
ANKARA ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ,

EĞİTİM BİLİMLERİ ANABİLİM DALI

EĞİTİMDE PSİKOLOJİK HİZMETLER BİLİM DALI
(REHBERLİK VE PSİKOLOJİK DANIŞMA PROGRAMI)

GRUPLA PSİKOLOJİK DANIŞMA PROGRAMININ TUTUKLU ve

HÜKÜMLÜ GENÇLERİN SOSYAL BECERİLERİNE ve ÖZSAYGI

DÜZEYLERİNE İLİŞKİN ALGILARINA ETKİSİ

DOKTORA TEZİ

Şirin YATKIN

Ankara
Ocak, 2012

ANKARA ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ,

EĞİTİM BİLİMLERİ ANABİLİM DALI

EĞİTİMDE PSİKOLOJİK HİZMETLER BİLİM DALI
(REHBERLİK VE PSİKOLOJİK DANIŞMA PROGRAMI)

GRUPLA PSİKOLOJİK DANIŞMA PROGRAMININ TUTUKLU ve

HÜKÜMLÜ GENÇLERİN SOSYAL BECERİLERİNE ve ÖZSAYGI

DÜZEYLERİNE İLİŞKİN ALGILARINA ETKİSİ

DOKTORA TEZİ

Şirin YATKIN

Danışman: Doç. Dr. Serap NAZLI

Ankara
Ocak, 2012

Eğitim Bilimleri Enstitüsü Müdürlüğü’ne,

Bu çalışma jürimiz tarafından Eğitim Bilimleri Bölümü Eğitimde Psikolojik

Hizmetler Anabilim Dalı Rehberlik ve Psikolojik Danışmanlık Programında

DOKTORA TEZ ÇALIŞMASI olarak kabul edilmiştir.

Başkan …………………………………………………

Üye……………………………………………………...

Üye……………………………………………………...

Üye……………………………………………………...

Üye………………………………………………………

ONAY

Yukarıdaki imzaların, adı geçen öğretim üyelerine ait olduğunu onaylarım.

 …/…/ 201

 ()

 Prof. Dr. Nejla KURUL

 Enstitü Müdürü

 ii

ÖNSÖZ

 Yıllar önce henüz lisans öğrencisiyken ailemden adını sürekli

duyduğum, ancak yasaklı olduğu için izleyemediğim bir filmin sinemalarda

gösterime girdiğini öğrendim. Zaman kaybetmeden izledim ve büyük bir

sarsıntı yaşadım. Değerli oyuncu, senarist ve yönetmen Yılmaz Güney’in

efsane filmi Duvar, beni duvardan duvara çarpmıştı. Sinemadan çıktığımda

suça itilmiş, okulda-parkta olması gerekirken cezaevinde bulunan bu çocuklar

için neler yapılabilir, ben bir şey yapabilir miyim acaba diye düşünmeye

başlamıştım.

 Daha sonra Ankara Üniversitesi’nde lisansüstü eğitime başlayıp

Eğitimde Psikolojik Hizmetler Anabilim Dalında doktora tez aşamasına

geldiğimde çalışma konum belliydi. Suça itilen, kendilerine ve başkalarına

zarar veren çocuk ve ergenlerle ilgili basılı ve görsel medyada yer alan

haberlerin çokluğu beni konuyu psikolojik danışma boyutunda araştırmam

konusunda oldukça heyecanlandırdı.

 Bu çalışmayı tamamlamamda şefkati, deneyimi ve bilgisi ile bana

büyük destek olan son tez danışmanım Doç. Dr. Serap Nazlı başta olmak

üzere, çalışmamın başında bana destek olan ilk tez danışmanım ve hocam

Prof. Dr. Üstün Dökmen’e, tatlı sert yaklaşımıyla beni güdülemeye çalışan

ikinci danışmanım ve hocam Prof. Dr. Binnur Yeşilyaprak’a, her

görüşmemizde engin deneyimi ve bilgisiyle bana ‘çok eksiğim var daha çok

çalışmalıyım’ duygusunu hissettirerek tezime daha sıkı çalışmamı sağlayan

değerli jüri üyeleri Prof. Dr. Sema Kaner, Prof. Dr. Emine Gül Kapçı

hocalarıma ilgileri, sabırları ve anlayışları için çok teşekkür ederim. Ayrıca

istatistik analizlerimde değerli görüşleriyle bana farklı bakış açıları sunan Prof.

Dr. Ezel Tavşancıl’a, zaman ayırarak tezimi okuyan ve beni yönlendiren Prof.

Dr. Mehmet Güven’e, her karşılaşmamızda bana enerji vererek beni motive

eden Yard. Doç. Dr. Berrin Baydık’a, ve doktora sürecinin her aşamasında

beni destekleyen arkadaşlarım Asude İlkay Yılmaz’a sabahlara dek kahve ve

müzik servisi yaparak beni güdülediği için çok teşekkür ediyorum. Bu

çalışmanın bitmesini O’na borçluyum. Ayrıca, D. Çiğdem Çakıcı, Arş. Gör. Dr.

 iii

Mustafa Türkmen, Arş. Gör. Aylin Demirli ve Arş. Gör. R. Serkan Arık’a

teşekkürü bir borç bilirim. Ayrıca cezaevinde çalıştığım süre boyunca cezaevi

koşullarında sağlanabilecek tüm kolaylık ve desteği sağlayan Sincan Kapalı

Çocuk ve Gençlik Cezaevi Müdürü başta olmak üzere tüm cezaevi

çalışanlarına ve elbette oturumlara katılarak bir şeyler öğrenmek için

çabalayan tutuklu ve hükümlü gençlere de buradan teşekkür etmek isterim.

