivedi kullanımına hazır hale getirilmelidir. Bu, özellikle aktörlerin acil durum süresince bölgeye erişemedikleri 
durumlarda çok faydalı olacaktır.  
 
6. Acil durum genel değerlendirmesi:  Acil durum ekibinde, eğitim ve çocukların korunma ihtiyaçları ile kaynaklar 
üstüne veri toplayacak bir eğitim ya da sosyal hizmet uzmanı yer almalıdır. Kurumlar, bu faaliyetleri yürütmek için 
gereken kaynakları, personeli ve kurumsal kapasiteyi oluşturmakta kararlı davranmalıdır.  

 
7. Risk analizi: Eğitimin koruma ve/veya risk faktörü üstüne yapılandırılabilmesi için, içinde bulunulan durumda, 
çocuk ve gençlerin sağlık ve güvenliklerini etkileyebilecek tüm unsurlar olabildiğince göz önüne alınmalıdır. 
Değerlendirme, riskleri gösteren bir liste ya da tablo (“risk matriksi”) içermek suretiyle, farklı yaş grupları ve zarar 
görebilirliği yüksek grupların doğal afetler ve çevresel zararlar, kara mayınları ya da patlamamış cephane, bina 
güvenliği ve diğer altyapı, çocuk koruma ve güvenliği, zihinsel ve fiziksel sağlık tehditleri, öğretmen niteliğiyle ilgili 
problemler, okul ortamı ve müfredat ile diğer gerekli bilgiyle bağlantılı riskleri belgelendirmelidir. (Örnek bir risk 
matriksi için INEE Asgari  Standartlar CD-ROM’una bakınız). 
 
Değerlendirme, doğal sebeplerle ya da insan eliyle meydana gelen talihsiz olaylar süresince, acil durumlarla alakalı 
korunma, etki azaltma ve müdahale (hazırlıklı olmak, müdahale, yeniden yapılanma ve rehabilitasyon) için ihtiyaç 
duyulan risk yönetme stratejilerini vurgulamalıdır. Bu, bazı durumlarda, acil durumlardan korunma ve müdahale için 
her eğitim merkezinin kendi acil durum ve güvenlik planının olmasını gerekli kılabilir. Gerekiyorsa, her eğitim merkezi 
kendi potensiyal tehditlerini gösteren bir risk haritası hazırlayıp zarar görebilirliğini yükseltecek faktörlerin altını 
çizmelidir.  
 
8. Değerlendirme bulgularının paylaşımı: Bunun koordinasyonu, yerel ya da ulusal seviyedeki uygun yetkililerce 
yapılmalıdır. Bunu yapacak beceride yerel yetkili kişi ya da kurumun olmaması halinde, bilgi koordinasyonu ve 
paylaşım mekanizmasını yönlendirmek için BM İnsani Yardım İlişkileri Koordinasyon Ofisi (OCHA) gibi uluslararası 
lider bir aktörün adı öne çıkarılmalıdır. Değerlendirme bulgularının paylaşımı için derhal istatistiki bir çerçeve 
çalışması yapılarak, veriler tüm paydaşların kullanılabilecegi şekilde sunulur. (Sayfa 77’deki Eğitim Politikası ve 
Koordinasyon- Standart 3’e de bakınız).  
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 18 

Analiz Standart 2: Müdahale Stratejisi  
Problemin açık tanımı ve belgelenmiş bir eylem stratejisini de içine alacak biçimde, bir eğitimsel  müdahale 

çerçeve çalışması geliştirilir. 
 

 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• Program başlangıcında, temel veriler sistematik olarak toplanır.  
 
• Acil durum eğitim müdahale stratejileri, tüm verilerin net olarak anlaşıldığını gösterir.  

(Kılavuz notlar 1 ve 2’ye bakınız). 
 

• Eğitimsel müdahalenin çocuklar, gençler ve tüm toplum üstündeki etkilerini gözlemlemek için geçerli 
kıstaslar ve göstergeler tanımlanır.  

 
• İlk değerlendirmeden toplanan bilgi, sürmekte olan programın gelişimi hakkında bilgi veren yeni verilerle 

güncellenir.  
(Kılavuz not 3’e bakınız). 

 
• Eğitimsel müdahale stratejileri, zarar görebilirliği yüksek ya da özel eğitim ihtiyaçları olanlar da dahil olmak 

üzere, bütün çocuk ve gençlerin iyilik ve güvenliğine öncelik verir.  
 
• Eğitimsel müdahale stratejileri, acil durumdan etkilenmiş nüfusun kapsamlı ve kaliteli eğitime olan ihtiyacını, 

gösterdiği sürekli gelişim ile karşılayıp ulusal eğitim programlarının güçlenmesine hizmet eder. 
  (Kılavuz notlar 4, 5 ve 6’ya bakınız). 

 
Kılavuz notlar 
 
1. Müdahale önerileri:  Önemli aktivitelerin, burada tanımlanan asgari standartları karşılamaya imkan verecek 
fonlara göre bütçede yer alması temin edilmelidir. Öneriler, hangi eğitim aktivitesinin nerede yapılmasının 
tasarlandığını belirtmeli; farklı tür ve seviyeler için ölçülen ihtiyaçların ne kadarının karşılanabileceği konusunda 
tahmine yer vermeli ve kalan ihtiyaçların karşılanmasında diğer kurumların kararlılığının bilinip bilinmediğine işaret 
etmelidir. Eğer gerçekte var olan eğitim talebi öngörülenden daha fazlaysa, müdahale için olabildiğince esnek 
olunmalıdır. Acil durum eğitim masrafları (ekipman ve hizmet bedelleri gibi) ve seviyelerinin oturtulmasında, kurumlar 
arası uyum ve sürdürülebilirliğin yaygınlaştırılması için çaba gösterilmelidir.  
 
2. Veri toplama ve analiz için kapasite oluşturma: Öneriler, temel verilerin toplanıp analiz edilmesi ve gözlemleme 
ile değerlendirme çalışmalarının yapılabilmesi için personelin, özellikle de yerel personelin, kapasite gelişimini 
kapsamalıdır. Bu konu genellikle, öneri oluşturma esnasında tam olarak hesaba katılmamaktadır.  
 
3. Stratejilerin güncellenmesi: Müdahale önerileri, acil durumlar süresince ve yeniden yapılanmaların erken 
dönemlerinde en az üç ayda bir gözden geçirilip güncellenmelidir. O güne kadar kaydedilmiş başarılar, acil durum 
koşullarındaki değişiklikler ve karşılanmayan ihtiyaçlara dair halihazırdaki tahminler hesaplara dahil edilmelidir. 
Amaç, kalite ve kapsamda sürekli ilerleme kaydetmek kadar, eğer mümkünse uzun dönem sürdürülebilirliğin 
sağlanması olmalıdır.  
 
4. Bağışçı müdahalesi: Bağışçılar, zarar görebilirliği yüksek gruplardan gelen öğrenicilerin kayıt ve devamlılıkları da 
dahil olmak üzere, acil eğitim müdahalesinin hem kalitesini hem de kapsamını düzenli olarak gözden geçirmelidirler. 
Acil durumdan etkilenmiş çeşitli bölgelerde, eğitim fırsatlarına erişimi temin etmelidirler. Sığınmacıların ya da ülke 
içinde yerinden edilmiş nüfusun bulunduğu yerlerdeki yerel toplumun asgari standartlara uygun olarak eğitim 
almasını sağlayacak fonlama yapılmalıdır.  
(Sayfa 44’teki Erişim ve öğrenme ortamı- Standart 1, Kılavuz not 8’e de bakınız).  
 
5. Ulusal programların güçlendirilmesi: Özellikle yerinden edilmemiş nüfus için ve yeniden yapılanmanın erken 
dönemlerinde gerçekleştirilen acil eğitim müdahalesinin planlaması, ulusal ve yerel eğitim planlaması, idaresi ve 
yönetimi ile, hizmet içi öğretmen eğitimi ve desteğini de kapsayan ulusal eğitim programlarıyla uyumlu ve onları 
güçlendirecek biçimde yapılmalıdır.  
 
6. Kurumsal yetki kısıtlamalarının üstesinden gelmek: Yetkileri kısıtlı olan yardımcı organizasyonlar (sadece 
çocuklarla ya da göçmenler ve onların başarıyla vatanlarına dönmesiyle kısıtlanmış yetkilere sahip olmak gibi), tüm 
eğitim ihtiyaçlarının karşılanabilmesi için, kendi eğitim müdahalelerinin devlet kurumları ya da daha geniş yetkilere 


 19 

sahip olan kurumlarla uyumlu olmasını temin etmelidir. Maruz kalmış her bölge için geliştirilen eğitim stratejileri, 
erken çocukluk dönemi gelişim ihtiyaçları ile, orta, yüksek ve mesleki eğitim düzeyindeki gençliğin ihtiyaçlarını, 
hizmet öncesi öğretmen eğitimi ve uygun alternatif eğitimleri de ele almalıdır. Vatanına geri dönenlerin bulunduğu 
bölgelerdeki eğitimsel gelişim stratejileri, zamana bağlı kısıtlamaları olduğu için kendileri katılımcı olamayan insani 
yardım kuruluşlarının yardımlarıyla geliştirilen daha uzun süreli destek programlarına yer vermelidir (göçmenlerin 
vatana dönüşlerinde ve buradaki hayatlarının başlangıcında yeniden uyum sağlama desteği verilmesi gibi).  
 

Analiz Standard 3: Gözlemleme  
Yer alması uygun olan tüm paydaşlar , eğitim müdahale faaliyetlerini ve maruz kalan nüfusun değişen eğitim 

ihtiyaçlarını düzenli olarak gözlemler. 
 

 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• Acil durumlar ve müdahalelerin sürekli olarak gözlemlenmesini sağlayacak sistemler oluşturulmuştur ve 
kullanılmaktadır.  
(Kılavuz notlar 1 ve 2’ye bakınız). 

 
• Düzenli olarak, tüm maruz kalmış gruplardaki kadınlar, erkekler, çocuklar ve gençlerin fikirlerine 

başvurulmakta olup gözlemleme aktivitelerine katılımları sağlanmaktadır.  
(Kılavuz not 2’ye bakınız). 

 
• Eğitim verileri, temel bilgilerden başlayıp takip eden değişim ve eğilimleri izleyecek biçimde, sistematik ve 

düzenli olarak toplanır.  
(Kılavuz notlar 3 ve 4’e bakınız). 

 
• Personel, verilerin güvenilirliği ile analizlerin geçerli ve kanıtlanabilir olmasını temin etmek amacıyla, veri 

toplama ve analiz metodolojileri konusunda eğitilir 
(Kılavuz not 5’e bakınız). 

 
• Eğitim verileri analiz edilir ve önceden belirlenmiş, düzenli aralıklarla pay sahipleri ile paylaşılır.  

(Kılavuz not 3’e bakınız). 
 
• Gözlemleme sistemleri ve veri tabanları, yeni eğilimleri yansıtarak gelen bilgi ışığında karar alma olanağı 

verecek geri bildirimin sağlanması amacıyla düzenli olarak güncellenir.   
 

• Değişiklikleri, yeni eğilimleri, ihtiyaçları ve kaynakları belirten veriler, düzenli olarak eğitimsel programın 
yöneticilerine ulaştırılır.  

 
• Gözlemlemenin bir sonucu olarak, gerektiğinde programda düzeltmeler yapılır.  

 
Kılavuz notlar 
 
1. Gözlemleme: Nüfusun değişen eğitim ihtiyaçlarını ve programların yeterlilik, ihtiyaca cevap verebilirlik anlamında 
bu ihtiyaçları ne ölçüde karşıladığını yansıtmalı; iyileştirme olanaklarını hesaba katmalıdır. Bütün verilerin aynı 
sıklıkla toplanması gerekmez. Bu nedenle, gözlemleme süreci tasarlanırken, ihtiyaca dayalı olarak verilerin ne 
sıklıkla toplanacaklarına ve verilerin toplanıp işlenmesi için harcanacak kaynak miktarına dair kararlara yer 
verilmelidir. Pekçok türden bilgi, ihtiyaç ve problemler hakkında hızlı bilgi sağlayabilecek örnekler bazında, okullardan 
ve diğer eğitim programlarından temin edilebilir. (kayıtlar, eğitimi bırakma, öğrencinin okula gelmeden birşeyler yiyip 
yemediği, ders kitap sayısı, kullanılabilecek öğretme ve öğrenme materyalleri hakkındaki veriler gibi). Çocukların okul 
dışında gözlemlenmesi, kayıt olmama ya da devamsızlık nedenleri de seçilen yörelerdeki bazı haneleri kapsayacak 
küçük örnekleme gruplarına ziyaretler yapılarak veya toplumsal gruplarla toplantılar gerçekleştirilerek ele alınabilir.  
 
2. Gözlemlemede yer alacak kişiler: Maruz kalan nüfusun tüm gruplarından, özellikle cinsiyet ve dil becerileri 
dikkate alındığında, kültürel anlamda kabul görecek bir tutumla bilgi toplayabilecek herkes gözlemlemede yer 
almalıdır. Yöreye özgü kültürel uygulamalar, kadınlara ya da azınlık gruplarına, kültürel anlamda kabul görebilecek 
bireylerce ayrı olarak danışılmasını gerekli kılabilir.  
 
3. Eğitim Yönetimi Bilişim Sistemleri (EMIS): Acil durumlarda aksaklıklar görülebilir. Öncelikli olarak, kurumlar 
arası işbirliği ve ulusal yetkililerin desteği ile,toplanan temel veriler ve basit veri işleme oluşumları yeniden kullanıma 
sokulmalıdır. Ulusal bazda bir EMIS geliştirilmesi ve iyileştirilmesi, var olan bilginin toplanması, geliştirilmesi, 


 20 

yorumlanması, uygulanması, yaygınlaştırılması için yerel, bölgesel ve ulusal düzeylerde kaynak ve kapasite 
oluşumunu gerektirebilir. Bu çalışma, yeniden yapılanmanın erken dönemlerinde işlevini yerine getiren bir 
gözlemleme sistemine sahip olabilmek amacıyla, acil durumun mümkün olduğunca erken bir safhasında ele 
alınmalıdır.  
 
Uyumlu bir yazılım, EMIS için kritik önem taşıyan bir bileşendir. Ulusal ve bölgesel düzeydeki eğitim ofisleri ile 
eğitimin diğer yan sektörleri (ulusal eğitim enstitüleri gibi), bilgi alışverişini düzenleyecek uygun veri tabanlarını 
oluşturabilmeleri için tamamlayıcı yazılım sistemlerine sahip olmalıdır.  

 
4. Öğrenicilerin gözlemlenmesi: Öğrenicilerin bir kursu tamamlaması ya da kurstan ayrılmasını takiben mümkün 
olan en kısa sürede gerçekleştirilmelidir. Gözlemleme, sayısal beceriler ve okuryazarlığın hatırlanır olması ile 
okuryazarlık sağlandıktan sonra okuma materyallerine erişimi sağlar. Mesleki eğitim konusundaki gözlemlemede ise, 
işe yerleştirme personeli ve izleyici çalışmalar kanalıyla, istihdam imkanları ile eski kursiyerlerin edindikleri mesleki 
becerileri nasıl değerlendirdikleri takip edilmelidir. Program sonrası gözlemleme, programların tasarımı için paha 
biçilmez geri bildirim sağlar.  
(Sayfa 62’deki Öğretme ve öğrenme- Standart 4’e de bakınız). 
 
5. Verilerin geçerliliği: Bütün analizler, 1) göstergenin tanımı, 2) veri kaynağı, 3) veri toplama yöntemi, 4) veriyi 
toplayanlar ve 5) veri analiz prosedürleri hakkında bilgi veren belgelerle sunulmalıdır. Verinin toplanması, yönetimi ya 
da analizi sırasında ortaya çıkan herhangi bir anormallik varsa, bu da kayıtlara geçirilmelidir. Veriler, suçlanmaktan 
korkan ya da kaynak kullanım iznini en yüksek değerlere çekmek isteyenlerce çarpıtılabilir (kayıtların veya derslere 
devam edenlerin sayılarının şişirilmesi gibi) . Verilerin geçerliliğini iyileştirme maksadıyla, personel eğitimi, habersiz 
gözlemleme ziyaretleri yapma politikası ile desteklenmelidir.  
 

Analiz Standart 4: Değerlendirme  
Uygulamayı iyileştirmek ve güvenilirliği arttırmak amacıyla, eğitim müdahalesinin değerlendirmesi sistemli 

ve tarafsız olmalıdır. 
 

 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• Politikalar, programlar ve müdahale sonuçlarının, topyekun müdahale stratejileri, eğitime ve çocukların 
korunmasına yönelik belli başlı amaçlar ve asgari standartlarla karşılaştırmalı olarak değerlendirilmesi 
uygun aralıklarla gerçekleştirilir.  
(Klavuz not 1’e bakınız). 

 
• Müdahalenin beklenmedik etkileri hakkında bilgi araştırması yapılır.  
 
• Bilgi, maruz kalmış nüfuslar ve diğer sektörlerden gelen ortaklar da dahil olmak üzere, bütün paydaşlardan 

şeffaf ve tarafsız bir tutumla toplanır.  
 
• Marjinal gruplar, toplumsal eğitim komiteleri, yerel ve ulusal eğitim büroları, öğretmen ve öğreniciler de dahil 

olmak üzere tüm paydaşlar , değerlendirme çalışmalarında yer alır.  
(Kılavuz not 2’ye bakınız). 

 
• Alınan dersler ve iyi uygulamalar, yerel, ulusal ve insani yardım toplumları bazında, en geniş biçimde 

paylaşılır; ulusal ve küresel eğitim amaçlarına katkı sağlamak amacıyla, acil durum sonrası kullanılacak 
danışmanlık, programlar ve politikalar içine ilave edilir.  
(Kılavuz not 3’e bakınız). 

 
Kılavuz notlar 
 
1. Değerlendirmeler:  Bütün resmin ortaya konabilmesi için hem niteliksel hem de sayısal veriler toplanmalıdır. 
Niteliksel veriler, bağlamsal bilgi sağlayıp toplanan istatistiki verilerin açıklanmasına yardımcı olur. Niteliksel veriler, 
mülakatlar, gözlemler ve yazılı belgeler vasıtasıyla toplanabilir. Sayısal veriler ise, anketler ve soru formları 
vasıtasıyla toplanır.  
 
Değerlendirmeler, insani, maddi ve ayni girdiler; öğrenici erişimi, devamlılığı, katılımı ve korunması; öğretme-
öğrenme süreçleri; öğrenmenin tanınırlığı ve sertifikasyonu; hizmet içi öğretmen eğitimi; bireysel öğreniciler 


 21 

üstündeki etkiler, ileri seviyedeki çalışmalar, iyileştirme ve daha geniş topluluklar üstündeki etkileri de içine alacak 
biçimde kapsamlı bir değer takdiri sağlamalıdır.  

 
2. Değerlendirme vasıtasıyla kapasite oluşturma: Değerlendirme bütçesi, değerlendirme konseptlerini tanıtmak, 
değerlendirme çerçeve çalışmasını ve katılımcılık bazlı işleyişleri geliştirmek, bulguları birlikte gözden geçirip 
yorumlamak amacıyla pay sahipleri ile yapılacak atölye çalışmalarına imkan vermelidir. Özellikle, bir eğitim 
programında görev alan personelin, değerlendirme oluşumu içerisinde yer alması çok faydalı olur. Bu, ileriki 
dönemlerde “sahiplenme” ve “önerileri uygulamaya koyma” için gereken kavramsal temeli geliştirmelerine yardımcı 
olacaktır. Öğretmenler ve diğer eğitim personeli gibi proje yararlanıcıları,  uygulamada karşılaştıkları güçlüklerle, belli 
önerilerin uygulanması sonucunda ortaya çıkan zorluklara da işaret edebilirler.  
 
3. Bulgular ve alınan derslerin paylaşımı: Değerlendirmecilerden raporlarını yazarken, halka açık bilgi 
paylaşımında kullanılabilecek bir ilk bölüm ile geniş çapta paylaşımı söz konusu olmayacak, gizli ya da dahili 
bulguların yer aldığı ikinci bir bölüme yer vermeleri istenebilir.  
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Tüm Kategorilerin Ortak Asgari Standartları: Ekler 
 


 22 

EK 1: İlk değerlendirme çerçeve çalışması 
 

 
İlk değerlendirme çerçeve çalışması, belli bir topluluğun ihtiyaçları konusunda ortak bir anlayışa ulaşmak amacıyla, 
tartışma ve analizlerde temel olarak kullanılır. Bu analiz kanıt ve yargının birleşimidir. İlk değerlendirme çerçeve 
çalışması, yalnızca ihtiyaçları değil, düşünceye değer katan kaygı unsurlarından oluşan kategorileri de 
kapsamaktadır. Çerçeve çalışması, kategoriler arasında nedensellik bağı kurarken buna kesin bir vurgulama 
yapmadığından, değerlendirmeyi yapacak ekiplere yardımcı olmak için daha detaylı hazırlanmış araçlara ihtiyaç 
duyulur.  Bu tür araçların gelişimi tamamlanana kadar, nedenselliği nasıl açıklayacaklarını ekipler kendileri 
seçebilirler. Krizler için öncelikleri belirlenmiş bir insani yardım müdahale planı yapma amacıyla, çerçeve çalışması 
bilgi paylaşımı için daha kalıcı ve syadam bir platform sağlar. Her ne kadar çerçeve çalışmasının herbir seviyesinde 
yansıtılan kaygılarda hiyerarşi söz konusuysa da müdahalelerde buna paralel bir öncelik belirlemesi beklenmez. 
Çerçeve çalışması ile farklı kategorilerin birbirleriyle bağlantılı oldukları ve bu durumları göz önünde tutularak ele 
alınmaları gerektiği gösterilir. Çerçerçeve çalışmasında yer alan her kategori hem tek başına (eğitim gibi) hem de 
entegre bir değerlendirmenin parçası olarak (eğitimdeki durumun çerçeve çalışmasındaki diğer kategoriler üstündeki 
etkisi gibi) değerlendirilmelidir. Koruma / insan hakları / hukuk ilkesi birbiri üstüne binen meseleler olduklarından hem 
ayrı ayrı hem de genel akışa göre ele alınmalıdırlar. Değerlendirmenin çıkış noktası coğrafya ya da maruz kalan 
nüfus grubudur.  
Kaynak: İlk Değerlendirme Çerçeve Çalışması, Kurumlar Arası Yürütme Komitesinin (IASC) CAP Alt Çalışma Grubu tarafından 
geliştirilmiş olup 25 Ocak 2004’te BM ajansları, STK’lar ve Kızılhaç gibi bağışçıların katıldığı bir atölye çalışmasında son haline 
getirilmiştir.  

EK 2: Bir Acil Durumun Planlanması: Durum Analizi Kontrol Listesi  
 

KORUMA (fiiksel, kanuni ve maddi) / İNSAN HAKLARI / HUKUK İLKESİ 
 

ULUSAL BAĞLAM 
Politik, ekonomik, tarihi, sosyal yapı; devlet 
kapasitesi, altyapı sistemleri, coğrafya, iklim, 
doğal zararlar, uluslararası organizasyonlar, vb. 
 

ULUSAL PAZARLAR 
İşlevini sürdürüyor mu (bunun 
yardımıyla dışarıdan destek 
ihtiyacı azalır), yoksa durmuş 
mu? 
 

ÖLÜMCÜLLÜK 
 

                HASTALIK ORANI                                      BESLENME DURUMU 
 
İÇME SUYU   TEMEL          GIDA     BARINMA         SAĞLIKLI             SIHHİ  
ERİŞİMİ          SAĞLIK,        ALIMI    İMKANI VE       DAVRANIŞLAR    DURUM 
                       BESLENME,               UYGUNLUĞU                                SEVİYESİ                                                     
                       VE PSİKOSOSYAL                         
                       HİZMETLERE                        
                       ERİŞİM 
 
 
 
 
GIDA GÜVENLİĞİ                        SAĞLIK, BESLENME VE PSİKOSOSYAL 
                                                      HİZMETLERDEKİ PERFORMANS 

HANE HALKLARININ           EĞİTİM        SOSYAL VE              EŞİTSİZLİKLER 
EKONOMİK VE PAZAR                            KÜLTÜREL  
BAĞLAMINDAKİ                                       BAĞLAM 
DURUMU 

K
A

P
A

S
İT

E
 V

E
 Z

A
R

A
R

  G
Ö

R
E

B
İL
İR

Lİ
K

 A
N

A
Lİ

Zİ
N

E
 K

A
TI

LI
M

 
(y

aş
 v

e 
ci

ns
iy

et
 a

nl
aş

m
az

lık
la

rı 
da

 d
ah

il 
ol

m
ak

 ü
ze

re
 k

ad
ın

-e
rk

ek
 m

es
el

es
i g

ib
i) 

 
  

D
EM

O
G

R
A

Fİ (Toplam
 nüfus, belli başlı zarar görebilirliği yüksek gruplar, yerel 

nüfusun büyüklüğü, yerinden edilm
işler, kayıplar, yaş ve cinsiyet dağılım

ı vb. 
 


 23 

Programı planlayıp uygulamaya koyabilmek için faktörler, sorunlar, kişiler ve kurumları tanıyıp anlamaya ihtiyaç 
duyarsınız.  
 
1. Temel Değerlendirme 

• Temel değerlendirme çalışması için gereken veriler nelerdir?  
• Mevcut olanla uygulamanın planlanması için hangi verilere (Okul olarak kullanılacak yerler – 

adet ve lokasyon olarak –, tahmini öğrenci sayısı, öğretmen sayısı vb.)  ihtiyaç duyarsınız?  
• Programa başlamadan önce temel değerlendirme verilerini toplama fırsatı var mı?  

 
2. İçinde bulunulan durumun doğası 

• İçinde bulunulan durumun doğası nedir? (yavaş yavaş zaman içinde mi, birdenbire mi olmuş?) 
•  Özel dikkat gerektiren acil durumdan etkilenmiş ya da zarar görebilirliği yüksek gruplar (kültürel, yaşa ya da 

cinsiyete bağlı vb) var mı?  
 

3. Durumun istikrarı 
• Durum istikrara ulaştı mı (kısa / orta dönem), yoksa hala oluşum sürüyor mu?  
• Ön görülebilen başka olay ihtimalleri söz konusu mu (yeni bir acil durum ya da mevcut durumda olabilecek 

büyük bir değişiklik gibi)? 
• Ani ve/veya belirgin değişikliklerle sonuçlanabileceği saptanmış faktörler neler?  
 

4. Halihazırdaki eğitim sistemi  
Eğitim sistemi 

• Çalışan bir eğitim sistemi var mı? 
• Hedef topluluk içinde birden fazla çalışan sistem mevcut mu?  
• Mevcut durum, var olan eğitim sistem(ler)ini nasıl etkilemiş? 
• Okul binaları ve alt yapısı eksik ya da hasarlı mı (mutfaklar, sıhhi yardım imkanları, depo, vs.)? 
• Öğrenme ortamının mevcut durumu nedir (yer, materyaller, derslikler, çalışanlar, vb.)? 
• Erkek ve kız çocuklar ya da farklı coğrafi, etnik vd kökenlere sahip çocuklar için durum aynı mı? 
• Çocuklar okula kayıtlı ve devamları düzenli mi? Değilse, neden?  
• Çocuklar okuldayken açlıktan etkileniyorlar mı (kahvaltı yapmamak, okula olan mesafenin uzaklığı, genel 

beslenme sorunları)? 
• Çocukların eksik beslenmeden kaynaklanan belirgin problemleri var mı? Neler?  
 

