

Bu broşür Birleşmiş Milletler Kalkınma Programı tarafından British Council’ın desteğiyle
yayımlanmıştır.

© 2008

Birleşmiş Milletler Kalkınma Programı Türkiye Temsilciliği

BM Binası, Birlik Mahallesi, 2. Cadde, No 11,

Çankaya, Ankara

Bu yapıtın tüm yayın hakları saklıdır. Aynen ya da özet olarak hiçbir bölümü, telif hakkı sahibinin

yazılı izni alınmadan kullanılamaz.

İlk basım Mart 2008

Yayınevi: 		 Desen Ofset A.Ş.

 		 Birlik Mah., 7. Cadde, 67. Sokak, No:2

 		 Çankaya/Ankara

Kapak Tasarımı:	 Tasarımhane

Sayfa Tasarımı:	 Tasarımhane

Baskıyı müteakip ortaya çıkabilecek hata veya eksiklikleri görmek için lütfen web sitemizi

www.undp.org.tr ya da www.genclikpostasi.org sitesini ziyaret ediniz.

�GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

Ünlü antik Yunan filozofu Sokrat, gençliği sorunların kaynağı olarak gören büyüklerin
bakış açısını yansıtan bu sözlerini iki bin-küsur yıl önce yazmıştı. Kimileri için bu bakış
açısı hala geçerli olsa bile, gerçek şu ki, gençlik tüm dünya ülkelerinde olduğu gibi,
Türkiye’de de ulusun geleceği demek…Gençler, büyüyen ekonomilerin lokomotif gü-
cünü, toplumun en canlı kesimini ve değişimin temel dinamiğini oluşturuyorlar. Onla-
rın yetenekleri, arzuları, vizyon ve enerjileri var, ama bunları tam kapasitede kullanabil-
meleri için fırsatlara da ihtiyaçları var. Ülkenin güvenli ve sürdürülebilir geleceği, ancak
gençlere bu fırsatlar sağlandığı zaman gerçekleşebilir.

“Gençlik” temalı 2008 Türkiye Ulusal İnsani Gelişme Raporu’nun bir yıldan fazla süren
hazırlık aşamasında, Raporun araştırmacıları, gençlerin kapasitelerini güçlendirerek ve
onları günümüzde ve gelecekte karşılaşacakları mücadelelere hazırlayarak, toplumsal
değişimin araçları haline getirmek için çalışan birçok gençlik grubuyla tanışma fırsatını
buldu.

Bu gençlik gruplarının tüm çalışmalarına böyle kısa bir broşürde yer vermek mümkün
olmamakla birlikte, UNDP Türkiye Temsilciliği olarak, bu “en iyi uygulama örneklerinden”
bazılarını burada gururla sunmak istiyoruz.

UNDP Türkiye, 2007 yılının ortalarında gençlik üzerine hazırlanmış projeleri içeren bir
katılım çağrısında bulunmuştu. Başvuran projeler, gençlik ve kalkınma uzmanları ile
UNDP ve Avrupa Birliği Bilgi Merkezi yetkililerinin oluşturduğu bir jüri tarafından de-
ğerlendirildi ve seçildi. “En İyi Örnekler” olarak seçilen yirmi proje, 4 Ekim 2007 tarihinde
UNDP tarafından, British Council’ın da desteğiyle düzenlenen, “Gençlik Çalışmaları En
İyi Uygulama Örnekleri” töreninde ödüllendirildi.

Bu vesile ile, UNDP Türkiye Temsilciliği olarak, Türkiye’nin dört bir yanında yoksullukla,
eğitimde kalite eksikliğiyle, sosyal/kültürel farklılıklara karşı hoşgörüsüzlükle, işsizlikle,
katılım eksikliğiyle ve çevresel bozulmayla mücadele eden tüm kalkınma projelerine
kendilerini adamış olan gençlik STK’larını kutlamak istiyoruz.

Yukarıda değindiğimiz gibi, bu gençlik projeleri, tek bir raporun içeriğine sığdırılamaya-
cak kadar çok ve değişik konuları içermekle birlikte, 2008 Türkiye Ulusal İnsani Gelişme
Raporu’nu yayınlarken, beraberinde bu “Gençlik Çalışmalarında En İyi Örnekler” broşü-
rünü de sizlerle paylaşmaktan mutluyuz..

Mahmood Ayub
BM Türkiye Koordinatörü ve UNDP Türkiye Temsilcisi

“Günümüzün gençleri lükse bayılıyor... Gençler yol-yordam bil-
miyorlar, görgüsüzler. Otoriteye ve büyüklerine karşı saygısızlar.
Okulda boş gevezelikle vakit geçiriyorlar. Büyükler odaya girdiğin-
de ayağa kalkmıyorlar. Ebeveynlerine karşı geliyorlar, misafirlerin
önünde boş boğazlık yapıyorlar, yemeklerini gürültüyle yiyorlar ve
öğretmenlerine zulmediyorlar.”

ÖNSÖZ

� GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

“AKASYA Gençlik Çevre Zirveleri’ne katılma-
dan önce eğitimim ile ilgili neler yapabile-
ceğimin çok da farkında değildim. Zirveler
bende farkındalık yarattı ve yeni yetenekleri-
mi geliştirmeme sebep oldu. Proje sayesinde
Çevre Mühendisliği Bölümü’nün sadece tek-
nik bir mühendislik dalı olmadığının, çevre
yönetimi kavramının ne denli önemli oldu-
ğunun farkına vardım…”

2003 yılında AKASYA – 2’ye katılan Çevre
Mühendisliği öğrencisi Mustafa Serkan
Bilgin AKASYA projesinin kendisine kazan-
dırdıklarını bu şekilde özetliyor. AKASYA
ZİRVELERİ, Türkiye Çevre Koruma ve Ye-
şillendirme Kurumu – TÜRÇEK ile Sabancı
Üniversitesi Toplumsal Duyarlılık Projeleri
işbirliği ile 2002 yılından beri geleneksel
olarak her yıl Nisan ayında Sabancı Üni-
versitesi Tuzla Kampüsü’nde düzenleni-
yor. AKASYA ZİRVELERİ’nin ana amacı, Sivil
Toplum Kuruluşları, Üniversite Kulüpleri
ya da bireysel inisiyatif kanalıyla çevresel
çalışmalar yapan gençleri demokratik
platformlarda biraraya getirmek. Oluşa-
cak birlikteliklerden beklenenler ise: genç
çevreciler arasındaki iletişim kopukluğu-
nun giderilmesi, çevre sorunlarının gide-
rilmesi konusunda, güçlü lobi gruplarının
ve ittifakların ve çözümler üretebilmek
için, diyalog fırsatlarının oluşturulması.

Proje ile bugüne kadar 1.396 çevre-
ci gence ulaşıldı. 3 gün süren AKASYA
ZİRVELERİ boyunca çevre sorunları ve
konuları ile ilgili oturumlar; Sivil Toplum
Kuruluşları ve Üniversite kulüplerinin ken-
dilerini tanıttıkları mini fuarlar ve tanıtım
oturumları, eğlenceler ve atölye çalış-
maları düzenleniyor. AKASYA ZİRVELERİ,

bugüne kadar çevre sorunları ile ilgili
çok farklı konuları ele aldı ve 2008 yılında
7 yaşına geldi. Türkiye’nin ilk ve en uzun
soluklu çevre – gençlik zirvesi oldu. Zirve
katılımcıları içinden çevreci sivil toplum
kuruluşlarına gönüllü olarak katılan, zir-
velere destek veren onlarca genç oldu.
AKASYA genç çevreciler için, bir okul
olma görevini sürdürüyor.

Ayrıntılı bilgi için:
www.akasyaplatform.org

AKASYA GENÇLİK ZİRVELERİ
TÜRKİYE ÇEVRE KORUMA VE YEŞİLLENDİRME KURUMU- TÜRÇEK

Her yıl Nisan ayında Akasya Zirveleri Projesi,
Sivil Toplum Örgütlerini, Üniversite Kulüple-
rini ve bireyleri ortak bir platformda biraraya
getirerek, çevre için çalışan bu gruplar ara-
sındaki bağları güçlendirmeyi amaçlıyor.

�GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

“Kazadan sonra ilk defa ailemden veya
arkadaşlarımdan biri olmadan bir yerlere
gidecektim. Hem korkuyor hem de güve-
nemiyordum kendime. Sabah erken kalkıp
yamaç paraşütü atlama grubuna katılmak
için otelden ayrıldık. Yerden yüksekliğimizi
sorduğumda 1.400 metre civarında oldu-
ğumuzu öğrendim. Ama mutlaka atlaya-
caktım. İnanamıyordum; dün denizin 20
metre altında balıklarla dans ederken, bu-
gün yerin 1.400 metre yükseğinden aşağı
atlamış uçuyordum. Hem de omuriliğim
felçliyken…”

Gökhan Ayık ilk kez katıldığı kamp dene-
yiminden sonra kendine olan güveninin
arttığını ve Alternatif Kamp’ın aslında bir
kişisel gelişim ve sosyalleşme kampı oldu-

ALTERNATİF KAMP
ALTERNATİF YAŞAM DERNEĞİ

ğunu ifade ediyor. Alternatif Yaşam Der-
neği tarafından 2002 yılında başlayan Al-
ternatif Kamp; her yaz Muğla, İzmir, Van,
Artvin, Sinop, Ordu, Antalya, Kaş, Fethiye,
Bodrum’da düzenleniyor. Bu proje gönül-
lülük bilincini ve ruhunu gençler arasında
yaygınlaştırmayı; toplumsal dışlanmayı ve
ayrımcılığı kırmayı ve engelliler ve farklı
ihtiyaç grupları için alternatif bir tatil mo-
deli oluşturmayı amaçlıyor.