Ve son olarak beni hiçbir zaman yalnız bırakmayan desteklerini daima

hissettiğim aileme, kardeşlerime ve minik yeğenlerim Yahya Enis, Nezih

Erdem, Yusuf Seydi, Özgür Umut, Ali Eren, Asya ve yolculuğu yeni başlayan

Fidel Deniz’ime sonsuz teşekkürler.

 iv

ÖZET

GRUPLA PSİKOLOJİK DANIŞMA PROGRAMININ TUTUKLU ve
HÜKÜMLÜ GENÇLERİN SOSYAL BECERİLERİNE ve ÖZSAYGI

DÜZEYLERİNE İLİŞKİN ALGILARINA ETKİSİ

Yatkın, Şirin
Doktora, Rehberlik ve Psikolojik Danışma Programı

Tez Danışmanı: Doç. Dr. Serap Nazlı
Ocak 2012, 241 sayfa

 Bu araştırmanın amacı, grupla psikolojik danışma programının, tutuklu

ve hükümlü gençlerin sosyal becerilerini ve özsaygı düzeylerini arttırmaya

yönelik etkisini incelemektir.

Araştırmaya katılan denekler, Ankara ili Sincan Çocuk ve Gençlik

Kapalı Cezaevi’nde kalan 18-20 yaş arası tutuklu ve hükümlü erkekler

arasından seçilmiştir. Araştırmada deney ve kontrol gruplu ön test, son test

modeline dayalı deneysel desen kullanılmıştır. Araştırmanın bağımsız

değişkeni, ön test ve son test arasında deney grubuna uygulanan grupla

psikolojik danışma programıdır. Araştırmanın bağımlı değişkenleri ise, tutuklu

ve hükümlü gençlerin sosyal becerileri ve özsaygı düzeyleridir.

15 oturumluk grupla psikolojik danışma programı deney grubundaki

tutuklu ve hükümlü gençlerin özellikleri dikkate alınarak tasarlanmıştır.

Programda yer alan etkinlikler çalışma grubunun özellikleri ve ilgili alan yazın

incelenerek hazırlanmıştır. Programda Wellman ve Moore’un taksonomisi

dikkate alınarak 36 kazanım belirlenmiştir. Oturumlar 90 dakika sürmüş ve

oturumlarda danışanlara sosyal beceri kazandırmaya, kendilerini kabul

etmeye ve kendilerine saygı duygusunu geliştirmeye, bilişsel çarpıtmalarını

fark etmelerine yönelik çeşitli etkinlikler yer almıştır. Program deney grubuna

24.Aralık.2010–21.Şubat.2011 tarihleri arasında uygulanmıştır. Program

 v

uygulanmadan önce ve uygulandıktan sonra hem deney grubuna, hem kontrol

grubuna bağımlı değişkenlerle ilgili ön testler ve son testler uygulanmıştır.

Bağımlı değişkenlere ilişkin veriler, Bacanlı ve Erdoğan (2002)

tarafından Türkçe’ye uyarlanan Mattson Çocuklar İçin Sosyal Beceri

Değerlendirme Ölçeği (MESSY) ve Bogenç tarafından 1998 yılında geliştirilen

Kendine Saygı Ölçeği (KSÖ) ile elde edilmiştir. Söz konusu ölçekler araştırma

başlangıcında ve sonunda hem kontrol hem de deney grubuna uygulanmıştır.

Elde edilen verilerin analizinde deney grubunun öntest sontest karşılaştırması

için parametrik olmayan testlerden ilişkili ölçümler için Wilcoxon İşaretli Sıralar

Testi; deney ve kontrol gruplarının son test karşılaştırmaları için de yine

parametrik olmayan testlerden ilişkisiz ölçümler için Mann Whitney- U Testi

uygulanmıştır.

Araştırma sonucunda elde edilen bulgulara göre, grupla psikolojik

danışma oturumlarına katılan deneklerin sosyal beceri düzeylerinde ve

özsaygı düzeylerinde uygulama öncesi ölçümlere oranla anlamlı düzeyde

(p<.05) yükselme olduğu bulunmuştur. Ayrıca uygulama sonrası ölçümlere

bakıldığında uygulamaya katılan grubun sosyal beceri düzeylerinde ve

özsaygı düzeylerinde, uygulamaya katılmayan grubun sosyal beceri düzeyleri

ve özsaygı düzeylerine göre anlamlı düzeyde (p<.05) bir artış bulunmuştur.

Anahtar Kelimeler: Tutuklu genç, hükümlü genç, sosyal beceri, öz

saygı, grupla psikolojik danışma programı, cezaevi.

 vi

ABSTRACT

THE EFFECT OF A GROUP COUNSELING PROGRAM ON CONVICTED
AND DETAINED YOUTH'S PERCEPTION OF THEIR LEVELS OF SOCIAL

SKILLS AND SELF- ESTEEM

Yatkın, Şirin
Doctorate, Psychological Counseling and Guidance

Thesis Consultant: Ass. Prof. Serap Nazlı
January 2012, 241 pages

 The purpose of this study is to examine the effect of group counseling

program on social skills and self-esteem levels of arrested and imprisoned

young people.

The subjects participating to the research are selected among arrested

and imprisoned males with ages between 18 and 20 staying in Ankara city

Sincan Child and Youth Closed Prison. In the research, an initial test with

experiment and control group and experimental pattern depending on final

test is used. The independent variable of the research is the counseling

program applied to the only experiment group between initial and final tests.

The dependent variables of the research are the social skills and self-esteem

levels of arrested and imprisoned young people.