Müfredat ve öğretim 
• Ortak bir müfredat var mı? 
• Öğretimde kullanılan ortak bir dil (ya da diller) var mı?  
• Öğretmen, öğretim ve/veya öğrenim araçları mevcut mu?  
• Öğretmenlerin eğitimi / yeniden eğitim almaları için bir gereksinim var mı?  
• Gayr-ı resmi eğitim ve becerilere yönelik eğitim programlarına (kendi başına hareket edemeyen çocuklar, 

askerler, okul dışındaki çocuklar ve/veya diğer elverişsiz durumdaki gruplar için)  ihtiyaç var mı?  
 

5. Temel paydaşlar  
Temel paydaşların tanımlanması 

• Kim ne yapıyor? 
• Kim neden sorumlu? 
• Kim neyi planlıyor? 
• Kim hangi kaynaklardan sorumlu? 
• Kim hangi kararlardan sorumlu? 
• Diğer uluslararası kuruluşlar 
• STK’lar (uluslararası ve yerel) 
• Devlet: 

– Ulusal ve yerel devlet kurumlarının mevcut durumu nedir (kanuni, geçici)? 
– Eğitimin idaresi kimde? 

• Okullar (öğretmenler, müdürler, okul aile birlikleri) 
• Toplum (liderler, yaşlılar, dindarlar, kadın dernekleri, sağlık çalışanları veya diğer toplum grupları)  
• Aile 

– Aile içi baskın yapı nasıl? 
– Acil durum aile yapısını etkilemiş mi?  
– Çocukların (özellikle kızların) eğitime katılımları konusundaki kararı kim veriyor?  
 

6. Kullanılabilir kaynaklar 
Eğitim için (Yukarıdaki ‘Mevcut Eğitim Sistemleri’ konusuna da bakınız) 


 24 

• Güvenli öğrenme alanları var mı? 
• Kullanılabilir okul imkanları tam anlamıyla işler vaziyette mi?  
• Okulun günlük işleyişini sağlayacak sayıda öğretmen ve okul personeli mevcut mu?  

 
Gıda Yardımı için 

• Gıda dağıtımının başlaması ne denli acil? 
• Yiyecek hazıtlamak için hangi personel kullanılabilir?  

Yiyecek hazırlamak için hangi imkanlardan faydalanılabilir (okul mutfakları, depolar, pişirme/yeme gereçleri, 
pişirmek için gaz, su kaynağı)? 

• Yeni imkanlar sağlamak mümkün mü? 
• Ulaşım / Dağıtım / Saklama altyapısı mevcut mu? 
• Hangi gıda malları kullanılabilecek? Nereden ve ne çabuklukta tedarik edilip gıda dağıtım noktalarına 

ulaştırılabilecekler?  
• Kullanılabilecek / geliştirilebilecek okul sağlık programları var mı?  
• Halen herhangi bir bağışçı bildirimi var mı?  
• Olası uygulama ortakları var mı?  

 
7. Mevcut ve Olası Kısıtlamalar  
Güvenlik 

• Güvenli öğrenim alanları mevcut mu? 
• Çocuklar, öğretmenler ve yardım çalışanlarının öğrenim alanlarına güvenli erişimi mümkün mü? 
• Yiyeceklarin hazırlanması ve/veya dağıtımı için güvenli bir yer var mı? 
• Yiyeceklerin ulaşımı ve dağıtımı güvenli mi? 
• Gıda güvenli bir biçimde saklanıyor mu? 
 

Cinsiyete bağlı / Etnik Kısıtlamalar 
• Bir ya da diğer cinse mensup olanlara özel kısıtlamalar / sorunlar var mı?  
• Farklı gruplara özel (etnik, coğrafi) kısıtlamalar / sorunlar var mı? 

 
Yasal yürütme 

• Faaliyetlerin planlanması ve uygulanmasında açıkça belirtilen bir devlet ortağı var mı? 
• Eğitimsel faaliyetlerin ortaya konması ve desteklenmesi politik güçlerden / yerel liderlerden destek görüyor 

mu? Görmüyorsa, neden? 
• Bu destek olmaksızın devam etmek riskli mi? 
• Bu destek olmaksızın devam etmek savunulabilir mi? 
• Ortaklık geliştirilebilir mi? 
• Destek geliştirmek ve/veya sağlamak için program tasarlanabilir mi?  

 
Uyarlama yapılan kaynak: Dünya Gıda Programı, Acil Durum Koşullarında Okuldaki Beslenmenin Planlanması – Durumun Analizi, 
Programın Tasarlanması, Uygulama, 2004. http://www.wfp.org 


 25 

EK 3: Bilgi Toplama ve İhtiyaçları Deperlendirme Formu 
 
 
Yer(ler):                                                         
Acil Durumun Türü :                                                         
Temel problem(ler) :                                                         
 
 
Bazı okullar hala çalışır durumda mı? 
 
Evet / Hayır Yer(ler) Devam eden çocuk sayısı 
 Kız Erkek 
                                                                
                                                                
                                                                
 
 
 
1.Problemin temel neden(ler)I ve /veya gerekçe(ler)i   

 
Okul binaları hasar görmüş  Para ödenmezse öğretmenler 

çalışmayacak 
 

Okul tesislerinde su yok / içmek güvenli değil   Seyahat tehlike arz ediyor  
Çocuklar başıboş / okul dışında  Öğretmenler askere alınmış  
Ekipman / Materyal yok  Bazı çocuklar travma geçiriyor  
Ailelerin okul materyali alacak imkanı yok  Bazı çocuklar engelli  
Öğretmenler gitmiş ya da korkuyorlar  Çocuklar askere alınmış  
Öğretmenlerin yerini alacak eğitimli yetişkin yok    
 
 
 
2. Çocuk nüfusun tanımlanması Toplam Kız Erkek 
Çocuk sayısı                                  
0-5 yaş arası           %           %           % 
6-13 yaş arası           %           %           % 
14-18 yaş arası           %           %           % 
Yerleşik nüfustan           %           %           % 
Göçebeler           %           %           % 
 
 

3. Acil durum öncesiyle karşılaştırma 
 
 Toplam Kız Erkek 
Çocuk sayısı Az    Aynı    Çok Az    Aynı    Çok Az    Aynı    Çok 
0-5 yaş arası Az    Aynı    Çok Az    Aynı    Çok Az    Aynı    Çok 
6-13 yaş arası Az    Aynı    Çok Az    Aynı    Çok Az    Aynı    Çok 
14-18 yaş arası Az    Aynı    Çok Az    Aynı    Çok Az    Aynı    Çok 
Yerleşik nüfustan Az    Aynı    Çok Az    Aynı    Çok Az    Aynı    Çok 
Göçebeler Az    Aynı    Çok Az    Aynı    Çok Az    Aynı    Çok 
 
 
Cinsiyetle ilgili herhangi önemli bir değişim varsa, belirtin. 
 
 
Ele alınması gereken başka önemli meseleler var mı, etnik grupların mevcudiyeti gibi? Belirtin.  
 
 
 
 
 
 


 26 

4. Çocukların eğitim düzeyleri nedir? 
 

 Erken Çocukluk Dönemi 
Eğitimi 

İlkokul Eğitimi Orta Okul Eğitimi 
(ergenlik başlangıcı) 
 

Yaş grubunun % ...’i 
tamamlamış  

                                                

 
 
 

5. Çocuklar hangi dil(ler)i kullanıyor? 
 
 Ana dil Konuşan    Yazan    
Yerel dil(ler) (Belirtiniz)                   
                   
                   
Diğer (Belirtiniz)                   
                   
                   
 
 
 

6a. Kamu binalarının gösterildiği bir bölge haritasına sahip misiniz (okullar, sağlık ocakları, hastaneler, 
camiler vb)? 

 
 

6b. 6a’daki soruya “hayır” dediyseniz, böyle bir harita bulma şansınız var mı? 
 
 

6c. 6b’deki soruya “hayır” dediyseniz, bu bilgiyi nasıl tedarik edebileceğinizi belirtin.  
 
 
 

7. Derslik olarak nereler kullanılabilir? 
 
  Yerleşimi sağlanabilecek çocuk sayısı 
Okul / derslikler                       
Rehabilitasyon merkezi                       
Barınak                       
Dış mekan (gölgelik / ağaçlık)                       
Ev                       
İbadethaneler                       
Klinikler                       
Diğer (Belirtiniz)                       
   

 
 
 
8. Aşağıdaki olanaklara kolayca erişim sağlanıyor mu? 
 

 Merkezde   Biraz uzakta (metre)  Erişim yok    
Su kaynağı (Belirtiniz)    
Umumi tuvalet/banyo    
Duşlar    
Tuvaletler    
Tıbbi tesisler    
Engelliler için tesisler    
Elektrik    
 
 
 
 


 27 

 
9. Derslere katılabilmek için çocuklar ne kadar yol katetmek durumunda? 
 

 0-25% 26-50% 51-75% 76-100% 
(metre cinsinden) (Çocuk grubunun %’si) 
500 metre veya 
altında 

                                            

500 - 1000 metre                                             
> 1000 metre                                             
(mil cinsinden)     
1/2 mil veya altında                                             
1/2 - 1 mil                                             
> 1 mil                                             
 
 
 

10. Çocuklar ev işlerine ya da diğer işlere katılımda bulunuyor mu? 
 

 Kızlar Erkekler 
%                                           
Günde saat                                           
Çoğunlukla 12’den önce / sonra                                           
 
 
 

11. Ne miktarda (yaklaşık olarak) öğrenme materyali mevcut ve ihtiyaç duyulmakta? 
 

(çocuk başına) Mevcut İhtiyaç duyuluyor 
Ders kitapları                       
Konu 1                       
Konu 2                       
Konu 3                       
Yazma tahtası                       
Tebeşir                       
Tahta Silgisi                       
Ödev defteri                       
Tükenmez / Kurşun kalem                       
Silgi                       
Boya kalemi                       
Diğer (Belirtiniz)                       
 
 
 

12. Ne miktarda (yaklaşık olarak) öğretim materyali mevcut ve ihtiyaç duyulmakta? 
 

(Derslik başına) Mevcut İhtiyaç duyuluyor 
Klavuzlar / El kitapları                       
Kayıt defterleri                       
Yazı tahtası                       
Kutu tebeşir                       
Duvar posterleri / haritalar                       
Tükenmez / Kurşun kalemler                       
Kırtasiye                       
Diğer (Belirtiniz)                       
Eğlenceye yönelik materyaller                       
 
 
 
 
 
 
 


 28 

13. Çocuklara öğretim verecek kim(ler) var? 
 
 Sayı Kadınlar (%) Erkekler (%) 
Öğretmenlik eğitim olanlar                                  
Alanında uzman profesyoneller                                  
Diğer alanlardan profesyoneller                                  
Sağlık eğitimcileri; dr, hemsire, 
sağlık memuru 

                                 

Yaşça büyük çocuklar                                  
Toplum üyeleri                                  
STK üyeleri                                  
Gönüllüler                                  
Diğer (Belirtiniz)                                  
 
 
 

14. Öğretmenleri destekleyecek hangi yetişkin insane kaynakları mevcut? 
 

 Sayı Kadınlar (%) Erkekler 
(%) 

Eğitim düzeyi / Nitelikler 

Alanında uzman profesyoneller                                        
Diğer alanlardan profesyoneller                                        
Sağlık eğitimcileri; dr, hemsire, 
sağlık memuru  

                                       

Yaşça büyük çocuklar                                        
Toplum üyeleri                                        
STK üyeleri                                        
Gönüllüler                                        
Diğer (Belirtiniz)                                        
 
 
 

15. Çocuklara eşlik eden kimse var mı? 
 

 Çocuk grubunun %....’si  
Bütün aile                 
Anne - babadan biri                 
Diğer kardeşler                 
Ailenin diğer üyeleri                 
Gönüllüler                 
Tek başına                 
 
 
 

16. Hane içindeki reis kim? 
 

 Çocuk grubunun %....’si  
Anne                 
Baba                 
Başka bir yetişkin (Belirtiniz)                 
Diğer çocuk (Abla)                 
Diğer çocuk (Ağabey)                 
Diğer (Belirtiniz)                 
 
 
 
 
 
 
 
 
 


 29 

17. Çocukların ailelerinin geçmişteki ekonomik durumları? 
 

 % 
Kamu gorevlisi (memur)                  
Serbest Meslek ( ticaret)                  
Çiftçi                  
Vasıfsız işçi                 
Işsiz  
Diğer (Belirtiniz)                 
 
 
 

18. Çocuklara hangi özel konulara dair mesajlar verilmeli? 
 

Sıhhi durum ve hijyen                                                     
Sağlık                                                     
Kara mayınları gibi olası 
tehlikeler  

                                                   

Yaşamsal beceriler 
(Belirtiniz) 

                                                   

Diğer (Belirtiniz)                                                    
 
 
 

19. Maruz kalan topluluklarda işlevsel olan temel kurumların varlığı (Birkaç isim veriniz) : 
 

Toplum komiteleri Genel Yaygın Nadir Mevcut değil 
1.                    
2.                    
Eğitim Bakanlığı Kaynakları Genel Yaygın Nadir Mevcut değil 
1.     
2.     
Öğretmen Eğitim Kurumları Genel Yaygın Nadir Mevcut değil 
1.     
2.     
Eğitimde aktif yerel STK’lar Genel Yaygın Nadir Mevcut değil 
1.     
2.     
Eğitimde aktif uluslararası STK’lar Genel Yaygın Nadir Mevcut değil 
1.     
2.     
BM ajansları Genel Yaygın Nadir Mevcut değil 
1.     
2.     
Diğer (Belirtiniz) Genel Yaygın Nadir Mevcut değil 
1.     
2.     
 
 
Kaynak: UNICEF 
 
 
 
 
 
 
 
 
 
 
 


 30 

 
 
 

2. Erişim ve Öğrenim Ortamı 
 
Giriş 
Kriz dönemlerinde, çok önemli bir hakka ve kaynağa – eğitimsel anlamda – erişim ekseriyetle 
sınırlıdır. Oysa, durumdan etkilenmiş insanlara, bulundukları durumla başa çıkıp yaşamlarını 
sürdürebilmeleri için ilave bilgi ve beceriler kazandırma ve yaşamlarında tekrar normale dönüş 
duygusu oluşturmada eğitim çok hayati bir rol oynayabilir. Öte yandan, acil durumlarda eğitim 
aktiviteleri düzenlemek çok daha karmaşıktır ve özellikle de zarar görebilirliği yüksek grupların 
verilen eğitimi alamama tehlikesi mevcuttur. Bütün bireylerin kendilerine uygun ve kaliteli eğitim 
fırsatlarına erişimlerinin temini; öğrenme ortamlarının güvenli olması; öğrenicilerin korunması ve 
zihinsel, duygusal, fiziksel iyiliklerinin yaygınlaştırılması konularında, devletler, toplumlar ve 
insani yardım kuruluşlarına sorumluluk düşmektedir.  
 
Acil durumlardaki eğitim programları, öğrenicilere (özellikle de çocuk ve gençlere), öğretmenlere ve  eğitim 
personeline fiziksel, sosyal ve kavramaya yönelik koruma sağlayabilir. Bununla birlikte, öğreniciler okula gidip 
gelirken ve öğrenim ortamının kendi içinde sıklıkla fiziksel ve psikolojik tehlikelere maruz kalmaktadırlar. Bu 
problemler kız çocukları ve kadın öğretmenleri, diğerleriyle kıyaslanamayacak kadar fazla etkilemektedir. Bundan 
dolayı, eğitim hizmetleri sağlarken öğrencilerin gerek okula geliş gidişleri gerekse de öğrenim ortamı içindeyken 
güvenliklerinin temini konusu zorunludur.  
 
İlerlemeye açık resmi ve gayr-ı resmi bir dizi eğitim fırsatı sağlanır olmalıdır.  Eğer acil durumun başlangıç 
döneminde derhal resmi eğitimin sağlanması mümkün olmuyorsa, eğitim programları eğlence aktiviteleri (spor ve 
oyunlar); gayr-ı resmi eğitim etkinlikleri; yaşça büyük çocuklar için telafi programları (gerekliyse); gençler için temel 
çalışma becerileri sağlayıcı ya da geliştirici programlar; çocuklar ve temel eğitime başlamamış ya da tamamlamamış 
genç ve yetişkinler için beceri geliştirme ile gayr-ı resmi eğitim alternatifi sunacak şekilde düzenlenmelidir.  
 
Acil durumlarda, bazı birey ve grupların eğitime erişimlerinde belli problemler söz konusu olabilir. Ama, hiçbir bireyin 
ayrımcılığa maruz kaldığı için eğitim ve öğrenme fırsatlarından faydalanamıyor olması diye birşey kabul edilemez. 
Engelliler, ergen kız çocukları, savaşan güçlerle bağlantılı çocuklar (CAFF), alıkonan çocuklar, çocuk anneler gibi 
özel ihtiyaçları olan zarar görebilirliği yüksek grupların gereksinimleri, eğitim fırsatlarından faydalanmalarını temin 
etmek için eğitim sağlayıcılar tarafından değerlendirilmelidir. Eğitimsel müdahaleler sadece resmi ve gayr-ı resmi 
eğitim sağlamaya değil, aynı zamanda da ayrıma maruz kalma, okul ücretleri, dil bariyeri gibi bazı grupların 
dışlanmasına neden olan engellere çözüm getirmeye de odaklanmalıdır. Resmi, gayr-ı resmi ya da mesleki olsun, 
verilen tüm ek fırsatlar, özellikle eğitime hiç erişememiş ya da eğitimlerini sürdürme konusunda engellerle karşılaşan 
kız ve kadınların ihtiyaçlarını ele almalıdır.  

Tüm kategorilere ortak standartlarla bağlantılar 

Bir eğitim müdahalesi geliştirip uygulamaya koymada kullanılacak yöntemler, etkinlik açısından kritik değer taşır.  Bu 
bölümden toplumsal katılım, yerel kaynaklar, ilk değerlendirme, müdahale, gözlemleme ve değerlendirmeyi 
kapsayan tüm kategorilere ortak standartlar ile birlikte faydalanılmalıdır. Uygunluk ve kalitenin temini için, özellikle 
zarar görebilirliği yüksek gruplar da dahil olacak şekilde afetten etkilenenlerin katılımının en üst düzeyde olması 
sağlanmalıdır.  
 
Asgari standartlar: Doğası gereği niteliksel olup eğitim müdahalesinde sağlanacak asgari seviyeyi belirler.  
 
Temel göstergeler: Standardın sağlanıp sağlanmadığını gösteren “işaretler”dir. Programların etki veya sonucu 
kadar, kullanılan yöntem ve süreci de ölçme ve iletmede yol gösterir. Göstergeler niteliksel veya sayısal olabilir.  
 
Kılavuz notlar: Farklı durumlarda standart ve göstergeleri uygularken göz önüne alınacak belli noktaları içerir; 
pratikte karşılaşılan güçlükler hakkında rehberlik eder ve öncelikli meseleler konusunda tavsiyelerde bulunur. 
Standart ya da göstergelerle ilgili kritik meseleler ile mevcut bilgideki ikilemlerin, çelişkilerin veya boşukların tanımına 
da yer verebilir. EK 2’de, bu bölüme dair belli teknik ve genel meseleler hakkındaki bilginin kaynağını gösteren bir 
referans listesi mevcuttur.  
 
 


 31 

 
 

 
 

 
 

 
 
 
 
 
 
 
 
 

Standart 1 
Eşit erişim 

 
Bütün bireyler, 

kaliteli ve 
kendilerine uygun 

eğitim fırsatına 
erişir.  

Standart 3 
Tesisler 

 
Eğitim tesisleri, 

öğrenicilerin fiziksel 
esenliğine katkıda 

bulunur. 

Standart 2 
Koruma ve esenlik 

 
Öğrenme ortamları 

güvenlidir; 
öğrenicilerin 

korunması ile zihinsel 
ve duygusal esenliği 

ön planda tutulur. 

Erişim ve Öğrenme Ortamı  

EK 1 
Psikososyal kontrol listesi 

EK 2 
Okul Beslenme Programı kontrol listesi 

EK 2: Referanslar ve Kaynak Rehberi 
Erişim ve Öğrenme Ortamı bölümü  


 32 

 
Erişim ve Öğrenme Ortamı Standart 1: Eşit erişim  
Bütün bireyler, kaliteli ve kendilerine uygun eğitim fırsatına erişir. 

 
 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• Hiçbir bireyin ayrımcılığa maruz kaldığı için eğitim ve öğrenme fırsatlarından faydalanamıyor olması diye 
birşey kabul edilemez. (Kılavuz notlar 1 ve 2’ye bakınız). 

 
• Belgeler ve diğer gereksinimler kayıt olmayı engelleyen bariyer olamaz. (Kılavuz not 3’e bakınız). 
 
• Maruz kalan topluluğun eğitim ihtiyacını karşılamak amacıyla, bir dizi resmi ve gayr-ı resmi eğitim fırsatı 

aşamalı olarak sağlanır. (Kılavuz notlar 4 ve 5’e bakınız). 
 
• Eğitim ve duyarlılık kazanılmasıyla, toplumlar, tüm üyelerinin kaliteli ve kendilerine uygun eğitim hakkından 

faydalanmasının temini çalışmalarına gittikçe artan bir katılım gösterirler. (Kılavuz notlar 6 ve 7’ye bakınız). 
 

• Acil durumun her aşamasında ve yeniden yapılanmanın erken dönemlerindeki eğitim aktivitelerinin kalitesi 
ve sürekliliğinin temini için yetkililer, bağışçılar, STK’lar, diğer gelişim ortakları ve toplumlar yeterli kaynakları 
kullanıma sokarlar. (Kılavuz not 8’e bakınız). 

 
• Acil durumun neden olduğu kesintiler ertesinde, öğrenicilerin resmi eğitim sistemine güvenle girme ya da 

yeni baştan giriş yapma fırsatları vardır. 
 
• Eğitim programı, ev sahibi ve/veya menşei ülkenin eğitim yetkilileri tarafından tanınır.  

 
Kılavuz notlar 
 
1. Ayrımcılık: Yoksulluk, cinsiyet, yaş, milliyet, ırk, etnik köken, din, dil, kültür, siyasi bağlar, cinsel tercihler, sosyo-
ekonomik geçmiş, coğrafi konum ya da özel eğitim ihtiyaçları gibi nedenlerle, ama bu nedenlerle sınırlı kalmaksızın, 
çıkarılan engellemeler anlamındadır.  
 
Uluslararası Ekonomik, Sosyal ve Kültürel Haklar Sözleşmesinde belirtilenler şunlardır:  

– Madde 2, “renk, cinsiyet, dil, din, politik ya da diğer görüşler, milliyet ya da sosyal menşei, varlık, doğum ya 
da diğer herhangi bir durumdan dolayı ayırımcılık yapılmaksızın eğitim hakkı”nı kabul eder. 

– Madde 13, “insani kişilik ve haysiyetin tam olarak gelişimine yönelecek; insan haklarına ve temel 
özgürlüklere saygıyı güçlendirici bir eğitimin herkesin hakkı” olduğunu kabul ederek, “eğitimin, hür bir 
toplumdaki tüm kişilerin etkin katılımını temin ederek bütün uluslar, ırklar, etnik ve dini gruplar arasında 
dostluğu, hoşgörüyü, anlayışı yaygınlaştırıp Birleşmiş Milletlerin barışın temini için yaptığı çalışmaları daha 
da ileriye taşıması” gerektiğini belirtir. Aynı zamanda, Madde 13, bu hakkın tam anlamıyla hayata 
geçirilmesinde başarı sağlamak adına, bütün devletlerin şu şartları da tanımalarını ister: 1) İlkokul eğitimi 
zorunlu tutulmalı ve herkes ücretsiz olarak faydalanmalıdır. 2) Teknik ve mesleki eğitim de dahil olmak 
üzere, orta öğretimin tüm farklı türleri genele açık olmalı; uygun olan her vasıta, özellikle de ücretsiz eğitimin 
aşamalı olarak kullanıma sokulması, ile herkesin erişimi sağlanmalıdır. 3) İlkokul eğitimini tamamlamamış 
ya da hiç almamış kişilerin bu eğitimi tamamlamaları mümkün olduğunca teşvik edilmeli ve üstünde ağırlıkla 
durulmalıdır.  

 
2. Uluslararası enstrümanlar ve çerçeve çaışmaları: Acil durumlarda eğitim hakkını beyan 
eden uluslararası enstrüman ve çerçeve çalışmaları desteklenmelidir. Aşağıdaki listede yer alan çalışmalar kapsam 
dahilinde yer almaktaysa da içerik sadece burada belirtilenlerle kısıtlı değildir: 

– Dakar Dünya Eğitim Forumu Eylem için Çerçeve Çalışması, “herkes için eğitim”i savunarak amaçlarından 
birinin, “hükümetlerin çatışmalar, doğal afetler ve istikrarsızlıktan etkilenen eğitim sistemlerinin ihtiyaçlarını 
karşılayıp hoşgörü, barış ve karşılıklı anlayışı yaygınlaştırıcı eğitim programlarının uygulamaya konmasını 
sağlayarak vahşet ve çatışmalardan korunmaya yardım etmeleri” olduğunu beyan eder.  

– Savaş Zamanında Sivillerin Korunmasına İlişkin Cenevre Konvensiyon (IV) Bildirgesi (Madde 50): “İşgalci 
Güçler, yerel ve ulusal yetkililerle işbirliği yapmak suretiyle, çocukların bakımı ve eğitimi ile uğraşan tüm 
kurumların tam olarak çalışır olmasını düzenlemekle yükümlüdür”. 

– Çocuk Hakları Konusundaki Birleşmiş Milletler Konvensiyon (CRC) Bildirgesi, acil durum şartlarında 
öğrenimin fiziksel, psikososyal ve kavramaya yönelik korunması amacıyla uyulması gereken kurallardan 
oluşan bir çerçeve çalışması sağlamaktadır. 


 33 

 
3. Kabul ve kayıt: İstenen belgeler konusunda esnek davranılmalı; vatandaşlık, doğum ya da yaşla ilgili belgeler, 
kimlik kartı, karneler vb belgeler, acil durumlardan etkilenen kişilerin temin edememe olasılığı yüksek olduğundan 
dolayı, istenmemelidir. Acil durumdan etkilenen çocuk ve gençlere yaş sınırlamaları getirilmemelidir. Eğitimini 
bırakmış kişilere ikinci kez kayıt olma şansı tanınmalıdır. En marjinal ve zarar görebilirliği yüksek gruplardaki 
öğrenicileri hedefleyerek bu kişilerin eğitime katılımlarını sağlamak için özel çaba gösterilmelidir. Güvenlik endişesi 
olan yerlerde, belge ve kayıt bilgileri gizli tutulmalıdır.  
 
4. Eğitim fırsatları: Bu fırsatların erken çocukluk dönemi, ilk ve orta okul eğitimi, yüksek eğitim, yaşam becerileri, 
mesleki eğitim, gayr-ı resmi eğitim (okur-yazarlık ve sayısal beceriler dahil) ve uygun şartlar mevcut olması halinde 
hızlandırılmış eğitimi kapsaması gerekir. Acil durumun kendisinden kaynaklı olarak öğrenicilerin yaşadıkları 
travmalar, eğitime erişim kaybıyla karıştırılmamalıdır. 
 
