

SOSYAL BİLGİLER 6 DEĞİŞEN ROLLERİM

Rol: Bir grup etkinliğinde yer alan bireylerin üstlendikleri görevlere **rol** denir. Bir başka deyişle; üyesi olduğumuz grupta üstlenmemiz gereken görevlerdir.

- Birey olarak dünyaya geldiğimiz andan itibaren içinde bulunduğumuz grup ve kurumlarda çeşitli sosyal roller üstleniriz. Rollerimizin bir kısmı **doğuştan sahip olduğumuz** rollerdir. Bu rollerin bazıları **evlat** ya da **kardeş** olmak gibi biyolojik özelliklerimizden kaynaklanan, herhangi bir ilgi ve yeteneği gerektirmeyen rollerdir. **Bunları seçme imkânımız yoktur.**
- Bazı rollerimizde **sonradan sahip olduğumuz** rollerdir. Bunlar kendi isteğimizle katıldığımız grupların bize yüklediği rollerdir. **Sınıf başkanı olmak, takım kaptanı olmak** gibi.

Bu da gösteriyor ki;

- ✓ **Bir insan aynı anda birden fazla role sahip olabilir.**
- ✓ **İnsanlar içinde buldukları gruplara göre farklı roller üstlenirler.**
- ✓ **Rolümüz, içinde bulunduğumuz gruba veya kuruma göre değişebilir.**
- Görevlerimiz ya da toplumun bizden beklediği davranışlar olarak ifade edebileceğimiz roller çok çeşitli olabilir.
- Örneğin Zeki Bey, okulda **öğretmen** rolünde iken, pazarda **müşteri** rolündedir. Evine geldiğinde ise karısına karşı **eş**, çocuklarına karşı **baba** rolündedir. Evlerine misafir gelirse bir de **ev sahibi** rolünü üstlenir.

Rollerimiz bize birtakım haklar ve sorumluluklar yükler.

Haklarımız hukukun çizdiği sınırlar çerçevesinde sahip olduğumuz kazanımlar ya da yapabileceklerimizle ilgilidir.

Sorumluluklarımız ise üstlendiğimiz rollerimizin gereklerini yerine getirmeye ilgilidir.

- Örneğin okulda eğitim öğretim hizmetlerinden faydalanmak **hakkımız**, ders çalışmak **sorumluluğumuzdur.**

Sorumluluk: Bir kişinin kendi yetki alanına giren bir işin sonuçlarını üstlenmesidir.

- Herkesin içinde bulunduğu gruba ve kuruma göre çeşitli sorumlulukları vardır.
 - ✓ Bir öğretmenin derse hazırlıklı gelmesi,
 - ✓ Bir öğrencinin ödevlerini yapması,
 - ✓ Bir hizmetlinin okulu temiz tutması birer sorumluluk örneğidir.
- Yaşımız ilerledikçe rollerimiz (**çocuk, öğrenci, öğretmen, baba** vb.) ve sorumluluklarımız değişir.
 - Bazı rollerimiz değişirse de sorumluluklarımız değişir. Anne ve babamız için her zaman **evlat** rolündeyiz. Bu rolümüz hayat boyu devam eder ancak rolümüzün sorumlulukları yaşımız ilerledikçe değişir.

➤ Eğitim öğretim hayatımızı tamamladıktan sonra **meslek grupları** içinde yer alan bir birey oluruz. İçinde yer aldığımız meslek grubunun gerektirdiği davranışlara ve kurallara uygun hareket etmeye **mesleki rol** denir.

- Kişilerin toplumda buldukları bu konuma **toplumsal statü**, bu statüye bağlı olarak elde ettikleri hak ve görevlere de **toplumsal (sosyal) rol** denir.
- Sosyal rol bize kişinin ne yaptığını anlatır. Örneğin bir kişi hem annelik hem öğretmenlik hem de bir vakıf başkanlığı statüsüne sahip olabilir. Her birine bağlı olarak da elde ettiği haklar ve sorumlu olduğu görevler bulunmaktadır.

Grup: En az iki ve daha fazla kişiden oluşan, ortak bir amaçları olan, aralarında dayanışma ve işbirliği bulunan topluluğa grup denir.

Örnek: 6-A Sınıfı, Tiyatro Ekibi, İzci Kulübü, Halk Oyunları Ekibi.

Görev: Bir grup içinde yer alan bireylerin rollerinin gereğini yerine getirme zorunluluğudur.

- Bir babanın görevi evin geçimini sağlamak,
- Bir annenin görevi evin işlerini yapmak,
- Bir öğrencinin görevi de derslerine çalışmaktır.