Hedef kitlesi tüm engelliler, kronik has-
talık grupları, yoksul gençlik ve gönüllü
olmak isteyen gençlerden oluşan Alter-
natif Kamp süresince spor faaliyetleri,
atölye çalışmaları, kültürel aktiviteler ve
geziler düzenleniyor. Her aşaması gönül-
lülük üzerine kurulmuş olan ve adeta bir
“engellilik” ve “gönüllülük” akademisi olan
proje, başlangıcından itibaren 150 kurum,
4.000 engelli, 700 gönüllü, 300 misafir ve
refakatçiye ulaştı. Dünya Genç Girişimcilik
Ödülü, Cumhurbaşkanlığı Sevgi Ödülü ve
Başbakanlık Özel Ödülleri’ni alan Alternatif
Kamp engelli engelsiz, proje sürecine ka-
tılan her gencin yaşamında yeni bir pen-
cere açarak devam ediyor ve hayalî proje
fikri “daha iyi bir dünya için” filizleniyor.

Ayrıntılı bilgi için:
www.alternativecamp.org

Alternatif Yaşam Derneği tarafından
gerçekleştirilen Alternatif Kamp projesi bir
kişisel gelişim ve sosyalleşme kampı. Proje
gönüllülük bilincini ve ruhunu gençler
arasında yaygınlaştırmayı; toplumsal
dışlanmayı ve ayrımcılığı kırmayı ve
engelliler ve farklı ihtiyaç grupları için
alternatif bir tatil modeli oluşturmayı
amaçlıyor.

� GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

“Gönüllü olmak benim olmasını hep istedi-
ğim Türkiye modeli… TOG Atak projeleri ile
bu güzel modeli bir yaşam tarzı haline ge-
tirmek için hemen harekete geçtim ve daha
fazla şeyi kaçırmamak için gönüllülük ruhu-
nu etrafıma yaymaya başladım.”

Aktif bir toplum gönüllüsü olan Oya Kaya
Toplum Gönüllüleri (TOG) ATAK projeleri-
nin kendi kişisel gelişimine katkısını böyle
ifade ediyor. TOG Atak projeleri üniversi-
telerde öğrenci toplulukları/kulüpleri şek-
linde örgütlenen Toplum Gönüllüleri ör-
gütlenmeleri tarafından hayata geçirildi.
TOG ağını oluşturan bu örgütlenmelerde
gençler çevrelerinde sorun olarak gördük-
leri konuların çözümüne katkı sağlamak
amacıyla sosyal sorumluluk projeleri ha-
yata geçiriyorlar. Toplum Gönüllüleri’nin
amacı gençleri ülke sorunlarına karşı du-
yarlı hale getirmek ve gençliğin enerjisi-
ni sosyal sorumluluk projeleri aracılığıyla
toplumsal faydaya dönüştürmek.

ATAK
TOPLUM GÖNÜLLÜLERİ (TOG)

Proje, Toplum Gönüllüsü gençler tarafın-
dan gerçekleştirildi. “TOG Atak” projelerin-
de organizasyon ekibi ile birlikte ortalama
40 gönüllü hizmet verdi. Türkiye’nin dört
bir noktasında uygulanan TOG Atak pro-
jelerinde ilköğretim okullarının yenilen-
mesi ve onarımları ve engelli sorunlarına
yönelik bilinçlendirme çalışmalarını kap-
sayan atölye çalışmaları ve konferanslar
gerçekleştirildi. Bir TOG Atak projesinde
ortalama 400 kişiye ulaşıldı. 2007 yılında
gerçekleştirilen 7 TOG Atak projesinde
ortalama 2.800 kişiye ulaşıldı. Proje ile
Türkiye’nin farklı bölgelerinden gençlerin
ön yargılarının kırılması sağlandı. Ayrıca
bir sosyal sorumluluk projesini hazırlayan,
uygulayan, kaynağını bulan ve tanıtım
çalışmalarını yürüten gençler kişisel geli-
şim sağladılar. Ön yargıların kırılmasında
TOG Atak projelerinin en önemli aracı
gençlerin hareketliliğini sağlamak. Proje
ile Türkiye’nin farklı üniversitelerinden
gençler farklılıklarını bir toplum hizmeti
etrafında birleşerek kırmayı başarıyorlar.
Yüzlerce genç TOG Atak projelerinde bir
araya gelerek hem farklılıkları tanıyorlar,
hem de toplumsal hizmette bulunuyor-
lar.

Ayrıntılı bilgi için: www.tog.org.tr

Üniversitelerde öğrenci toplulukları/kulüp-
leri şeklinde örgütlenen TOG-ATAK projesi
kapsamında, gençler çevrelerinde sorun
olarak gördükleri konuların çözümüne kat-
kı sağlamak amacıyla sosyal sorumluluk
projeleri hayata geçiriyor.

�GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

“2007 yılının Mayıs ayında düzenlenen
“Ayda Yürüyüş” adlı Avrupa Birliği Gençlik
Projesine takım üyesi olarak katıldım. 4 ayrı
ülkeden katılan öğrenci ve öğretmenlerle
kaynaşıp, ülkelerini ve onları daha yakından
tanıdım. Bu proje sayesinde, proje süresince
ortak dil olarak kullanılan İngilizcemi, daha
da geliştirerek kendimi ifade etme şansı bul-
dum. Farklı ülkelerden arkadaşlar edindim.
Proje süresince kendimi sosyal olarak geliş-
tirdiğimi düşünüyorum”

“Menemen Kız Teknik Anadolu Meslek
Lisesi” öğrencilerinden Hacer Yetik, aktif
rol aldığı “Ayda Yürüyüş” projesi çerçeve-
sinde katıldığı sosyal ve kültürel etkin-
liklerin kişisel gelişimine katkısını böyle
özetliyor. Menemen Kız Teknik Anadolu
Meslek Lisesi öğrencileri ve öğretmenleri
tarafından gerçekleştirilen“Ayda Yürüyüş”
(Walking On the Moon) Projesi, 2006–2007
yılları arasında Menemen ve İzmir’de uy-
gulandı. Proje, genel olarak öğrenciler
arasında sanat ve kültür bilincinin geliş-
mesine katkıda bulunmayı; kültürü, coğ-
rafyası ve sosyoekonomik düzeyi farklı
olan ülkelerin öğrencilerini kaynaştırmayı
ve kültürlerarası öğrenmeyi gerçekleştir-
meyi amaçladı. Teması iletişim ve farklı
kültürleri anlama olan “Ayda Yürüyüş” pro-
jesinde, değişik ülkelerden gençler sanat
yoluyla birbirlerini tanıdılar ve gösteriler
gerçekleştirdiler.

Ayda Yürüyüş projesi, Menemen Kız Tek-
nik Anadolu Meslek Lisesi’ndeki imkânları
kısıtlı ve sosyoekonomik durumları iyi ol-
mayan öğrencileri dâhil eden bir proje.
Proje süresince imkânları kısıtlı olan öğ-
renciler, kültürel ve sanatsal etkinler yo-

AYDA YÜRÜYÜŞ
MENEMEN KIZ TEKNİK ANADOLU MESLEK VE MESLEK LİSESİ

luyla, hayatla ilgili farklı bakış açıları kazan-
dılar. Tiyatro, dans, müzik ve kültürlerarası
iletişim çalışmalarıyla gençlerin özgüven-
lerinin artmasına yardımcı olundu. Kişiler
ve ülkeler arasında iletişim önyargıları
kırdığı gibi, öğrencilerin farklı kültürleri ta-
nımasına, kabul etmesine, başka ülkeler-
den öğrencilerle birlikte ortak çalışmalar
yapmasına yol açtı.

Ayrıntılı bilgi için:
www.walkingonthemoon.info

Menemen Kız Teknik Anadolu Meslek Lisesi
tarafından hazırlanan “Ayda Yürüyüş” pro-
jesi, coğrafyası ve sosyoekonomik düzeyi
farklı olan ülkelerin öğrencilerini sanat yo-
luyla kaynaştırmayı ve kültürlerarası öğren-
meyi gerçekleştirmeyi amaçlıyor.