Değişken okul saatleri ve evrelerini da kapsayan esnek zamanlama, okul dışına sarkan eğitim programları, çocuk 
annelerin çocuklarına bakım hizmeti, sınıf ortamına uyum sağlamakta problem yaşayan öğreniciler için bir akranla eş 
çalışma desteği, köprü programlar ve tatil dönemi çalışmaları, eğitim fırsatlarından daha fazla öğrenicinin 
yararlanmasını sağlayacaktır. Yaşça büyük olan öğrenicileri daha küçük yaştakilerle aynı sınıflara devam etmeye 
zorlayarak sisteme dahil etmek ya da yaşça küçük olan çocukların düzenli olarak devam ettikleri sınıflara gönüllü 
olarak katılmalarına izin vermek hem yaşça büyük olanlar hem de küçük çocuklar açısından olumsuz sonuçlar 
doğurabileceğinden, genel öğrenme ortamının tüm katılımcılar açısından bozulmasıyla sonuçlanabilir.  Bu gibi 
durumlarda, yaşça büyük olanlara ayrı sınıflar açmak ya da uygun şartlar mevcutsa, hızlandırılmış kurslar 
düzenlemek gibi diğer alternative çözümler kullanılmalıdır. Düzenli olarak uygulanan okul programlarına yeni 
alternatifler dahil edilmeden önce, gençlik temsilcileri, kadın grupları, diğer toplum liderleri ve üyelerine danışılmalıdır.  
 
Acil durum müdahale çerçevesinde düzenlenen bütün eğitim aktivitelerine farklı bölgelerdeki olası öğrenicilerin düşük 
maliyetlerle erişimlerinin planlanması amacıyla, acil durumlar esnasında ve sonrasında,  “okul haritasının çıkarılması” 
gibi teknikler de kullanılmalıdır. 
 
5. Yaş grupları: Eğitim fırsatları yaş gruplarına (çocuklar ve gençler gibi) ve içeriğe (bir acil durumun ilk safhasında 
herkes için gerekli yaşam kurtaran bilgilerin verilmesi gibi) göre önceliklendirilmelidir.  Acil durum istikrar kazandıkça, 
eğitim fırsatları da toplum içindeki bütün grupların kendilerine uygun şekilde yaşamlarını iyileştirmelerine olanak 
sağlayacak biçimde genişletilebilir.  
 
6. “Kalite” ve “Uygun Eğitim”: Bu terimlerin açıklamaları için sayfa 79’daki EK 1’e bakınız: Acil Durumlarda Eğitim 
için Asgari Standartlar: Terminoloji 
 
7. Toplumsal katılım: Toplumlar etkin biçimde eğitim sürecine dahil olmalıdır. Bu sayede, iletişimsel boşluklar, ek 
kaynakların harekete geçirilmesi, güvenlik endişeleri, marjinal gruplar arasında katılımı yaygınlaştırma konularının 
ele alınmasına yardım sağlanacaktır. (Sayfa 79’daki EK 1: Terminoloji ve Sayfa 14-19’daki Toplumsal Katılım- 
Standart 1 ve 2’ye de bakınız). 
 
8. Kaynaklar: Bağışçılar esnek olmalı ve acil durumun başından yeniden yapılanmaya kadar olan tüm safhalarda 
eğitim hareketlerinin sürekliliğinin temini için geliştirilen stratejileri desteklemelidirler. Ulusal hükümetler, eğitimin 
temininden tam olarak sorumludur ve çeşitli kaynaklardan fon sağlayabilirler. Diğer bağışçılar, uluslararası toplum, 
(iki veya çok taraflı), uluslararası veya yerel STK’lar, yerel yetkililer, inanç-temelli kuruluşlar, sivil toplum grupları, ve 
diğer gelişim ortaklarını kapsar. (Sayfa 24’teki Analiz- Standart 2, Kılavuz not 4’e de bakınız). 
 
Kaynak planlaması yapılırken odak, hemen kullanılabilecek eğitim fırsatlarının genişletilmesi olmalıdır; ama, 
sürdürülebilirlik, uzun dönem planlama (acil durulumun uzayabileceği olasılığı hesaba katılarak) ve gelecekteki 
yeniden yapılanma senaryoları da göz önünde bulundurulmalıdır. İlgili yetkililerle işbirliği ve koordinasyon, 
sürdürülebilirliğin temini konusunda yardımcı olabilir. (Sayfa 77’deki Eğitim politikası ve koordinasyon- Standart 3’e 
de bakınız).  
 
Acil durumlarda, eğitimsel müdahalenin süratle yapılabilmesi için fonlara erişimin hızlı olması gerekir (acil durumlar 
için ayrılmış tasarruflar ya da başlangıç fonlarını kullanmak gibi). Uzun süreli acil durumlarda, fonların çocuk ve 
gençlerin normal okul programı doğrultusunda gelişimlerini sürdürmelerine yardımcı olacak eğitimi desteklemeye 
yeterli olması gerekir. Yeniden yapılanmanın erken döneminde, gerek yerel gerekse de ulusal eğitim planlanması ve 
idaresinin güçlendirilmesi amacıyla gerektiğinde fon sağlanmalıdır. Bağış kaynakları, tüm bölgelerde geçici 
barınakların ile öğretim ve öğrenme materyallerinin kullanımlarını sağlayarak eğitim programlarının kaldığı yerden 
devam edebilmesini temin etmelidir.  
 

Erişim ve Öğrenme Ortamı Standard 2: Koruma ve esenlik  


 34 

Öğrenme ortamları güvenlidir; öğrenicilerin korunması ile zihinsel ve duygusal esenliği ön planda tutulur. 
 

 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• Okullar ve diğer öğrenme ortamları, hizmet verdikleri topluluklara makul mesafede yer alır. (Kılavuz notlar 1 
ve 2’ye bakınız). 

 
• Öğrenme ortamına erişimde kullanılan yollar herkes için güvenli ve emniyetlidir.  

(Kılavuz not 3’e bakınız). 
 
• Öğrenme ortamında öğrenicilere zarar verebilecek tehlikeler yoktur.  

(Kılavuz notlar 4 ve 5’e bakınız). 
 
• Öğretmen ve öğrenicilerin güvenlik, emniyet ve korunma konusunda bilgi sahibi olmaları için gereken eğitim 

programları uygulanmaktadır.  
 

• Öğrenicilerin duygusal esenliğinin sağlanabilmesinde psikososyal destek verebilmeleri için öğretmen ve 
diğer eğitim personeline gerekli olan beceriler sağlanır.  
(Kılavuz not 6’ya bakınız). 

 
• Öğrenme ortamının fiziki yeri ile öğrenicilerin emniyet ve güvenliklerini temin edecek sistem ve politikaların 

oluşturulmasıyla ilgili kararlarda toplumsal katılım sağlanmaktadır.  
 

• Öğrenme mahalinde etkili öğrenimin yapılabilmesi için öğrenicilerin kısa süreli açlık sorunları ve beslenme 
ihtiyaçları ile ilgilenilmelidir.  
(Kılavuz not 7’ye bakınız). 

 
Kılavuz notlar 
 
1. Makul mesafe:  Emniyet problemleri ve diğer güvenlikle ilgili endişeler hesaba katılarak yerel/ulusal standartlara 
göre saptanmalıdır. Mesafelerin ciddi uzaklıklar oluşturduğu durumlarda, küçük çocuklar ve ergenlik çağındaki kızlar 
gibi uzun mesafelere gidemeyecekler için evlerine daha yakın mahallerde ek (ya da “uydu” veya “destekleyici”) 
sınıflar açılması teşvik edilmelidir.  
 
2. Emniyet: Eğer olağan eğitim tesisleri kullanım dışı kalmışsa ya da güvenli değilse, güvenli ve emin alternative 
alanlar seçilmelidir. Okullar, emniyet güçlerince geçici barınaklar olarak kullanılmamalıdır.  
 
3. Erişim güzergahları: Devletin emniyetin teminini sağlama yükümlülüğü vardır. Bu da asayişin yeterli ve kaliteli 
biçimde sağlanmasıyla, gerektiğinde askeri kuvvetlerin yaygınlaştırılmasına bağlı olabilir. Bu korumanın pekiştirilmesi 
ve erişim güzergahlarının bütün öğreniciler ve eğitim personeli (cinsiyet, yaş, milliyet, ırk, etnik köken ya da fiziksel 
yeterliliklerine bakılmaksızın) açısından emin ve güvenli olmasının temini için, toplumlar bir araya gelip tartışarak 
yetişkinlerin eşlik etmesi gibi koruyucu önlemler alınmasında fikir birliği sağlamalıdırlar. Bu mesele, toplumsal eğitim 
komitesinin gündeminde de yer alabilir.  
 
4. Koruma: Öğreniciler, kendilerine zarar verebilecek doğal tehlikeler, silah, cephane, kara mayınları, patlamamış 
mühimmat, silahlı gruplar, çapraz ateş mahalleri, siyasi ve askeri tehditler, silah altına alınmayı kapsayan, ama 
bunlarla sınırlı olmayan tehlikelerden korunmalıdır.  
 
Öğrenciler, özellikle de azınlıklar ve kız çocukları, genellikle okula gidip gelirken taciz, şiddet, alıkonma, silah altına 
alınma türünden tehlikelere hedef olurlar. Bu gibi durumlarda, öğrencilerin güvenliği toplumsal bilgilendirme 
kampanyaları ve toplumdaki yetişkinlerin öğrencilere eşlik etmesini sağlama türünde uygulamalarla iyileştirilebilir. 
Öğrencilerin gece vakti, yetersiz aydınlatılan yollardan yürüyerek okuldan dönmek zorunda kaldıkları yerlerde, 
giysileri veya çantalarına reflektörler ya da ışığı yansıtan bantlar iliştirilmeli, veya yanlarında flaşör fenerlerin eşlik 
etmesi sağlanmalıdır. Mümkün olan yer ve durumlarda, bayan öğrenicilerin kendilerini rahat hissetmelerini sağlamak 
için eğitim tesislerinde kadınlar bulunmalıdır. İlaveten, eğitim programları kız çocukları ve kadınların uğradıkları 
tacizin düzeyini gözlemlemeyi de kapsamalıdır.  
 
5. Şiddetten uzak sınıf yönetimi: Diğer unsurların yanı sıra sindirme, zihinsel stress, şiddet, taciz ve ayrımcılığı 
içerir. Sindirmenin ortaya çıkmasını önlemek için, öğretmenlerin pozitif sınıf yönetim metotları eğitimi almaları 
gereklidir.  Bedensel cezalar kullanılmamalı ve teşvik edilmemelidir.  


 35 

 
6. Esenlik: Duygusal ve zihinsel esenlik bireyin tam anlamıyla iyi olabilmesi şeklinde anlaşılmalıdır ki bu, eğitim 
sağlayıcılar ile öğreniciler arasındaki ilişkilerdeki güvenlik, koruma, hizmet kalitesi, mutluluk ve sıcaklıktır. 
Öğrenicilerin esenliğini temin etmek için yapılan çalışmalar, tam idrak, sağlam sosyal ilişkiler ve sağlığın 
pekiştirilmesine odaklanılmalıdır. Esenliğin temini, öğrenicilerin resmi veya gayr-ı resmi  bir eğitim programını 
başarıyla tamamlamasına da katkıda bulunur. (Sayfa 49’daki EK 1’de verilen Psikososyal Kontrol Listesine de 
bakınız).  
 
7. Beslenme: Kısa süreli açlık problemi ve beslenme ihtiyaçları, okul beslenme programlarıyla ya da öğrenme ortamı 
dışındaki diğer gıda güvenliği programlarıyla ele alınmalıdır. Okul beslenme programları yürürlükteyse, Dünya Gıda 
Programı gibi diğer kurumlarca kullanılan, kabul görmüş rehber uygulamalara bağlı kalınmalıdır. (Sayfa 51’deki EK 
2’de verilen Okul Beslenme Programı Kontrol Listesine bakınız).  
 
 

Erişim ve Öğrenme Ortamı Standart 3: Tesisler  
Eğitim tesisleri, öğrenicilerin fiziksel esenliğine katkıda bulunur. 

 
 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• Öğrenimin yapısı ve düzenlendiği alana, kişilerin fiziksel yeterliliklerine bağlı olmaksızın, herkes erişebilir.  
 
• Öğrenim ortamı kolayca görülebilecek şekilde sınırlanmış ve uygun biçimde işaretlenmiştir.  

 
• Öğrenim alanı olarak kullanılan fizikseL yapı duruma uygundur; derslikler, idare, eğlence alanları ve sıhhi 

tesislere yetecek kadar yer mevcuttur. (Kılavuz not 1’e bakınız). 
 
• Derslik alanı ve sınıf içi oturma düzeni, katılımcı yöntemler ile öğrenici merkezli yaklaşımların kullanımını 

mümkün kılacak şekilde, öğretmen ve herbir öğreniciye düşen, üstünde mutabakata varılmış kullanım alanı 
oranıyla ve sınıfın seviyesiyle uyumludur. (Kılavuz not 1’e bakınız). 

 
• Toplumlar, öğrenim ortamının yapımına ve bakımına katılımda bulunurlar. (Kılavuz not 2’ye bakınız). 
 
• Öğrenim ortamında, temel sağlık ve hijyen kurallarına uyulur.  
 
• Engellilerin erişimi de dahil olmak üzere, yaş, cinsiyet ve özel eğitim ihtiyaçları ile bu yöndeki 

değerlendirmeler hesaba katılmak suretiyle, uygun sıhhi yardım tesisleri temin edilir. (Kılavuz not 3’e 
bakınız). 

 
• Öğrenimin yapıldığı alanda, güvenle içilebilecek ve kişisel hijyenin sağlanmasında kullanılacak yeterli 

miktarda su bulunur. (Kılavuz not 4’e bakınız). 
 
Kılavuz notlar 
 
1. Yapı: Fiziki yapının uygunluğu konusunda karar verirken, uzun süreli kullanım (acil durum sonrasında da), mevcut 
bütçe, toplumsal katılım ve yerel yetkililerce ve/veya yerel toplum tarafından makul bir maliyetle bakımının yapılıp 
yapılamayacağı konuları hesaba katılmalıdır.  Kullanılacak yapı, geçici, yarı kalıcı, kalıcı, var olana eklenti, ya da 
gezici olabilir.  
 
Yapı konusunda, aşağı belirtilen unsurların akılda tutulmasında fayda vardır: 

– Yapının inşaasında, eğer mevcutsa, yerel malzeme ve iş gücü kullanılmalıdır. Yapıların düşük maliyetli ve 
dayanıklı fiziksel özelliklere (çatı, zemin vb)  sahip olmalarınn temini için gerekli tüm adımlar atılmalıdır.  

– Kaliteli öğretim ve öğrenme ortamının sağlanması için, yeterli aydınlatma, çapraz havalandırma ve ısıtma 
(ihtiyaç olan yerlerde) mümkün kılınmalıdır.  

– Azami sınıf büyüklüğü için, yerel koşullara uygun, gerçekçi bir standart belirlenmelidir; kayıtların artması 
durumunda, ilave sınıflar yapmak suretiyle çok tedrisatlı uygulamada aşamalı olarak azaltmaya gidilebilmesi 
için yeterli yer olması konusunda her türlü çaba gösterilmelidir.  

– Eğitim programlarının, bütün altyapı bileşenleri ve yukarıda belirtilen yeterli alanın garanti altına alınmasına 
kadar bekletilmesine gerek yoktur. Bununla birlikte, bu bileşenlerin mümkün olan en kısa sürede temin 
edilmesi ya da eklenmesi gerekmektedir. (INEE Asgari Standartları CD ROM’unda yer alan Sphere 
Standartlarıyla Bağlantılar ekindeki uygun Sphere barınma standartlarına bakınız.) 


 36 

 
2. Öğrenme ortamının bakımı: Tesisat (tuvalaletler, su pompaları vb) ve mobilyaların (sıralar, sandalyeler, tahtalar, 
dolaplar vb) bakımını içermelidir.  
 
3. Sıhhi tesisler: Katı atık bertarafı (çöp bidonları, atık çukurları), drenaj (foseptik çukuru, drenaj kanalları) ile kişisel 
hijyen ve tuvaletlerin temizlenmesi için yeterli miktarda suyun sağlanmasını içermelidir. Öğrenme ortamlarında kadın 
ve erkekler için ayrı tuvaletler yapılarak yeterli mahremiyet sağlanmalıdır. Kadınlar için sıhhi malzeme mevcut 
olmalıdır. (INEE Asgari Standartları CD ROM’unda yer alan Sphere Standartlarıyla Bağlantılar ekindeki uygun 
Sphere dışkı bertarafı ve giyinme standartlarına bakınız.)  
 
4. Su:  Yerel / Uluslararası standartlar uyarınca, öğrenme ortamı içinde ya da yakın mesafede olmalıdır. (INEE 
Asgari Standartları CD ROM’unda yer alan Sphere Standartlarıyla Bağlantılar ekindeki uygun Sphere su 
standartlarına bakınız.)  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Erişim ve Öğrenme Ortamı: Ekler 
 
EK 1: Psikososyal Kontrol Listesi 
 


 37 

Bellibaşlı anket yöntemleri, yerel durum ve kültüre bağımlı kalacaktır. Aşağıda, psikososyal esenlik ve iyileşme 
meselelerini ele almada faydalı olacak bilginin toplanması için örnekler yer almaktadır:  
 
Genel Şartlar 

• Travmatik olayların altında yatan, çocuk haklarının ihlaliyle ilgili konular mıydı?  
• Taciz olayları durdu mu; yoksa, hala daha çocuklar ve aileleri için güvensiz bir ortam yaratmaya devam 

ediyor mu?  
• Aileler birlikte mi yaşıyorlar? 
• Yeterli mahremiyet var mı? 
• Ailelere onurlu bir yaşam sürmeleri; çocuklarına ise ilgi ve koruma sağlamak için neler yapılıyor? Daha fazla 

neler yapılabilir?  
• Güçlükleri olan çocuklara yardım amacıyla, toplumda yapılmakta olan normal etkinlikler nelerdir?  
• Psikososyal baskıyı ele alıp müdahalede bulunma konusunda, toplumdaki normal mekanizmalar nelerdir? 

Bunlar nasıl güçlendirilip daha ileriye taşınabilir?  
• Genel yaşam koşullarıyla ilgili düzenlemelerle toplumun sosyal yapısı çocukların korunması ve bakımını 

nasıl etkiliyor? 
• Çocukların ve ailelerinin yaşam şartlarını iyileştirmek için hangi tedbirler alınabilir?  
• Toplumda, gayr-ı resmi eğitim, oyun ve eğlence gibi çocuklara yönelik çalışmaları düzenli olarak 

yaptırabilecek kişiler mevcut mu?? 
 

Ebeveynler 
• Ebeveynlerin refahı ile çocuklarının bakımını etkileyen güçlükler ve stres unsurları neler?   
• Bu güçlükleri azaltmak için hangi tedbirler alınabilir? 
• Ebeveynlerin, kendi kültürel çerçeveleri içinde normalde izin verilenden daha fazla çocuklarını dövdükleri 

gözlenmekte mi? 
• Ebeveynler ve çocuklarının yaşadıkları, strese yol açan güçlükleri tartışabilecekleri ve azaltmak için destek 

isteyebilecekleri fırsatlar mevcut mu?  
 

Çocuklar 
• Çocuklara sağlanan bakım ve gıda uygun değil mi?  
• Bu tür çocukların bakımını iyileştirmek adına ne tür tedbirler alınabilir?  
• Tek başına kalmış çocuklar var mı? 
• Şiddet uygulayan, saldırgan tavırlar sergileyen çocuklar var mı?  
• Çocuklara, kültürel olarak uygun yöntemlerle, endişeleri, fikirleri ve akıllarından geçen sorular hakkında 

konuşma fırsatı veriliyor mu?  
• Çocukların oyun oynama fırsatları var mı?  
• Velisi olmayan; uzun süre kamplarda kalmış ya da hapsedilmiş çocukların özel ihtiyaçlarına yönelik 

çalışmalar yapılıyor mu?  
 

Hizmetler 
• Eğitim ve diğer aktiviteler, çocukların düzenli olarak gelişimi pekiştirici etkinliklere katılarak yeniden bir 

yaşamsal rutin hissine sahip olabilmelerini sağlayabilmek amacıyla mı yapılıyor? 
• Sığınmacı çocuklar ve yetişkinlerin, yaşadıkları güçlüklerin ele alınmasına yardımcı olacak sosyal 

hizmetlere erişimleri var mı?  
• Psikososyal stres yaşayan çocukların saptanarak yardımın sağlanması için yerleşik sistemler mevcut mu?  
• Öğretmenlere eğitim ve destek sağlanıyor mu? Çocuklara daha iyi destek olmalarına yardım edecek temel 

sağlık personeli ve diğer hizmetleri sağlayan personel mevcut mu?  
Aşırı strese maruz kalmış çocukların başvurabileceği, konusunda uzman zihinsel sağlık hizmetleri mevcut 
mu?  
 

Kaynak: UNICEF, Sığınmacı Çocuklar’dan uyarlanmıştır: Koruma ve Bakım Kılavuzu, UNHCR, 1994. 
 
 
EK 2: Okul Beslenme Programı Kontrol Listeleri 
 
Gıdanın eğitim müdahalelerindeki kaynaklardan biri olduğu düşünülüyorsa, aşağıdaki soruların sorulması önemlidir:  
 
Programın Amaçları 

• Gıda sağlanması öneriliyorsa, bu nasıl yapılacak? Okulda beslenme mi; eve götürme mi; iş ya da eğitim 
sırasında beslenme mi; öğretmenlere gıda yardımı mı?  

• Mevcut durumda, bir okul (ya da başka türlü) beslenme programı olması neden uygun olur? 


 38 

• Bu programın amaçları neler? Önerilen gıdanın kullanımı, eğitim için saptanan ihtiyaçların karşılanmasına 
yardımcı olacak mı? Gıda yardımı ile okula gelen öğrenci sayısında gözle görülür bir artış sağlanacak mı?  

• Bu amaçlardan hangileri acil durum koşullarına özel?  
• Bu amaçların ele alınmasındaki ihtiyacı kanıtlayabilmek için gerekli verilere sahip misiniz (beslenme 

durumu, kayıtlar ve devamları gösteren istatistikler vb)? 
 

Hedeflenen  Nüfus 
• Programın hedeflediği lehdarlar kimler? 
• Afetten en fazla etkilenmiş okullar ya da bölgeleri belirtecek veya en fazla yardıma ihtiyaç duyanları 

gösterecek gerekli verilere sahip misiniz (gıda güvenliği durumu, okur-yazarlık istatistikleri, kayıtlar vb.)?  
• Gıdanın eve götürülmesi şeklindeki uygulamadan en fazla hangi gruplar faydalanabilir (kız çocukları, 

azınlıklar vb)?  
 

Kapasite Oluşturma, Sürdürülebilirlik ve Koordinasyon  
• Programın başlaması öncesinde hangi kapasite oluşturma aktiviteleri yapılmalı? 
• Okullarda, okul beslenme programını destekleyecek düzgün bir altyapı var mı (suya erişim, pişirme tesisleri, 

araçlar vb)?  
• Topluluklar, ebeveynler ve çocukların kendilerinde, halihazırda eğitime ne kadar talep var? Gıda yardımı 

bunu nasıl değiştirecek?  
• Toplumların, ebeveynlerin, öğretmenlerin, öğrencilerin ve eğitim görevlilerinin gıda yardımına bakışları 

nasıl? Gıda yardımı ile toplum içindeki ya da toplumlar arasındaki gerilimin düşmesi veya artmasına yönelik 
bir potansiyal var mı?  

• Gıda dağıtımına başlanmadan önce nasıl bir altyapı oluşturulması gerekir? Ne tür tedarik ve müteahhitlik 
sistemlerinin oluşumuna ihtiyaç duyuluyor?  

• Gıdanın hazırlanması ve çocukların beslenmeye başlanabilmesi için nasıl bir altyapı olmalı?  
• Ofis, depo ve ulaşım tabanlı kurulumların gerçekleştirilmesi için ne tür düzenlemeler yapılmalı? 

Telekominikasyon? Araçlar ve güzergahlar?  
• Yeterli sayıda öğretmen ve material mevcut mu; ilave öğrenicileri içine alıp ağırlayabilecek uygun altyapı var 

mı? Gıdanın işin içine girmesiyle, zaten fazlasıyla yükü olan eğitim sisteminin tamamen baskı altında kalma 
olasılığı nedir? 

• Gıda yardımı sürdürülebilir mi? Evetse, nasıl? Gıda yardımının geri çekilmesinde uygulanacak aşamalı 
strateji nedir? Bunun eğitim üstündeki etkisi nasıl olacak? 

• Aynı bölgede ya da komşu bölgelerde eğitim konusunda çalışmalar yapan başka insani yardım kurumları 
var mı? Onlar kendi eğitim programlarında gıdayı bir kaynak olarak kullanmayı planlıyorlar mı? Evetse, 
hangi yollarla? Koordineli çalışmaya gönülleri var mı? 

• Farklı kurumlarca gıda yardımı düzenli ve sürekli olarak gerçekleştirilecek mi? Gıdanın düzenli olarak 
sağlanamaması, öğrenci ve öğretmenlerin bir okuldan/bölgeden diğer bir okula/bölgeye yönlenmelerini nasıl 
etkileyebilir?  

• Biz ya da ortaklarımız için olası personel sıkıntıları nelerdir? Mevcut personel sayısı, halihazırdaki 
sorumluluklardan uzaklaşmadan gıda destekli bir eğitim programının idaresi için yeterli mi? Hatırı sayılır bir 
genişletme yapılması gerekiyor mu?  
 

Gıda Maddelerinin Seçimi ve Beslenmede Göz Önüne Alınması Gerekenler 
• Ne tür gıda sağlayacaksınız? 
• Program eve götürmeyi de kapsayacak mı? Program nasıl gözlemlenecek? 
• Hangi gıda maddeleri mevcut? 
• Okul çocukları arasında belli hastalıklar; yetersiz beslenme ve bağırsak kurdu problemleri var mı? Evetse, 

gıda maddelerinin seçimi veya takviyesi kanalıyla az-beslenmeden kaynaklanan bellibaşlı sorunlara çözüm 
getirilebilir mi?  

• Kültürel olarak, okul çocuklarının damak zevkleri ve yiyecek tercihleri nasıl?  
 

Gıda Güvenliği, Sağlık ve Hijyenin Ele Alınması 
• Okullarda sıhhi tesisler ve içme suyu mevcut mu?  
• Gıda dağıtımıyla ilgili kişilerin eğitimi ve ehil kazanmaları için ne tür kurum içi eğitim programları 

tasarlanabilir?  
• Gıda kirliliği riski nasıl azaltılabilir?  
• Okul çocukları arasında helmint barsak kurdu problemi çok görülüyor mu? Evetse, okul beslenme 

yardımının bir parçası olarak, kurt dökücü tedaviler de uygulanacak mı?  
• Okul çocukları için mevcut bir  HIV/AIDS’ten korunma eğitim programı var mı?  
• HIV/AIDS’ten korunma eğitimi, tasarlanan eğitim programına nasıl dahil edilebilir?  
• Öğretmenlerin HIV/AIDS’e yenik düşmeleri halinde nasıl bir acil durum planı uygulanacak? 
 


 39 

Zamanlama 
• Yardım operasyonunun muhtemel süresi ne kadar?  
• Operasyonun herbir aşaması (ilk değerlendirme, başlangıç çalışmalar, gözlemleme ve değerlendirme) için 

hangi veriler mevcut? 
• Gıda ne zaman kullanıma hazır olacak? 
• Program başlangıcı öncesinde, hangi kapasite oluşturma aktiviteleri gerçekleştirilecek? Muhtemel başlama 

tarihi ne?  
• Mağduriyetin azaltılmasına (sonrasında da iyileşmeye) yönelik yardımın aşamaları nasıl olacak ve uygun 

ortam sağlandığında, takip eden gelişme aşamasına pürüzsüz bir geçiş sağlanabilecek mi?    
 

Bağışçılar 
• Potansiyal bağışçılar kimler? Bağış kaynakları ne zaman kullanıma hazır olacak?  
• İdeal program senaryosunun oluşturulması hakkında, bağışçılar için kapsamlı ve detaylı bir program teklif 

taslağı hazırlandı mı?  
• Bağışçılar ne kadar zaman gıda sağlayacaklar? Birkaç ay mı; 1-2 yıl mı; 5-10 yıl mı? (Eğer bağışçıların gıda 

sağlama süresi sadece birkaç ay ise, okul beslenme programının sadece hazırlığı bile en az bu kadar 
zaman alacağından, yardımın öğretmenleri teşvik amacıyla kullanılması daha yerinde olabilir.)  
 