Hak: Bir işi yapabilme yetkisidir.

- Birey olarak içinde bulunduğumuz toplum düzeni bize bazı haklar sağlar. Tıpkı içinde bulunduğumuz grup ve kurumların bize çeşitli haklar sağlaması gibi.
- Okulda eğitim görmek, teneffüste dışarı çıkmak, oyun oynamak birer haktır.

- **Mesleki rollere** ilişkin beklentiler yazılıdır, **sosyal rollere** ilişkin beklentiler ise yazılı değildir.
- Örneğin öğretmenlerin kanun ve yönetmelikler çerçevesinde belirlenmiş görev ve sorumluluklarının yanında toplumun da onlardan beklentileri vardır. Toplum öğretmenlerin başarılı, fedakâr ve örnek olmalarını bekler.

BİZİ BİZ YAPANLAR

Kültür: Bir toplumun tarih boyunca ürettiği ve kuşaktan kuşağa aktardığı her türlü maddi ve manevi özelliklerin hepsine kültür denir.

Kültürü oluşturan manevi unsurlar

Tarih, dil, din ve inançlar, ahlak kuralları, örf ve adetler, komşu kültürler, yasalar ve hukuk kurallarıdır.

Kültürü oluşturan maddi unsurlar

Coğrafi konum, semboller, doğal ortam özellikleri, iklim özellikleri, su özellikleri, arazi yapısı, toprak özellikleridir.

Kültürün Özellikleri:

1. Millidir.
2. Tarihidir.
3. Özgündür.
4. Ahenkli bir bütündür.
5. Canlı ve tabii bir varlıktır.
6. Özü değiştirilemez.
7. Milletin ortak malıdır.

- **Kültür** kuşaktan kuşağa aktarılan bir sosyal mirastır. Varlığını ve canlılığını ancak bu yolla sürdürebilir. Aktarma vasıtaları ise eğitim-öğretim, gelenekler, din, dil, sanat, edebiyat, folklor gibi, çeşitli kültür taşıyıcı öge ve eserlerdir.
- **Kültür toplumlara özgüdür**, bu nedenle her toplumun kültürü bir diğerinden farklıdır.
- **Kültür süreklidir** ancak zamanla değişikliklere uğrayabilir.

- Ülkeden ülkeye kültürel farklılıklar olduğu gibi, yöreden yöreye bile **kültür farklılığı** olabilir.

- **Bölgeden bölgeye kültürel farklılığın olmasında;** coğrafi konum, alınan eğitim, yüzey şekilleri, gelenek ve görenekler, iklim ve bitki örtüsü gibi nedenler etkilidir.

Zeki DOĞAN
Sosyal Bilgiler Öğretmeni

Kültürel Unsurlarımız

- Kültürel unsurlarımızdan biri **el sanatlarımızdır**. Örneğin **ebru** çok eski bir Türk sanatıdır.
- Kültürel unsurlarımızdan biri **düğünlerimizdir**.
- Kültürel unsurlarımızdan biri **bayramlarımızdır**. Dini ve milli bayramlarımız ile mevsimlik bayramlar, milli birlik ve beraberliğimizi sağlayan önemli kültürel unsurlardandır. Ramazan ve Kurban Bayramları dini bayramlarımızdır.
- **Yöresel lezzetlerimiz, halk oyunlarımız, türkülerimiz, fıkralarımız, düğünlerimiz, kına gecelerimiz, askere uğurlamalarımız, geleneksel evlerimiz** kültürümüzü oluşturan diğer unsurlardandır.

- ✓ Kültürümüz sevinçte ve kederde bir olmamızı, iri ve diri olmamızı, milli ve manevi değerlerimizi yaşatmamızı sağlar. Bu da bizi güçlü kılar.

İnsanın kişiliğinin gelişmesinde ve toplumsal birlikteliğin oluşmasında **tarih, dil, din, örf, âdet, gelenek, görenek ve bayramlar** gibi ögeler etkilidir. Bu ögelerin bir araya gelmesi kültürü oluşturur. Kültür bir toplumun devamı için önemli bir unsurdur.

Kültürel değerlerimizin toplumda birlik ve beraberliğimize katkıları

- Dilimiz köprü gibidir. Çünkü kültürel mirasın aktarılmasını sağlar.
- Geleneklerimiz toplumsal tecrübenin aktarılmasını sağlar.
- Sanat toplumsal estetik anlayışını geliştirir.
- Tarih insanın hafızası gibidir. Çünkü yaşadıklarımızı saklar.
- Örfümüz toplumda bireysel davranışlarda uyum sağlar.
- Dinimiz birleştirici güçtür. Toplumsal birlikteliğimizi güçlendirir.