10 GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

	“Biz bir gösteri yaptık, biz dediğim 39 kişilik
bir ekipten bahsediyorum... Eskilerin söyleyi-
şi ile, nev-i şahsına münhasır bir gruptuk. Bir
bakıma Nuh’un Gemisi’nden inmiş gibiydik.
Yani her birimiz birbirimizden farklı ve özel-
dik. Nasıl ki Nuh’un Gemisi’nde yer alanlar,
kendi türlerinin birer temsilcisiydi. Aramızda
11 “duymayan” ama Perküsyon çalıp Salsa
yapan, 6 “görmeyen” ama Tango yapan, 6
“yürüyemeyen” ama Perküsyon çalan ve 16
duyan, gören, yürüyen ama duyamamak,
görememek nasıldır “bilmeyen” vardı.”

Projeden yararlanan bir genç tarafından
dile getirilen bu cümleler 5. Duyu Sanat
Projesi’nin özellikle farklı engellere sahip
gençlerin kişisel gelişimine olan katkısını
özetliyor. Erişim Derneği tarafından Kasım
2007 – Temmuz 2008 tarihleri arasında
İzmir’de uygulanan “5. Duyu Sanat Proje-
si”, farklı bedensel hallerdeki kişilerin (kör,
şişman, sağır, kısa boylu, engelsiz, şizofren,
yaşlı, vb.) sanatsal üretime eşit ve adil katı-
lımlarını arttırarak, bedensel çok kültürlü-
lük anlayışının toplumda hâkim olmasını
sağlamak için oluşturuldu.

Projenin hedef kitlesi 16–26 yaş aralığında
hem farklı engellere sahip gençlerdi hem
de engellilerle daha önce bir araya hiç
gelmemiş engelsiz bireylerdi. Engellilere
ulaşmak için dernek taraması, tanışma
toplantısı, web sitesi, sanat eğitmenleri-
nin düzenlediği eğitimler, fotoğraf sergisi,
gala gösterisi gibi etkinlikler düzenlendi.
Engellilerle-engelsizleri beraber üretme-
ye teşvik eden 5. Duyu Sanat projesi 23
engelli, 16 engelsiz 39 kişiye çeşitli dans
ve ritim eğitimleri vererek bir gösteri
grubu oluşturdu. Bu gösteri grubu 1.100

5. DUYU SANAT PROJESİ
ERİŞİM DERNEĞİ

izleyiciye ulaştı. Proje, engellilik alanında
yeni bir yaklaşım olarak, sanatsal üretimin
sosyalleşme için kullanılabileceğini ortaya
koydu.

Ayrıntılı bilgi için: www.5duyusanat.com

Engellilerle-engelsizleri beraber üretmeye
teşvik eden 5. Duyu Sanat Projesi 23 engelli,
16 engelsiz 39 kişiye çeşitli dans ve ritim eği-
timleri vererek bir gösteri grubu oluşturdu.
Grup, 1.100 izleyiciye ulaştı. Proje, engellilik
alanında yeni bir yaklaşım olarak, sanatsal
üretimin sosyalleşme için kullanılabileceğini
ortaya koydu.

11GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

 “Biz çocuklar böyle bir yerde olduğumuzdan
ötürü çok mutluyuz. Çocuk Ergen Danışma
Dayanışma Merkezi (ÇEDAM) çocukları dı-
şarıdaki kötülüklerden koruyor. ÇEDAM’da
bir sürü güzel etkinlik var. Birbirimize iyi dav-
ranıyoruz, kendi aramızda en ufak şeyi pay-
laşıyoruz, birbirimizi çok seviyoruz. Bunların
hepsi ÇEDAM’ın sayesinde.”

Projeden yararlanan bir çocuğun dilin-
den yazılan bu cümleler Çocuk Ergen
Danışma Dayanışma Merkezi (ÇEDAM)
Projesi’nin en güzel anlatımı. Ekim 2005
– Aralık 2006 tarihleri arasında Ankara’da
hayata geçirilen Çocuk Ergen Danışma
Dayanışma Projesi, 2007 Ocak ayından
itibaren derneğin kendi öz kaynakları ve
gönüllülerin desteğiyle devam ediyor.
Proje, suça yönelme riski taşıyan çocukla-
rın toplumsal yaşama aktif ve verimli bir
biçimde katılmalarını sağlamayı ve onla-

ÇOCUK ERGEN DANIŞMA DAYANIŞMA MERKEZİ
ÖZGÜRLÜĞÜNDEN YOKSUN GENÇLERLE DAYANIŞMA DERNEĞİ

rın kanunlarla anlaşmazlığa düşmelerini
önlemeyi amaçlıyor.

Çocuk Ergen Danışma Dayanışma Mer-
kezi Projesi’nin hedef kitlesi sık sık kolluk
kuvvetlerinin birimlerine gelen, tutuksuz
yargılanan, hakkında gözetim kararı ve-
rilmiş olan, tahliye olmuş ve risk altındaki
çocuklar. ÇEDAM’da Proje hedef kitlesi
100 çocuk olmakla birlikte bugüne kadar
200 çocuğun ÇEDAM tarafından organize
edilen eğitim çalışmalarına, kültürel etkin-
liklere, sosyal ve sportif etkinliklere katı-
lımları sağlandı ve psikolojik destek çalış-
masından farklı zamanlarda 60 çocuk ve
aile destek aldı. ÇEDAM merkezde ailelere
yönelik ortalama 15 kişinin katıldığı 22
eğitim çalışması gerçekleştirildi; 8 okulda
yapılan 3 farklı konudaki eğitim çalışmala-
rında 450 çocuk ve 125 ailenin eğitimlere
katılımı sağlandı. ÇEDAM, hem gönüllü
çalışmaları yönlendirmesi hem de risk
altındaki çocuklara, gençlere, ailelere ve
eğitimcilere yönelik danışmanlık hizmet-
leri ve eğitim çalışmalarıyla koruyucu,
önleyici ve tedavi edici tüm yaklaşımları
içeren bir çalışma organize ediyor.

Ayrıntılı bilgi için: www.ozgeder.org.tr

Çocuk Ergen Danışma Dayanışma Merkezi
Projesi, kültürel, sosyal ve sportif etkinlikler
yoluyla suça yönelme riski taşıyan çocuk-
ların toplumsal yaşama aktif ve verimli bir
biçimde katılmalarını sağlamayı ve onların
kanunlarla anlaşmazlığa düşmelerini ön-
lemeyi amaçlıyor.

12 GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

Artvin’de üçüncü kez uygulandı. “Öğre-
niyoruz… Paylaşıyoruz... Uyguluyoruz...”
sloganı ile yola çıkan proje, Türkiye’de
doğa koruma çalışmalarında aktif görev
almayı düşünen gençlerin doğa koruma
teknikleri konusunda tecrübe kazanarak
bu alanda yetişmiş insan kaynağı oluştur-
mayı ve bu sayede Türkiye’nin 305 Önemli
Doğa Alanı’nın etkin bir şekilde korunma-
sını amaçlıyor.

Doğa Okulu temel ekoloji, temel biyolo-
jik çeşitlilik; Türkiye’nin biyolojik çeşitlilik
değerleri; doğa korumanın temelleri,
önemli doğa alanları ile ilgili sorun analizi
yapılması ve çözüm önerileri geliştirilme-
si; Türkiye’den ve dünyadan sürdürülebilir
doğa koruma ve proje örnekleri konula-
rında teorik ve pratik uygulamalar yaparak
bu konulardaki gelişimlere katkıda bulun-
maya çalışıyor. Şu ana kadar gerçekleştiri-
len üç Doğa Okulu uygulamasına 43 genç
katıldı. Her katılımcı kendi çevresindeki
insanlara ulaşarak doğa koruma çalışma-
larını desteklemelerini önerdi. Mezunların
çoğu Doğa Okulu’nda aldıkları bilgileri
görev aldıkları ulusal ve yerel sivil toplum
kuruluşlarında uyguluyorlar ya da bu bil-
giler ışığında kendi eğitim programlarını
oluşturuyorlar.

Ayrıntılı bilgi için:
www.dogadernegi.org/index.
php?sayfa=doga-okulu

“Doğa Derneği’nin Doğa Okulu, bize; farklı-
lıklarımızın ne büyük bir zenginlik olduğunu
öğretti… Anlamını sıradanlaştırdığımız ‘do-
ğallığı’ yeniden anlamlandırdı” diyor. Doğa
Okulu mezunlarından Baver Alyakut ve
ekliyor “Doğa Okulu beni bana ve doğaya
geri kazandırdı ve yaşamla olan bağımı
kuvvetlendirdi; bir nevi insan geri kazanım
(dönüşüm) kutusu gibi bir şey…”

Türkiye’de doğa koruma konularında,
sorunlara anında ve yerinde müdahale
ederek, katılımcı çözümler üretebilen
gençlere ihtiyaçtan yola çıkan Doğa Der-
neği, üç Doğa Okulu eğitim programı
düzenledi. Doğa Okulu, 2005 yılından
bu yana Türkiye’de Samsun, İzmir, Birecik
- Şanlıurfa (1. uygulama), Datça –Muğla,
Van, Azdavay – Kastamonu (2. uygulama)
ve Yusufeli- Artvin, Posof – Ardahan ve

DOĞA OKULU
DOĞA DERNEĞİ

Doğa Derneği’nin üç yıldır düzenlenen
Doğa Okulu projesi Türkiye’de doğa koruma
çalışmalarında aktif görev almayı düşünen
gençlerin doğa koruma teknikleri konusun-
da tecrübe kazanarak bu alanda yetişmiş
insan kaynağı oluşturmayı ve bu sayede
Türkiye’nin 305 Önemli Doğa Alanı’nın etkin
bir şekilde korunmasını amaçlıyor.

13GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

 “Hayatta ne olursa olsun, her şeye rağmen
uğraş vermek zorundayız. Zaten uğraş ve-
rilmeden hiçbir şey elde edilemez, değil mi?
Biz sizi çok sevdik diyorsunuz. İnanın biz de
sizleri çok sevdik ve sizlere alıştık. Sizlerin ara-
cılığı ile önümüzdeki günlerde güzel günler
geçirebiliriz. İnanın bu dört duvar arasında
yüzümüzü güldüren ilk insanlar sizlersiniz.
Sizleri hiç bir zaman unutmayacağız. Hepi-
nize ayrı ayrı sevgilerimizi sunuyoruz.”

A-4 Koğuşundaki hükümlü çocuklar ta-
rafından yazılan bu paragraf Türkiye Ço-
cuklara Yeniden Özgürlük Vakfı tarafından
gerçekleştirilen Eğitsel, Sosyal, Sanatsal,
Sportif Etkinlikler Projesi’nin güzel amaç-
larının sadece kağıt üzerinde kalmadığını
gösteriyor. Ekim 2006 – Haziran 2007
tarihleri arasında İstanbul ve Ankara’da
yürütülen “Eğitsel, Sosyal, Sanatsal, Spor-
tif Etkinlikler Projesi”, İstanbul ve Ankara
illerinde Adalet Bakanlığı’nın gözetimi
altında bulunan çocukların tutukluluk
ve hükümlülük sürelerince gelişimlerinin
olumsuz biçimde etkilenmesini önlemek
amacıyla gerçekleştirildi.

Proje İstanbul Bayrampaşa H Tipi Özel Ce-
zaevi Çocuk Tutukevi ve Ankara Çocuk ve
Gençlik Kapalı Ceza İnfaz Kurumu’nda uy-
gulandı. Projede, Edebiyat, Resim, Yaratıcı
Çalışmalar, Müzik, Ritim, Fotoğraf, Tiyatro
ve Seramik atölyeleri, Grup Oyunları, Spor
Etkinlikleri, Film Gösterimi vb. etkinliler
yer aldı. Proje sürecinde 50 gönüllüye, 6
aylık çalışma dönemi içerisinde ise İstan-
bul Bayrampaşa Çocuk Tutukevi’nde 3
koğuşta kalan 300 çocuğa, Ankara’da ise
12 koğuşta kalan 400 çocuğa ulaştı. Proje
ile Türkiye’de “çocuk ceza adaleti sistemi”

EĞİTSEL, SOSYAL, SANATSAL, SPORTİF ETKİNLİKLER PROJESİ
TÜRKİYE ÇOCUKLARA YENİDEN ÖZGÜRLÜK VAKFI

içinde, çocuklara yönelik kurulan tüm
ceza ve infaz kurumlarındaki tedavi et-
kinliklerine, yenilenebilir ve sürdürülebilir
etkinlik paketleri oluşturulmasına kaynak
yaratıldığı gibi, özel ve sivil toplum ku-
ruluşları arasında eşgüdüm geliştirildi.
Ayrıca cezaevlerinde kalan çocukların
dışarıdaki yaşama hazırlanmasına destek
olundu.

Ayrıntılı bilgi için:
www.tcyov.org/index.asp

“Eğitsel, Sosyal, Sanatsal, Sportif Etkinlikler
Projesi”, İstanbul ve Ankara illerinde Adalet
Bakanlığı’nın gözetimi altında bulunan
çocukların tutukluluk ve hükümlülük süre-
lerinin gelişimlerini olumsuz bir biçimde et-
kilemesini önlemeyi amaçlıyor. Bu kapsam-
da, Edebiyat, Resim, Müzik, Ritim, Fotoğraf,
Tiyatro ve Seramik atölyeleri, grup oyunları,
spor etkinlikleri, film gösterimi gibi etkinliler
yer aldı.

14 GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

“Yetiştirme yurdunda korunma ve bakım
altında bulunan ve ”El Ele Sevgi Seline” adlı
projeye katılan gençler arasında yapılan
değerlendirme toplantısında çıkan sonuç
şuydu: ‘Proje sayesinde kendimizi değerli
hissettik.’ “

Proje değerlendirme toplantısı sonrasın-
da, ortaya çıkan bu sonuç, ”El Ele Sevgi
Seline” Projesi’nin amacını gerçekleştir-
diğini yansıtıyor. “Gençlik İçin El Ele Gru-
bu” tarafından 1 Temmuz– 30 Eylül 2006
tarihleri arasında Ankara’da uygulanan “El
Ele Sevgi Seline” Projesi Sosyal Hizmetler
Çocuk Esirgeme Kurumu (SHÇEK) hima-
yesindeki 15- 25 yaş arası kimsesiz genç-
lerle, aileleri yanında yaşayan gençlerin
sosyal ve kültürel alanda bütünleşmeleri-
ne yardımcı olmayı, yetiştirme yurdundaki
gençlerin izcilik felsefesini bir araç olarak
kullanarak sosyal dışlanmışlık duygusunu
yenmelerini ve iyi insanlar olarak topluma
kazandırılmalarını amaçlıyor.

2006 yılında 146 gence ulaşan proje sa-
yesinde gençler; sorumluluk ve görev bi-
linci, farklı kültürler ve değerler hakkında
bilgi sahibi oldular. Kampçılık, arama-kur-
tarma ve ilk yardım eğitimi; AIDS ve bula-
şıcı hastalıklar konusunda eğitim; ırkçılığa
karşı dünya kardeşliği; alkol ve madde
kullanımı ve Avrupa Birliği ve gençlik;
sağlık bilgisi eğitimi; çeşitli spor dallarında
eğitim proje süresince gençlere sunulan
eğitimlerden yalnızca bazıları. Proje so-
nunda katılımcılara anket uygulanarak
bir değerlendirme yapıldı. Projeyi tanıtıcı
CD ve kitapçık hazırlandı. Proje hazırlama
grubunda yer alan kişilerle birlikte “Sevgi
Eli İzcilik ve Gençlik Kulübü” adı altında

EL ELE SEVGİ SELİNE
GENÇLİK İÇİN EL ELE GRUBU

bir dernek kurularak Sosyal Hizmetler ve
Çocuk Esirgeme Kurumuna bağlı yurt ve
yuvalarda benzer proje ve uygulamalar
hazırladılar. “El Ele Sevgi Seline” Projesi
sayesinde “fırsat verildiğinde her gencin
başarıya ulaşabileceği” görüldü.

“Gençlik İçin El Ele Grubu” tarafından
Ankara’da uygulanan “El Ele Sevgi Seline”
Projesi Sosyal Hizmetler Çocuk Esirgeme
Kurumu (SHÇEK) himayesindeki 15- 25 yaş
arası kimsesiz gençlerle, aileleri yanında
yaşayan gençlerin sosyal ve kültürel alan-
da bütünleşmelerine yardımcı olmayı ve
yetiştirme yurdundaki gençlerin, sosyal
dışlanmışlık duygusunu yenmelerini ve iyi
insanlar olarak topluma kazandırılmalarını
amaçlıyor.

15GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

“Gençlik Meclisleri Projesi ile 7 yıl öncesinde
yereldeki gençlik çalışmalarıyla çıktığım
yolda gerek kişisel gelişim açısından gerekse
yerel ve ulusal ölçekte umut ettiğimin çok
daha ötesini görüp yaşadım. Önümüzdeki
süreçte gerçekleştirecek o kadar çok umu-
dum var ve biliyorum ki umut; bitmeyen bir
ilaç, bitmeyen bir güç biz gençler için…”

Adana Gençlik Meclisi temsilcisi Mehmet
Sarıca proje sayesinde Türkiye’deki genç-
lerin daha demokratik bir ülke oluşturma
sürecinde büyük adımlar attığına inanı-
yor. Türkiye Yerel Gündem 21 Programı,
Bakanlar Kurulu kararı ile İçişleri Bakanlığı
Mali İdareler Genel Müdürlüğü, Devlet
Planlama Teşkilatı (DPT), Birleşmiş Millet-
ler Kalkınma Programı, Birleşmiş Kentler
ve Yerel Yönetimler, Ortadoğu ve Batı Asya
Bölge Teşkilatı, Türkiye Odalar ve Borsalar
Birliği ve 63 ilin Belediyeleri ortaklığında
yürütülüyor. Habitat için Gençlik Derneği,
programın gençlik çalışmaları koordina-
törlüğünü üstlendi.