 
 
 

Kaynaklar: Dünya Gıda Programı, Acil Durum Ortamında Okulda Beslenmenin Planlanması – Durum Analizi, Programın  
  Tasarlanması, Uygulama, 2004, http://www.wfp.org;   

                   Katolik Yardım Hizmetleri, Kontrol Listesi: Gıdanın Bir Kaynak Olarak Kullanılıp Kullanılmayacağının Belirlenmesi,  
   www.crs.org çaliışmalarından uyarlanmıştır. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

3. Öğretme ve Öğrenme 
 
 
Giriş 
Neyi öğretmenin daha önemli olduğuna karar vermek bütün eğitmenler için zordur. Acil bir 
durumda, düzenlenecek eğitimin doğasının ne olacağı (resmi mi, gayr-ı resmi mi?), hangi 
müfredatın izleneceği (menşei ülkeninki mi; içinde bulunulan ülkeninki mi?) ve öğrenme 
önceliklerinin neler olduğu (anlık çözümler mi; mesleki beceriler mi; yoksa, akademik çalışmalar 


 40 

mı odak noktasında yer almalı?) hakkında önemli kararların alınma ihtiyacı doğar. Müfredatın 
yenilenmesi ya da geliştirilmesine de ihtiyaç duyulabilir.  
 
Eğitimin öğrenicilere uygunluğu en önemli meseledir. Bunun için de toplumla omuz omuza çalışıp eğitim 
ihtiyaçlarının belirlenmesinde, toplumun yönlendirmesini sağlamak gerekir. Normal olarak bu, eğer mümkünse, farklı 
yapılar kurmak yerine, mevcut eğitim sistemleri doğrultusunda çalışma demektir. Böyle bir çalışma, öğrenme içeriğini 
ilgilendiren kararlar da dahil olmak üzere, bütün eğitim çabalarında toplumun aktif katılımının vurgulanması anlamına 
gelir. Benimsenen müfredat bugüne uygun olmalı ve öğrenicilerin gelecekteki ihtiyaçlarını öngörebilmelidir. Bu 
sayede, kriz nedeniyle  yaşam becerileri, barış dönemi eğitimi, sivil eğitim, mayın bilinci, sağlık, beslenme, HIV/AIDS, 
insan hakları ve çevre gibi şartların değişmesinden dolayı ortaya çıkan toplumsal ihtiyaçlara dair bilgiyle bağlantı 
kurulur. Okula gitmeyen çocuklar, aileleri, yaşlılar ve marjinal gruplar için ek olarak yaşam becerileri eğitimi mevcut 
olmalıdır.  
 
Acil eğitim programları, beraberinde getirdiği tanıdık öğrenme ortamı; düzenli zaman programı sağlaması ve gelecek 
için umut ışığı yakmasıyla bir tür psikososyal müdahale biçimidir. Eğitim sağlamada rolü bulunan herkes, özellikle de 
öğretmenler ve okul idarecileri, öğrenicilerin üstündeki sosyal ve psikososyal etkinin azaltılmasında kendilerine düşen 
role dair bir oryantasyona tabi tutulmalıdırlar.  
 
Eğitim hizmetleri insanların farklı biçimlerde, farklı hızlarda öğrendiklerini ve öğrenme sürecine aktif olarak katılmaları 
gerektiğini kabul etmelidir. İnsanların etkin öğrenebilmeleri için, öğrenici merkezli metotlar da dahil olmak üzere, 
katılımcı öğretim ve öğrenim teknikleri elzemdir. Çocuk merkezli metotlar tüm birey ihtiyaçları, hayatta kalmak için 
gereken beceriler, bireysel gelişim, sosyal etkileşim ve akademik çalışmayla ilgilenmelidir. Yetişkinler için öğrenim 
yaşam boyudur ve deneyseldir. Öğrendiklerinin amacını, değerini ve faydasını görüp kendi öğrenimlerinde aktif 
katılımcılar olmalarına fırsat verildiğinde öğrenmeleri artacaktır.  
 
Bu öğretimi verecekler eğitimsizse, sadece temel konularda değil; aynı zamanda, özellikle acil durumlara uygun 
konularda da eğitim almaları çok önemlidir. Hedef toplumun psikososyal ihtiyaçları ile başa çıkmak için ilave bir 
eğitime de ayrıca ihtiyaç olacaktır.  
 
Toplumlar, çocuklarının aldığı eğitimin devletlerce tanınacağını ve aldıkları bu eğitim ile yüksek öğrenime erişim elde 
edip iş bulabileceklerini bilmek isterler. Esas olan hükümetlerin, eğitim kurumlarının ve iş verenlerin izlenen müfredat 
ile sonucundaki sertifikaları tanıyıp tanımayacaklarıdır. Öğrenci sınav performansını meşrulaştırmaları dışında, 
mezuniyet sertifikaları öğrencilerin başarılarını tanır ve onları okula devam etmeye teşvik eder. Sığınmacılar söz 
konusu olduğunda, sertifikasyon tipik olarak hem ait oldukları hem de sığınma hakkı veren ülkelerle yapılan sıkı 
pazarlıkları kapsar. Uzun dönemli sığınmalar söz konusu olduğunda, ideal olan müfredatın “çift yüzlü” olması ve hem 
vatandaşı olunan ülke hem de ev sahipliği yapan ülke tarafından kabul görmesidir.  Bu da eğitimsel aktivitelerle farklı 
ülkelerdeki sığınmacılara ilişkin durumların uyumlu kılınması için ciddi bir bölgesel ve kurumlar arası işbirliği 
gerektirir.  
 
Bütün kategorilerde ortak olan standartlarla bağlantılar 
 
Bir eğitim müdahalesinin geliştirilip uygulamaya konduğu süreç, etkinliğine bağlıdır. Bu bölüm toplumsal katılım, yerel 
kaynaklar, ilk değerlendirme, müdahale, gözlem ve değerlendirmeyi kapsayan bütün kategorilerin ortak 
standartlarıyla birlikte ele alınmalıdır. Özellikle, zarar görebilirliği yüksek grupları da içine alan afetten etkilenmiş 
kişilerin katılımı, kalite ve uygunluğu temin etmek için en üst düzeye çıkarılmalıdır.  
 
Asgari standartlar: Bunlar doğası gereği nitelikseldir ve eğitim müdahalesinin sağlanmasında temin edilecek asgari 
düzeyi belirler.  
 
Temel göstergeler: Bunlar standardın temin edilip edilmediğini gösteren “işaretler”dir. Programlar kadar süreç veya 
kullanılan yöntemlerin etki ya da sonucunu ölçmek ve iletmek için yol gösterirler. Göstergeler sayısal veya niteliksel 
olabilir.  
 
Kılavuz notlar: Bunlar farklı durumlarda standart ve göstergeleri uygularken göz önüne alınması gereken belli 
noktaları içerir; uygulamada karşılaşılan güçlüklere dair kılavuzluk eder ve önceliklerin belirlenmesi üzerine 
tavsiyelerde bulunur. Standart ya da göstergelerle bağlantılı kritik meselelere de yer verip mevcut bilgilerdeki 
ikilemleri, tezatlıkları veya boşlukları tanımlayabilirler. EK 2, bu bölümle ilişkili olarak hem genel hem de belli teknik 
meseleler üstüne bilgi sağlayan kaynaklara işaret eden seçkin bir referans listesi içermektedir.  
 
 
 Öğretim ve Öğrenim 


 41 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Appendices:  
 
 
 
 
 
 
 

Standart 1 
Müfredat 

 
Örgün eğitim ve 

yaygın eğitim 
sağlamada, içinde 

bulunulan acil 
duruma göre, 

kültürel, sosyal ve 
dilbilimsel olarak 
uygun müfredat 

kullanılır. 

Standart 2 
Eğitim 

 
Öğretmenler ve 

diğer eğitim 
personeli, ihtiyaç ve 
şartlara uygun,  

periodik ve 
yapılandırılmış 
eğitim alırlar. 

Standart 3 
Öğretim 

 
Öğretim, öğrenici 

merkezli, katılımsal 
ve kapsamlıdır.  

Standart 4 
Değerlendirme 

 
Öğrenim 

başarılarını geçerli 
kılmak ve 

değerlendirmek için 
uygun yöntemler 

kullanılır. 
 

EK 2: Referanslar ve Kaynak Rehberi 
Öğretim ve Öğrenim Bölümü 


 42 

 
Öğretim ve Öğrenim Standart 1: Müfredat  

Örgün eğitim ve yaygın eğitim sağlamada, içinde bulunulan acil duruma göre, kültürel, sosyal ve dilbilimsel 
olarak uygun müfredat kullanılır. 

 
 
 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• Mevcut müfredat, acil durumdan etkilenmiş öğrenicilerin yaşlarına, gelişimsel seviyelerine, dillerine, 
kültürlerine, kapasite ve ihtiyaçlarına uygunluğu açısından gözden geçirilir. Müfredat gerektiği gibi kullanılır; 
uyarlanır veya zenginleştirilir. (Kılavuz notlar 1-3’e bakınız). 

 
• Müfredatın geliştirilmesi ya da uyarlanması gerektiğinde, paydaşların özel anlama sahip katılımlarıyla 

yürütülür; öğrenicilerin ilgi ve ihtiyaçları en iyi biçimde gözetilir. (Kılavuz notlar 1-3’e bakınız). 
 
• Müfredat; yaşam becerileri, okur-yazarlık, hesaplama ve bir acil durumun belirlenen aşamalarına uygun 

temel eğitimin esas yeterliliklerini ele alır. (Kılavuz notlar 4-5’e bakınız). 
 
• Müfredat, öğretmen ve öğrenicilerin gerek acil durum süresince gerekse de sonrasında yaşama daha iyi 

uyum sağlayabilmeleri için psikososyal refah ihtiyaçlarını ele alır. (Kılavuz not 6’ya bakınız).  
 

• Öğrenimin içeriği, materyaller ve öğretim, özellikle de öğrenimin ilk yıllarında, öğrenicilerle öğretmenlerin 
dil(ler)inde gerçekleştirilir. (Kılavuz not 7’ye bakınız). 

 
• Müfredat ve öğretim yöntemleri, öğrenicilerin mevcut ihtiyaçlarına cevap verir ve gelecekteki öğrenme 

fırsatlarını tanıtır. (Kılavuz not 8’e bakınız). 
 

• Müfredat ve öğretim materyalleri farklı cinsiyet özelliklerine duyarlıdır; çeşitliliği kabullenir ve öğrenicilere 
saygıyı savunur. (Kılavuz not 9’a bakınız). 

 
• Zamanı geldiğinde, uygun eğitim aktivitelerini desteklemek için ihtiyaçları karşılayacak yeterli öğretim ve 

öğrenim materyalleri sağlanır. Sürdürülebilirliğin sağlanması için tercih önceliği yerel olarak temin edilebilen 
materyallere verilir. (Kılavuz not 10’a bakınız). 

 
Kılavuz notlar 
 
1. Müfredatın tanımı, öğrenicilerin bilgi ve temel becerilerini geliştirmelerine yardım etmek için geliştirilen bir aksiyon 
planı olarak yapılabilir. Asgari standartların amaçlarına uygun olarak, ‘müfredat’ örgün ve yaygın eğitim programlarını 
altında toplayan bir şemsiye terim gibi kullanılır. Öğrenme amaçlarını, öğrenim içeriğini, öğretim yöntemleri ve 
tekniklerini, öğretimde kullanılan materyalleri ve değerlendirme yöntemlerini içerir. Hem yaygın  hem de örgün  eğitim 
programlarına, öğrenicilerin bilgi ve deneyimleri üstüne inşa edilmiş; içinde bulunulan ortama uygun bir müfredatça 
rehberlik edilmelidir. Asgari standartlar için aşağıdaki tanımlamalar kullanılır: 
– Öğrenme amaçları, eğitim aktiviteleri yoluyla geliştirilecek bilgi, beceriler, değerler ve tutumları tanımlar. 
– Öğrenim içeriği, çalışılacak ya da öğrenilecek materyaldir (bilgi, beceriler, değerler ve tutumlar). 
– Öğretim yöntemi, öğrenme içeriğinin sunumu için ve sunumunda kullanılmak üzere seçilen yaklaşımı dile getirir.  
– Öğretim tekniği veya yaklaşım, yöntemin bir bileşenidir ve yöntemin tamamının gerçekleştirmek için kullanılan 
oluşumu yapılandırır.  
– Öğretim materyali, kitaplara, posterlere ve diğer öğretme / öğrenme materyallerine göndermede bulunur.  

 
Uygun yaygın ve örgün eğitim müfredatı, cinsiyet farklılıklarına duyarlı, öğrenme seviyesine uygun ve hem öğretmen 
hem de öğrenicilerin anlayabilecekleri dil(ler)de hazırlanmış kaliteli öğrenim içeriğine sahip olmalıdır. Öğrenicileri 
kendi öğrenimlerinde daha aktif rol almaya teşvik etmek için katılımcı yöntemler de müfredatın parçası olmalıdır. 
(‘kaliteli eğitim’ ve ‘uygun eğitim’ tanımları için sayfa 79’daki EK 1: Terminoloji’ye de bakınız.)  
 
2. Yaşa uygunluk ve gelişimsel düzeyler: Müfredat, sadece yaşa uygun olmayıp aynı zamanda da gelişimsel 
düzeyin öğrenicilerin ilerlemesiyle eş değerli olmasının temini amacıyla incelenmelidir. Yaş ve gelişimsel düzey, acil 
durumlarda hem yaygın hem de örgün eğitim programları içinde geniş çaplı çeşitlilik gösterebilir ki bu da yöntemler 
ve müfredatın uyarlanmasını gerektirir. ‘Yaşa uygunluk’ terimi, kronolojik yaş dizgisine vurgu yaparken, ‘gelişimsel 
uygunluk’ öğrenicilerin gerçek ihtiyaçları ve idraka dayalı gelişimlerine referans vermektedir.  


 43 

 
3. Müfredat geliştirme, çok uzun ve zorlu bir süreç olabilirse de acil durumlarda genellikle müfredatın ya ev sahipliği 
yapan ülkeden ya vatandaşı olunan ülkeden ya da diğer acil durum uygulama alanlarından alınarak uyarlanması yolu 
seçilir. Çabuk başlangıç amaçlı, gerek yaygın, gerekse de örgün eğitim müfredatlarının silahlı mücadele güçleriyle 
ilişkili çocuklar (Children Associated with Fighting Forces-CAFF), kız çocukları, olmaları gereken sınıf için yaşları 
büyük olan çocuklar, okulu bırakmış olanlar ve yetişkinler de dahil olmak üzere tüm öğrenicilerin özel ihtiyaçlarını göz 
önüne alarak hazırlanması temin edilmelidir. Müfredatın hazırlanmasında, paydaşların aktif katılımlarının sağlanması 
da en az eğitim programlarının belli periodlarda gözden geçirilmesi kadar önemlidir. Aralarında öğreniciler, toplum 
üyeleri, öğretmenler, düzenleyiciler, eğitim otoriteleri ve program müdürlerinin de yer aldığı bir çok rol sahibine 
danışılabilir.  
 
Acil durumlar sırası ve sonrasında resmi eğitim programları oluşturulurken tercih, onaylı ilk ve orta okul 
müfredatlarının kullanımı ve gerekiyorsa, uyarlanması ya da zenginleştirilmesinden yana kullanılmalıdır. 
Sığınmacılara sağlanan resmi eğitim programları için, - her ne kadar her zaman mümkün ve uygun olmasa da- 
gönüllü olarak vatana dönüşe zemin hazırlamak üzere, vatandaşı olunan ülkenin müfredatının alınıp kullanılması 
tercih edilir. Bu kararlarda, sığınma sağlayan ve vatandaşı olunan ülkelerin bakış açılarının tam anlamıyla dikkate 
alınması gerekir.  
 
İdeal olarak, daha uzun süreli sığınmacılık söz konusu olan durumlarda, ideal olan müfredatın “çift taraflı” olması ve 
hem vatandaşı olunan ülke hem de ev sahipliği yapan ülke tarafından kabul görmesidir.  Bu da eğitimsel aktivitelerle 
farklı ülkelerdeki sığınmacılara ilişkin durumların uyumlu kılınması için ciddi bir bölgesel ve kurumlar arası işbirliği 
gerektirir. Dil becerileri ve sınav sonuçlarının sertifika alabilmek için tanınırlığı, karara bağlanması gereken belirgin 
meselelerdir.  

 
4. Uygun öğretme yöntemleri bağlama, ihtiyaçlara ve öğrenicilerin yaşları ile kapasitelerine uyacak biçimde 
geliştirilmeli ve elden geçirilmelidir. Acil durumun ilk aşamalarında yeni yöntemlerin uygulanması, deneyimli 
öğretmenler kadar bunu çok hızlı ve gereğinden fazla değişiklik olarak algılayabilecek olan öğreniciler, onların velileri 
ve toplum üyeleri tarafından da stresli bulunabilir. Acil durumlarda ya da yeniden yapılanmanın erken dönemlerindeki 
eğitim, öğretmenlere resmi eğitim formatında değişimi bir fırsat olarak sunmalıdır; ancak, daha katılımcı veya 
öğreniciye dost öğretim yöntemlerine geçiş dikkat ve hassasiyetle takdim edilmelidir. Örgün eğitim müdahalelerinde, 
gönüllülerin, animatörlerin ve düzenleyicilerin eğitimlerini sağlamak yoluyla öğrenici merkezli yaklaşımların tanıtımı 
daha çabuk gerçekleştirilebilir.  
 
5. Esas yeterlilikler, öğretmen eğitim materyalleri ve öğrenme içeriği geliştirilmesi ve uyarlama yapılmasından önce 
saptanmalıdır. İşlevsel okur-yazarlık ve sayısal yeteneklerin ötesinde, ‘temel eğitimin esas yeterlilikleri”, acil 
durumdan etkilenmiş nüfusun içinde yer alan öğrenicilerin kendi ülke ve toplumlarının üyeleri olarak aktif ve anlamlı 
bir katılımda bulunmak için ihtiyaç duydukları temel bilgi, beceriler, tutumlar ve uygulamalara gönderme yapar.  
 
6. Psikososyal ihtiyaçlar ve gelişim öğreniciler için olduğu kadar eğitim personeli için de göz önünde 
bulundurulmalı ve gerek kriz gerekse de iyileşme dönemlerini kapsayan acil durumun tüm aşamalarında ele 
alınmalıdır. İster resmi ister gayr-ı resmi olsun bütün eğitim personeli, öğrenicilerde stresin belirtilerini tanıyabilecek; 
bu davranışı öğrenim ortamında ele alıp cevaplandırabilmek için atılması gereken adımları bilecek şekilde 
eğitilmelidir. Eğitim personelinin şiddetli stres belirtileri gösteren öğrenicilere ek destek sağlayabilmesi için danışma 
mekanizmaları net olarak belirlenmelidir. Travmaya maruz kalan çocuk ve genç nüfuslara eğitim yöntemleri, fikir 
yürütmeyi mümkün kılan bir yapıya, konsantrasyonu sağlama amacıyla daha kısa öğrenim periodlarına, olumlu 
disiplin yöntemlerine, bütün öğrencilerin öğrenme etkinliklerine katılımlarına ve toplu oyunlara yer vermelidir.  
 
Eğitim personelinin genellikle aynı etkilenmiş toplumdan seçilmesi ve bu nedenle de öğrenicilerle benzer travma ve 
strese yol açan unsurlarla karşılaşmış olmaları gerçeğinden hareketle, onların psikolojik ihtiyaçları da dikkate 
alınmalıdır. Eğitim, gözlemleme ve izleme desteği sağlanırken bu faktörler net bir biçimde göz önünde tutulmalıdır. 
(Sayfa 49’daki EK 1’de yer alan Erişim ve Öğrenme Ortamı – Psikososyal Kontrol Listesine; sayfa 45’teki Erişim ve 
Öğrenme Ortamı Standart 2’ye ve sayfa 69’daki Öğretmenler ve Diğer Eğitim Personeli Standart 3’e de bakınız.)  
 
7. Dil: Sığınma sağlayan ülkelerin, sığınmacılara uygulanan eğitim programlarının, dil(ler) ve müfredat da dahil 
olmak üzere, kendi ülke standartlarıyla uyumlu olması konusunda ısrarcı olmaları pek de nadir görülen bir durum 
değildir. Ancak, öğrenicilerin, özellikle de acil durum sonrasında eğitimlerini sürdürmek isteyenlerin geleceklerini göz 
önüne almak önemlidir. İnsani yardım sağlayıcıları, ev sahipliği yapan devletlerin sığınmacılara hane içinde 
konuştukları dil ya da ulusal dillerinde eğitim görme izni vermeleri konusunda kuvvetli destek sağlamalıdırlar. Bu izin 
verildiğinde, öğrenici ve öğretmenlerin kendi dillerinde olmayan bütün önemli öğrenme içerikleri, öğretmen 
kılavuzları, öğrenci metinleri, diğer yazılı ve görsel-işitsel materyalin öğretim yapılacak dile tercümesi gerekecektir. 
İzin verilmezse, öğrenicilerin dilinde düzenlenecek ek dersler ve etkinlikler geliştirilmelidir.  
 


 44 

8. Öğrenim içeriği ve kilit kavramlar: Öğrenme içeriği kararlaştırılırken, acil durumun her aşamasında öğrenicilere 
fayda sağlayacak bilgi, dil(ler) ve beceriler ile acil durum süresince ve sonrasında bağımsız, üretken bir yaşama 
ulaşma; eğitim fırsatlarına erişimlerini sürdürebilme  kapasitelerini arttıracak beceriler dikkate alınmalıdır.   
 
Uygun öğrenim içeriği ve kilit kavramlar aşağıdakiler üstüne odaklanmalıdır: 

– Beceri bazlı sağlık eğitimi (yaşa ve duruma uygun olarak): ilk yardım, üreme sağlığı, cinsel yolla bulaşan 
enfeksiyonlar, HIV/AIDS; 

– İnsan hakları ve insani normlar; aktif vatandaşlık, barış eğitimi / barış inşası; şiddetten uzak durma; 
çatışmaların önlenmesi/idaresi/çözümü; çocukların korunması; emniyet ve güvenlik; 

– Müzik, dans, drama spor ve oyunlar gibi kültürel etkinlikler; 
– Yeni ortamda yaşamı devam ettirebilmek için gereken bilgi: kara mayınları ve patlamamış mühimmat 

farkındalığı, hızlı tahliye ve hizmetlere erişim;  
– Çocuk gelişimi ve ergenlik;  
– Yaşamsal beceriler ve mesleki eğitim. 

 
9. Çeşitlilik,  özellikle de geçmişleri, hoşgörü ve saygı anlayışları çeşitlilik arz eden öğreniciler ile 
öğretmenler/düzenleyicilerin katılımları, acil durumun her safhasında tasarlanan ve uygulanan eğitim aktivitelerinde 
dikkate alınmalıdır. Çeşitliliği teşvik ederken göz önünde bulundurulacak unsurlar, tüm diğerlerinin yanısıra cinsiyet, 
kültür, milliyet, etnik köken, din, öğrenme kapasitesi, özel eğitim ihtiyaçlarına sahip öğreniciler, değişik seviyelerde ve 
değişik yaş gruplarına öğretimi içerebilir.  
 
10. Yerel materyallerin acil durumun yaşandığı bölgede öğrenicilerin kullanımı için mevcut olup olmadığı 
araştırılmalıdır. Sığınmacılar söz konusu olduğunda, kendi ülkeleri ya da geldikleri ülkelerde mevcut materyaller de 
bu kapsama girer. Materyaller uyarlanmalı, geliştirilmeli ya da tedarik edilmeli ve kullanıma yetecek miktarlarda hazır 
edilmelidirler. Bütün materyallerin depolanması, dağıtımı ve kullanımında gözlem yapmaya ihtiyaç duyulur. 
Öğreniciler, öğrenim içeriği ile ilişkilendirilmeli ve materyaller, öğrenicilerin kültürlerini yansıtıp saygı göstermelidir.  
 

Öğretim ve Öğrenim Standart 2: Öğretim  
Öğretmenler ve diğer eğitim personeli, ihtiyaç ve şartlara uygun, periodik ve yapılandırılmış eğitim alırlar. 

 
 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• Eğitim, önceliklendirilmiş ihtiyaçlara, eğitim aktivitelerinin amaçlarına ve öğrenim içeriğine cevap verir. 
(Kılavuz not 1 ve 2’ye bakınız). 

 
• Uygun olduğu hallerde, verilen eğitim uygun eğitim otoriteleri tarafından tanınır ve onaylanır. (Kılavuz notlar  

3 ve 4’e bakınız). 
 
• Eğitim kurslarını nitelikli eğitmenler yürütür; sürekli destek ve kılavuzluk, uygun takip, gözlemleme, sahada 

izleme ve tazeleyici eğitim için olanak sağlanır. (Kılavuz not 4’e bakınız). 
 
• Takip eden gözlemleme aşaması da dahil olmak üzere eğitim süreci, öğretmenlerin öğrenim ortamında 

düzenleyici olmalarını teşvik eder; katılımcı öğretim yöntemlerini tanıtır ve öğretim araçlarının kullanımını 
gösterir.  

 
• Eğitim içeriği, öğretmenlerin, öğrencilerin ve toplumun ihtiyaçlarını karşılayıp karşılamadığının belirlenmesi 

amacıyla düzenli olarak değerlendirilir ve gerekiyorsa değişiklik yapılır.  
 
• Eğitim, toplumdaki üyeler ihtiyaç duyduklarında liderlik rollerini üstlenebilmeleri için öğretmenleri uygun 

becerilerle donatır.  
 
Kılavuz notlar 
 
1. ‘Öğretmen’ resmi eğitim programlarındaki öğreticilere olduğu kadar, gayr-ı resmi eğitim programlarındaki 
düzenleyiciler ve animatörlere de gönderme yapar. (Seçim ve işe alım; çalışma şartları ve destek ile izleme 
konularındaki bilgi için sayfa 65-69’daki Öğretmenler ve Diğer Eğitim Personeli Standartlar 1-3’e de bakınız.)  
 
2. Eğitim müfredatı ve içerik, bütçe ve zamanla ilgili kısıtlamalar da dikkate alınmak koşuluyla, içinde bulunulan 
durum bağlamındaki eğitim personelinin özel ihtiyaçlarına dayalı olmalıdır. Eğitim programları, acil durum 


 45 

zamanlarında değer yaratmaya dayalı eğitimin güçlüklerini ele almalı; duyulan ihtiyaca uygun olarak, yaşam 
becerileri ve barış eğitimini de kapsamalıdır. 
 
Eğitim müfredatında yer alabilecek konular burada sıralanmış olmakla birlikte, sadece bu konularla sınırlı kalma 
zorunluluğu yoktur: Temel konulara dair bilgiler, pedagoji ve öğretme yöntemleri; çocuk gelişimi; yetişkinlere 
öğretme; çeşitliliğe saygı; özel ihtiyaçlara sahip öğrencilere öğretme; psikososyal ihtiyaçlar ve gelişim; çatışmaların 
önlenmesi/çözümü ve barış eğitimi; insan hakları ve çocuk hakları; idari yönetmelikler; öğretmenler için yaşam 
becerileri (HIV/AIDS dahil); okul ve toplum ilişkileri; toplumsal kaynakların kullanımı; ülke sınırları içinde yerinden 
edilmiş nüfus veya mülteciler gibi göçer gruplar ya da vatanlarına geri dönenlerin ihtiyaçlarının karşılanması. 