Millî Kültür: Kuşaktan kuşağa aktarılan ve bir toplumu diğer toplumlardan ayıran hayat tarzı o toplumun millî kültürüdür.

Millî kültür aynı zamanda millî kimliği oluşturur. Kültür, millî birlik ve beraberliğe katkı sağlar. Din, dil, tarih millî kültürün unsurlarındandır.

Din, insanların duygu ve düşüncelerini etkileyerek günlük hayatlarını, yaşam tarzlarını şekillendirir.

- İslamiyet'in birleştirici gücü, millî kültürümüzü etkileyerek toplumsal birlikteliğimizi güçlendirmiştir.
- Toplumsal birlikteliğimizin güçlenmesine **Hacı Bektaş-ı Veli, Yunus Emre, Mevlâna Celâleddin-i Rumi** gibi şahsiyetlerin eserleri de katkı sağlamıştır.

Dil, kültürün nesilden nesile aktarılmasının ve gelişmesinin en önemli aracıdır. Millet hayatındaki devamlılık dil sayesinde sağlanmış olur.

- Kültürün bazı unsurları varlığını ve devamlılığını dile borçludur. Toplumsal yaşamın vazgeçilmez olan değerler, örf ve âdetler, gelenek ve görenekler dil vasıtası ile nesilden nesile aktarılır.

Tarih, toplumların başından geçen olayları, zaman ve yer göstererek anlatan; bunların sebep ve sonuçlarını, birbirleriyle olan ilişkilerini ele alan bilim dalıdır.

- Bir kültür unsuru olarak tarih fertler için olduğu kadar milletler için de önemlidir. Tarih yeni nesillerde **millî bilincin oluşmasında, millî birlik ve beraberliğin sağlanmasında** rol oynar.

KIR ÇİÇEKLERİ GİBİYİZ – BİR ELİN NESİ VAR İKİ ELİN SESİ VAR

Günümüzde aile, komşu, arkadaşlık ve akrabalık gibi değerlere verilen önemin azalması, insanlar arasındaki etkileşimin ve duygusal bağın azalmasına yol açmaktadır. Bu da **birbirini tanımayan, empati kuramayan, farklılıklara saygı duymayan** bireylerde başkalarına karşı ön yargılar oluşmaktadır.

Önyargı, bir kişi ya da olaya ilişkin yeterli bir bilgi edinmeden, önceden, peşin bir karara varmış olma durumudur.

Önyargı, bir durum ya da kişinin aleyhine bazen de lehine olarak önceden oluşturulmuş bir kanaat ya da yanlılığı oluşturur. Bir kişi ya da gruba önyargı olduğu zaman, o kişi ya da grup da önyargılı olur.

Önyargının iki temel ögesi vardır:

Bir kişi ya da gruba karşı olumsuz bir fikir sahibi olmak
İnsanları tanımadan onları bir grubun üyesi olarak

Önyargının sebepleri: Karşımızdaki kişiyi yeterince tanımamak, farklılıklara saygılı olmamak, empati kurmamak,

Önyargının çeşitleri: Cinsiyet, ırk, din, millet ya da sosyo-ekonomik durumdan kaynaklanan önyargı

Önyargının sonuçları: Arkadaşlık ilişkilerinde bozulma, toplumda ayrışma, toplumsal çatışma

Empati: Bir kişinin kendisini karşısındaki kişinin yerine koyarak, olaylara onun bakış açısıyla bakması, o kişinin duygularını ve düşüncelerini anlamaya çalışmasıdır.

Ayrımcılık: Bir gruba veya grubun üyelerine karşı önyargılardan beslenen olumsuz tutum ve davranışların tümüyle ilgili bir süreçtir.

Kalıp yargı: Belirli bir nesneye ya da gruba ilişkin bilgi eksikliklerimizi dolduran, böylece onlar hakkında karar vermeyi kolaylaştıran, önceden oluşturulmuş birtakım izlenimler ve düşüncelerdir. Örneğin, her sarışın turistin Alman olduğunu, bütün Japonların çalışkan olduğunu, Arapların temiz olmadığını düşünmek gibi...

Önyargıların Temel Özellikleri

- İnsanları sınıflandırır. Zenci, Çinli gibi...
- Basmakalıp yargılar oluşturur. Zencilerin kirli oldukları gibi...
- İnsanlar arasında sosyal uzaklık yaratır. Komşu olmak istememe, aynı ortamda bulunmak istememe gibi...
- İnsanlarda aşağılık duygusu oluşturur.
- İnsanlar arasında düşmanlık duyguları yaratır.