Group counseling program including 15 sessions is designed based on

the (humanistic) theory of counseling. The program was prepared by taking

the properties of the study group (their being in prison, education levels and

etc.) in consideration and examining related field literature. Taking into

account the acquisition of Wellman and Moore’s taxonomy 36 recoveries were

determined in the program. The sessions lasted for 90 minutes and The

program includes various activities that will gain the social skills, feelings of

self-acceptance and self-esteem to the counselees and to let them realize

 vii

their cognitive distortions. The program was applied with the experiment

group between 24th.12.2010 and 21th.02.2011. The program was only

applied to the experiment group but before and after the application initial and

final tests were applied to both of experiment and control groups related with

the dependent variables.

The data related with dependent variables, were obtained from Mattson

Social Skill Evaluation Scale for children which was adapted to Turkish by

Bacanlı and Erdoğan (2002) and self Esteem Scale developed by Bogenç in

1998. These scales were applied to both of the experiment and control groups

at the beginning and end of the research. In the analysis of the obtained data,

for the intial test – final test comparison of the experiment group, Wilcoxon

marked sequences test (which is non-parametric) is used for related

measurements and for the initial test comparison of the experiment and

control groups Mann Whitney- U Test is used for related measurements

According to the obtained findings at the end of the research, it was

found out that there is a significant increase in the social skill levels and self-

esteem levels compared with the measurements made before the application

(p<.05). It was also found out that the social skill and self-esteem levels of the

group participating to the application was significantly higher than the

compared group which did not participate to the application (p<.05).

Key Words: Imprisoned young, arrested young, social skills, self-esteem,

group counseling program, prison.

 viii

İTHAF

 Yıllar önce tutuklu çocuklarla ilgili bende duyarlılık yaratan ve bu

çalışmanın tohumlarının atılmasında en önemli rolü oynayan değerli sinema

sanatçımız Yılmaz Güney’e ve Duvar filminde emeği geçenlere ithaf olunur.

 ix

İÇİNDEKİLER
 Sayfa No

JÜRİ ÜYELERİNİN İMZA SAYFASI………………………………………….i

ÖNSÖZ……………………………………………………………….…………..ii

ÖZET…………………………………………………………………….………..iv

ABSTRACT………………………………………………………….….……….vi

İTHAF…………………………………………………………………..………..viii

TABLOLAR LİSTESİ………………………………………………….……….xiii

ŞEKİLLER LİSTESİ……………………………………………………………xiv

BÖLÜM

1. GİRİŞ……………………………………………………………….….….1
Problem……………………………………………………….….…..1
Amaç……………………………………………………………..…..20
Önem…………………………………………………………….…...21
Sınırlılıklar………………………….…………………………….….24
Tanımlar………………………………………………………….…..25

2. KURAMSAL ÇERÇEVE ve İLGİLİ ARAŞTIRMALAR……….…….26
Kuramsal Çerçeve………………………………………………….26
Suç ve Çocuk………………………………………………………..26
Suçun Tanımı………………………………………………………..26
Suç Davranışını Açıklamaya Yönelik Teoriler………………....27
Bireysel Teoriler…………………………………………………….29
 Klasik Ekol……………………………………………………..29
 Neo Klasik Ekol…………………………………..…….……..30
 Pozitif Ekol……….…………………………………………….30
 Katografik Ekol……..……………………………………..…..31

 x

Sayfa No
 Psikolojik Teoriler…………………………………………….…………33
 Psikoanalitik Teori………………………………………….……35
 Ahlaki Gelişim Teorileri…………………………………………31
 Psikososyal Teoriler……………………………………………..37

Biyolojik Teoriler…………………………………………………………38
 Yapısal Bozukluğu Temel Alan Görüşler……………….……38
 Vücut Yapısını Temel Alan Görüşler……………………..…...39
 Sosyolojik Teoriler…………………………………………………........41

 Sosyal Yapı Teorileri……………………………………............42
 Sosyal Süreç Teorileri………………………….………………..43

Sosyal Çatışma Teorileri……………….…………………..……45
Sosyal Beceriler…………………………………………………..………47

 Benlik Kavramı ve Özsaygı…………………………………….……….52
 Coopersmith’e Göre Özsaygı…………………………………...55
 Rosenberg’e Göre Özsaygı……………………………………..58
 İlgili Araştırmalar……………………………………………………........61
 Yurtdışı Araştırmalar ……………………………….………..…..61
 Yurt İçi Araştırmalar ……………………………………..….…...68

3. YÖNTEM…………………………………………………………….….….77
Araştırmanın Modeli…………………………………………….......77
Çalışma Grubu………………………………………………….……78
Grupla Psikolojik Danışma Programı………………………..…..82
Veri Toplama Araçları..…………………………………………......86

 Matson Çocuklarda Sosyal Becerileri Değerlendirme
Ölçeği……………………………………………………….……..…...86
Kendine Saygı Ölçeği……………………………………….….……89
Deneysel İşlemler ve Veri Toplama Süreci………………………91
Verilerin Analizi………………………………………………….……92

4. BULGULAR ………………….……………………………………………94

Deney ve Kontrol Gruplarının Sosyal Beceri Öntest
Puanlarına İlişkin Bulgular………………………………………....94

 xi

 Sayfa No
Deney ve Kontrol Gruplarının Özsaygı Öntest
Puanlarına İlişkin Bulgular………………………………………..95
Deney ve Kontrol Gruplarının Sosyal Beceri Sontest
Puanlarına İlişkin Bulgular……………………………………......98
Deney Grubunun Sosyal Beceri Öntest - Sontest
Puanlarına İlişkin Bulgular………………………………….….....99
Deney ve Kontrol Gruplarının Özsaygı Sontest Puanlarına
İlişkin Bulgular………………………………….…………………..101
Deney Grubunun Özsaygı Öntest - Sontest Puanlarına
İlişkin Bulgular…………………………………….........................101