 
3. Eğitim desteği ve koordinasyon: Acil durumun istikrar kazanmasının ardından, yerel ve ulusal eğitim otoriteleri 
ile toplumsal eğitim komiteleri, mümkün olduğunca, gerek yaygın gerekse de örgün eğitim aktivitelerinin tasarlanması 
ve yürütülmesinde yer almalıdırlar. Acil durum müdahalesinin başında, hizmet içi öğretmen eğitimi için bir müfredat 
ile verilen eğitimin yasal onayının sağlanması için mekanizmalar oluşturulması konusunda diyalogların başlatılması 
tavsiye edilebilir. Ancak, mültecilerle ilgili çoğu durumda, mülteci toplum ve bu toplumun eğitim programları ile yerel 
eğitim sistemi arasında genellikle hiçbir bağlantı bulunmamaktadır.  
 
Öğretmenler için, düzenlerini kurabilme kapasitesi oluşturmak ve ihtiyaç duydukları eğitim becerilerini sağlamak da 
dahil olmak üzere, gereken eğitimlerin geliştirilmesi ve uygulanması amacıyla, mümkün olduğunca yerel 
eğitmenlerden yararlanılmalıdır. Eğitmen sayısının sınırşlı olması ya da eğitmenlerin kendi eğitimlerinin yetersiz 
olması halinde, yabancı kurumlar (Birleşmiş Milletler, Uluslararası STK’lar gibi) ile yerel, ulusal ve bölgesel 
kuruluşların, hizmet öncesi ve hizmet içi eğitim sağlayan mevcut ya da geçiş dönemi için oluşturulmuş yapılanmaları 
güçlendirmek amacıyla işbirliği yapmaları sağlanmalıdır.   
 
4. Yasal tanınma ve akreditasyon (geçerli kılma): Yerel ve ulusal eğitim otoritelerinin onayı ve akreditasyonun 
sağlanmasının, kısmen mevcut durumdaki yasal tanınırlığın ve kalitenin temini, kısmen de acil durum sonrası göz 
önüne alınarak üstünde durulmalıdır. Mülteci öğretmenler söz konusu olduğunda, vatandaşı olunan ülke/bölge veya 
ev sahipliği yapan ülke/bölgenin eğitim otoriteleri verilen eğitimi tanımalıdırlar. Bu amaçla, öğretmen eğitimi 
kurslarının iyi biçimde yapılandırılmış ve belgelendirilmiş olması; eğitim otoritelerinin öğretmen nitelikleri konusundaki 
beklentilerini karşılaması ve aynı zamanda da acil duruma ilişkin ek çalışmaları da içermesi çok önemlidir.  
 

Öğretim ve Öğrenim Standart 3: Öğretim  
Öğretim, öğrenici merkezli, katılımsal ve kapsamlıdır.   

 
 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• Öğrenicilere, kendi öğrenimlerine etkin katılım fırsatları sağlanır. (Kılavuz not 1’e bakınız). 
 
• Öğrenicilerin kendi öğrenimlerine katılımlarını düzenlemek ve öğrenim ortamını iyileştirmek amacıyla 

katılımcı yöntemler kullanılır. 
 

• Uygulamalar ve öğrenicilerle etkileşim vasıtasıyla, öğretmenler aldıkları eğitim kursları süresince edindikleri 
öğretme becerilerini ve ders içeriğini anladıklarını gösterme fırsatı bulurlar.  

 
• Öğretim, katılımcılık sağlanarak öğrenme önündeki engellerin azaltılması ile özel ihtiyaçlara sahip olanlar da 

dahil olmak üzere, tüm öğrenicilerin ihtiyaçlarını ele alır. (Kılavuz not 2’ye bakınız). 
 

• Ebeveynler ve toplum liderleri, öğrenim içeriği ile kullanılan öğretim yöntemlerini anlar ve kabul eder. 
(Kılavuz not 3’e bakınız). 

 
Kılavuz notlar 
 
1. Etkin hizmet: Öğretim etkileşimsel (interaktif) ve katılımcı olmalıdır. İlaveten, gelişime uygun öğretme ve öğrenme 
yöntemlerini de kullanıma sokmalıdır. Diğer tüm yöntemlere ilaveten bahis olunan bu yöntemler; grup çalışması, 
proje çalışması, ikili grup eğitimi, canlandırma, anlatımlar, oyunlar, video ve hikayelerdir. Etkin öğrenim, gerek 
öğrenicilerin kendi içlerinde, gerekse de öğrenicilerle öğretmenler arasında karşılıklı ilişkilerin oluşmasına yardımcı 
olur; aynı zamanda, olumlu psikososyal refahın teminine de yardım eder. (Sayfa 46’daki Erişim ve Öğrenme Ortamı 
Standart 2, Kılavuz not 6’ya da bakınız). 
 


 46 

2. Öğrenme engelleri: Öğretmenlere ebeveynler, toplum üyeleri, eğitim liderleri ve diğer paydaşlarla hem acil 
durumlarda yaygın ve örgün eğitim aktivitelerinin önemi hakkında konuşabilmeleri; hem de çeşitlilik, katılımda 
bulunma ve talep fazlalığı konularında tartışabilmeleri için gerekli eğitimler verilmelidir. Eğitim liderleri, ebeveynler ve 
toplum üyeleriyle diyalog, onların katılımın önemini anlayıp destek vermeleri kadar uygun kaynak materyallerin 
sağlanmasını temin için de gereklidir.  
 
3. Öğretim yöntemlerinin seçimi ve kullanımı: Bunun için, öğretmenlerin ihtiyaçları, aldıkları eğitim, deneyimleri ve 
verilecek eğitimin dikkate alınmasına gereksinim vardır. Öğretmenlerin içerikte yapılan değişikliklerden olduğu kadar, 
öğretmen davranışları ve farkındalıklarında olması beklenen değişikliklerden de haberdar olmaları gerekir. 
Ebeveynler, toplum ve toplumun geleneksel ya da dini liderlerinin kabulü ve katılımı, öğretim yöntemleri ve 
aktivitelerin toplumun beklentilerini karşılaması için ihtiyaç duyulan ince ayarın yapılmasını sağlayacak enstrümandır.  
 

Öğretim ve Öğrenim Standart 4: Değerlendirme  
Öğrenim başarılarını geçerli kılmak ve değerlendirmek için uygun yöntemler kullanılır. 

 
 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• Öğrenimin düzenli olarak ve uygun biçimde değerlendirilmesi için farklılaştırılmış sürekli ölçme ve 
değerlendirme yöntemleri uygulamaya konmuştur. Buradan gelen bilginin öğretim kalitesinin 
iyileştirilmesinde kullanımı için de gerekli oluşumlar sağlanmıştır. (Kılavuz not 1’e bakınız). 

 
• Öğrenici başarısının yasal tanınırlığı sağlanmış ve buna göre kredilendirme ya da kurs bitirme belgeleri 

temin edilmektedir. (Kılavuz not 2’ye bakınız). 
 

• Ölçme ve değerlendirmede öğreniciler için adil, güvenilir ve tehdit oluşturmayacak yöntemler kullanılır. 
(Kılavuz not 3’e bakınız). 

 
Kılavuz notlar 
 
1. Etkin ölçme ve değerlendirme yöntemleri ile ölçümler şu hususlar dikkate alınarak uygulamaya konur: 

- elverişlilik (test ve sınavların öğrenme koşullarına elverişli ve uygun olması gibi…) 
- tutarlılık (değerlendirme yöntemlerinin bütün mahallerdeki tüm öğretmenlerce bilinmesi ve aynı şekilde 
uygulanması gibi…) 
- fırsat (olmayan öğrencilere başka bir ölçme fırsatının verilmesi gibi…) 
- zamanlama (ölçmenin öğretim süresince ve sonunda yapılması gibi…) 
- sıklık (acil durumdan etkilenmesi söz konusu olabilir); 
- uygun ortam (uygun eğitim personelince yürütülen resmi ölçme çalışmaları süresince uygun ortam ya da tesis 
mevcuttur.)  
- paydaşlar ve şeffaflık (ölçümün sonuçları öğrenicilerle ve çocuklar söz konusu olduğunda da ebeveynleriyle 
paylaşılır.) 
  

2. Ölçüm sonuçları: Resmi eğitim programları söz konusu olduğunda, öğrencilerin başarıları ve sınav sonuçlarının 
ev sahibi ve/veya vatandaşı oldukları ülke eğitim otoritelerince yasal olarak tanınabilmesine imkan veren bir yolla 
ölçme yapılmalıdır. Mülteciler söz konusu ise, ya ait oldukları ülke ya da bulundukları ülkedeki eğitim otoritelerinin 
yasal onayını elde etmek için gayret gösterilmelidir. Ölçüm sonuçları, kurs bitirme belgeleri diplomalar, mezuniyet 
sertifikaları vb. gibi  kapsamakla birlikte, bunlarla sınırlı değildir.  
 
3. Etik(ahlaki) yaptırımların ölçümü: Ölçme ve değerlendirme etik yaptırımlara göre geliştirilmeli ve uygulanmalıdır. 
Ölçme ve değerlendirmelerin adil, güvenilir ve korku ya da travmayı arttırmayacak biçimde olması dikkate alınmalıdır. 
Okul veya program çerçevesinde, öğrenicilerin iyi notlar ya da almaları ya da taltif edilmeleri karşılığında tacize 
uğramamalarının temini için gereken ilgi gösterilmelidir.  
 
 
 
 
 
 
 


 47 

4. Öğretmenler ve Diğer Eğitim Personeli 
 
Giriş 
İnsani yardımı oluşturan tüm hususlar, çok zor ve bazen de güvenlikten yoksun koşullarda 
çalışan personel ile gönüllülerin bilgi, beceri ve kararlılıklarına dayanmaktadır. Bu kişilerden talep 
edilenler ciddi boyutlarda olabilir ve eğer asgari standartları temin etmeleri bekleniyorsa, uygun 
biçimde eğitilmeleri, yönetilmeleri, gözlemlenmeleri ve gerekli materyaller ile destek ve izlemenin 
sağlanması şarttır.  
 
Acil durum ortamında, öğretmenlerin ve eğitim personelinin seçilip görevlendirilmesi, katılımcı bir biçimde, şeffaf ve 
belli kriterlere bağlı olarak yapılmalıdır. Mümkün olduğunda, eğitim kadrosu afete maruz kalmış nüfustan seçilmelidir. 
Bu sayede, kültürel geleneklerin, törelerin, olumlu uygulamalara saygı gösteren deneyimlerin, inanç sistemlerinin ve 
maruz kalan nüfusun/ların ihtiyaçlarının eğitim programlarına entegrasyonu mümkün olacaktır.  
 
İşe alım sonrasında, öğretmen ve eğitim personelinin toplumla birlikte çalışarak idari bir yönetmelik geliştirip çalışma 
şartlarını belirlemeleri gerekir. Öğretmenler ve diğer eğitim personelinin işe alımları, net bir biçimde hazırlanmış; 
haklarının (maaş ya da hak edişler; çalışma gün ve saatleri; çalışma şartları vb), sorumluluklarının ve görevlerinin 
tarif edildiği sözleşmelerle gerçekleştirilmelidir. İdari yönetmelikte öğretmenler ve eğitim personelinden beklenen 
davranış standartları net bir biçimde konduktan sonra, bu standartlara uymayan kişilerin karşı karşıya kalacakları 
uygulamalar belirtilmelidir.  Maruz kalmış nüfusun eğitime desteği temin edildiği takdirde, hem öğretmen ve eğitim 
personelinin işe alınmalarına ve kalıcı olmalarına, hem de ebeveynlerin çocuklarını okula göndermeye gönüllü 
olmalarına yardım sağlanacaktır.  
 
Kriz mahallerinde, toplum içindeki herkes gibi öğretmenler ve eğitim personeli de yaşadıkları kötü tecrübenin 
üstesinden gelip hayatlarını yeniden kurmak zorundadırlar. Gerek resmi gerekse de gayr-ı resmi eğitim kadrosunun, 
acil durumla başa çıkabilmek için desteğe ve afet ya da çatışma kaynaklı stres ve travmanın üstesinden gelebilmek 
için de yardıma ihtiyaçları vardır. Birbirlerini desteklemede yardımcı olacak destek mekanizmaları sağlanmalı; 
öğrenicilerinin refah koşullarını iyileştirmek için gereken araç ve becerilerle donatılmalıdırlar.  
 
Acil durum programlarındaki eğitimin başarısı için, öğretmenler ve diğer eğitim personelinin uygun biçimde eğitime 
tabi tutulmaları elzemdir. Bu eğitimin standartları, Öğretme ve Öğrenme bölümünde bulunmaktadır.  
 
Öğretmenler ve eğitim personelinin, izleme şeklindeki desteğe de ihtiyaçları olur. Toplum seviyesinde, köyün önde 
gelenleri, ebeveynler, toplumsal eğitim komiteleri ve yerel devlet memurlarının da kendi mahallerindeki eğitim 
programlarını nasıl gözlemleyip destek verecekleri konusunda ieğitime ihtiyaçları vardır. Maruz kalmış nüfuslar kendi 
eğitim programlarının kontrolünü alma gücüne ulaştıklarında, kendilerinden güç alma ve kendi problemlerine kendi 
çözümlerini getirme haklarını kullanmaya da başlarlar. Toplumun verilen desteğe ve öğretmenlerin izlenmesine olan 
katılımı, öğrenme ortamındaki öğretmenlerle toplum arasında üretken bir ilişki oluşmasını sağlar.  
 
Kalite ve maruz kalmış nüfusun sürekli desteğinin temini için okul idaresi, öğretmenler ve diğer eğitim personeli 
kararlılıkla gözlemlenmeli ve değerlendirilmelidir. Gözlem ve değerlendirmenin kontrol şeklinde değil de rehberlik 
formatında gerçekleştirilmesi önemlidir. Gözlem ve katılımcı değerlendirme, öğretmenin performansını ve 
uygulamalarını iyileştirmenin bir parçasıdır. Mümkün olduğunca çok yapılan personel performans değerlendirmeleri, 
öğretmenlere olumlu öğrenme deneyimi sağlamalıdır. 
 
Bütün kategorilerde ortak standartlara bağlantılar  
 
Bir eğitim müdahalesinin geliştirilmesi ve uygulanması süreci, bu sürecin etkinliği açısından kritiktir. Bu bölümün 
toplumsal katılım, yerel kaynaklar, ilk değerlendirme, müdahale, gözlemleme ve değerlendirmeyi kapsayan bütün 
kategorilerde ortak standartlarla bağlantılı olarak düzenlenmesi gerekir. Özellikle de zarar görebilirliği yüksek grupları 
da içine alan afetten etkilenmiş insanların katılımı, uygunluk ve kalitenin temini için en üst seviyede olması 
sağlanmalıdır.  
 
 
Asgari standartlar: Bunlar doğası gereği nitelikseldir ve eğitim müdahalesinin sağlanmasında temin edilecek asgari 
düzeyi belirler.  
 


 48 

Temel göstergeler: Bunlar standardın temin edilip edilmediğini gösteren “işaretler”dir. Programlar kadar süreç veya 
kullanılan yöntemlerin etki ya da sonucunu ölçmek ve iletmek için yol gösterirler. Göstergeler sayısal veya niteliksel 
olabilir.  
 
Kılavuz notlar: Bunlar farklı durumlarda standart ve göstergeleri uygularken göz önüne alınması gereken belli 
noktaları içerir; uygulamada karşılaşılan güçlüklere dair kılavuzluk eder ve önceliklerin belirlenmesi üzerine 
tavsiyelerde bulunur. Standart ya da göstergelerle bağlantılı kritik meselelere de yer verip mevcut bilgilerdeki 
ikilemleri, tezatlıkları veya boşlukları tanımlayabilirler. EK 2, bu bölümle ilişkili olarak hem genel hem de belli teknik 
meseleler üstüne bilgi sağlayan kaynaklara işaret eden seçkin bir referans listesi içermektedir. 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Standart 1 
Seçim ve İşe Alım  

 
Çeşitlilik ve eşitliği 

yansıtan seçim 
kriterlerine dayalı, 
katılımcı ve şeffaf 
bir süreç izlenerek 
uygun niteliklere 

sahip yeterli sayıda 
öğretmen ve diğer 
eğitim personelinin  

alımı yapılır. 
 

Standart 3 
Destek ve İzleme 

 
Öğretmenler ve 

diğer eğitim 
personeli için  

izleme ve destek 
mekanizmaları tesis 
edilip düzenli olarak 

kullanılır. 
 
 

Standart 2 
Çalışma Şartları 

 
Öğretmenler ve 

eğitim personeline 
çalışma şartları açık 
olarak anlatılır; bir 
idari yönetmelik 
izlenir ve gerekli 
telafiler yapılır. 

 

Öğretmenler ve Diğer 
Eğitim Personeli 

EK 1 
İdari Yönetmelik 

EK 2: Referanslar ve Kaynak Rehberi 
Öğretmenler ve Diğer Eğitim Personeli Bölümü 


 49 

Öğretmenler ve Diğer Eğitim Personeli Standart 1: Seçim ve İşe Alım  
Çeşitlilik ve eşitliği yansıtan seçim kriterlerine dayalı, katılımcı ve şeffaf bir süreç izlenerek uygun niteliklere 

sahip yeterli sayıda öğretmen ve diğer eğitim personelinin  alımı yapılır. 
 

 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• İşe alım süreci öncesinde, uygun iş tanımlamaları, açık bir dille yapılır. (Kılavuz not 1’e bakınız). 
 
• İşe alım sürecinde izlenecek yol ve kuralları net olarak anlatan, resmi bir prosedür mevcuttur.  

 
• Toplum temsilcilerinin de yer aldığı seçilmiş bir komite, adayların yeteneklerini ve cinsiyet, çeşitlilik, toplum 

tarafından kabul görme gibi özelliklerini dikkate alan şeffaf bir değerlendirmeyle öğretmenleri seçer. (Kılavuz 
notlar 2-5’e bakınız). 

 
• İşe alınan ve dağıtımı yapılan öğretmenlerin sayısı, aşırı kalabalık sınıfları önlemeye yeterlidir.  

(Kılavuz not 6’ya bakınız). 
 
Kılavuz notlar 
 
1. İş tanımlamaları: Diğer hususlarla birlikte, üstlenilen rol ve sorumluluklar ile rapor verilecek mevkilerin açık olarak 
belirtilmesinin yanısıra uyulacak idari yönetmeliği de içermelidir.  
 
2. Deneyim ve nitelikler: Bir acil durumda, amaç resmi tanınırlığa sahip kalifiye öğretmenlerin işe alımı olsa da bazı 
durumlarda, çok az ya da hiç deneyimi olmayanları da dikkate alma ihtiyacı duyulur. Bu durumlarda, işe alınanlar için 
eğitim gereksinimi duyulacaktır. Kalifiye öğretmenler sertifikaları ve diğer belgelerini ibra edemez durumdaysa, 
adayların sınavdan geçirilmesi gibi alternatif doğrulama vasıtaları sağlamak önemlidir. Her ne kadar öğretmenler için 
asgari yaş 18 olmalıysa da daha genç öğretmenlerin atanması gereği doğabilir. Bazı durumlarda, aktif öncelik kadın 
öğretmenlerin görevlendirilmesini; işe alım kriterlerinin tekrar düzenlenmesini ya da uygun ve gerekliyse cinsiyet 
eşitliğini destekleyen bir uygulama yapılmasını lüzumlu kılabilir.  
 
Kendilerine ait olmayan başka bir ulusun dilinde eğitim gören azınlık gruplara mensup öğrenicilerin kendi dil(ler)ini 
konuşan bir öğretmenin işe alınması gereklidir. Olası ve uygunsa, kendi milli dilleri ya da ev sahibi ülkenin dilinde 
yoğun kurslar sağlanmalıdır. (Sayfa 58’deki Öğretme ve Öğrenme Standart 1, Kılavuz Not 7’ye de bakınız). 
 
3. Kriterler şu hususları içerebilir: 

– Mesleki Nitelikler; akademik, mesleki ve psikososyal deneyim; diğer beceriler/deneyimler; uygun dil 
becerileri. 

– Kişisel Nitelikler; yaş; cinsiyet (işe alımı yapanlar mümkün olduğunca farklı cinsiyetlerden eşit sayıda alım 
yapmaya gayret etmelidirler); etnik ve dini geçmiş; çeşitlilik (toplumun her kesiminin temsilini temin etmek 
için). 

– Diğer Nitelikler; toplumsal kabul ve etkileşim; afete maruz kalmış nüfustan olma. 
 
4. Seçim: Öğretmenler ve diğer eğitim personeli öncelikli olarak afete maruz kalmış nüfustan seçilmelidir; ama, 
gerekliyse dışarıdan da işe alım yapılabilir.  Bir alanın sığınmacılara veya ülke sınırları içinde yerinden edilmiş nüfusa 
ayrılmış olması halinde, uygun yerel adayların başvuruları, iyi ilişkiler geliştirilmesine ön ayak olmayı sağlamak için, 
kabul edilebilir. Seçim, maruz kalmış toplum, ev sahipliği yapan toplum ve yerel otoritelerle işbirliği halinde 
yürütülmelidir.  
 
5. Referanslar: Kriz mahallerinde, öğreniciler üstünde ters etkileri olabilecek ve/veya haklarına gereken saygıyı 
göstermeyecek olan kişilerin işe alımlarını engellemek için öğremen ve personelin gösterdikleri referansların kontrolü 
yapılmalıdır.  
 
6. Yerel ortama uygun gerçekçi standartların temini:  Sınıflardaki azami öğrenci sayısı belirlenmeli ve yeterli 
sayıda öğretmen alımıyla bu standarttan büyük sapmalar olmamasına gayret gösterilmelidir. Gözlem raporları, 
okuldaki farklı seviyelerde bulunan, öğrenci sayısı yüksek sınıfları belirtmelidir.  
 
 
 
 


 50 

Öğretmenler ve Diğer Eğitim Personeli Standart 2: Çalışma Şartları 
Öğretmenler ve eğitim personeline çalışma şartları açık olarak anlatılır; bir idari yönetmelik izlenir ve gerekli 

telafiler yapılır. 
 

 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• Ek ödemeler ve çalışma şartları iş sözleşmesinde belirtilmelidir; ek ödemeler, yapılan işin profesyonelliğine 
ve etkinliğine bağlı olarak düzenli biçimde yapılmalıdır. (Kılavuz notlar 1 ve 2’ye bakınız). 

 
• Uluslararası kuruluşlar , uygun stratejilerin geliştirilmesi için eğitim otoriteleri ve STK’larla koordineli 

çalışmalı; öğretmen ve diğer eğitim personeli ile diğer farklı kategorilerde çalışanlar için adil, kabul gören ve 
sürdürülebilir ücretlendirme ölçekleri kullanılmasında hem fikir olmalıdırlar.(Kılavuz not 2’ye bakınız). 

 
• İdari yönetmelik ve belirlenmiş çalışma şartları, hem eğitim personelini hem de toplum üyelerini kapsayan 

katılımcı bir tutumla geliştirilmeli; uygulamanın nasıl yapılacağını net olarak gösteren prosedürler vardır. 
(Kılavuz notlar 1 ve 3’e bakınız). 

 
• İdari yönetmelik imzalanmıştır ve eğitim personelince izlenmektedir; yanlış yürütme yapılması ve/veya idari 

yönetmeliğin çiğnenmesi durumlarında kullanılacak uygun yaptırımlar belgelendirilmiştir ve uygulanır. 
(Kılavuz notlar 3 ve 4’e bakınız). 

 
Kılavuz notlar 
 
1. Çalışma şartları: İş tanımı, ücretlendirme, devam, iş saatleri/günleri, sözleşme süresi, destek ve izleme 
mekanizmaları ile anlaşmazlıkların giderilmesinde işletilecek mekanizmalar netleştirilmelidir. (Yukarıdaki Standart 1, 
kılavuz not 1’e de bakınız). 
 
2. Ücretlendirme: Parasal olan ya da olmayan biçimlerde gerçekleştirilebilirse de uygunluk (yukarıda karara 
bağlandığı gibi) ve düzenli olması önemlidir. Uygun ücretlendirme seviyesi, katılım sağlayan aktörler arasında 
koordinasyonun temin edildiği, katılımcı bir süreçle belirlenmelidir. Profesyonellik ile hizmette ve sürdürülebilirlikte 
devamlılığı sağlayacak bir seviyede olması amaçlanmalıdır. Özellikle de öğretmenlerin temel ihtiyaçlarını 
karşılayabilmek için ek kaynaklar aramak zorunda kalmayarak mesleki çalışmalarına odaklanabilmelerine uygun 
olmalıdır. Ücretlendirme, çalışma şartları ve idari yönetmeliğe uygun davranmaya dayanmalıdır. Farklı geçmişlere 
sahip öğretmenlerin (vatandaş olanlar ve mülteciler gibi) farklı ücretler almalarından kaçınmak için gereken dikkat 
gösterilmelidir. Sürdürülebilir ücretlendirme sisteminin oluşturulması için uzun dönemli stratejiler geliştirilmesine kilit 
rol sahipleri dahil edilmelidir. Ücretlendirmede ortak seviyelerin belirlenmesi için Birleşmiş Milletler 
kurulusları/birimleri, STK’lar, eğitim otoriteleri ve diğer organizasyonlar arasında koordinasyon olmalıdır.  
 
3. İdari yönetmelik: Eğitim personeli için anlaşılır davranış standartları konmalı ve bu standartları karşılamayan 
kişiler için uygulanması zorunlu yaptırımlar belirlenmelidir. Yönetmelik, öğrenim çevresi ile eğitim programındaki konu 
ve aktivitelere uygulanmalıdır.  
(İdari Yönetmelik örneği için sayfa 70’deki EK 1’e bakınız).  
 
Yönetmelik, olumlu bir öğrenim çevresi ile öğrenicilerin refahının öğretmenler ve eğitim personelince sağlanmasını 
temin eder. Başka konularla beraber, eğitim personeline şunları tebliğ etmelidir: 

– Sahip olduğu yüksek idari standartlar, kendini kontrol ve ahlaki/etik davranışlar ile profesyonel bir tavır 
sergilemek. 

– Bütün öğrencilerin kabul gördüğü bir çevre yaratılmasına katılımda bulunmak.  
– Tacizden (cinsel taciz de dahil), baskıdan, suistimalden, şiddetten ve ayrımcılıktan bağımsız, güvenli ve 

sağlıklı bir ortam oluşturmak.  
– Düzenli devam ve dakiklik temin etmek. 
– İşinde profesyonellik ve etkinlik göstermek.  
– Toplum ve eğitim paydaşlarının uygun bulduğu diğer davranışları sergilemek. 

4. İdari uygulamalar resmi prosedürü: Öğrenim ortamında görev yapan bütün eğitim ve eğitim dışı personel için 
kullanılan idari yönetmelik üstüne eğitim düzenlenmelidir. Toplumsal eğitim komite üyeleri, eğitim gözlemcileri ve 
idarecilere, idari yönetmeliğin uygulanmasını gözlemlemede kendilerine düşen rol ve sorumluluklar üzerine gereken 
eğitim ve destek sağlanmalıdır. Aynı zamanda, idari yönetmeliğin etrafındaki kilit meseleleri sapatayıp okul/gayr-ı 
resmi eğitim programlarının aksiyon planlarıyla birleştirmelerine yardım edilmelidir. İzleme mekanizmaları, yer alan 
tüm tarafların gizlilik gerektiren bilgilerini koruyan, şeffaf raporlama ve gözleme prosedürleri oluşturmalıdır. (Aşağıda 
yer alan Standart 3’e de bakınız). 


 51 

 
Öğretmenler ve Diğer Eğitim Personeli Standart 3: Destek ve İzleme 

Öğretmenler ve diğer eğitim personeli için  izleme ve destek mekanizmaları tesis edilip düzenli olarak 
kullanılır. 