Sosyal yardımlaşma ve dayanışmanın bireysel ve toplumsal katkıları

- ✓ İnsanlarla iletişimimizi artırır.
- ✓ Bir arada yaşamamızı sağlar.
- ✓ Sosyal bağlarımızı güçlendirir.
- ✓ Toplumsal huzuru sağlar.
- ✓ İnsanlar arasındaki sevgi, saygı ve kaynaşmayı sağlar.
- ✓ Toplumdaki ekonomik ve sosyal dengesizlikleri de önler.
- ✓ Toplumsal dayanışmayı geliştirir.

ALO SOSYAL YARDIM HATTI (144) Yoksullukla mücadele için fakir ve muhtaç vatandaşlarımızın desteklenmesi için hayata geçirilmiş bir projedir.

İmece: Kırsal kesimlerde ortak ya da kişisel işlerin el birliğiyle ve sırayla yapılmasına dayanan geleneksel yardımlaşmaya **imece** denir.

Önyargılar ve Kalıp Yargıların Toplumsal Etkileri

- Önyargılar ve kalıp yargılar toplumsal açıdan olumsuz etkiler bırakırlar. Bu da toplumsal yaşamda ayrışmalara neden olur. İnsanlar arasında nefret ve düşmanlık duygularının oluşmasına ve sonuçta çatışmalara yol açarak, toplumsal dayanışma ve bütünleşmeye zarar verir. Farklı inanç ve kültürlere karşı olumsuz kalıp yargılar oluşmasına sebep olabilir.
- Ön yargının, ayrımcılığın ve çatışmanın azalmasını istiyorsak insanlar arasındaki iletişim ve duygusal bağ güçlendirilmelidir. Empati ve karşılıklı saygı anlayışı geliştirilmelidir.

BİR ELİN NESİ VAR İKİ ELİN SESİ VAR

İnsanlar beslenme, giyinme, barınma, eğitim, sağlık gibi ihtiyaçlarını karşılamak için kurumsal bir düzene ihtiyaç duyarlar. Sosyal yardımlaşma ve dayanışma bu ihtiyaçları karşılamak üzere ortaya çıkan, toplumun ekonomik yapısını dengede tutan, birlik ve beraberliği artıran değerlerdir.

Kendi gücümüzü ve olanaklarımızı, başkalarının iyiliği için kullanma **yardımlaşma**, topluluğu oluşturan bireylerin bir konuda duygu, düşünce ve karşılıklı çıkar birliği içinde olmaları **dayanışma**dır

Sivil Toplum Kuruluşu: İnsanların toplumdaki herhangi bir ihtiyacı karşılamak için gönüllü olarak bir araya gelerek kurdukları dernek, vakıf ve sendika gibi oluşumlara (STK) denir.

- Sivil toplum kuruluşları gönüllülük esasına dayalı olarak yaptıkları çalışmalarla toplumda dayanışmanın oluşmasına katkı sunarlar.

Türk Eğitim Vakfı (TEV), Kızılay, Darülaceze, Mehmetçik Vakfı, Sosyal Yardımlaşma ve Dayanışma Vakfı vb.

HAK, ÖZGÜRLÜK, SORUMLULUK

- Demokratik ülkelerde insan hakları, çocuk hakları ve vatandaşlık hakları uluslararası belgeler ve anayasalarla koruma altına alınmıştır.

Temel Haklar: Kişinin insanca yaşayabilmesi ve kendini geliştirebilmesi için gerekli olan haklar ve özgürlüklerdir.

Bazı temel hak ve özgürlüklerimiz şunlardır:

- **Yaşama Hakkı:** En temel insan hakkıdır. Diğer hakların kullanılması bu hakkın varlığına bağlıdır.
- Kişi dokunulmazlığı hakkı
- Konut dokunulmazlığı hakkı
- Eğitim hakkı
- Sağlık hakkı
- Din ve vicdan özgürlüğü
- Düşünce ve ifade özgürlüğü

Hak: İnsanların herhangi bir işi yapma yetkisine hak denir. Hukuk düzeninin kişilere tanıdığı yetkililerdir. Yaşama hakkı, eğitim hakkı gibi.

Özgürlük: Kişinin başkasına zarar vermeden dilediği her şeyi yapabilmesine özgürlük denir. Düşünce özgürlüğü, din ve vicdan özgürlüğü gibi.

Sorumluluk: Kişinin, kendine ve başkasına karşı yerine getirmesi gereken yükümlülükleri zamanında yerine getirmesine sorumluluk denir.