5. TARTIŞMA………………………………………………………….…....103
Sosyal Beceriler ile ilgili Bulgulara İlişkin Tartışma…….......103
Özsaygı Düzeyi ile ilgili Bulgulara İlişkin Tartışma……….….106

6. SONUÇ ve ÖNERİLER…………………………………………...….….109
Sonuç……………………………………………………….…….….109
Öneriler…………………………………………………………..…..110

 KAYNAKÇA………………………………………………………………..….113

 EKLER…………………………………………………………………………145

Ek 1. Bilişsel Davranışçı Yaklaşıma Dayalı Olarak
Hazırlanan Grupla Psikolojik Danışma Planı……………..…..145
Ek 2. Araştırmada Kullanılan Ölçeklerin izin Yazıları……….192
Ek 3. Kişisel Bilgi Formu…...…………………………………….194
Ek 4. Mattson Çocuklar İçin Sosyal Becerileri
Değerlendirme Ölçeği…………………………………..…………196
Ek 5. Kendine Saygı Ölçeği ………………………………….…..198
Ek 6. Bakanlık İzin yazısı……………………………………….....200
Ek 7. Tutuklu ve Hükümlü Gençlerle Yürütülen Grup
Sürecinde Yaşananlar………………………………………….....201

 xii

Ek 8. Tutuklu ve Hükümlü Gençlerle Yapılan Etkinliklerden
Örnek Formlar, Cevap Kağıtları…………………………….…...218

 xiii

TABLOLAR LİSTESİ
Sayfa No

Tablo 1. Araştırmanın Deseni……………………………………………….….78
Tablo 2. Çalışma Grubunun Özellikleri………………………………………..79

Tablo 3. Deney ve Kontrol Gruplarının Sosyal Beceri Envanterinden

Aldıkları Öntest Puanları………………………………………………………..94

Tablo 4. Deney ve Kontrol Gruplarının Sosyal Beceri Ön Test

Puanlarına İlişkin Betimsel İstatistik Sonuçları………………………………..95

Tablo 5. Deney ve Kontrol Gruplarının Sosyal Beceri Ön Test

Puanlarına İlişkin Mann Whitney U Testi Sonuçları…………………………..95

Tablo 6. Deney ve Kontrol Gruplarının Kendine Saygı Ölçeğinden

Aldıkları Ön Test Puanları……………………………………………………….96
Tablo 7. Deney ve Kontrol Gruplarının Özsaygı Ön Test Puanlarına

İlişkin Betimsel İstatistik Sonuçları……………………………………………...96

Tablo 8. Deney ve Kontrol Gruplarının Özsaygı Ön Test Puanlarına

İlişkin Mann Whitney U Testi Sonuçları…………………………………….…..97

Tablo 9. Deney ve Kontrol Gruplarının Sosyal Beceri Ölçeği Ön Test

Son Test Puanları………………………………………………………….……..98

Tablo 10. Deney ve Kontrol Gruplarının Sosyal Beceri Son Test

Puanlarına İlişkin Mann Whitney U testi Sonuçları…………………….……...98

Tablo 11. Deney Grubunun Sosyal Beceriler Ön Test Son Test

Puanları İçin Wilcoxon İşaretli Sıralar Testi Sonuçları………………..............99

Tablo 12. Deney ve Kontrol Gruplarının Kendine Saygı Ölçeği

Ön Test Son Test Puanları………………………………………………………100

Tablo 13. Deney ve Kontrol Gruplarının Özsaygı Son Test Puanlarına

İlişkin Mann Whitney U Testi Sonuçları…………………………………….….101

Tablo 14. Özsaygı Ön Test Son Test Puanları İçin Wilcoxon İşaretli

Sıralar Testi Sonuçları…………………………………………………….…….101

 xiv

ŞEKİLLER LİSTESİ
Sayfa No

Şekil 1. Suç Davranışını Açıklamaya Yönelik Teoriler……………….……..28

Şekil 2. Psikanalitik açıdan suçun ortaya çıkışı………………………………35

Şekil 3. Sosyal Yeterlik…………………………………………………………48

 1

BÖLÜM I

GİRİŞ

Bu bölümde araştırmanın problemi, amacı, önemi, sınırlılıkları ve

tanımları sunulmuştur.

Problem

İnsan, ancak başka insanlarla ilişki kurarak var olabilen toplumsal bir

varlıktır. İnsanların düşünebilme, düşündüğünü karşısındakine anlatabilme

yeteneği, toplumsal yaşamın temelini oluşturur. Bireyin topluma katılabilmesi,

erişkinler arasında yerini ve konumunu alabilmesi, toplumsal bilgi, beceri ve

deneyimler kazanmasına bağlıdır (Duran ve Eldeleklioğlu, 2005). Bazı bireyler

için duygu düşünce ve isteklerini ifade etmek, sosyal ilişkiler başlatmak ve

sürdürmek kolay olurken bazı bireyler için başarılı sosyal ilişkiler kurma ve

devam ettirmede güçlükler olabilmektedir (Uzamaz, 2000).