 
 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• Bir izleme mekanizması, öğretmenler ve diğer eğitim personeli için düzenli değerlendirme, gözlemleme ve 
destek sağlamalıdır. (Kılavuz notlar 1-2’ye bakınız). 

 
• Personel performans değerlendirmeleri yazılmalı, yürütülmeli ve düzenli olarak ilgili birey(ler)le 

tartışılmalıdır. (Kılavuz not 3’e bakınız). 
 
• İhtiyaca göre, öğretmenler ile diğer eğitim personeline uygun, erişilebilir psikososyal destek ve danışmanlık 

sağlanmalıdır. (Kılavuz not 4’e bakınız). 
 
Kılavuz notlar 
 
1. İzleme mekanizmaları: Her ülke ve afetten etkilenmiş bölge, öğretmenler ve eğitim personeli için standartlar 
belirlemeli; bir destek ve izleme mekanizması geliştirip uygulamaya koymalıdır. Bu mekanizmada toplum (geleneksel 
ve dini liderler dahil), okul aile birlikleri gibi toplum-okul organizasyonları, yerel otoriteler, baş öğretmenler ve 
öğretmen derneklerinin temsilcileri yer alabilir. İzleme mekanizması, toplumsal eğitim komitesiyle sıkı bağlantı 
kurmalıdır. Referans oluşturma sebebiyle profesyonellik, etkin çalışma ve uygun davranışa odaklı idari yönetmelikle 
ilişkili olarak eğitim personelinin izlenmesine komite dahil olmalıdır. (Sayfa 15’deki Toplumsal Katılım Standart 1’e de 
bakınız). 
 
2. Eğitim: Eğitim personelinin eğitimi konusunda bilgi için sayfa 59’daki Öğretme ve Öğrenme Standart 2’ye bakınız.  
 
3. Personel Performans Değerlendirmeleri: Öğretmenler ya da diğer eğitim personelinin etkinliği ve yeterliliği 
değerlendirilmeli; öğretmenler, baş öğretmenler ve diğer uygun personelin meseleleri belirleyip üstünde topluca fikir 
birliğine varılmış izleme etkinlikleri geliştirmeleri için fikir alışverişi yapma fırsatları sağlanmalıdır. Uygun olduğu 
durumlarda, eğitim personelini motive etmek amacıyla değerlendirmeler, gösterilen başarıları tanımalı ve 
kutlamalıdır. Gözlemleme ve katılımcı değerlendirme öğretmenleri motive eder ve yetkinliklerini arttırır.  
 
4. Kriz desteği: Eğitimli ve deneyimli öğretmenler ile diğer eğitim personeli bile kendilerini olanlardan dolayı 
travmaya uğramış; yeni güçlüklerle karşı karşıya kalmış ve öğrenicilerin sorumluluklarıyla yüz yüze bulabilirler. Tüm 
bunlarla başa çıkabilmeleri ve gösterecekleri performans, kendilerine uygun desteğin sağlanmasına bağlıdır. 
Toplumda, öğretmenlere ve diğer eğitim personeline kriz koşullarıyla başa çıkmada yardımcı olacak bir destek 
mekanizması oluşturulmalıdır.  


 52 

Öğretme ve Öğrenme: EK 
 
EK 1: Öğretmenin İdari Yönetmeliği 
 
Öğretmen, her zaman: 

• Mesleğin onuru ve gururunu temin eden bir tavırla hareket eder. 
• Bir öğrencinin güvenerek kendisine söylediği şeylerin gizliliğini korur.  
• Öğrenime müdahale eden ve öğrencilerin sağlığına ya da güvenliğine zarar verici şartlardan öğrencileri 

korur.  
• Konumunu, herhangi bir biçimde kendisine çıkar sağlamak için kullanmaz. 
• Hiçbir öğrenciye cinsel tacizde bulunmaz; öğrenciye karşı herhangi bir cinsel ilişki tavrı göstermez.   
• İyi ve dürüst bir rol model olur.  
 

Öğretmen, sınıfta: 
• Olumlu ve güvenli bir öğrenim ortamı sağlar. 
• Bütün öğrencilerin haklarına ve onuruna saygı gösteren bir tavırla öğretir.  
• Öğrencilerde kendine inanma, özgüven ve kendi değerini bilme duyguları oluşturur.  
• Öğrencilerde yüksek beklentiler oluşturur ve her öğrencinin potensiyaline ulaşmasına yardım eder.  
• Öğrencilerin aktif, sorumlu ve etkn öğreniciler olarak gelişmelerini teşvik eder.  
• Bir güven atmosferi yaratır.  
 

Öğretmen, mesleki yaşantısında: 
• Konusu ve eğitim yöntemlerinde temel bir beceri sergiler.  
• Çocukların nasıl öğrendikleri konusunda bir anlayış (öğretmenliğinde) sergiler.  
• Her zaman tam vaktinde sınıftadır ve öğretmeye hazırlıklıdır.  
• Öğretiminin kalitesini kötü biçimde etkileyen aktivitelerle uğraşmaz. 
• Bütün profesyonel gelişim fırsatlarından yararlanır ve modern, kabul gören öğretim yöntemleri kullanır.  
• İyi vatandaşlık, barış ve sosyal sorumluluk prensiplerini öğretir.  
• Her öğrencinin performansı ve sınav sonuçlarını dürüstlükle değerlendirir.  
 

Öğretmen, toplumla ilişkilerinde: 
• Ebeveynleri çocuklarının öğrenimine katılmaya ve desteklemeye teşvik eder.  
• Okula ailenin ve toplumun katılımını onaylar.  
• Okulu destekler ve olumlu bir imajı olmasını sağlar.  
 

Burada bahsedilen maddelere ek olarak, öğretmenin dış ortamlardaki (kamp, okuI vd.) bütün diğer kural ve 
politikalara da uyması beklenir.  
 
 
Kaynak: Bu idari yönetmelik UNHCR tarafından Eritre’de model olarak kullanılmış; sonrasında okullar tarafından benimsenmiştir.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 53 

5. Eğitim Politikası ve Koordinasyonu 
 
Giriş 
Uluslararası enstrümanlar ve bildirgeler, tüm bireylerin eğitim almaya hakları olduğunu ve bunun 
bütün insan haklarının oluşturulmasına temel teşkil ettiğini iddia eder. Özgür ifade hakkı, eşitlik 
hakkı ve gerek sosyal gerekse de eğitimsel politikalara ilişkin alınan kararlarda sesini duyurma 
hakkı, eğitimin entegre parçalarıdır.  
  
Acil durum ortamlarında bu hakların korunması çok önemlidir. Acil durum müdahalesinin parçası olarak, eğitim 
otoriteleri ve temel paydaşlar, ulusal ve uluslararası eğitim politikalarını hesaba katan; eğitim hakkını önde tutan; 
maruz kalmış nüfusların öğrenme ihtiyaçlarına cevap veren bir eğitim planı geliştirmeli ve uygulamalıdırlar. Bu 
çerçeve çalışması eğitim kalitesi ve okullara erişimi iyileştirmeyi amaçlamalı ve acil durum müdahalesinden 
gelişmeye geçişi açıkça göstermelidir. Müdahalelerin, programların ve politikaların hem planlanmasına hem de 
yürütülmesine toplumun katılımı, herhangi bir acil durum müdahalesinin başarısı için elzemdir.  
 
Acil durumlarda, genellikle bir koordinasyon eksikliği vardır; eğitim programları farklı paydaşlar tarafından birbirinden 
bağımsız olarak yürütülür.  Yerleşim biriminde/toplumda, bölgede, ulusal ve bölgesel seviyede kurumlar arası 
koordinasyon mekanizmalarına ihtiyaç duyulur; bunlar kapsamlı ve şeffaf olmalıdır. Bu tür mekanizmalar; ihtiyaçların 
ölçülmesi, standart yaklaşımlar geliştirilmesi ve tüm rol sahipleri ile paydaşlar arasında kaynakların ve bilginin 
paylaşımını yürütmede çok önemlidir.   
 
Eğitim, daha geniş ölçekli olan yiyecek, barınak, sağlık, su ve sıhhi ihtiyaç yardımlarını kapsayan ilk insani müdahale 
içerisinde koordine edilmelidir. Bilinen iyi uygulamalara dayalı eğitim müdahaleleri, acil duruma özel bağlam içindeki 
toplumun ihtiyaçlarına uydurulur. Kara mayınları, hijyen ve HIV/AIDS farkındalığı kampanyaları gibi hayatta kalma 
becerileri tüm yaş gruplarına sağlanmalıdır.  
 
 
Bütün kategorilerde ortak standartlara bağlantılar  
 
Bir eğitim müdahalesinin geliştirilmesi ve uygulanması süreci, bu sürecin etkinliği açısından kritiktir. Bu bölümün 
toplumsal katılım, yerel kaynaklar, ilk değerlendirme, müdahale, gözlemleme ve değerlendirmeyi kapsayan bütün 
kategorilerde ortak standartlarla bağlantılı olarak düzenlenmesi gerekir. Özellikle de zarar görebilirliği yüksek grupları 
da içine alan afetten etkilenmiş insanların katılımı, uygunluk ve kalitenin temini için en üst seviyede olması 
sağlanmalıdır. 
 
 
Asgari standartlar: Bunlar doğası gereği nitelikseldir ve eğitim müdahalesinin sağlanmasında temin edilecek asgari 
düzeyi belirler.  
 
Temel göstergeler: Bunlar standardın temin edilip edilmediğini gösteren “işaretler”dir. Programlar kadar süreç veya 
kullanılan yöntemlerin etki ya da sonucunu ölçmek ve iletmek için yol gösterirler. Göstergeler sayısal veya niteliksel 
olabilir.  
 
Kılavuz notlar: Bunlar farklı durumlarda standart ve göstergeleri uygularken göz önüne alınması gereken belli 
noktaları içerir; uygulamada karşılaşılan güçlüklere dair kılavuzluk eder ve önceliklerin belirlenmesi üzerine 
tavsiyelerde bulunur. Standart ya da göstergelerle bağlantılı kritik meselelere de yer verip mevcut bilgilerdeki 
ikilemleri, tezatlıkları veya boşlukları tanımlayabilirler. EK 2, bu bölümle ilişkili olarak hem genel hem de belli teknik 
meseleler üstüne bilgi sağlayan kaynaklara işaret eden seçkin bir referans listesi içermektedir. 
 
 


 54 

 
 
 
 
 
 
 

Standart 1 
Politika Oluşturma 

ve Yasalaştırma 
 

Eğitim otoriteleri, 
herkesin okula 

serbest erişimini 
öncelikli kılar; 

içinde bulunulan 
acil duruma göre, 
katılım ve eğitim 

kalitesini 
yaygınlaştıran 

esnek politikaları 
yasalaştırır. 

Standart 2 
Planlama ve 
Uygulama 

 
Acil durum eğitim 

aktiviteleri, ulusal ve 
uluslararası eğitim 

politikaları ve 
standartlar ile maruz 

kalan nüfusların 
öğrenme ihtiyaçlarını 

dikkate alır.  
 

 
 

Eğitim Politikası ve   
Koordinasyon 

Standart 3 
Koordinasyon 

 
Paydaşlar arasında 
etkin bilgi paylaşımı 

da dahil olmak 
üzere, acil 

durumlardaki eğitim 
aktiviteleri 

konusunda şeffaf 
bir koordinasyon 

mekanizması vardır.  
 

EK 2: Referanslar ve Kaynak Rehberi 
Eğitim Politikası ve Koordinasyon bölümü 


 55 

 
Eğitim Politikası ve Koordinasyon Standart 1: Politika Oluşturma ve Yasalaştırma 
Eğitim otoriteleri, herkesin okula serbest erişimini öncelikli kılar; içinde bulunulan acil duruma göre, katılım 

ve eğitim kalitesini yaygınlaştıran esnek politikaları yasalaştırır. 
 

 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• Eğitim kanun ve politikaları,  uluslararası insan hakları araçları ve bildirgelerinde dile getirilen eğitim hakkını 
hem acil durumlar süresince hem de sonrasında destekler.(Kılavuz notlar 1 ve 2’ye bakınız). 

 
• Yasalar, yönetmelikler ve politikalar, zarar görebilirliği yüksek ve marjinal grupları eğitimde 

karşılaşabilecekleri olası ayrımcılığına karşı korur.   (Kılavuz not 3’e bakınız).  
 

• Öğrenicilerin ya da öğrenici ailelerinin sınırlı kaynakları nedeniyle eğitimden dışlanmamalarını temin edecek 
yasalar, yönetmelikler ve politikalar konmuştur. (Kılavuz not 4’e bakınız).  

 
• Yasalar, yönetmelikler ve politikalar, mülteci okullarının kendi menşei ülke ya da bölgelerine ait müfredatı 

kullanmalarını engellemez.  
 
• Gerektiğinde, acil durum eğitim tesislerinin devlet haricindeki aktörlerce, eğitim otoritesinin rehberliği ve 

denetimi altında kurulmasına yasalar, yönetmelikler ve politikalar izin verir.  
 
• Yasalar, yönetmelikler ve politikalar, tüm paydaşların anlayabilecekleri biçimde yaygınlaştırılır. 

 
• Politika, eğitime erişim ve eğitimin tamamlanmasındaki değişiklikleri inceleyip uygun şekilde cevap verecek 

bir araç olarak kullanılmak üzere, Eğitim Yönetimi Bilgi Sistemi (EMIS) geliştirilip kullanıma sokulmasına 
olanak sağlar. (Kılavuz not 5’e bakınız). 

 
• Milli Eğitim Politikaları, acil durumlara çabuk müdahale edilmesine izin verecek yasal ve bütçeyle ilgili 

çerçeve çalışmalarınca desteklenir. (Kılavuz not 6’ya bakınız). 
 
Kılavuz notlar 
 
1. Uluslararası insan hakları araç ve bildirgeleri: Aşağıda belirtilen, ama bunlarla sınırlı olmayan araç ve 
bildirgelerdir: Birleşmiş Milletler Çocuk Hakları Konvensiyonu (1989), İnsan Hakları Evrensel Beyannamesi (1948), 
Uluslararası Ekonomik, Sosyal ve Kültürel Haklar Sözleşmesi (1966), Kadınlara Karşı Her Tür Ayrımcılığın Ortadan 
Kaldırılması Konvensiyonu (1979), “Herkes için Eğitim” konusunu vurgulayan Dakar Dünya Eğitim Forumu 
Uygulamaya Geçirmek için Çerçeve Çalışması (2000). 
 
Araçlar ve yasal çerçeve çalışmaları, diğer hususların yanısıra zihinsel sağlık, beslenme, eğlence, kültür, istismardan 
korunma ve altı yaştan küçük çocukların ilk eğitimleri gibi çocuk ve gençlere yönelik konuları özel olarak vurgulayan, 
maruz kalmış nüfusların bakımlarına ilişkin uluslararası kuralları da içerir. (Sayfa 43’teki Erişim ve Öğrenim Ortamı 
Standart 1, Kılavuz not 2’ye de bakınız). 
 
2. Mülteciler, yerinden edilmişler ve ev sahibi nüfuslar: Tüm konuyla ilgili paydaşlar, eğitimin bütün gruplara eşit 
bir tutum içerisinde ulaştırılmasını savunmada işbirliği içinde olmalıdır. Buna, 1951’de gerçekleştirilen Mültecilerin 
Durumuna İlişkin Konvensiyonun 22. Maddesinin (Toplumun Eğitimi)  desteklenmesi de dahildir. Bu madde, 
mültecilerin başlangıç seviyesinde o ülke vatandaşlarıyla aynı eğitim haklarına sahip olduklarını; daha üst 
seviyelerde ise ileriye dönük çalışmalara erişim; sertifika, diploma ve derecelerinin resmi tanınırlığı; ücret/harçlardan 
muafiyet ve yabancı uyruklulara uygulanan şartlardan daha düşük olmamak koşuluyla, burs imkanlarına erişimlerine 
imkan sağlanmasını beyan eder. Özel koruma değilse bile, ülke sınırları içinde yerinden edilmiş nüfusa benzer haklar 
sağlanabilmelidir. Benzer biçimde; kurumların sığınmacı kabul eden ülkeler ya da bölgeler ile savaştan etkilenmiş 
ülkelerdeki o ülkenin vatandaşı olan öğrencilerin eğitim haklarını da savunmaları gerekir.  
 
3. Marjinal gruplar: Bunlar, çıkarları toplumun temel politikasınca temsil edilmeyen bir halk ya da topluluk içinde yer 
alan nüfus gruplarıdır. Marjinal gruplar, bir kişinin geliri veya maddi varlığı, ait olduğu etnik grup veya ırkı, cinsiyeti, 
bulunduğu coğrafi bölge, dini, vatandaşlık durumu, sınırlar içinde yerinden edilmişlik hali, fiziksel veya zihinsel şartları 
gibi kültürel ya da sosyo-ekonomik konumlarıne göre belirlenir. Çocuk Hakları Konvensiyonunun bir devlet sınırları 
dahilindeki 18 yaş ve altında olan tüm çocuk ve ergenleri kapsaması nedeniyle, sığınma arayan çocuklar da eğitim 
hakkından yararlanmalıdır. (Sayfa 42’deki Erişim ve Öğrenim Ortamı Standart 1, Kılavuz not 1’e de bakınız). 


 56 

 
4. Eğitim maliyetleri: İster ücretler isterse de öğrenim materyalleri veya formalar gibi dolaylı maliyetlerden dolayı 
olsun, hiçbir öğrenicinin eğitime devamdaki masrafları karşılayamadığı için eğitim programlarına erişimi 
engellenemez.  Okula devamla ilgili, ulaşım ve gelir kaybetme gibi dolaylı bütün maliyetlerin azaltılarak çocuk, genç 
ve yetişkinlerin katılımlarının sağlanması yolunda her tür çaba gösterilmelidir.  
 
5. EMIS verileri:  Belli türden acil durumlardan etkilenebilecek mahaller ve nüfus grupları hakkındaki bilgilerla 
bağlantı kurulmalıdır. Bu, yerel ve ulusal eğitim planlamasına bilgi sağlaması gereken bir hazırlık stratejisidir. 
Mümkün olduğunda, eğitim verileri toplum tarafından derlenip ulusal EMIS sistemine girişi yapılmalıdır. Destek veren 
kuruluşlar, toplumlara öğrenci kaydı, devamlılığı ve eğitimin tamamlanmasında hangi araçların kullanımıyla artış 
sağlanabileceği; okula gitmeyen gençliğin ihtiyaçlarının nasıl ele alınabileceği konusunda yardımcı olmalıdırlar. 
(Sayfa 21’deki Analiz Standart 1 ve 25’teki Standart 3’e de bakınız).  
 
6. Acil durum çerçeve çalışmaları: Eğitim, ulusal afet hazırlığı çerçeve çalışmasına dahil edilmeli; etkin ve 
zamanında eğitim müdahalesine olanak sağlayacak kaynaklar güvenlik altına alınmalıdır. Yerel ve ulusal eğitim 
geliştirme programlarını destekleyen uluslararası aktörler, bu programların bir bileşeni olarak acil durumlar için eğitim 
hazırlığını da gündeme getirmelidirler.  
 
 

Eğitim Politikası ve Koordinasyon Standart 2: Planlama ve Uygulama 
Acil durum eğitim aktiviteleri, ulusal ve uluslararası eğitim politikaları ve standartlar ile maruz kalan 

nüfusların öğrenme ihtiyaçlarını dikkate alır. 
 

 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• Ulusal ve uluslararası yasal çerçeve çalışmaları ile politikalar, yardım ve kalkınma kurumlarının eğitim 
programlarında yansıtılır. (Kılavuz not 1’e bakınız). 

 
• Acil durum eğitim programları, eğitim sektörünün daha uzun dönemdeki gelişimiyle bütünleşebilmelerine 

imkan verecek şekilde planlanır ve yürütülür.  
 
• Eğitim otoriteleri ve diğer önemli rol sahipleri, hem mevcut hem de gelecekte yaşanabilecek acil durumlar 

için yerel ve ulusal eğitim planları geliştirip düzenli gözden geçirmeyi sağlayacak bir sistem yaratırlar. 
(Kılavuz not 2’ye bakınız). 

 
• Acil durumlar esnasında ve sonrasında, bütün paydaşlar en son ihtiyaç ölçümlerine bağlantılı bir eğitim acil 

müdahale planı yürütmek için birlikte çalışır ve afetten etkilenmiş nüfus(lar)un daha önceki eğitim 
deneyimleri, politikaları ve uygulamaları üstüne inşa ederler.  

 
• Etkin planlama, yürütme ve gözlemleme için ihtiyaç duyulan finans, teknik ve insan kaynakları, eğitim 

müdahaleleri tarafından saptanır. Paydaşlar, ihtiyaç duyulan kaynakların sağlanmasını temin eder. (Kılavuz 
not 3’e bakınız). 

 
• Eğitim aktivitelerinin planlanması ve yürütülmesi diğer acil müdahale sektörleriyle bütünleşmiştir. (Kılavuz 

not 4’e bakınız). 
 
Kılavuz notlar 
 
1. Eğitim hakları ve hedeflerinin karşılanması: Eğitim programları, ilgili eğitim otoritelerinin geçerli çerçeve 
çalışmaları ve politikalarına ek olarak Birleşmiş Milletler Çocuk Hakları Konvensiyonu (1989), İnsan Hakları Evrensel 
Beyannamesi (1948), Uluslararası Ekonomik, Sosyal ve Kültürel Haklar Sözleşmesi (1966), Kadınlara Karşı Her Tür 
Ayrımcılığın Ortadan Kaldırılması Konvensiyonu (1979), “Herkes için Eğitim” Çerçeve Çalışması (2000) ve Milenyum 
Kalkınma Hedefleri gibi uluslararası çerçeve çalışmalarıyla uyumlu kapsamlı eğitim aktiviteleri sağlamalıdır.    
 
2. Ulusal eğitim planları: Emniyet ve koruma faktörleri ile sektörler arası koordinasyon mekanizmaları kadar 
programlar, aktörler, paydaşlar, karar yapımı ve koordinasyon açısındanmevcut ve gelecekte ortaya çıkabilecek acil 
durumlarda yapılması gerekenleri göstermelidir. Plan, uygun eğitim politika ve çerçeve çalışmalarıyla 
desteklenmelidir. Yerel veya ulusal eğitim sistemini etkileyebilecek olası doğal felaketler (sel, deprem, kasırga gibi) 
ve uygun durumlarda, mülteciler ya da dönüş yapan mülteciler gibi hallere ilişkin eğitim sektörü acil durum planları 
hazırlanmalıdır. (Sayfa 16’daki Toplumsal Katılım Standart 1, Kılavuz not 5’e ve aşağıdaki Standart 3’e de bakınız). 


 57 

 
3. Kaynaklar: Otoriteler, bağışçılar, STK’lar ve diğer paydaşlar, psikososyal ihtiyaçları karşılamak için tasarlanan 
öğrenim, eğlence ve ilgili aktiviteler üstüne odaklı acil durum eğitim programları için yeterli fon ayrılmasının temini için 
birlikte çalışmalıdırlar. Acil durumlar istikrara kavuştukça, eğitim program fırsatları diğerlerinin yanısıra, erken 
çocukluk dönemi gelişimi, resmi ilk ve orta okul ile yetişkin okur-yazarlığı ve mesleki programları da içine alacak 
şekilde genişletilebilir. Kaynak tahsisi, fiziksel elemanlar (ek derslikler ders kitapları, öğretim ve öğrenim materyalleri 
gibi) ve niteliksel bileşenleri (öğretmen ve izlemeye dayalı eğitim kursları gibi) arttırmada dengeli olmalıdır.  
 
4. “Sphere” Asgari Standartları: Eğitim aksiyon planı ve uygulamasının aşağıdaki alanlarda Sphere asgari 

standartlarıyla bağlantılı olması için özel çaba gösterilmelidir: 
–     Su, sanitasyon(sıhhi yardım) ve hijyen sağlanması 
– Gıda güvenliği, beslenme ve gıda yardımı 
– Barınma, yerleşme ve gıda dışı ihtiyaçlar  
– Sağlık hizmetleri  

(Sphere’le ilişkili standartlar için INEE Asgari Standartları CD-ROM’u üstündeki Sphere Standartlarıyla 
Bağlantılar Ekine bakınız). 

 
Eğitim Politikası ve Koordinasyon Standart 3: Koordinasyon 

Paydaşlar arasında etkin bilgi paylaşımı da dahil olmak üzere, acil durumlardaki eğitim aktiviteleri 
konusunda şeffaf bir koordinasyon mekanizması vardır. 

 
 
Temel Göstergeler (Kılavuz notlarla bağlantılı olarak okunacak) 
 

• Eğitim otoriteleri, acil durum eğitim aktivitelerinin planlanması ve koordinasyonunda en önemli rolü 
üstlenecek olan, mevcut ve gelecekteki acil müdahaleler için bir kurumlar arası koordinasyon komitesi kurar. 
(Kılavuz not 1’e bakınız). 

 
• Eğitim otoritesinin olmadığı ya da koordinasyona liderlik edemeyeceği durumlarda, gerekli rehberlik ile 

eğitim aktiviteleri ve programlarının koordinasyonunu kurumlar arası koordinasyon komitesi sağlar. (Kılavuz 
not 1’e bakınız). 

 
• Otoriteler, bağışçılar ve diğer ajanslar, eğitim paydaşlarının aktiviteleriyle koordineli ve destekleyici finansal 

yapılar kurarlar. (Kılavuz not 2’ye bakınız). 
 
• Koordinasyonun amaçları, göstergeleri ve gözlemleme prosedürlerine dair ortak bir ifade yürürlüktedir ve 

bütün eğitim aktörleri, bu çerçeve çalışması içinde görev yapmaya kendilerini adarlar; önemli bilgi ve 
istatistikleri halka açarlar. (Kılavuz not 3’e bakınız). 

 
• Maruz kalmış toplumlar, kendilerini doğrudan etkileyen kararların yapımında, özellikle de politika veya 

programların şekillendirilmesinde, uygulanmasında ve gözlemlenmesinde yetkilidirler; katılımcı olabilirler. 
 
• Gerek önemli ulusal ve uluslararası paydaşlar, gerekse de sektörler arasında bilgi paylaşımı için şeffaf ve 

aktif bir mekanizma mevcuttur. (Kılavuz not 4’e bakınız). 
 
Kılavuz notlar 
 
1. Kurumlar arası koordinasyon komitesi: Komite temsilcileri, mümkün olduğunda eğitim otoritesinin liderliği 
altında, paydaşlardan geniş bir yelpazeyi kapsamalıdır. Koordinasyon komitelerine, acil durumun doğasına bağlı 
olarak bölgesel, ulusal, yerel ya da mahalli olarak ihtiyaç duyulabilir. Eğitim otoritelerinin kapasitesinin veya 
meşruiyetinin yetersiz olduğu yerlerde, anlaşmayla liderliğe başka kurumlar atanabilirse de yerel otoritenin bir 
temsilcisi her zaman komitenin üyesi olmalıdır. Şartlar izin verir vermez, koordinasyon sorumluluğu uygun otoritelere 
devredilmelidir.  
 
2. Finansman: Acil durumlarda, eğitim programlarının başarılı ve zamanında uygulanması için yeterli fon 
sağlanması gerekir. Özellikle öğretmenlerin ücretlendirilmesinde kullanılan maaş ödeme sistemlerinin uygun ya da 
işlevsel olmadığı yerlerde, finansmana şeffaf ve koordineli yaklaşımların temini için her tür çaba gösterilmelidir. Acil 
durum finansman düzenlemeleri, yerel piyasa koşullarıyla gelenekleri göz önüne almalı ve sürdürülemeyecek 
misaller koymaktan kaçınmalıdırlar.   
 