Zeki DOĞAN
Sosyal Bilgiler Öğretmeni

Bilgi: Bireyler karşılaştıkları sorunların çözümünde hak, özgürlük ve sorumlulukları göz önünde bulundurmalı ve buna göre davranmalıdır.

Tüketici Hakları: Hakkımızı arayabilmek için aldığımız ürünün garanti belgesini, fiş veya faturasını mutlaka almalıyız. Tüketici hakları, yasayla koruma altına alınmıştır. Herhangi bir ürün satın alındıktan itibaren 7 gün içinde hiç bir gerekçe gösterilmeden geri iade edilebilir.

Tüketici hakları ihlal edildiğinde,

- Belediyelere
- Tüketici Hakları Derneğine
- Tüketici Hakları Merkezine
- Tüketici Mahkemesine
- Tüketici Sorunları İl/İlçe Hakem Heyetine
- Reklam Kuruluna başvurulabilir.

Devletin hizmet aksamalarında ise;

- Belediyelere, Muhtarlıklara, Kaymakamlıklara ve Valiliklere başvurulabilir.

Vatandaşlık görevlerimizden bazıları şunlardır:

- Seçme ve seçilme hakkı, Kanunlara uymak
- Vergi vermek, Askerlik yapmak

CİMER: Cumhurbaşkanlığı İletişim Merkezi; bilişim ve iletişim teknolojileri kullanılarak hayata geçirilen bir halkla ilişkiler uygulamasıdır.

- CİMER uygulaması ile vatandaşların kendileri ve kamuya ilgili, talep, şikâyet, ihbar, görüş ve önerileri ile bilgi edinme haklarına ilişkin idari makamlara yapacakları müracaatlara cevapların hızlı ve etkin bir şekilde verilmesi amaçlanmaktadır.

➤ İnsan hakları içerisinde çocuk haklarına özel bir yer ayrılmıştır. Çocukların temel hak ve özgürlüklerini korumak ve kullanmalarını sağlamak için "Birleşmiş Milletler Çocuk Haklarına Dair Sözleşme" hazırlanmıştır.

Neden çocuk haklarına ihtiyaç vardır?

- ✓ Masum ve duyarlı olmaları
- ✓ Fiziksel ve duygusal olarak yetişkinlere göre daha hassas olmaları
- ✓ Korunmaya muhtaç olmaları
- ✓ Kendilerini geliştirmeye ihtiyaç duymaları
- ✓ Sömürülmeye açık olmaları

❖ Sorunlarımızın çözüme kavuşması için ilgili kurumlara dilekçe vermek demokratik hakkımızdır.

Günümüzde çok kısa sürede ve zahmetsizce ulaşabileceğimiz telefon hatları sayesinde dilekçe vermeden de şikâyetlerimizi iletebiliriz.

Dilekçe Hakkı: Bireylerin, kişisel veya kamusal konularla ilgili dilek ve şikâyetlerini yalnız veya başkaları ile birlikte yargı organı dışındaki resmi kuruluşlara sunabilme hakkıdır. Resmi kurumlara istek ve şikâyetlerimizi bu hak ile bildirebiliriz. Normal kurumlara yazılan dilekçeler **30 gün** içinde, TBMM'ye yazılan dilekçeler **60 gün** içinde cevaplandırılmak zorundadır.

Bilgi Edinme Hakkı: Bir kişinin bir konu hakkında bilgi edinmek istemesidir. Her hangi bir kamu kuruluşundan istediğimiz konu hakkında bilgi edinme hakkına sahibiz.

Bilgi Edinme Hakkı Kanunundan yararlanmak için yapılan başvurular **15 iş günü** içinde cevaplandırılır.

BİZDEN **6.** SINIF SOSYAL BİLGİLER

KONU ANLATIMI ♦ ETKİNLİK ♦ SORU BANKASI

ÖĞRENCİNİN “CAN SİMİDİ”

SINAVA
HAZIRLIK

OKULA
YARDIMCI

Akıllı Tahtaya
ZEKA KATTIK!

“AKIL KÜPÜ”
TAHTA

- ETKİLEŞİMLİ SUNULAR
- DİJİTAL DERS NOTLARI
- DİJİTAL OYUNLAR

SADECE BU KİTABA ÖZEL!

ERKAN İSANMAZ
ŞEYHMUS YÜCE
YAVUZ YILDIZ
MURAT SAAT
ZEKİ DOĞAN

- ÖZEL ETKİNLİKLER
- KONU ANLATIMLARI
VE SORULAR
- KAZANIM ÖLÇEN
TEST SORULARI İLE

MEB
KAZANIMLARI

BİZ
SOSYAL BİLGİLER
BİZ YAYINLARI