Kişinin diğer insanlarla karşılıklı ve sağlıklı ilişkiler kurabilmesi için bir

takım beceriler gereklidir. İnsanlar, sosyal beceriler olarak tanımlanan bu

becerileri sayesinde birbirleriyle iletişim kurarlar. Bu yüzden sosyal beceriler

toplumsal bir varlık olan insanın en önemli becerilerindendir. İnsanlar bu

becerileri sayesinde bir arada yaşarlar. Toplumsal düzen insanların sosyal

becerileri sayesinde işler. Toplumsal düzeni korumanın yanı sıra insanların

ruh sağlığı onların diğer insanlarla sağlıklı ilişkiler kurmasına bağlıdır. Bu

nedenle sosyal beceriler bireyin ruh sağlığı açısından da önemlidir. Sosyal

beceriler başkalarıyla başarılı ilişkiler kurulmasına olanak sağlayan

davranışlardır. Bu davranışları göstererek kişiler, kişiler arası durumlarda

çevrelerinden pekiştireç elde ederler veya hali hazırdaki pekiştirmeleri

sürdürürler. Sosyal beceriler; kişiler arası bir nitelik taşır, iletişim ve etkileşimi

sürdürmeye yöneliktir; tekrarlanabilir ve belirlenebilirler. Kişilerarası ilişkileri

başlatma, sürdürme ve uygun şekilde bitirme becerileri sosyal beceriler

kapsamında değerlendirilmektedir (Bacanlı, 2002). Sosyal beceriler, iletişim,

problem çözme, karar verme, kendini yönetme ve akran ilişkileri gibi

diğerleriyle olumlu sosyal ilişkileri başlatmaya ve sürdürmeye izin veren

becerilerdir (Kapıkıran, İvrendi ve Atak, 2006).

 2

Başarılı kişiler arası ilişkilerin başlatılması ve sürdürülmesi için gerekli

olan bu becerilerin gelişimi, çocukluğun kritik gelişim görevlerindendir. Ancak,

bazı çocuklar, sosyal yeterlikle ilgili becerileri kullanmadaki ya da

öğrenmedeki güçlükleri nedeniyle, bu tür uyum sağlayıcı ilişkileri oluşturmakta

sorun yaşayabilirler (Carlyon, 1997). Bu becerileri öğrenmedeki ve/veya

uygulamadaki eksiklikler düzeltilmeden sürerse; bu çocuklar sonradan

yaşanabilecek sorunlar için risk altındadırlar. Zayıf sosyal becerilerin, psiko-

sosyal problemlerin oluşmasına neden olduğu farklı yazarlarca (Choi ve

Heckenlaible-Gotto, 1998; Gresham, 1997; Segrin ve Flora, 2000;

Timberlake, 2000) vurgulanmaktadır. Bu problemlerin başında suça yönelme

yer almaktadır (Avcı, 2008).

Suç davranışı her sosyoekonomik düzeyde, her ırk ve dinde, her

toplumda görülmekte, hiçbir grup ya da bölge bu durumun dışında

kalmamaktadır (Kaner, 1991a; Kepenekçi ve Y. Özcan, 2000). Toplumsal bir

varlık olarak tanımlanan insan ne yazık ki zaman zaman toplumun

beklentilerine ters düşen, hatta toplumsal düzeni yıkıcı tutumlar içine

girebilmektedir (Kaner, 1992).

Suç davranışını oluşturan öğelerin neler olduğu konusunda tam bir

anlaşmanın olmayışı suç davranışının tanımını yapmayı da güçleştirmektedir.

Bazı davranışlar yetişkinler tarafından yapıldığında hukuksal olarak

cezalandırılırken aynı davranışlar belli bir yaşın altındaki çocuk tarafından

yapıldığında suç olarak kabul edilmemektedir (Kaner, 1991a). Yavuzer (2001)

bu durumu şöyle açıklar: Çocuk, gelişiminin ilk evrelerinde anti-sosyal nitelikte

dürtülerle davranan ve bu şekilde doyum bulan bir varlıktır. Ayrıca çocuklar,

hangi kurallara neden uyulacağını yeterince algılayamazlar, çünkü henüz

toplumsallaşma süreci tamamlanmamıştır. Çoğunlukla yetişkinler onlara

uyulacak kuralları, nedenleriyle anlatmazlar. Aslında kurallar da onların doğal

dürtüleriyle çelişmektedir. Ancak bu, çocukların gelecekte de suç

işleyecekleri, suçlu olacakları anlamına gelmez. Gelişim süreci içinde

çocukların büyük bir bölümü sosyalleşmede ve çevreye uyumda denge

sağlayacaklardır. Ancak ne yazık ki azımsanmayacak bir kısmı da çeşitli

nedenlerle suça yönelecektir.

 3

 Gençler tarafından işlenen suçlar, gerek tür, gerekse neden açısından

yetişkin suçlarından farklıdır. Bu nedenle, gençlik dönemindeki suçluluk

kavramını klasik Ceza Hukuku’nun “yasanın yasakladığı suç, bu yasağı

çiğneyen kişi de suçludur” biçiminde tanımlanabilecek kavramlarla belirlemek

oldukça güç ve hatalıdır (Yavuzer, 2001).

Hukuksal bir olay olduğu kadar aynı zamanda toplumsal bir olay olarak

da ele alınan suç, kişinin biyolojik ve psikolojik yapısının oluşturduğu karakter

yapısı ile sosyal, ekonomik, kültürel etmenlerin oluşturduğu toplumsal yapının

etkileşimi sonucunda ortaya çıkmaktadır. Suçun oluşumunda toplumsal

yapının daha etkili olduğu yolundaki görüşler giderek artmaktadır (Balo 1996;

Çoğan, 2006; Dizman vd. 2005; Kızmaz, 2002).

Suçun oluşumunda toplumsal yapıyı ve toplumsal ilişkileri daha etkili

bulan görüşler gittikçe güçlense de insan sadece sosyal değil, biyolojik,

psikolojik ve kültürel yönleri de olan bir varlıktır. İnsanın çok yönlü bir varlık

oluşu, aynı zamanda onunla ilgili toplumsal olay ya da olguları açıklarken

takınılması gereken tavrı da ortaya koymaktadır. Bu açıdan bakıldığında suç,

insanın biyolojik, psikolojik, fizyolojik, toplumsal, kültürel vb. özelliklerinin biri

ya da birkaçının neden olduğu bir olgudur, denilebilir (Avcı, 2008).