 58 

3. Temel koordinasyon güçlükleri: Gelecekteki uyumlu ve sürdürülebilir eğitim hizmetlerine öncülük eden düşük 
maliyetli bir yaklaşımı gerçekleştirmek için, koordinasyon güçlükleri acil durumun erken evrelerinde saptanmalı ve ele 
alınmalıdır. Sorunlar; öğretmen eğitimi, sertifikasyon ve ödeme, müfredat ve ilişkili bileşenleri (ders kitapları, öğretme 
ve öğrenme araçları), okul eğitiminin yapılandırılması ve resmi tanınırlığı ile sınavları içerebilir.  
 
4. Karma politika geliştirilmesi ve eğitim atölye çalışmaları: Eğitim otoriteleri ve harici aktörler, iyi iletişimi temin 
etmek; işbirliği ve ortak bir vizyona kendini vakfetmeyi sağlamak; eğitim sisteminin topyekun gelişimini arttırmak için 
politika ve eğitim çalışmaları, eğitim otoriteleri ile işbirliği içinde geliştirilmelidir.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 59 

EKLER 
 

EK 1: Terminoloji 
 

• Erişim: Resmi ya da gayr-ı resmi eğitim programına kayıt olmak, devam etmek ve tamamlamak için sınırsız 
sahip olunan sınırsız fırsat. ‘Sınırsız fırsat’tan kasıt, çocuklar, gençler ve yetişkinleri bir eğitim programına 
katılmaktan ve/veya tamamlamaktan alıkoyan uygulamaya dayalı, finansal, fiziksel, emniyete ilişkin, yapısal, 
kurumsal ya da sosyo-kültürel engellerin olmamasıdır.  

 
• Temel eğitim: Yaşam boyu öğrenim ve insani gelişimin temeli olup hem resmi hem de gayr-ı resmi eğitim 

programlarını çevreler. Her birey – çocuk, genç ve yetişkin – kendi temel öğrenim ihtiyaçlarını karşılamak 
için düzenlenen eğitim fırsatlarından yararlanabilmelidir. Bu ihtiyaçlar, insanoğlunun hayatta kalabilmek; 
yaşamak için tüm kapasitelerini geliştirmek; bilgiye dayalı kararlar almak ve öğrenmeyi sürdürmek için 
ihtiyaç duyduğu temel öğrenme içeriği (bilgi, beceriler, değerler ve tutumlar gibi) ile elzem olan öğrenme 
araçlarını (okur-yazarlık, sözel ifade, sayısal beceriler ve problem çözme gibi) kapsar. Temel öğrenme 
ihtiyaçları ve nasıl karşılanmaları gerektiğinin kapsamı, her ülkeye ve kültürlere göre çeşitlilik gösterir ve 
kaçınılmaz olarak da zamana bağlı değişiklikler gösterir.2 

 
• Savaşan güçlerle bağlantılı çocuklar (CAFF): Acil durum ve krizlerde, çocukların kaçırılma, işe alınma, 

zorla alıkonma veya ‘gönüllü’ hareketler doğrultusunda, devlet ya da devlet dışı savaşan güçlerle 
bağlantılarının olması çok sık görülür. Bu çocuklar her zaman ellerine silah almasa bile taşıyıcı, casus, aşçı 
veya korkunç biçimde suistimal edilen cinsel kurbanlar da olabilirler. Bu çocukların hepsi savaşan güçler 
içinde olma; eğitim fırsatından yoksun bırakılma deneyimini paylaşırlar. Sabit koşullara geçiş ve yeniden 
bütünleşme süreçleri boyunca, resmi, gayr-ı resmi ve yoğunlaştırılmış eğitim ile yaşam becerileri ve mesleki 
öğrenimi de içine alacak şekilde, bu tür çocuklara has eğitim ihtiyaçlarına özel ihtimam gösterilmelidir. 
Sürekli gözden kaçırılan ve rehabilitasyon programları dışında kalan kız çocuklarına özellikle daha fazla 
dikkat etmek gerekir.  

 
• Toplumsal eğitim komitesi: Diğer pekçok grupla birlikte, ebeveynler ve/veya okul aile birliği dernekleri, 

yerel ajanslar, sivil toplum dernekleri, toplumsal kuruluşlar, gençlik ve kadın grupları ile öğretmenler ve 
(uygun olduğu hallerde) öğrenicilerden gelen temsilcilerle toplumun eğitim ihtiyaçlarını saptayıp ele almak 
için kurulmuş bir komitedir. Bünyesi içinde üyelerinin temsil edildiği alt komitelere sahip olabilir. Bazı 
durumlarda, toplumsal eğitim komiteleri tek bie eğitim programından sorumlu olurken diğer durumlarda, belli 
bir mahaldeki birkaç eğitim programının birden sorumlusu olabilirler.  

 
• Toplumsal katılım: ‘Toplumsal katılım’ maruz kalan toplum üyelerinin sesinin duyulmasına ziin veren; karar 

verme süreçlerinin parçası olmaları için yetkilendiren ve eğitim meselelerinde doğrudan harekete 
geçmelerini mümkün kılan süreçlerle birlikte aktivitelere de gönderme yapar. Toplumun etkin katılımı, o 
topluma has eğitim meseleleri ile bu meselelerin etkili olarak ele alınmasını sağlayacak stratejileri düzenler. 
İlaveten, toplumsal katılım toplum içindeki yerel kaynakların saptanıp harekete geçirilmesi için bir strateji 
görevi görerek eğitim programları için fikir birliği oluşturup destek sağlar. Toplumsal katılım, gerçek ve 
sürdürülebilir yetkilendirme ile kapasite oluşumunu kapsamalı; o mahalde önceden başlatılmış çabaların 
üstüne inşa etmeyi sürdürmelidir.  

 
• Karmaşık acil durum: İlgili toplumların yaşamları, refahı ve onurunun doğal ya da insanın neden olduğu 

felaketler, sivil huzursuzluk ve silahlı çatışma gibi çeşitli kriz faktörleriyle tehlike altında olması durumu.  
 

• Müfredat: Öğrenicilerin bilgi ve becerilerini gemişletmelerine yardımcı olan bir plan. Asgari 
standartlar amaçları çerçevesinde‘müfredat,’ örgün ve yaygın eğitim programları için geçerli bir şemsiye 
terim olarak kullanılır. Öğrenim hedefleri, öğrenim içeriği, öğretme yöntem ve teknikleri ile öğretim 
materyalleri ve ölçme yöntemlerini kapsar. Hem yaygın hem de örgün eğitim programlarına, öğrenicilerin 
bilgi ve deneyimlerinin üstüne inşa edilen; mevcut ortama uygun bir müfredat tarafından rehberlik edilir. 
Asgari standartlar için aşağıdaki tanımlar kullanılır: 
 Öğrenim hedefleri: Eğitim aktiviteleri vasıtasıyla geliştirilecek olan bilgi, değerler ve davranışları 

tanımlar.  
 Öğrenim içeriği: Çalışılacak ya da öğrenilecek materyaldir (bilgi, beceriler, değerler ve davranışlar).  

                                                
2Dünya Eğitim Forumu, (26-28 Nisan 2000). Dakar Uygulamaya Geçirmek için Çerçeve Çalışması: Herkes için Eğitim  2015’e kadar geçerli).  


 60 

 Öğretme yöntemleri: Öğrenim içeriğini sunmak için seçilmiş ve kullanılacak olan yaklaşıma 
gönderim yapar.  

 Öğretme tekniği ya da yaklaşımı: Yöntemin bir bileşenidir ve yöntemin tamamının gerçekleştirilmesi 
için gereken süreci yapılandırır.  

 Öğretim materyali:  Kitaplar, afişler ile diğer öğretme ve öğrenme materyallerine gönderme yapar.  
 

• Afet: Yaşam kaybı, insanların büyük acılar çekip strese maruz kalmaları  ve büyük ölçekli maddi hasarla3 
sonuçlanan bir musibettir.  

 
• Eğitim aktiviteleri (faaliyetleri): Eğitim aktiviteleri, çocuk ve gençlerin eğitimlerinde sürekliliği temin ya da 

yetişkinlere uygun öğrenim fısatları sağlama amacıyla, elle tutulur öğrenim sonuçları ortaya koymayı 
hedefleyen örgün ve yaygın öğrenim programlarıdır.  

 
• Resmi eğitim programı: Resmi tanınırlığı olan bir sertifikaya ulaşımı sağlayacak belli düzeyde eğitimsel 

beceriler geliştirilmesi için bir dizi eylem içeren plandır. Genellikle eğitim bakanlıklarının geliştirdiği, bakanlık 
danışman ve müfettişlerinin kılavuzluğundan yararlanan ulusal öğretmen eğitimi kurumlarında (veya 
devletin onayladığı özel eğitim kurumlarında) eğitim görmüş öğretmenlerce, milli ya da onaylı bir müfredat 
kullanılarak devletin yapılandırdığı bir sistem veya resmi lisanslı özel okullar vasıtasıyla gerçekleştirilen, 
devlet veya ulusal eğitim programlarına gönderme yapar. Ancak, pekçok acil durumda, mülteciler veya 
sınırlar içinde yerinden edilmiş gruplara verilecek resmi eğitim bir mülteci kampında, kamp komiteleriyle 
işbirliği yapan uygulayıcı ortaklar  tarafından; devlet okulları veya dini eğitim veren okullarda insani yardım 
gruplarının sağladığı eğitim materyali, öğretmen eğitimi, okul yapımı ya da rehabilitasyon desteği ve tedariği 
ile de düzenlenebilir.  

 
• Dahil olma: Bütün öğrenicilerin bir eğitim programına kabul edilmeleri ve eşit eğitim hakları olduğunun 

resmi olarak tanınmasına gönderme yapar.  
 
• Gayr-ı resmi eğitim programı: Gayr-ı resmi programlar tipik olarak resmi, yapılandırılmış okul sistemi 

dışında düzenlenir ve sertifikasyon ya da resmi tanınırlığının olması şart değildir. Ancak, bazı hallerde 
okullarla bağlantılı ve milli eğitimin denetimi altında olabilir; öğreniciler, gayr-ı resmi  eğitim programlarını, 
başlamakta geciktikleri resmi eğitim programlarına giriş için bir sıçrama tahtası olarak kullanabilirler. Bu tür 
programların öğrenim hedeflerini, öğrenim içeriğini ve öğretme materyallerini içine alan eylem planı vardır 
ve çeşitliliği, esnekliği, belli öğrenici gruplara uygunluğu, çocuklar ya da yetişkinlerin yeni eğitim ihtiyaçlarına 
çabuk cevap verebilme kabiliyeti ile karakterize olurlar. Bakanlık müfredatından, bazen yoğunlaştırılmış 
kurslardan, türetilen bir müfredat kadar, tamamen yeni; öğrenime yeni yaklaşımlar getiren müfredatları da 
olabilir.  

 
• Sivil Toplum Örgütleri (STK’lar): ‘STK’lar’, kurulmuş oldukları ülkenin devletinden bağımsız olarak 

yapılandırılmış, ulusal ve uluslararası kuruluşlara gönderme yapar.4 
 
• Diğer eğitim personeli: Eğitim programına dahil ya da yardımcı olan, öğretmenler dışındaki bireylere 

gönderme yapar. Bu kişiler, diğerlerinin yanısıra izleme görevlileri (denetimciler), öğretmen eğitimcileri, 
eğitim memurları, müfredat geliştirenler, okul katipleri ve burs görevlileri, koruma personeli, aşçılar, temizlik 
ve tamirat personelinden oluşur.  

 
• Kaliteli eğitim: Kaliteli eğitimi oluşturan pekçok eleman vardır. Bunların arasında, ama bunlarla kısıtlı 

kalmaksızın, aşağıdaki elemanlar yer alabilir: 1) güvenli bir öğrenme ortamı; 2) konuyla ilkili bilgi sahibi, iyi 
eğitimli ve becerikli öğretmenler; 3) yeterli öğretme ve öğrenme materyalleri; 4) öğretmede katılımcı 
yöntemler ve 5) sınıflarda kabul edilebilir öğrenci sayısı. Karmaşık acil durumlarda kaliteli eğitim, yaraları 
saracak bir eğitim ortamı sağlanması için ihtiyaç duyulan stratejileri ele alır. Öğrenicilerin sadece kavramsal 
becerilerinin iyileştirilmesini değil; ama, öfke döngüleri ile sosyal ve ait oldukları jenerasyona özel insani 
rahatsızlıklarını önleyebilmek için de okuma, yazma, hesap ve yaşamsal becerilere dayalı eğitim 
aktivitelerinin yanı sıra; eğlence, oyun ve spor ile ilişkili aktivitelerin geliştirilmesine özel olarak yoğunlaşır.  

 
• Uygun eğitim: Neyin, nasıl öğrenildiği ile etkin ve kaliteli öğrenimin düzeyine gönderme yapar. Eğitimin 

uygun hale getirilmesi için yerel gelenekler ve kuruluşlar, olumlu kültürel uygulamalar, inanç sistemleri ve 
toplumsal ihtiyaçlar, gelecekte - bir ihtimal mevcut toplumun ötesinde – çocukların toplumsal yaşamda 
duyacakları uzun dönemli ihtiyaçları da kapsayan bir eğitim programı içinde bütünleşir.  

 

                                                
3 Sphere Projesinden alınmış tanımt: Acil Durum Müdahalesinde İnsani Yardım Sözleşmesi ve Asgari Standartlar (2004).  
4 Kitapta bahsedildiği gibi. 


 61 

• Özel eğitim ihtiyaçları: Bu terim, sosyal ve kültürel olarak dezavantajlı (sosyal, dini ve ekonomik duruma 
göre uygulanan ayrımcılığı da kapsayan) öğreniciler ile belli beceri sorunları olanlara (idraksal, fiziksel ya da 
duygusal sakatlıklar da dahil olmak üzere)5 gönderme yapar.  

 
• Paydaşlar (pay sahipleri): Belli bir eylem ve onun devamındaki eylemlerde ortak çıkarları olan, kendileri de 

bunlardan etkilenen kişi ya da gruplardır.6 
 

• Öğretmen: Resmi bir eğitim programında eğitim veren- eğitmen ya da gayr-ı resmi bir eğitim programını 
düzenleyen, resmi eğitimden geçmiş veya geçmemiş olabilen kişi ya da animatördür.  

 
 

EK 2: Referanslar ve Kaynak Rehberi  
 
Eğer bu linklerden çalışmayan olursa, lütfen linklerin güncellemesinin yapıldığı INEE’nin esas referans ve 
savunuculuk(advocacy) materyalleri sayfasına gidin: http://ineesite.org/core/default.asp 
 
Genel Kaynaklar 
 
Aguilar, Pilar and Gonzalo Retamal (1998), Rapid Educational Response in Complex Emergencies, Geneva: 
International Bureau of Education. http://ineesite.org/core/default.asp 
 
Bethke, Lynne and Scott Braunschweig (2004), Global Survey on Education in Emergencies, Women’s Commission 
for Refugee Women and Children. http://www.womenscommission.org/pdf/Ed_Emerg.pdf 
 
Boyden, Jo with Paul Ryder (1996),Implementing the Right to Education in Areas of Armed Conflict, Oxford. 
http://meltingpot.fortunecity.com/lebanon/254/boyden.htm 
 
Brookings Institution (1999), Handbook for Applying the Guiding Principles of Internal Displacement, 
http://www.brook.edu/fp/projects/idp/articles/guiding.htm  
 
Crisp, Jeff, Christopher Talbot and Daiana Cipollone (eds.) (2001), Learning for a Future: Refugee 
Education in Developing Countries,Geneva: UNHCR.  
http://www.unhcr.ch/pubs/epau/learningfuture/learningtoc.htm 
• Education in emergencies – Margaret Sinclair 
• On school quality and attainment – James H.Williams 
• Improving quality and attainment in refugee schools: the case of the Bhutanese refugees in 
Nepal – Timothy Brown 
• Peace education and refugee youth – Marc Sommers 
• Vocational training for refugees: a case study from Tanzania – Erik Lyby INEE, Technical Resource Kit for 
Emergency Education, http://ineesite.org/about/team_LMR.asp (A digital copy can be ordered for free on the INEE 
website and is included on the INEE CDROM 
Technical Kit) 
 
Inter-Agency Standing Committee (2002),Growing the Sheltering Tree: Protecting Rights through Humanitarian 
Action.NewYork: UNICEF. http://www.icva.ch/files/shelteringtree.pdf 
 
Nicolai, Susan (2003), Education in Emergencies: A Tool Kit for Starting and Managing Education in 
Emergencies,Save the Children UK. http://ineesite.org/core/default.asp 
 
Nicolai, Susan and Carl Triplehorn (2003), The Role of Education in Protecting Children in Conflict,Humanitarian 
Practice Network Paper no. 42. http://www.odihpn.org/pdfbin/networkpaper042.pdf 
 
Pigozzi, Mary Jane (1999), Education in Emergencies and Reconstruction: A Developmental Approach,Working 
Paper Series, New York: UNICEF. http://www.unicef.org/girlseducation/EducEmerg .PDF 
 

                                                
5 Eğitim Politikası Çalışmaları Enstitüsü: Eğitim ve İnsani Gelişim Okulu, Katılımın Arttırılması  
Genişletilen erişim: Sürdürülebilen Eğitim Gelişiminin çift odağı  
http://www.edpolicy.gwu.edu/resources/enhancing/part_b.html  
6 Welsh, T. and McGinn, N.F. (1998), ‘Paydaşların Analiz Yöntemine Doğru’,  
Costin, H. (Ed.) Strateji ve Stratejik Planlama Üstüne Okuma Metinleri Dryden Press. Orlando, Florida. 


 62 

Sinclair, Margaret (2002), Planning Education In and After Emergencies, Fundamentals of Educational Planning vol. 
73, Paris: UNESCO IIEP. www.unesco.org/iiep/eng/publications/pubs.htm 
 
Sinclair, Margaret and Carl Triplehorn (2001), Matrix of Activities and Support Needed for Implementing an 
Emergency Education Program.http://www.ineesite.org/core/matrix.asp 
 
Smith, Alan and Tony Vaux (2002), Education and Conflict, London: Department for International Development. 
http://ineesite.org/core/default.asp 
 
Sommers, Marc (2001),Youth: Care and Protection of Children in Emergencies: A Field Guide, Save the Children 
USA. http://ineesite.org/core/default.asp 
 
Sommers, Marc (2002),Children, Education and War: Reaching Education for All (EFA) Objectives in Countries 
Affected by Conflict,World Bank, Conflict Prevention and Reconstruction Unit. 
http://www.eldis.org/static/DOC15001.htm 
 
Sommers, Marc (2003), The Education Imperative, Educating Refugee Children, Academy for Educational 
Development and Women’s Commission for Refugee Women and Children. 
www.aed.org/ToolsandPublications/upload/EducationImperative.pdf 
 
Sphere Project, Humanitarian Charter and Minimum Standards in Disaster Response,Geneva: The Sphere Project. 
http://www.sphereproject.org 
 
Triplehorn, Carl (2001), Education: Care and Protection of Children in Emergencies: A Field Guide, Save the 
Children USA. http://ineesite.org/core/default.asp 
 
United Nations (1989), Convention on the Rights of the Child, New York, UN. 
http://www.unhchr.ch/html/menu3/b/k2crc.htm 
 
United Nations (1998), Guiding Principles on Internal Displacement, from UN document E/CN.4/1998/53/Add.2, 11 
February 1998. http://www.unhchr.ch/html/menu2/7/b/principles.htm#* 
 
United Nations (2000), Millennium Development Goals, New York, UN. http://www.un.org/millenniumgoals/ 
 
United Nations (2000), United Nations Millennium Declaration, New York, UN. 
http://www.un.org/millennium/declaration/ares552e.htm 
 
UNESCO (2000), The Dakar Framework for Action: Education for All:Meeting our Collective Commitments, derived 
from the World Education Forum proceedings, Dakar. Paris: UNESCO. 
http://www.unesco.org/education/efa/ed_for_all/dakfram_eng.shtml 
 
 
UNESCO (2002), Education for All: An International Strategy to Put the Dakar Framework for Action on Education for 
All Into Operation, Paris: UNESCO. http://unesdoc.unesco.org/images/0012/001266/126631eo.pdf 
 
UNESCO (2003), Guidelines for Education in Situations of Emergency and Crisis: EFA Strategic Planning,UNESCO. 
http://unesdoc.unesco.org/images/0012/001282/128214e.pdf 
 
UNESCO (2000), Thematic Study on Education in Situations of Emergency and Crisis: Assessment EFA 2000,Paris: 
UNESCO Emergency Education Assistance Unit. www.unesco.org 
 
UNHCR (1994), Refugee Children: Guidelines on Protection and Care, UNHCR. http://www.unhcr.ch/ 
 
UNHCR (2003),Revised Education Field Guidelines, Geneva: UNHCR. http://ineesite.org/core/default.asp 
 
UNHCR (1995), Revised Guidelines for Educational Assistance to Refugees, Geneva: UNHCR. http://www.unhcr.ch/ 
 
UNHCR and Save the Children (2000),Action for the Rights of Children (ARC): Education, Critical Issues 
,Geneva.http://http://www.unhcr.ch/cgibin/texis/vtx/home/opendoc.pdf?tbl=PROTECTION&id=3bb821334&page=PR
OTECT 
 
UNICEF (1999), Humanitarian Principles Training: A Child Rights Protection Approach to Complex 


 63 

Emergencies, UNICEF. http://coe-dmha.org/unicef/unicef2fs.htm 
 
Working Group on Children Affected by Armed Conflict and Displacement (1996), Promoting Psychosocial Well-
Being Among Children Affected by Armed Conflict and Displacement: Principles and Approaches, Geneva: 
International Save the Children Alliance. http://www.savethechildren.org/publications/psychsocwellbeing2.pdf 
 
Toplumsal Katılım 
 
INEE Good Practice Guides – Assessment, Monitoring and Evaluation. http://www.ineesite.org/assess/default.asp 
 
INEE Good Practice Guides – Community Participation in Assessment and Development of Education Programmes. 
http://www.ineesite.org/assess/com_part.asp 
 
INEE Good Practice Guides – Education Structures and Management: Education Systems Management. 
http://www.ineesite.org/edstruc/manage.asp 
 
INEE Good Practice Guides – Training and Capacity Building: Community Education Committees. 
http://www.ineesite.org/training/committee.asp 
 
Jain, S.P and Polman,Wim (2003), A Handbook for Trainers on Participatory Local Development, 
FAO Regional Office for Asia and the Pacific.Bangkok, Thailand. 
http://www.fao.org/documents/show_cdr.asp?url_file=/DOCREP/006/AD346E/AD346E00.HTM 
 
Shaeffer, Sheldon (1994), Participation for Educational Change: A Synthesis of Experience, IIEP, UNESCO. 
http://www.unesco.org/education/pdf/11_197.pdf 
 
Uemura, Mitsue (1999), Community Participation in Education: What Do We Know? HDNED, World Bank. 
http://poverty.worldbank.org/library/view/14064/ 
 
World Health Organisation (1999), Community Emergency Preparedness: A Manual for Managers and Policy-
Makers,WHO. http://whqlibdoc .who.int/publications/9241545194.pdf 
 
Analiz 
 
Boyden, Jo with Paul Ryder (1996), Implementing the Right to Education in Areas of Armed Conflict, Oxford. 
http://meltingpot.fortunecity.com/lebanon/254/boyden.htm 
 
Gosling, Louisa with Mike Edwards (1995), Toolkits: A Practical Guide to Assessment, Monitoring, Review and 
Evaluation, London, Save the Children. 
 
INEE Good Practice Guides – Assessment, Monitoring and Evaluation. http://www.ineesite.org/assess/default.asp 
 
• Assessing resource needs and capacities in an initial emergency: http://www.ineesite.org/assess/needs.asp 
• Assessment of school-age children: http://www.ineesite.org/assess/schoolage.asp 
• Assessment of out-of-school youth and youth leaders: http://www.ineesite.org/assess/ex_school.asp 
• Assessing and analysing community non-formal educational needs: http://www.ineesite.org/assess/com_needs.asp 
• Partner assessment and selection: http://www.ineesite.org/assess/partner.asp 
• Monitoring systems for emergency education: http://www.ineesite.org/assess/monitor.asp 
• School data and information systems: http://www.ineesite.org/assess/data.asp 
 
InterAction Working Protection Group (2004), Making Protection A Priority: A Guidebook for Incorporating Protection 
into Data Collection in Humanitarian Assistance, InterAction. http://www.interaction.org/protection/index.html 
 
Isaac, Annette (2002), Education, Conflict and Peacebuilding: A Diagnostic Tool, CIDA. http://www.acdi-
cida.gc.ca/cida_ind.nsf/0/02e83504b7a1b1c085256bb900800f8b? Open Document 
 
Johannessen, Eva Marion (2001), Guidelines for Evaluation of Education Projects in Emergency Situations, Oslo, 
Norwegian Refugee Council. 
 
Nicolai, Susan (2003),‘Steps in Planning’ within Education in Emergencies: A Tool Kit for Starting and Managing 
Education in Emergencies, Save the Children UK. http://www.ineesite.org/core/steps.pdf 
 


 64 

Nicolai, Susan and Carl Triplehorn (2003),‘The “immediately, sooner, later” matrix of response’. Annex 1 in The Role 
of Education in Protecting Children in Conflict, Network Paper 42, London HPN. www.odihpn.org/publist.asp. 
 
OECD (2002), Glossary of Key Terms in Evaluation and Results-Based Management, Evaluation and Aid 
Effectiveness No. 6, Paris: OECD. 
 
Rubin, F. (1995), A Basic Guide to Evaluation for Development Workers, Oxford: Oxfam.  
 
Save the Children (2002), Measuring Change in Education, SC UK Quality Education Guidelines, London: Save the 
Children. 
 
Save the Children (2000), Guidelines for Emergency Preparedness Planning, London: Save the Children. 
 
Erişim ve Öğrenme Ortamı 
 
Bergeron, G. and J. Del Rosso (2001),Food for Education Indicator Guide,Food and Nutrition 
 
Technical Assistance Project, Washington DC, Academy for Educational Development. 
www.pronutrition.org/files/Food%20for%20Education%20Indicators%20Measurement%20Guide.pdf 
 
Bracken, P. and C. Petty (eds.) (1998), Rethinking the Trauma of War, Save the Children. INEE Good Practice 
Guides – Assessment, Monitoring and Evaluation 
 
• School site/environmental assessment: http://www.ineesite.org/assess/site.asp 
 
INEE Good Practice Guides – Education Structures and Management 
• Clothing and hygiene: http://www.ineesite.org/edstruc/clothing.asp 
 
INEE Good Practice Guides – Inclusive Education 
• Toward full participation: http://www.ineesite.org/inclusion/participation.asp 
• Gender equality/girls’ and women’s education: http://www.ineesite.org/inclusion/gender.asp 
• Adult ex-combatants and child soldiers: http://www.ineesite.org/inclusion/soldiers.asp 
• Children in especially difficult circumstances: http://www.ineesite.org/inclusion/difficult.asp 
• Persons with disabilities: http://www.ineesite.org/inclusion/disabled.asp 
 
INEE Good Practice Guides – School Environment and Supplies 
• Student learning materials: http://www.ineesite.org/school/materials.asp 
• School seating and school furniture: http://www.ineesite.org/school/seating.asp 
• School and educational equipment: http://www.ineesite.org/school/equip.asp 
• Shelter and school construction: http://www.ineesite.org/school/shelter.asp 
• Child-friendly spaces: http://www.ineesite.org/school/friendly.asp 
• Safety and security measures: http://www.ineesite.org/school/safety.asp 
• Water and sanitation: http://www.ineesite.org/school/water.asp 
• School feeding: http://www.ineesite.org/school/feeding.asp 
 
INEE Good Practice Guides – Training and Capacity Building The roles of national NGOs: 
http://www.ineesite.org/training/ngo.asp 
 
Loury, Mary Anne and A. Ager (2001),The Refugee Experience: Psychosocial Training Module, 
Oxford: Refugee Studies Centre, revised edition. http://www.earlybird.qeh.ox.ac.uk/rfgex/ 
 
Nicolai, Susan (2003),‘Project Approaches,’ within Education in Emergencies: A Tool Kit for Starting and Managing 
Education in Emergencies, Save the Children UK. http://www.ineesite.org/core/approaches.pdf 
 
Tolfree, David (1996), Restoring Playfulness: Different Approaches to Assisting Children Who Are Psychologically 
Affected by War or Displacement, Rädda Barnen, Sweden. 
 