Program kapsamındaki çalışmalarla 73
kentte Sivil Gençlik Meclisleri ve 35 Genç-
lik Merkezi kuruldu. Türkiye YG- 21 Progra-
mı kapsamında 73 kentte bağımsız olarak
kurulan YG- 21 Gençlik Meclisleri, Habi-
tat İçin Gençlik Derneği’nin kolaylaştırıcı-
lığında, 2004 yılında YG- 21 Ulusal Gençlik
Parlamentosu iletişim ağını kurdu. Yerel
Gençlik Meclisleri bulundukları kentle-
rin nüfus oranlarına göre YG- 21 Ulusal
Gençlik Parlamentosu’nda temsil ediliyor.
YG- 21 Ulusal Gençlik Parlamentosu ulu-
sal düzeydeki gençlik politikalarının ve
programlarının belirlenmesinde, hazır-
lanmasında ve etkin olarak hayata geçiril-

GENÇLİK MECLİSLERİ
HABİTAT İÇİN GENÇLİK

mesinde gücünü yerel gençlik platform-
larından alan, demokratik ve sivil katılıma
dayalı bir platform. YG-21 Ulusal Gençlik
Parlamentosu “25 Yaş – Seçilmek İstiyo-
rum Kampanyası” ve Belediyeler Kanunu
Kent Konseyi Yönetmeliği’nin 76. madde-
si için yapılan çalışmaları ile ulusal gençlik
politikasının oluşturulmasına giden yolda
önemli katkılar sağladı.

Ayrıntılı bilgi için:
www.youthforhab.org.tr
www.habitaticingenclik.org.tr

Gençlik Meclisleri Projesi kapsamında ku-
rulan gençlik meclisleri yoluyla, gençler
karar-verme mekanizmalarına dahil oluyor
ve Türkiye’nin demokratikleşmesi yolunda
önemli adımlar atıyor.

16 GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

2006 yılında başladı ve 81 il, 53 ilçedeki
Gençlik Merkezleri’nde çalışmalara de-
vam ediyor. Yaklaşık 2 yıldır devam eden
ve Ocak 2009’da sona erecek olan proje,
Türkiye’deki gençlerin, sosyal, ekonomik,
politik hayat ile uyumunu sağlayarak top-
lumsal bütünleşmeyi arttırmayı amaçlıyor
ve gençlerin topluma dâhil olması ile
kendi geleceklerini şekillendirmesi yolun-
da onlara olanaklar sağlıyor.

Hedef kitlesi 15–30 yaş arası gençler olan
proje “Gençlik Katılımı ve Yetkilendirme,
Gençlik İstihdamı Girişimleri, Gençlik Kül-
tür Köprüleri ve Gençlik Politikaları” ndan
oluşan dört ana başlık altında yaptığı ça-
lışmalar ile sosyo-ekonomik bakımdan
imkânları kısıtlı genç profiline sahip böl-
gelerde gençlik alanında çalışan Sivil Top-
lum Kuruluşları ve Gençlik Merkezleri’nin
de kapasitesini arttırıyor. Geçtiğimiz 1,5
yılda 10.000 kişiye doğrudan ulaşıldı. Ak-
tif olarak 500’e yakın gönüllünün çalıştığı
projenin genç bireylerin gelişimine en bü-
yük katkısı, gönüllülük bilinci ile istihdam
artırımı yönünde. Diğer taraftan genç bi-
reylerin Avrupa Birliği ile ortak projeler ge-
liştirebilme yetisi kazanımı ve devamında
projenin gençlik politikaları oluşturulması
yönünde attığı adımlar toplumsal geliş-
me yönünde önemli adımlar...

Ayrıntılı bilgi için: www.gsgp.org.tr

“Hayat bir süreç ve bu süreç içinde kişiliği-
mizin mimarı olarak bir gelişim süreci ya-
şıyoruz. Yanlışlara takılan gözlerimiz çoğu
zaman bakmakla kalıyor belki. Ama yine
de yaşama amacımız beynimizi kurcalayıp
duruyor. Sorgulayan, düşünen ve harekete
geçen bir gençlik arzusu ile başladığım bu
yolda gördüm ki, yalnız değilim. Kıvılcım-
ları benden önce çakılmış bu meşalenin
taşıyıcıları içinde biz olmak ve bu meşaleyle
gençliğe ışık tutmak HEPİBİZ gibi, benim için
de onurdan öte bir sorumluluktur. “

Giresun Gençlik Merkezi’nden Ömer Fatih
Hoş Gençlik Sosyal Gelişim Programı’nın
kendi kişisel gelişimine olan katkısını böy-
le özetliyor. Japon Hükümeti’nin, Japon
Sosyal Gelişim Fonu Kapsamında Dünya
Bankası aracılığıyla gençlik alanında kulla-
nılması için tahsis ettiği hibe ile oluşturul-
muş ve Gençlik Spor Vakfı tarafından yü-
rütülen Gençlik Sosyal Gelişim Programı,

GENÇLİK SOSYAL GELİŞİM PROGRAMI (GSGP)
GENÇLİK SPOR VAKFI

Gençlik Sosyal Gelişim Programı Türki-
ye’deki gençlerin, sosyal, ekonomik ve poli-
tik hayat ile uyumunu sağlayarak toplum-
sal bütünleşmeyi arttırmayı amaçlıyor ve
gençlerin topluma dâhil olması ile kendi
geleceklerini şekillendirmesi yolunda onla-
ra olanaklar sağlıyor.

17GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

aşamada gerçekleştirildi.

Türkiye’de gençlik politikalarının kurum-
sal bir kimlik ve bütünlük kazanması açı-
sından, Gençlik Sivil Toplum Kuruluşları
ve Kamu Kurumları arasındaki işbirliği ve
iletişim oldukça önemli bir nokta. “Genç-
lik Sivil Toplum Kuruluşları ve Kamu Eş-
güdüm Projesi” taraflar arasında bir işbir-
liği ve iletişim sürecinin başlamasına ve
Türkiye’de bütüncül bir gençlik politikası
yaklaşımı oluşması sürecine katkı sağladı.

Ayrıntılı bilgi için:
www.gsm-youth.org/turkce/index.
html

“Başlangıçta sadece gençlere hizmet veren
kurumlar arasındaki işbirliğini ele almak
üzere kurgulandığını düşündüğüm projede,
bir genç olarak çok daha fazlasının olduğu-
nu gördüm. Herşeyden önemlisi, Türkiye’de
gençlik alanının yerel, ulusal ve uluslararası
düzeyde nasıl ele alınması gerektiğini öğ-
rendim. Bir genç olarak toplumsal yaşama
aktif bir şekilde dahil olabilmek için ben ne-
ler yapabilirim, haklarım ve bana sunulan
imkanlar neler, beklentilerime ve ihtiyaçları-
ma ne kadar ulaşabiliyorum, diğer ülkelerde
gençler neler yapıyor ya da gençler için neler
yapılıyor... Bir genç olarak şimdi beni ve di-
ğer tüm gençleri ilgilendiren konularda ken-
di payıma düşeni yerine getirmek için hem
daha istekliyim hem de daha cesaretliyim,
çünkü biliyorum!”

Proje katılımcılarından Bihter Dağ-
lar “Gençlik STK’ları Kamu Eşgüdüm
Projesi”’nin “Sivil Toplum” alanında ihti-
yaç duyduğu donanımı ve motivasyonu
sağlayarak kişisel gelişimine olan katkısını
böyle özetliyor. Nüfusunun büyük kısmı
gençlerden oluşan Türkiye’de, gençlere
yönelik politikaların yasalarla desteklen-
memesi, gençliğe yönelik bütüncül poli-
tikaların oluşumunda eksikliklere neden
oluyor. Bu eksikliklerin giderilebilmesi için
Gençlik Sivil Toplum Kuruluşları ve Kamu
Kurumları arasında işbirliğine ve eşgü-
düme ihtiyaç duyulmaktadır. Bu ihtiyaç-
tan yola çıkarak hazırlanan “Gençlik Sivil
Toplum Kuruluşları ve Kamu Eşgüdüm
Projesi”, GSM-Gençlik Servisleri Merkezi
tarafından, Ankara Üniversitesi- Avrupa
Toplulukları Araştırma ve Uygulama Mer-
kezi (ATAUM) ve Türkiye Gençlik Birliği
Derneği ortaklığı ve Gençlik ve Spor Ge-
nel Müdürlüğü Gençlik Hizmetleri Daire
Başkanlığı’nın iştiraki ile hazırlandı ve “Bil-
gilendirme Toplantıları, Atölye Çalışmala-
rı ve Çalışma Ziyaretleri” olmak üzere üç

GENÇLİK STK’LARI VE KAMU EŞGÜDÜM PROJESİ
GENÇLİK SERVİSLERİ MERKEZİ

Gençlere yönelik politikaların yasalarla
desteklenmemesinden ötürü politikaların
oluşumundaki eksikliklerden yola çıkarak
“Gençlik Sivil Toplum Kuruluşları ve Kamu
Eşgüdüm Projesi”, taraflar arasında bir iş-
birliği ve iletişim sürecinin başlamasına ve
Türkiye’de bütüncül bir gençlik politikası
yaklaşımının oluşması sürecine katkıda
bulunuyor.