Durkheim suçu ‘toplum halinde yaşama koşullarına yönelmiş her türlü

saldırı’ olarak ele alırken (Akt. Balcıoğlu, 2001), Dönmezer (1994) ise suçu,

toplumda yürürlükte olan sosyal normlardan bir nevi sapma eylemi olarak

tanımlamaktadır.

İnsanlıkla beraber ortaya çıktığı kabul edilen suç; sosyolojik, psikolojik,

biyolojik, sosyo-ekonomik, sosyo-kültürel kaynakları ile çok boyutlu ve genel

bir kavramdır (Özsan, 1990). Suç denilince; yasaların yapılmasını yasak

saydığı eylemlerin yapılmasıyla ortaya çıkan normal dışı, kanun dışı durum

kastedilmektedir (Özpolat ve Solak, 2011). Ceza hukukunun verdiği tanıma

göre ise suç, yasanın cezalandırdığı harekettir. Dönmezer (1994) ise suçu,

“topluma zarar verdiği ya da tehlikeli olduğu kanun koyucu tarafından kabul

edilen ve belirtilen eylem” şeklinde tanımlamaktadır. Bir başka tanıma göre

 4

suç; toplum düzenini bozan, kanunlarca yasaklanan, hukuka aykırı

davranışlardır (Yalçın 1996). Suç ayrıca; topluma zarar verdiği ya da tehlikeli

olduğu kanun koyucu tarafından kabul edilen ve belirtilen eylem şeklinde de

tanımlanmaktadır (Uluğtekin 1991). Günümüzde sosyo-kültürel bilimler, suç

teşkil eden insan davranışını toplumda yürürlükte olan sosyal normlardan bir

nevi sapma eylemi olarak tanımlamaktadırlar (Dönmezer, 1994).

İçinde yaşadığımız yüzyılın karmaşıklığı, toplumsal değerlerin sürekli

ve hızlı değişimi, ahlak kurallarının yarattığı karmaşa, düzensiz kentleşme ve

ekonomik bunalımlar suç davranışının ve suça yönelen çocukların sayısının

artmasında etkili olmaktadır. Dolayısıyla suçlu çocuklar konusunda toplumlar

sorumluluk duymakta ve çocuk suçunun önlenmesi ve rehabilitasyonunda

çeşitli çalışmalar yapma gereği duymaktadırlar (Balo,1995; NCPC, 2000;

Saldırım, 1999).

Bu kavram içinde önemli bir yer kaplayan suça yönelen çocuk kavramı

ise, ceza yasasında bulunan bir veya birkaç maddenin ihlalinden dolayı çocuk

mahkemelerine düşmelerine neden olan veya mahkemeye düşmelerine

neden olacak bir risk taşıyan davranışlarda bulunan 18 yaşın altındaki kişileri

kapsamaktadır (Binder, 1988). Yavuzer (2001) bu durumu, “çocuk suçluluğu

diğer suçlardan farklı olmasa bile çocuğun geleceğin yetişkini olması

nedeniyle toplum için ciddi sorunları da içinde barındırmasından dolayı kaygı

verici” olarak değerlendirir. Öztürk de (1997) çocukluk ya da ergenlik

dönemindeki antisosyal davranışların genellikle yaşamın ilerleyen yıllarındaki

antisosyal davranışların habercisi olduğunu söyleyerek erken yaşta suça

yönelme davranışının tehlike boyutuna dikkat çekmiştir.

Cohey (1967) ise, çocuk suç davranışını iki başlık altında toplar: (1)

Sosyal genç suçu, (2) Bireysel genç suçu. Sosyal genç suçu, çalma, kavga

etme, sapkın cinsel ilişkiler ya da yetişkin kültürünün kabul etmediği biçimde

ortaya konulan davranışlardır. Çevre faktörlerinden kaynaklanır ve alt sosyo

ekonomik çevrede görülür. Bireysel genç suçu ise, tam tersine her çevrede

görülebilir. Olumsuz çevre faktörleri ve kültür çatışması ile ilgili değildir.

Bireyin kendine ait çözümleyemediği problemler sonucu ortaya çıkan

 5

antisosyal davranışlardır (Akt. Çelen, 1986). Problem davranışlar olarak

görülen bu anti sosyal davranışlar, ergenin gelişim görevlerini başarmasına,

kendisinden beklenen sosyal rolleri yerine getirmesine, yeterlik ve başarı

duygusunu hissetmesine ve genç yetişkinlik dönemine başarıyla geçmesine

engel olan davranışlardır (Jessor, 1991). Adı ister suç olsun ister anti sosyal

davranış, tüm bu tanımların ortak oldukları bir nokta vardır ki, o da bir kuralın

çiğneniyor olması ve karşılığında bir yaptırımın bulunmasıdır (Peker, 1994).

Bütün toplumlar işleyişlerini sağlayıp devamlılıklarını sürdüren bir takım

kurallarla üyelerinin davranışlarını yönlendirmeye çalışırlar. Bu kurallar

özellikle ikincil ilişkilerin hâkim olduğu toplumlarda genellikle yazılı kurallar,

birincil ilişkilerin hâkim olduğu küçük kır toplumlarında da yazısız kurallar yani

örf, adet, gelenek ve görenekler olarak kendisini hissettirir. Bütün bu kurallar

toplumun düzenini sağlamak ve korumak amacından ortaya çıkmıştır

(Güngör, 2008). Toplumda kültürün belirlediği örf, adet, gelenek, görenek ve

hukuk kurallarına, normlarına uymayan davranışlar sapmış davranış olarak

nitelendirilirler (Gülşen İçli, 2007). Suç olarak da nitelendirilen bu davranışlar,

kural, yönetmelik ve yasalarla veya kınama, toplum dışına itme ve ceza ile

kontrol edilmeye çalışılır (Binder, 1988).