World Food Programme (2001), School Feeding Works for Girls’ Education, Rome: WFP. www.wfp.org 
 
World Food Programme, Planning for School Feeding in the Emergency Setting – Situation Analysis, Designing the 
Programme and Implementation, WFP. www.wfp.org 
 


 65 

World Health Organisation (2003), Mental Health in Emergencies, Geneva: WHO. 
http://www.who.int/disasters/repo/8656.pdf 
 
Öğretme ve Öğrenme 
 
Baxter, Pamela (2001), INEE Peace Education Kit, within the Technical Resource Kit for Emergency Education, 
INEE. http://www.ineesite.org/about/team_LMR.asp (A digital copy can be ordered for free on the INEE website and 
is included on the INEE CD-ROM Technical Kit) 
 
Boyden, Jo with Paul Ryder (1996), Implementing the Right to Education in Areas of Armed Conflict, Oxford. 
http://meltingpot.fortunecity.com/lebanon/254/boyden.htm 
 
Brochmann, Helge et al (2001), Human Rights: A Teacher’s Guide, Oslo: Norwegian Refugee Council. 
http://ineesite.org/core/default.asp 
 
Bush, Kenneth D. and Diana Saltarelli (eds.) (2000), The Two Faces of Education in Ethnic Conflict: Towards a 
Peacebuilding Education For Children, UNICEF Innocenti Insight. http://www.unicef-
icdc.org/publications/pdf/insight4.pdf 
 
INEE Good Practice Guides – Educational Content and Methodology 
• Training teachers to meet psychosocial needs: http://www.ineesite.org/edcon/psy_soc.asp 
• Curriculum and testing: http://www.ineesite.org/edcon/curriculum.asp 
• Revising and negotiating the curriculum: http://www.ineesite.org/edcon/revise_curr.asp 
• Life skills and complementary education programmes (health education, landmine awareness, peace education): 
http://www.ineesite.org/edcon/life_skills.asp 
• Early childhood development: http://www.ineesite.org/edcon/early.asp 
• Secondary school education: http://www.ineesite.org/edcon/second.asp 
• Tertiary education – university, colleges and vocational schools: http://www.ineesite.org/edcon/tertiary.asp 
• Community information campaigns: http://www.ineesite.org/edcon/com_info.asp 
• Adult education: http://www.ineesite.org/edcon/adult.asp 
• Out-of-school programmes: http://www.ineesite.org/edcon/out_school.asp 
 
INEE Good Practice Guides – Education Structures and Management 
• School administration: http://www.ineesite.org/edstruc/admin.asp 
 
INEE Good Practice Guides – School Environment and Supplies 
• School supplies and teaching materials: http://www.ineesite.org/school/supplies.asp 
 
INEE Learning Materials Task Group (2001), Teaching – Learning Materials for Education in Situations of 
Emergency and Crisis: An Overview, INEE. www.ineesite.org 
 
Inter-Agency Standing Committee (2003), Revised Guidelines for HIV/AIDS Interventions in 
Emergency Settings, United Nations. 
http://www.humanitarianinfo.org/iasc/IASC%20products/FinalGuidelines17Nov2003.pdf 
 
Lorey, Mark (2001), Child Soldiers: Care and Protection for Children in Emergencies: A Field Guide, Save the 
Children USA. http://ineesite.org/core/default.asp 
 
Lowicki, Jane (2000), Untapped Potential: Adolescents Affected by Armed Conflict. A Review of Programs and 
Policies, Women’s Commission for Refugee Women and Children. 
 
Lowicki, Jane (2004),Youth Speak Out: New Voices on the Protection and Participation of Young People Affected by 
Armed Conflict, Women’s Commission for Refugee Women and Children. 
http://www.womenscommission.org/pdf/cap_youth.pdf 
 
Lowicki, Jane (2004),Reference Guide: Adolescent and Youth Education, Women’s Commission 
for Refugee Women and Children. http://www.womenscommission.org/pdf/cap_ones.pdf 
 
McConnan, Isobel and S. Uppard (2001),Children Not Soldiers: Guidelines for Working with Child 
Soldiers and Children Associated with Fighting Forces, London: Save the Children. 
http://www.reliefweb.int/library/documents/2002/sc-children-dec01.htm 
 


 66 

Nicolai, Susan (2003), ‘Framework for Learning’ within Education in Emergencies: A Tool Kit for 
Starting and Managing Education in Emergencies, Save the Children UK. http://www.ineesite.org/core/framework.pdf 
 
Norwegian Refugee Council (with UNESCO-PEER) (2000), Teacher Emergency Package: Teacher’s Guide: Basic 
Literacy, Numeracy and Themes for Everyday Living, Norwegian Refugee Council, Oslo. 
http://ineesite.org/about/TTLMBKLT.pdf 
 
Norwegian Refugee Council (2000), Teacher Emergency Package: Trainer’s Support Manual, Norwegian Refugee 
Council. http://ineesite.org/about/TTLMBKLT.pdf 
 
Norwegian Refugee Council (2001), Strategies: Spearheading Core Activities in Phases of Conflict. One 
organisation’s definition of emergency scenarios and programming opportunities, Norwegian Refugee Council. 
http://www.ineesite.org/core/core_act1.asp 
 
Save the Children (1999), Mines – Beware! Starting to Teach Children Safe Behaviour,Rädda 
Barnen, Sweden. 
 
Tawil, Sobhi and Alexandra Harley (2002), Curriculum Change and Social Cohesion in Conflict- Affected Societies, 
report of technical meeting, UNESCO IBE. 
http://www.seeeducoop.net/education_in/pdf/curric_change_social_cohesion-bih_enl_t05.pdf 
 
Tawil, Sobhi and Alexandra Harley (eds.) 2004, Education, Conflict and Social Cohesion (Studies in Comparative 
Education),Geneva: UNESCO IBE. 
 
UNESCO, UNESCO Teacher Emergency Package (TEP) with links to the TEP for Angola and the UNICEF-
UNESCO TEP Programme in Rwanda. http://portal.unesco.org/education/en/ev.php-  
URL_ID=13446&URL_DO=DO_TOPIC&URL_SECTION=201.html 
 
UNHCR (2001), HIV/AIDS Education for Refugee Youth: The Window of Hope, Geneva: UNHCR. 
 
UNICEF, International Guidelines for Landmine and Unexploded Ordnance Awareness Education, New York, 
UNICEF. http://members.iinet.net.au/~pictim/mines/unicef/mineawar.pdf 
 
UNICEF, UNESCO,WHO and the World Bank (2000),Focusing Resources on Effective School Health: A FRESH 
Start to Enhancing the Quality and Equity of Education, New York: UNICEF. 
http://unesdoc.unesco.org/images/0012/001240/124086mo.pdf 
 
Welbourn, Alice (1995),Stepping Stones: A Training Package on HIV/AIDS, Communication and Relationship 
Skills,London: ActionAid. http://www.steppingstonesfeedback.org/index.htm 
 
Öğretmenler ve Diğer Eğitim Personeli 
 
INEE Good Practice Guides – Assessment, Monitoring and Evaluation 
• Assessment of teacher/facilitator availability and capacity, including selection: 
http://www.ineesite.org/assess/teacher.asp 
 
INEE Good Practice Guides – Education Structures and Management 
• School administration: http://www.ineesite.org/edstruc/admin.asp 
• Compensation and payment of education staff: http://www.ineesite.org/edstruc/payment.asp 
 
INEE Good Practice Guides – Training and Capacity Building 
• Certification and accreditation: http://www.ineesite.org/training/certificate.asp 
 
Inter-Agency Standing Committee (2002), Plan of Action and Core Principles of Codes of Conducts on Protection 
from Sexual Abuse and Exploitation in Humanitarian Crisis, United Nations. 
http://www.humanitarianinfo.org/iasc/poasexualexploitation.doc 
 
 
 
 
 


 67 

Eğitim Politikası ve Koordinasyonu 
 
INEE Good Practice Guides – Education Structures and Management 
• School fees: http://www.ineesite.org/edstruc/fees.asp 
• Repatriation and reintegration: http://www.ineesite.org/edstruc/repatriate.asp 
 
INEE Good Practice Guides – Training and Capacity Building 
• Pre-service, in-service, in the school: http://www.ineesite.org/training/service.asp 
• Teacher observation and lesson planning: http://www.ineesite.org/training/observation.asp 
• On-site teacher training and support – mobile trainers and mentors: http://www.ineesite.org/training/on_site.asp 
• The role of national government: http://www.ineesite.org/training/government.asp 
• The roles of international NGOs: http://www.ineesite.org/training/int_ngo.asp 
• The roles of UN agencies: http://www.ineesite.org/training/un.asp 
 
Sommers, Marc (2004), Co-ordinating Education During Emergencies and Reconstruction: Challenges and 
Responsibilities, (Education in Emergencies and Reconstruction: Thematic Policy Studies). Paris: UNESCO IIEP. 
 
 

EK 3: Özel teşekkürler 
 
 
INEE Acil Durumlarda Eğitim için Asgari Standartlar Çalışma Grubu 
CARE Canada (Nancy Drost) * CARE USA (Hassan Mohammed) * Catholic Relief Services 
(Mike Pozniak and Christine Carneal) * International Rescue Committee (Rebecca Winthrop and Wendy Smith) * 
Norwegian Church Aid (Birgit Villumstad) * Norway UN Association/Norwegian Refugee Council (Helge Brochmann) 
* Refugee Education Trust (Tim Brown) * Save the Children UK (Susan Nicolai) * Save the Children USA (Christine 
Knudsen) * UNESCO (Christopher Talbot) * UNHCR (Nemia Temporal) * UNICEF (Pilar Aguilar) * World Education / 
The Consortium (Fred Ligon) 
 
Asgari Standartlar üstüne bir Çalışma Grubu kurmak için Geçiş Dönemi Ekibi 
CARE USA (Jane Benbow) * Catholic Relief Services (Mike Pozniak) * Inter-Agency Network for Education in 
Emergencies (Nancy Drost) * The International Rescue Committee (Wendy Smith) * Norwegian Refugee Council 
(Eldrid Midttun) * Save the Children Alliance (Susan Nicolai) * Save the Children USA (Christine Knudsen) 
 
Asgari Standartlar Oluşumu Bağışçıları 
Canadian International Development Agency (CIDA) * Swedish International Development Cooperation Agency 
(SIDA) * International Rescue Committee * International Save the Children Alliance * Save the Children Norway * 
UNESCO * UNHCR * UNICEF * the World Bank. 
 
INEE Yönetim Grubu Üyeleri 
CARE International * International Rescue Committee * International Save the Children Alliance * Norwegian 
Refugee Council * UNESCO * UNHCR * UNICEF * World Bank 
 
INEE Sekreteryası 
Allison Anderson, Focal Point on Minimum Standards (hosted by the International Rescue 
Committee) Beverly Roberts, Network Coordinator (hosted by UNESCO) Goeril Tomren, Assistant Network 
Coordinator (hosted by UNESCO) 
 
INEE Bağışçıları 
CARE USA * the International Save the Children Alliance * the Mellon Foundation * Norwegian Agency for 
Development (NORAD) * Norwegian Ministry of Foreign Affairs * UNESCO * UNHCR * UNICEF * World Bank 
 
Bölgesel Danışma Delegeleri  
Danışmanlık Evsahibi (OC)= Bölgesel Danışmanlık Organizasyon Komitesi üyesi  
 
Afrika Kollektif Danışmanlık (Nairobi, Kenya, January 21-23, hosted by CARE Canada and Norwegian Church 
Aid): Catherine Arnesen, Norwegian Refugee Council, Liberia; Jean-Marie Mukoka Betukameso, Service Centrale 
Education a la Vie / UNFPA, DRC; Mudiappasamy Devadoss, Ph.D., UNESCO PEER, Kenya; Mike Foley, Jesuit 
Refugee Services, Sudan; Martha Hewison,Windle Trust International\Hugh Pilkington Charitable Trust, Uganda;Vick 
Shiverenje Ikobwa, UNHCR Kenya; Joyce Ishengoma, CARE Tanzania; Davidson Oboyah Jonah, Christian 
Children’s Fund Sierra Leone; Celestin Kamori Banga, Norwegian Refugee Council DRC; M.R. Warue Kariuki (OC), 


 68 

Save the Children UK, Kenya; Thomas Ngolo Katta, Center for the Coordination of Youth Activities, Sierra Leone; 
Levi Khamis, Norwegian Church Aid; Yoboue N’da Kouassi, Ministry of Education, Cote d’Ivoire; Nderikyo Elizabeth 
Ligate, Southern Africa Extension Unit, Tanzania; Elena Locatelli, AVSI (Associazione Volontari Servizio 
Internazionale) Northern Uganda; Gilbert Sanya Lukhoba,Windle Trust Kenya; Changu Mannathoko (OC), 
UNICEF, Southern and Eastern Africa (Africa Organizing Committee member);Walter Matoke, Consultant; Clement 
Mhlanga, Save the Children UK, Zimbabwe; Carlinda Maria Rodrigues Monteiro, Christian Children’s Fund Angola; 
Neema Ndayishimiye, Ministry for National Education, Burundi; Marangu Njogu, CARE Kenya; Mima Perisic, 
UNICEF Sudan; Jolly Rubagiza, Kigali Institute of Education; Ibrahim Mohamed Said, Ministry of Education, 
Somaliland; Seny Sylla, Ministry of Education, Guinea; Christiana Thorpe, Forum for African Women Educationalists, 
Sierra Leone; David Walker (OC), International Rescue Committee Sierra Leone; Joyce Wanican, International 
Rescue Committee Uganda; John Yuggu Tileyi, Catholic Relief Services Sudan; Kassaye Yimer, CARE Ethiopia 
INEE Çalışma Grubu ve Yönlendirme Grubu Üyeleri: Allison Anderson, INEE; Pamela Baxter, UNHCR; Helge 
Brochmann; Norwegian Refuge Council; Tim Brown, Refugee Education Trust; Christine Carneal, Catholic Relief 
Services; Nancy Drost*, CARE Canada; Beverly Roberts, INEE; Birgit H.Villumstad*, Norwegian Church Aid. 
 
 Asya ve Pasifik Kollektif Danışmanlık (Kathmandu, Nepal, April 21-23, hosted by the International Save the 
Children Alliance):Emmanuelle Abrioux (OC)*, Save the Children Nepal; Feny de los Angeles-Bautista, Community 
of Learners Foundation and Philippine Children’s Television Foundation; Steve Aswin, UNICEF Indonesia; Ranjinie 
Chandrika Jayewardene, Commonwealth Education Fund, Sri Lanka; Helina Alia Dost, International Rescue 
Committee Pakistan; Uaiporn Daodueanchai, Consortium Thailand (World Education and World Learning); Seema 
Gaikwad, Sphere India; Abdul Ghaffar, Save the Children USA, Pakistan; Dr. Abdul Samad Ghafoori, UNICEF 
Afghanistan; Roza Gul, Ockenden International, Pakistan; Mir Abdul Malik Hashemi, GTZ BEFARe (Basic Education 
For Afghan Refugees), Pakistan; Ung Ngo Hok, Ministry of Education, Youth and Sport, Cambodia; A.Z.M. Sakhawat 
Hossain, BRAC Education Program, Government of Bangladesh Partnership Unit; Teresita G. Inciong, Department 
of Education, Government of the Philippines; Shakir Ishaq, BEFARe, Pakistan; Ingrid Iversen, International 
Institute for Educational Planning (IIEP) UNESCO; Umesh Kumar Kattel,World Health Organization, Nepal; Laxman 
Khanal, Department of Education, Government of Nepal; Chirharu Kondu, UNICEF Nepal; Samphre Llalungpa, 
UNICEF Nepal; Udaya Manandhar, Save the Children USA, Nepal; Rachel McKinney (OC), International Rescue 
Committee Afghanistan; N.Vinod Chandra Menon (OC), UNICEF India; Geeta S. Menon, CARE India; Abdul Azis 
Muslim, Non Violence International and Aceh Peace Education Program; Janardhan Nepal, Department of 
Education, Government of Nepal; Patricia Omidian, Quaker Service, Afghanistan;W. Sterling Perera, Education 
Consultant Sri Lanka; Anna Pinto, CORE (Centre for Organisation Research and Education), India; Loknath Pokhrel, 
CARITAS Nepal; N.M. Prusty, Sphere India and CARE India; Alexandra Pura, Oxfam Great Britain, Philippines 
Office; Kasturi Sengupta, Catholic Relief Services, India; Helen Sherpa,World Education, Nepal; Anil Sharma, 
Department of Education, Government of Nepal; Sanjay Singh, Catholic Relief Services, India; Deepesh Sinha, 
Disaster Mitigation Institute, Gujarat, India; Sarah Smith, Concern Bangladesh; Marc van der Stouwe, 
ZOA Refugee Care, Thailand; Drs. Sudiono, Ministry of Education, Indonesia; Anne Thomas, Education and 
Community Development Consultant, Cambodia; Leela Raj Upadhyay,World Food Program, Nepal INEE Çalışma 
Grubu Üyeleri: Allison Anderson, INEE; Helge Brochmann, Norwegian Refuge Council; Fred Ligon, Consortium 
Thailand (World Education and World Learning); Susan Nicolai*, Save the Children UK; Michael Pozniak, Catholic 
Relief Services; Carl Triplehorn, Save the Children US* 
 
Latin Amerika ve Karayipler Kollektif Danışmanlık (held in Panama City, Panama from May 5-7 and hosted by 
UNICEF): Fernando Jiovani Arias Morales, Fundación Dos Mundos, Colombia; Luis Yezid Beltran Bautista, Project 
Counseling Service, Colombia; Carmen Liliana Bieberach, Fundación para la Igualdad de Oportunidades, Panama; 
Roy Bowen, UNICEF Belize; Juan Pablo Bustamante, UNICEF Ecuador; Claudia Beatriz Cárdenas Becerra, SPM 
Latinoamérica Consultores S.A Estrategia Internacional; Claudia Ernestina Carrillo Ramírez, Comité de Familiares 
de Víctimas del “Caracazo” febrero de 1989,Venezuela; Milton Xavier Castellanos Mosquera, ICRC, Panama; 
Joseph Marc Cesar, Ministry of Education and Culture, Haiti; Renee Cuijpers, UNHCR Panama; Iris Isalia Currillo de 
Reyes, Ministry of Education, El Salvador; Victoria Ginja,World Food Programme, Panama; Diego Vidal Gutiérrez 
Santos, Ministry of Education, Government of Panama; Nirvah Jean-Jacques (OC), The Haitian Foundation for 
Private Education (FONHEP), Haiti; Francis Joseph, Christian Children's Fund, Dominica and St Vincent; Gustave 
Joseph, Ministry of Education and Culture, Haiti; Reyes Jiménez, SINAPROC, Panama; Martha Llanos, PhD; 
Education and Human Development Specialist; Garren Lumpkin (OC)*, UNICEF TACRO, Panama; Gladys Maria 
Minaya Urena, Ministry of Education, Dominican Republic; Marina Rocío Mojica Carvajal, Save the Children UK, 
Colombia; Maria Paz Bermeja, UNHCR SURGE, Panama; Ricahrd Pelczar, UNESCO; Gerardo Perez Holguin (OC), 
CEDEDIS Corporation for Community Development and Social Integration, Colombia; Nidya Quiroz (OC)*, UNICEF-
TACRO Consuelo Ramirez, Secretaria de Educacion Publica, Mexico; Flor Alba Romero Medina, Universidad 
Nacional de Colombia; Raisa Ruiz, UNICEF Panama; Unai Sacona Benegas, UNICEF Dominican Republic; Anyoli 
Sanabria Lopez, UNICEF Nicaragua; José Alejandro Santander Narvaez, Organización Panamericana de la Salud, 
Ecuador; Yasuhiro Taniguchi, UN OCHA, Panama; David Martin Villarroel García (OC), Save The Children Alliance, 
Bolivia; Miloody Phaine Vincent, Ministry of Education and Culture, Haiti; Sofia Westberg, UNICEF Peru INEE 


 69 

Çalışma Grubu Üyeleri:: Allison Anderson, INEE; Marina Lopez Anselme, Refugee Education Trust; Rebecca 
Winthrop, IRC 
 
Ortadoğu, Kuzey Afrika ve Avrupa Kollektif Danışmanlık (Amman, Jordan,May 19-21, co-hosted by UNESCO 
and UNHCR):Nader Anton Abu Amsha, East Jerusalem YMCA Rehabilitation Program and YMCA Beit-Sahour; Ziad 
Abu Laban, International Committee of the Red Cross (ICRC), Jerusalem; Pushpa Acharya,World Food Programme, 
Middle East, Central Asia and Eastern Europe, Egypt; Inna Kimaevna Airapetyan, CARE North Caucasus, 
Chechnya; Fayez Ahmad Al-Fasfous, Early Childhood Resource Centre,West Bank; Steven Anderson, ICRC, 
Jerusalem; Staneala M. Beckley (OC), UNICEF Middle East and North Africa Region, Jordan; Khoudja Beldjilali, 
Ministry of Education, Algeria; Leila Boumghar, Ministry of Education, Algeria; Yaser Mohamed Daoud, Nabaa 
Lebanon;Veronique Ehlen, UNHCR Jordan; Malika Elatifi, Save the Children, Morocco; Holly Hughson, University of 
California at Berkeley; Shaikh Kabiroddin, UN Relief andWorks Agency for Palestine Refugees in the Far East 
(UNRWA); Doris Knoechel (OC),World Vision International; Zahra Mirghani (OC) *, UNHCR, Lebanon; Dr. Ahmed 
Mirza Mirza, Saladhaddin University, Iraq; Robert Mizzi (OC), Kosovo Educator Development Project; Issa Nassar, 
Ministry of Education, Government of Jordan; Robert Parua(OC) *, UNESCO Jordan; Jacqueline Peters, UNICEF 
Jordan; Amela Piric, Organization for Security & Cooperation in Europe, Sarajevo; Shao Potung, UNICEF Occupied 
Palestinian Territory; Basri A.S. Salmoodi, Ministry of Education and Higher Education, Palestinian Authority; Kabir 
Shaikh, UNRWA, Jordan; Adina Shapiro, Middle East Children’s Association, Israel; Aferdita Spahiu, UNICEF 
Kosovo; Martine Storti, Ministry of Education, France; Mohammed Tarakhan, UNRWA, Jordan; Geeta Verma, 
UNICEF Jordan; JamieWilliams (OC), Save the Children UK, Egypt; Isuf Zeneli, Ministry of Education, Science and 
Technology, Kosovo INEE Çalışma Grubu ve Yönlendirme Grubu Üyeleri: Allison Anderson, INEE; Eldrid Midttun, 
NRC; Susan Nicolai, Save the Children UK; Beverly Roberts, INEE; Christopher Talbot*, UNESCO IIEP; Nemia 
Temporal*, UNHCR 
 
Peer Review Facilitator: Joan Sullivan-Owomoyela * 
Peer Review Analysis Consultant: Margaret Sinclair * 
Minimum Standards Intern: Christine Pagen 
INEE gratefully acknowledges the assistance of the Academy for Educational Development and the Global Learning 
Portal in the peer review process 
 
Peer Reviewers: Chris Berry,UK Department for International Development (DFID); Lynne Bethke, InterWorks; 
Marilyn Blaeser, CARE; Beverlee Bruce, Social Science Research Council; Peter Buckland,World Bank; Dana 
Burde, Columbia University; Jim DiFrancesca, Harvard University; Eric Eversman, Consultant; Jan Field, UNHCR; 
Sarah Dryden Peterson, Harvard University / Makerere University; Jason Hart, Oxford; Martha Hewison, Windle 
Trust; Dorothy Jobolingo, International Rescue Committee Uganda; Alison Joyner, SPHERE; Ellen Van Kalmthout, 
UNICEF; Jackie Kirk, McGill University; Jane Lowicki, International Rescue Committee; Gilberto Mendez, 
Christian Children’s Fund (CCF); Eldrid Midttun, NRC; Micheal Montgomery, CIDA; Claus Nelson, Red Barnet; John 
Rhodes Paige, St. Edwards; Delia Rarela-Barcelona, UNFPA; Margaret Sinclair, Consultant; Marc Sommers, 
Consultant; Martine Storti, Ministry of Education, France; Carl Triplehorn, Save the Children US; JulianWatson, 
Consultant; MichaelWessells, CCF and Randolf Macon; Jim Williams, George Washington University; Sharon 
Wright, CARE Sudan Basic Education Program/University of Massachusetts; and all members of the INEE Working 
Group on Minimum Standards. 
 
INEE, Asgari Standartlar üstüne Çalışma Grubu, Sphere Proje kadrosunun kılavuzluğuna, Nan Buzard ve Alison 
Joyner’a olan özel teşekkürleriyle birlikte, müteşekkirdir.  
 
Handbook Editor: David Wilson 
INEE; yerel danışmanlık süreci, INEE liste üstü danışmanlıklar ve INEE Asgari Standartları üstüne geribildirim 
sürecine katkıda bulunan herkese şükran duymakla birlikte, bütün bireylerin isimlerini listelemek 20 sayfadan fazla 
sürecektir ve yerimiz buna müsait değil. Ancak, tüm katkıda bulunanların listesini INEE web sitesinin şu adresinde: 
http://www.ineesite.org/standards/msee.asp  ve bu web sitesi vasıtasıyla ulaşılabilecek INEE Asgari Standartlar CD-
ROM’unda bulunabilir. 
 
 
 
 
 
 
 
 
 
 


 70 

INEE Acil Durumlarda Eğitim için Asgari Standartlar 
Geribildirim formu 
 
Yapılan bütün yorumlar INEE Koordinatörünün Asgari standartlar dosyasında saklanacak; gelecekte web bazlı 
değişiklikler yapılırken ve yeni bir kitap basımı söz konusu olduğunda gözden geçirilecektir.  
 
Ad:                                                                   
                   
 
İş ünvanı  ve 
organizasyonu:                                                           
            
 
Adres:                                                                 
                     
 
Telefon/e-mail: 
                                                                     
            
 
Tarih:                                                                 
                     
 
Aşağıdaki sorulara cevap verirken lütfen açık olun ve mümkün olduğunda, kanıta dayalı arka plan ya da önerinize 
ilişkin referans sağlayın.  
 
1) INEE Asgari Standartlar El Kitabının herhangi bir bölümü hakkında genel yorum ya da geribildiriminiz neler? 
                                                                     
       
 
2) Düzeltilmesi gereken göstergeler var mı? 
                                                        
 
3) Kılavuz notlarda yansıtılması gereken yeni bilgi var mı?  
                               
 
4) Eklerde ya da Referans ve Kaynak Kılavuzu ekinde listelenmesi gereken ek araçlar var mı? 
                                                                     
            
 
Lütfen bu formu Asgari Standartlar için INEE Koordinatörlüğüne gönderiniz: minimumstandards@ineesite.org  c/o 
Jennifer Hofmann / UNICEF Education Section / 3 UN Plaza / New York NY / USA 
 
INEE ve/veya asgari standartlar oluşumu hakkında daha fazla bilgi almak için lütfen şu adresteki web sitemizi ziyaret 
ediniz: http://www.ineesite.org. 
 
 
 
 
 
 
 
 
 
 
 
 