18 GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

ilgilendiren projelere imza atıyorlar. Ör-
neğin; milletvekili yaşının 25’e düşürülme-
sini hedefleyen “25 Yaş Projesi” bunlardan
sadece bir tanesi. GençNet Türkiye’nin her
bölgesinde 100’ün üzerinde yerel konfe-
rans düzenledi. Proje 2008’de 9. yaşına
girdi . Türkiye’deki en uzun soluklu gençlik
projelerinden biri oldu. Katılımcıları ara-
sından değerlere bağlı kamu yöneticileri,
akademisyenler, medya mensupları, giri-
şimciler çıktı. Şimdi onların yönlendirdiği
gençler yerel ve ulusal konferanslara ka-
tılıyorlar.

Ayrıntılı bilgi için: www.ari.org.tr

“ARI Hareketi ve GençNET beni motive et-
meseydi, fikirlerimi aktaracağım bir plat-
form yaratmasaydı, kopuk sosyal gruplar
arasındaki iletişimi artırmayı hedefleyen ve
bunu çok dinamik bir kampanyayla gerçek-
leştiren projenin kendi yaşadığım şehirdeki
bölümüne liderlik etmeyecektim.”

2001 yılında sivil toplum aktivisti olmaya
karar veren genç ekonomist Sait Baştürk,
GençNET projesini anlatırken böyle diyor
ve proje sayesinde; gençlerin Türkiye’nin
siyasi, sosyal ve ekonomik geleceğini etki-
leme şansının olduğuna inandığını söylü-
yor. GençNET, gençlik potansiyeli üzerine
yoğunlaşan ve toplumsal katılımı geliş-
tirmek için oluşturulan bir sivil toplum
girişimi. Proje ARI Hareketi ve Uluslarara-
sı Cumhuriyetçiler Enstitüsü tarafından
1.200 genç üzerinde yapılan bir anketin
sonuçlarından faydalanılarak oluşturuldu.
Araştırma Türkiye’deki gençliği; ümitsiz ve
atıl ancak bilinçli, bilgili, ulusal gelişmele-
re karşı duyarlı, sorumlu ve ahlaklı olarak
tasvir ediyordu. Gençlerin “demir üçgen”
diye tabir edilen, aile, okul ve sistem çer-
çevesi içinde hareketlerinin kısıtlandığını,
belli bir kalıpta yetiştirildiğini ortaya koyu-
yordu.

GençNET 3 bölümden oluşuyor, a.) yıl
boyunca süren yerel arama toplantıları
(8 yılda yaklaşık 15.000 kişiye ulaşıldı), b.)
İstanbul’da her yıl Mayıs ayında gerçek-
leştirilen “Katıl ve Geleceğini Yarat” ulu-
sal konferansları (8 yılda yaklaşık 7.000
gencin katılımı ile), c.) www.gencnet.org
internet sitesi. Gençler projelerini internet
üzerinden birbirleriyle paylaşıyor ve ulu-
sal konferanslarda tüm Türk gençliğini

GENÇNET
ARI HAREKETİ

Türkiye’de en uzun soluklu programlardan
biri olan GençNET projesi 2008’de 9. yaşına
girdi. Proje, gençlerle ilgili proje geliştirmek
isteyen gençler için, ulusal konferanslar ve
internet sitesi yoluyla bir platform oluştu-
ruyor.

19GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

Sağlığı Projesi” 9 Mart 2006–9 Haziran
2007 tarihleri arasında Türkiye’nin doğu
illerinden Ardahan’da gerçekleştirildi. Pro-
je, Türkiye’deki genç nüfusun cinsel sağlık
ve üreme sağlığı durumunun iyileştiril-
mesine katkı sağlamayı amaçladı.

Proje süresince Ardahan merkez ve
Ardahan’a bağlı Posof, Çıldır, Göle, Hanak
ve Damal ilçelerindeki 19 lisede sağlık kol-
ları oluşturuldu. 3.000 öğrencinin katıldığı
20 bilgilendirme semineri ile liselerde 14
akran eğitimi düzenlendi. Konunun uz-
manları tarafından “Cinsel Sağlık ve Üreme
Sağlığı Akran Eğitimi Kitapçığı” hazırlandı.
Bu kitapçıklar 4.200 adet basılarak dağıtıl-
dı. Proje kapsamında Ardahan Merkez ve
ilçelerinde bulunan 7 lisenin tiyatro ku-
lüpleri tarafından projeye yönelik olarak
hazırlanan tiyatro oyunları 15 kez sergile-
nerek 3.200 öğrenciye ulaşmış oldu. Ay-
rıca 4.200 adet basılıp dağıtılan “Yadigâr”
adlı öykü kitabı ile proje konuları farklı
bir yöntemle gençlere ulaştırıldı. Gençler
proje sonunda çocukluktan ergenliğe ge-
çiş döneminde yaşadıklarının normal ol-
duğunu kavradılar ve daha bilgili bireyler
haline geldiler. Küçük değişikliklerle tüm
okul ve gençlik topluluklarında uygulana-
bilecek bir şekilde tasarlanan proje, diğer
kurumlara örnek oluşturabilecek nitelikte.

Ayrıntılı bilgi için: www.ibc.org.tr

“Mavi Hilal İnsani Yardım ve Kalkınma
Vakfı’nın, Ardahan’da Lise Çağındaki Genç-
lerde Cinsel Sağlık ve Üreme Sağlığı Projesi
ile okulumuzda bulaşıcı hastalıklar ve üre-
me sağlığı üzerine bir tiyatro oyunu ger-
çekleştirdik. Ben “Felaket HIV” adlı virüsü
canlandırdım. Başlangıçta bir hayli zorlan-
mama rağmen bir birey olarak dinlenmek;
tiyatro oyunumuzla arkadaşlarımızı bilgi-
lendirmek ve bu tiyatro oyunu ile bulaşıcı
haftalıkların hepsini sıkılmadan öğrenmek
çok güzeldi…”

Ardahan Sağlık Meslek Lisesi öğrencisi
katıldığı proje sayesinde oyunun gençler
arasında nasıl etkili bir eğitim aracı ola-
cağına inandığını belirtiyor. Uluslararası
Mavi Hilal İnsani Yardım ve Kalkınma Vakfı
tarafından gerçekleştirilen “Lise Çağın-
daki Gençlerde Cinsel Sağlık ve Üreme

LİSE ÇAĞINDAKİ GENÇLERDE CİNSEL SAĞLIK VE ÜREME SAĞLIĞI PROJESİ
ULUSLARARASI MAVİ HİLAL İNSANİ YARDIM VE KALKINMA VAKFI

Türkiye’nin doğu illerinden Ardahan’da
gerçekleştirilen “Lise Çağındaki Gençler-
de Cinsel Sağlık ve Üreme Sağlığı Projesi”
kapsamında genç nüfusun cinsel ve üreme
sağlığının iyileştirilmesi için tiyatro oyunla-
rı düzenlendi, eğitimler verildi ve kitapçıklar
dağıtıldı. Proje yoluyla gençlerin ergenlik
dönemi ile ilgili farkındalıkları da arttırıldı.

20 GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

“Akciğer kanseri ve akciğer hastalıkları
üzerinde gen tedavisi yöntemleri geliştir-
me” üzerinde çalışıyor. “Benim hayallerimi
gerçekleştirmeye Öğrenme Evi yardım etti.
Ve şimdi dilerim ben de yapacağım yayınlar
ve belki de patentlerle başka insanlara yar-
dım edebilirim” diyor..

Ankara’da başlatılan ve İstanbul, Aksa-
ray ve İzmir’de uygulanan program ha-
len İzmir’de devam ediyor. Bugüne dek
ortalama olarak her ay yeni bir grupla
gerçekleştirilen 50’nin üzerindeki prog-
rama yaklaşık olarak 1.500 genç katıldı.
Program dâhilinde periyodik seminerler,
atölye çalışmaları, staj, iş deneyimi geliş-
tirme, e-bülten, e-posta grubu, mentorlar
ve moderatörler iletişim grubu, web sitesi
gibi internet üzerindeki etkinliklerin yanı
sıra Bilgileşim Agorası, Doğru Sorular Kon-
feransı, Öğrenme Yoluyla Ayakta Durmak
konulu sempozyumlar gerçekleştirildi.
Başlangıçtan bu yana geçen 4 yılda 10.000
civarında gence ulaşıldı. Katılan gençler
kendi ayakları üzerinde durmalarının yanı
sıra iş bulma, iş kurma, ek gelir yaratma,
tasarruf yapma ve mevcut işlerini koru-
malarına yönelik eğitim ve uygulamalar
sonucunda bu alandaki hedeflerinden en
az birini gerçekleştiriyor ve harekete ge-
çebiliyorlar.

Ayrıntılı bilgi için: www.beyaznokta.org.tr
Proje adresleri: www.ogrenme-evi.org.tr
 	 www.kigep.org.tr

“2004 yılında, derslerimde çok da başarılı
değildim. Kendime güven eksikliğim vardı.
Motive olmakta ciddi sorunlar yaşıyordum.
Öğrenme Evi’ndeki Kişisel Gelişim Platformu
(KiGeP) adlı programa katılmamla beraber,
önce öz güvenimi kazanmak konusunda ilk
adımı attım. Bunu takiben, asıl gücü içimde
aramam gerektiği konusunda KiGeP beni
tam olarak ikna etti. Bu inançla karşımda
açılan kapılardan korkusuzca geçmeyi öğ-
rendim. Şimdi ise dilediğim yerde, bilimin
içinde, hayalimdeki işi yapıyor, insanlara
nasıl yararlı olurum sorusunun cevabını
bulmaya çalışıyorum”.