Ancak gözlemler ve araştırmalar suça yönelen bireyleri toplumdan

soyutlayarak, ıslahevlerine, cezaevlerine göndererek cezalandırmanın suç

davranışını azaltmadığını, tam tersine tahliye olduktan sonra bu bireylerin

topluma uyum sağlayamadığını ve tekrar suç işleme eğiliminde olduklarını

göstermektedir (Adalet Bakanlığı, 2001; Adalet Bakanlığı, 2002; Akyüz, 2000;

Özkök, 1996).

Bu bağlamda; toplumda huzur ve güvenliğin sağlanabilmesi ve devam

edebilmesi için, sadece suçlunun cezalandırılması, suçun sonuç ve etkilerinin

ortadan kaldırılması ya da izlerinin silinmesi değil, suçun sebeplerinin

belirlenmesi, önlenmesi ve ortadan kaldırılması da gerekmektedir. Sonuç

olarak söylenebilir ki, suçluluk olgusuyla mücadelede esası oluşturan nokta,

suçun işlenmeden önce önlenmesidir. Bu ise toplum içindeki suç

 6

kaynaklarının kurutulması, suçun oluşumuna etki eden faktörlerin belirlenerek

bertaraf edilmesiyle mümkün olabilir (Şenses, 2010).

İdeal olan; suçun tamamen ortadan kaldırılması, hatta suç davranışı

henüz oluşmadan risk grubunda yer alan bireylere uygulanacak çeşitli

eğitimlerle sorun çözme, öfkeyi kontrol etme ve sosyal beceriler gibi çeşitli

beceriler kazandırarak, benlik saygılarını yükselterek suçun önlenmesidir.

Fakat gerçekleştirilmesi pratik olarak mümkün değildir. Suçun tamamen

ortadan kaldırılamayacağı gerçeğinden hareket ederek toplumda suç, bireyleri

zarara uğratmadan en aza indirilmeye çalışılmalı, suç davranışı gösteren

bireylere verilecek yardımlar ile suçlu ergenlerin tekrar topluma kazandırılması

için uğraş verilmelidir.

Çocukların suç işleme nedenlerine ilişkin yapılan çalışmalar; çocuk

suçluluğunda öncelikle suçluluk nedenlerinin ortaya çıkarılması, daha sonra

da suç nedenlerinin ortadan kaldırılması konusunda birleşmektedirler. Çocuk

suçluluğunun nedenlerinin bilinmesi, çocuk suçluluğunu engelleyecek

toplumsal politikaların ortaya konması ve uygulanmasında son derece önemli

bir rol oynamaktadır. Çocukları suç işlemeye sevk eden faktörler, pek çok

araştırmacı tarafından bireysel ve çevresel nedenler şeklinde

gruplandırılmaktadır (Akduman, 2007). Işıksaç (1999) ise “çocuğun suç

işlemesinin ya da suça yönelmesinin nedenlerini çocuğun yapısal özellikleri,

yetenekleri ile ilgili etmenler, çocuğun gelişimini etkileyen çevresel etkenler,

özellikle içinde yetişip büyüdüğü aile ve sosyo-kültürel çevre, kendisinin ve

ailesinin yaşam koşulları” olarak belirlemektedir. Bu etkenlerin birbirlerinden

ayırt edilemeyecek kadar iç içe olduğu gerçektir. Suç, bu etkenlerin olumsuz

etkisinin bir bileşkesi olarak ortaya çıkmaktadır.

Çocuğun içine doğduğu ve birey olduğu aile yapısının tipi, ailenin

ekonomik gücü, çevresinde oluşturulan denetim mekanizmaları, çocuğun

kendi sosyal çevresinin/grubun değer yargıları, normları suça ortam

hazırlayan etkenlerin başında gelir. Çocuk suçluluğunun nedenlerini; kişilik

özellikleri, çocuğun zekâ seviyesi, ailenin yapısı, okul, akran grubu, çalışma

koşulları gibi nedenlerle açıklamak da olasıdır (Işıksaç, 1999).

 7

Kepenekçi ve Yücedağ Özcan (2000) ise, belli sosyal becerileri

kazanamayan çocukların risk içeren durumları iyi değerlendirip bu

durumlardan kendilerini kurtaramamalarını da suça yönelme sebepleri

arasında saymaktadırlar.

Suça yönelmiş çocuğun ortaya çıkışında ailenin, çocuk sayısının,

ekonomik sorunların, eğitim sisteminin, genetik faktörlerin, zekânın, köyden

kente göçün ve evsiz sokakta yaşamanın, bedensel-ruhsal hastalıkların,

uyuşturucu ve alkol bağımlılığının önemli rolü olduğu belirtilmektedir (Avcı,

2008; Güleç ve diğerleri, 2002). Ayrıca, ailenin demografik özelliklerinin,

çocuğun arkadaş çevresinin, okul çevresinin ve boş zamanların

değerlendirilme şeklinin suça yönelmeye etkisi olduğu da vurgulanmıştır

(Avcı, 2008). Bu bulgulara bakarak, çocuğun suça yönelmesinde içinde

bulunulan durumun büyük etkisi olduğu söylenebilir; çocuğun sosyal çevresi

ve ailesinin sosyo-ekonomik durumu eylemlerinde etkili olmaktadır. Bu

çocukların sosyo-demografik özelliklerine bakıldığında eğitim seviyelerinin

düşük, göç sonucu kente gelmiş, ailesi yoksul olan çocuklar olduğu

görülebilmektedir.