Beyaz Nokta Gelişim Vakfı tarafından yü-
rütülen Öğrenme Evi Projesi’nden ya-
rarlanan Aybike Özçetin, projenin kişisel
gelişimine olan katkısını böyle özetliyor.
Aybike Özçetin halen Almanya’da Mar-
burg Üniversitesi’nde hem araştırma gö-
revlisi, hem de doktora öğrencisi olarak

ÖĞRENME EVİ PROJESİ
BEYAZ NOKTA GELİŞİM VAKFI

Öğrenme Evi Projesi’ne katılan gençler kendi
ayakları üzerinde durmalarının yanı sıra iş
bulma, iş kurma, ek gelir yaratma, tasarruf
yapma ve mevcut işlerini korumalarına
yönelik eğitim ve uygulamalar sonucunda
daha bilinçli ve özgüven sahibi oluyor.

21GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

“ÖSS Eğitim Projesi benim için geleceğimin
kapısını aralayan en büyük anahtardı. Üni-
versiteli öğretmenlerimi gördükçe daha da
şevklendim çalışmak için. Ben de kazana-
bilirdim ve bir gün ben de böyle bir proje ile
fırsat eşitsizliğine maruz kalmış öğrencilere
yardım edebilirdim. Önce üniversitenin
hayal olmadığını anladım sonra da sivil
toplumun, sosyal duyarlılığın ne demek ol-
duğunu. Bunun için ÖSS Eğitim Projesi’nde
emeği geçen tüm hocalarıma teşekkür edi-
yorum.”

6. ÖSS Eğitim Projesi’nde eğitim görmüş
ve şu anda Dokuz Eylül Üniversitesi Sınıf
Öğretmenliği Bölümü birinci sınıf öğren-
cisi Fadime Bilir ÖSS Eğitim Projeleri’nin
kişisel gelişimine olan katkısını böyle
özetliyor. ÖSS Eğitim Projesi maddi ye-
tersizliklerinden dolayı dershaneye gide-
meyen lise son sınıf öğrencilerinin maruz
kaldıkları fırsat eşitsizliğini en aza indirge-
mek için çabalayan Boğaziçi Üniversitesi
Sosyal Hizmet Kulübü (BUSOS) öğrenci-
lerinin projesi. Boğaziçili öğrenciler ÖSS
Eğitim Projesi’nde hafta sonları lise son
sınıf öğrencilerine ÖSS müfredatındaki
dersleri vererek, aynı zamanda onlara rol-
model oluyorlar. Eğitim etkinlikleri dışın-
da hem eğitmenlerin hem öğrencilerin
aldığı kişisel gelişim eğitimleri projenin
bir diğer güzel yönü. Bu eğitimlerin ba-
şında Demokrasi ve Haklarımız, Üreme
Sağlığı, NLP, Sınav Korkusunu Yenme, Sınıf
Yönetimi ve Ergen İletişimi yeralıyor.

Altı yıldır devam eden ÖSS Eğitim Projele-
rinde doğrudan yararlanıcı sayısı 279 iken,
dolaylı yoldan ulaşılan kişi sayısı 3.500’ü
buldu. ÖSS Eğitim Projesine devam eden

ÖSS EĞİTİM PROJELERİ
BOĞAZICI SOSYAL HİZMET KLÜBÜ

41 görencinin 27’si üniversitelerin ön
lisans ve lisans programlarına kayıt yap-
tırmaya hak kazandılar. En önemlisi, öğ-
renciler ÖSS’ye dair korkularını yendiler.
Projeyi hazırlayanlar ise eğitim ve sosyal
gelişim alanında önemli bir eksikliği gi-
dermiş ve başka proje fikirlerine sahip
olmuş oldular.

Ayrıntılı bilgi için: www.busos.org

Maddi yetersizliklerinden dolayı dersha-
neye gidemeyen lise son sınıf öğrencile-
rine, Boğaziçi Üniversitesi Sosyal Hizmet
Kulübü öğrencileri ders vererek onları
ÖSS’ye hazırlıyor.

22 GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

“Herkesin görmesini arzuladığımız Rum-
kale’nin muhteşem manzarasını proje edin-
mek harikaydı. Bu sayede hem tarihimize
karşı borcumuz olan duyarlılığımızı kısmen
de olsa gösterebilme fırsatı bulduk; tarih
bilincimizi geliştirdik; hem de birçok arka-
daşımıza örnek olduk. Yıllar sonra geriye
dönüp baktığımızda tarih adına bir şeyler
başarabilmiş olmanın onurunu taşıyacağız
ve biliyoruz ki Rumkale artık yalnız değil.”

Özel Sanko Okulları öğrencisi olan Bahar
Koçer “Rumkale - Artık Yalnız Değilsin!”
projesinin yaşadığı bölgeye olan olumlu
etkisini böyle ifade ediyor. Gaziantep Özel
Sanko Okulları bünyesinde öğrenim gö-
ren öğrenciler tarafından öğretmenlerin
takım liderliğinde oluşturulan “Rumkale
- Artık Yalnız Değilsin!” projesi, 2004 yılın-
da başladı ve halen devam ediyor. Proje,
Gaziantep’teki tüm okullarda tarih bilin-
cinin incelemeler yapılarak oluşmasını
sağlamayı; Rumkale’nin tarihini, mimari-
sini, sanatsal yönünü, sosyal yapısını, dini
yaşayışını ve fiziki yapısını incelemeyi;
STK’ların, valiliğin ve belediyelerin dikka-
tini çekerek buranın korunması ve tanı-
tılması adına onları harekete geçirmeyi,
böylece Rumkale’nin bir bütün olarak ta-
rihi değerleriyle ele alınmasını amaçlıyor.

Proje süresince, Rumkale’ye inceleme
gezileri düzenlendi, Rumkale hakkında
kaynaklar tarandı ve kaynaklardan ya-
rarlanılarak alanında en geniş bilgiye sa-
hip bir kitapçık oluşturularak 2.000 adet
basıldı. Ana faaliyet konusu “Rumkale’ye
ulaşım sorununun çözülmesi” olan proje
sayesinde ulaşım sorununa yönelik çö-
züm önerileri ve işbirlikleri geliştirildi. Tüm

RUMKALE - ARTIK YALNIZ DEĞİLSİN!
ÖZEL SANKO OKULLARI

bu girişimler, öğrenci, öğretmen ve gö-
nüllülerden oluşan 13 kişilik “Sessiz Tarih
Takımı” tarafından gerçekleştirildi. Proje,
Gaziantep’teki tüm özel ve devlet okul-
larına ve yerel halka bilgilendirme ve ta-
nıtım materyalleri yoluyla ulaştı. Projenin
hedef kitlesi yaklaşık 2 milyon kişi olarak
belirlendi. Rumkale projesi gençlerden
yola çıkarak topluma tarih ve kültürel de-
ğerlerin korunması bilinci kazandırmaya
devam ediyor.

Ayrıntılı bilgi için: www.sanko.k12.tr 		
	 www.rumkale.org

2004 yılında Gaziantep Özel Sanko Okulları
tarafından başlatılan ve halen devam eden
“Rumkale – Artık Yalnız Değilsin” projesi,
Gaziantep‘teki tüm okullarda tarih bilinci-
nin incelemeler yapılarak oluşmasını sağ-
lamayı; Rumkale‘nin tarihini, mimarisini,
sanatsal yönünü, sosyal yapısını, dini yaşa-
yışını ve fiziki yapısını incelemeyi; STK‘ların,
valiliğin ve belediyelerin dikkatini çekerek
buranın korunması ve tanıtılması adına on-
ları harekete geçirmeyi amaçlıyor.

23GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

Genel Müdürlüğü; Milli Eğitim Bakanlığı
Okul içi Beden Eğitimi Spor ve İzcilik Daire
Başkanlığı; Sosyal Hizmetler Çocuk Esir-
geme Kurumu Genel Müdürlüğü; Gençlik
Spor Genel Müdürlüğü; Türkiye Futbol Fe-
derasyonu; KIZILAY – Gençlik ve Gönüllü
Organizasyonu Bölümü; British Council
ve Sosyal Sorumluluk Derneği bu projeye
destek veren kuruluşlar.

Ayrıntılı bilgi için:
www.sokakligi.org

“Yaşamın sadece kavga ve para olduğunu
düşünüyordum. Yaşamın en güzel yanını
burada keşfettim. Beni buraya getiren Sokak
Ligi ekibinden sadece sevgi gördüm. Onlara
zorluklar yarattım, belki sorunlar çıkarttım,
bana karşı hiçbir zorunlulukları olmadığı
halde sadece sevgi gördüm. Güven duy-
dum. Bu duyguları ben bugüne kadar ai-
lemde dahi yaşamadım. Teşekkürler Sokak
Ligi.”

Orhan K. Sosyal Sorumluluk Derneği ta-
rafından yürütülen Sokak Ligi projesinin
kişisel gelişimine olan katkısını böyle
özetliyor. 2004 yılında İngiltere’deki Stre-
et League kurumunun modeli örnek alı-
narak başlatılan Sokak Ligi projesi, Sosyal
Sorumluluk Derneği tarafından Antalya,
Bursa, Diyarbakır, Gaziantep, Kayseri, İs-
tanbul, İzmir, Karaman, Konya, Uşak, Er-
zincan, Trabzon ve Tekirdağ olmak üzere
toplam 15 ilde yürütülüyor. Sokak Ligi
projesi, ülke çapında bir spor projesine
dâhil olma olanağı bulamayan, spora eri-
şimi kısıtlı veya fiziksel, psikolojik ve sosyal
gelişimi risk altında olan veya bulunduk-
ları durum sebebiyle dezavantajlı olan
gençlerin futbol aracılığı ile kişisel geli-
şimlerine destek olan ve toplumla uyum
içinde yaşamalarını sağlayan bir eğitim
programı.

Sporu herkes için olumlu bir deneyim ha-
line getirme ve spor ile toplumun geliş-
mesi arasında bağ kurma ilkesiyle hareket
eden Sokak Ligi projesine 2007 yılında
15 il, 63 takım, 1.003 genç ve yüzlerce
gönüllü dâhil oldu. TBMM-Türkiye Büyük
Millet Meclisi Sokak Çocuklarını Araştırma
Komisyonu; İçişleri Bakanlığı- İller İdaresi

SOKAK LİGİ
SOSYAL SORUMLULUK DERNEĞİ

Türkiye’nin 15 ilinde Sosyal Sorumluluk
Derneği tarafından yürütülen “Sokak Ligi”
projesi ülke çapında bir spor projesine dâ-
hil olma olanağı bulamayan, spora erişimi
kısıtlı veya fiziksel, psikolojik ve sosyal gelişi-
mi risk altında gençlerin futbol aracılığı ile
kişisel gelişimlerine destek olan ve toplumla
uyum içinde yaşamalarını sağlayan bir eği-
tim programı.

24 GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

“Bu proje sayesinde, pek çok genç insan,
Türkiye’ye dışarıdan birinin gözüyle bakma
şansı yakaladı. Bu sayede belki de, gelecekte
Yunan Sivil Toplum Kuruluşları’yla projeler
düzenleyecek ve geleceğin politika belirle-
yicisi olacak katılımcılar, bölgenin barış ve
istikrarına büyük katkıda bulunacaklar.”

Türk-Yunan Sivil Diyaloğu Projesi katılım-
cılarından Bilgecan Köksal, proje sayesin-
de Türk ve Yunan gençleri ve Sivil Toplum
Kuruluşları arasında oluşturulan barış
köprüsünün, uluslararası anlaşmazlıkla-
rın çözümüne olan katkısını, bu sözlerle
dile getiriyor. Yunanistan’da gençler ve
gençlik organizasyonları arasında, iletişim
kopukluğundan yola çıkarak oluşturulan,
Türk-Yunan Sivil Diyalogu Projesi AE-
GEE-Ankara tarafından Fethiye, Kayaköy,
Sakarya, Muğla, İstanbul, Ankara ve Nea
Makri, Atina’da 2003–2007 yılları arasında
gerçekleştirildi.

TÜRK YUNAN SİVİL DİYALOĞU
AEGEE, ANKARA

Proje esnasında dört ana etkinlik gerçek-
leştirildi. 20–23 Mart 2003 tarihlerinde
Sakarya’da düzenlenen “Rebuilding Com-
munication” isimli konferans, projenin
açılışı niteliğindeydi. KayaFest Gençlik ve
Kültür Festivali, pek çok Sivil Toplum Ku-
ruluşu ve üç binden fazla genç katılımı ile
28 Temmuz – 3 Ağustos 2003 tarihlerin-
de, Fethiye-Kayaköy’de gerçekleştirildi. Bu
etkinlikten sonra Lozan Mübadilleri Vakfı
ortaklığında, 7–8 Kasım 2003 tarihlerinde
iki yüz elli kişinin katılımı ile İstanbul’da
Nüfus Mübadelesi Sempozyumu gerçek-
leştirdi. Projenin son etkinliği ise 80 kişi-
nin katılımı ile Ankara’da gerçekleştirilen
Final Konferansı oldu. Sonuç olarak, bir
proje sonuç kitabı yayımlandı. KayaFest
belgeseli çekildi ve fotoğraf sergisi yapıl-
dı. Avrupa’daki gençlik ve öğrenci ağları,
yurttaşlar ve belediyeler dâhil, 20.000 do-
laylı proje paydaşına ulaşan proje, katılım-
cılara her şeyden önce “Yunan” ve “Türk”
olmaktan öte “insan” olduklarını anlattı.
Bunun yanısıra proje sayesinde, özellik-
le de KayaFest kapsamında yapılan Sivil
Toplum Kuruluşu fuarında tanışan genç-
ler, birlikte projeler gerçekleştirme fırsatı
yakaladılar.

Ayrıntılı bilgi için:
www.aegee-ankara.org

Yunanistan’da gençler ve gençlik organi-
zasyonları arasında, iletişim kopukluğun-
dan yola çıkarak AEGEE Ankara tarafından
oluşturulan, Türk-Yunan Sivil Diyalogu Pro-
jesi, Türk ve Yunan gençleri biraraya getire-
rek ortak projeler geliştirmelerine katkıda
bulunuyor.

25GENÇLİK ÇALIŞMALARINDA İYİ ÖRNEKLER

gelen gençler de, şenliklere gönüllü ola-
rak katkı veren ekibe dâhil oldu. Genç-
lerin şenliğin karar alma ve uygulama
mekanizmalarında sorumluluk almaları-
na, bireysel ve sosyal gelişimlerine katkı
sağlandı. Doğa Sporları şenliğinin ulusla-
rarası bir boyut kazanmasıyla Kemaliye’ye
yerleşik gençlerin yabancı dil öğrenmesi
de teşvik edildi.

Ayrıntılı bilgi için:
www.kemav.org.tr

“Doğa sporları ve çevre yaşam tarzım oldu.
‘Kemaliye Eğin Doğa Sporları Şenliği’ benim
ve arkadaşlarımın yaşamında inanılmaz
değişikliklere neden oldu. Senelerdir dağ-
lara boş boş bakmışım. Fırat nehri boşuna
akıyormuş. Geçit vermez dağ yolları meğer
gençleri bekliyormuş da bizim haberimiz
yokmuş. Çevreyi, doğal yaşamı, yaban ha-
yatını, çiçekleri böcekleri ve evrensel birçok
değeri bu doğa sporları şenlikleri sayesinde
tanımış oldum. Artık, kaçmak istediğim bu
kenti, KEMALİYE’Yİ daha çok seviyorum.“

Projede aktif rol alan Kemaliyeli bir gencin
izlenimleri, projenin; bir gencin hayatına
ve kişisel gelişimine olan katkısını yansı-
tıyor. Kemaliye Kültür ve Kalkınma Vakfı
tarafından Erzincan’ın Kemaliye ilçesinde,
2005 yılından beri dört yıldır düzenlenen
Uluslararası Doğa Sporları Şenliği, genç-
liği sağlıklı beden ve pozitif düşünce ya-
pısına yönlendirerek, doğa sporları yapar-
ken, kendi iç benliklerini geliştirmelerini
sağlamayı; gençler arasında kültürlerarası
iletişim sağlamayı; gençlerin turizm ala-
nında Kemaliye’de istihdam edilmelerini
ve Kemaliye’nin sürdürülebilir farklı bir
anlayışla kalkınmasını amaçlıyor.

Gerek hazırlık aşamasında, gerekse katı-
lımcı boyutu ile gençlerin oluşturduğu
proje, 7–15 yaş grubu için kampçılık, izci-
lik, uçurtma, yürüyüş, doğa sevgisi ve çev-
re bilincinin aşılandığı ilköğretim grubu;
15–21 yaş grubu için lider tırmanışçı ola-
rak yetiştirilecek kaya tırmanıcıları, akarsu
sporlarında rafting, kano, kayak rehberliği
yapacak liderler ve dağ bisikleti parkur
hocaları yetiştiriyor. Son iki yıldır yapılan
şenliklerde, Dünya’nın dört bir yanından

ULUSLARARASI DOĞA SPORLARI ŞENLİĞİ
KEMALİYE KÜLTÜR VE KALKINMA VAKFI

Kemaliye Kültür ve Kalkınma Vakfı tarafından
Erzincan’ın Kemaliye ilçesinde, 2005 yılından
beri düzenlenen Uluslararası Doğa Sporları
Şenliği, gençliği sağlıklı beden ve pozitif dü-
şünce yapısına yönlendirerek, doğa sporları
yaparken, kendi iç benliklerini geliştirmelerini
sağlamayı; gençler arasında kültürlerarası ile-
tişim sağlamayı ve gençlerin turizm alanında
Kemaliye’de istihdam edilmelerini amaclıyor.