Ergenlik döneminde ise, suça yönelten etkenler, hızlı bir bedensel ve

ruhsal değişimden, kimlik arayışı ve buna bağlı olarak bağımsızlık

gereksiniminin ergeni otoriteye direnmeye itmesinden (Kılıççı, 2000),

kalıtımsal nedenlerden, zekâ sınırlılığından kaynaklanacağı gibi, çocukluk

dönemine dek uzanan yanlış eğitim ve yetersiz sevgi kökenli de olabilir. Öte

yandan değişen değer yargıları, ahlak kurallarının yarattığı karmaşa, hızlı ve

düzensiz kentleşme ve sanayileşme, göçler, ekonomik bunalımlar gibi sosyo-

ekonomik kaynaklı nedenler de ergeni suça iten etkenler arasında sayılabilir

(Yavuzer, 1982). Günümüzde suça yönelmiş çocuklara ilişkin tartışmalı, pek

çok soru vardır. "Yapılan davranışın önemliliğine bakılmadan, davranışın

sıklığı veya tek bir davranışın süresi dikkate alınmadan, bireyin yaşamında

ortaya koyduğu tek bir davranış, suç olarak adlandırılmalı mıdır?" şeklindeki

sorular bugün de güncelliğini korumaktadır (Ergene, 1992).

 8

 Çocuk ve ergenlerin suça yönelme nedenleri ile ilgili yurt dışında

yapılan araştırmalarda da benzer bulgulara rastlanmaktadır. Bu

araştırmalardan birkaçına değinilecek olursa; bazı araştırmacılar günlük

hayatta karşılaşılan problemli durumlara birey tarafından etkili çözüm

bulunamamasının (sosyal beceri eksikliğinin) suç olarak nitelendirilen

davranışların ortaya çıkmasına neden olduğu sonucuna ulaşmışlardır

(Camblin, Stone, Merrit, 1990; Gotfredson, 1997; Hains ve Hains, 1988; Hains

ve Herrmann, 1989 ve Mc Neil, 1986). Benzer şekilde Tolan (1988) ve

Johnson ve Pandina da (1991) ailelerinden yeterli sosyal destek göremeyen

ergenlerin stresle başa çıkabilmenin bir yolu olarak suça yöneldiklerini

belirtmişlerdir. Suça yönelen ergenlerin sorun çözme ve sosyal destek arama

becerilerinde zayıflık gösterdiklerine dair bulgular da mevcuttur (Ruchkin ve

ark., 1999) Böylece yaşı gereği en önemli işi oyun ve eğitim olan çocuklar,

çocuk parkında ya da herhangi bir spor etkinliğinde olmaları gerekirken,

ıslahevlerinde ya da tutukevlerinde bulunabilmektedirler.

Suç, her ne sebeple ortaya çıkarsa çıksın çocuğun bedensel, zihinsel

ve psikolojik olarak yetişkinlerden farklı özellikler göstermesi, suça yönelmiş

çocuklara farklı yöntem ve uygulamalarla yaklaşılmasını gerektirmektedir

(Ünal, 1999). Çocuğun büyüme ve gelişme sürecine paralel bir şekilde

düzenlenen bu yöntem ve uygulamaların yargılama süresinde olduğu gibi

sonrasında da devam ettirilmesi, çocukların topluma kazandırılması açısından

büyük önem taşımaktadır. Suça yönelmiş ya da itilmiş bir çocuğun üretken ve

çevresine uyumlu bir birey olarak tekrar topluma kazandırılması zor ve

masraflı bir iştir. Bu nedenle hem bireylerin hem de toplumun yararı için suçla

mücadelede asıl çabanın suçun önlenmesi üzerinde odaklanması

gerekmektedir (Kepenekçi ve Y. Özcan, 2001).

Kısaca suç kavramı doğası gereği göreceli bir yapıya sahip olduğundan

tam bir tanımının yapılmasında güçlükler vardır. Bu nedenle suç alanının

önemli bir kısmı tanımlanamamakta ve rapor edilememektedir. Özellikle suça

yönelmiş çocuğun ailesinin, çocuğun verdiği zararı karşılayarak olayı örtbas

etmesi, çocuklarının damgalanmasından kaçınmaları gibi nedenlerden dolayı

 9

suça yönelmiş çocukların sayı ve kapsam olarak saptanması güç olmakta,

çoğunlukla da resmi olmaktan çok gayrı resmi olarak ele alınmaktadır.

Farklı yaşlarda farklı biçimlerde görülebilen antisosyal davranışların

uzun süre devamlılığı söz konusu olabilmektedir. Çocuğun büyümesiyle

davranış problemlerinde görülen farklılaşma sürecinde, sorunlardan birinin

diğerinin yerini almasından çok tüm sorunların yığılmalı varlığından söz

edilebilir (Yücel, 2007). Çocukluk döneminde görülen anti sosyal davranışlar,

ilerleyen yaş dönemlerinde okulu bırakma, suçluluk ve psikopatoloji gibi ciddi

sonuçları doğurmaktadır (Graham ve diğ., 1992).

Suça yönelen çocuk sayısı ile ilgili verilere bakıldığında Batı Avrupa’da,

tutuklanan çocukların oranı 1980’lerin ortası ve 1990’ların sonuna göre

ortalama %50 artmıştır. Gelişmekte olan ülkelerde de dramatik bir artış söz

konusudur; 1995’den beri birçok Doğu Avrupa ülkesinde ve bağımsızlığına

kavuşan eski SSCB ülkelerinde suça yönelen çocuk sayısı %30 daha fazla

artmıştır (Demirbaş, 2001). Devlet İstatistik Enstitüsü (1990) verilerine göre

ülkemizde çocuk suçunun toplam suçlar içindeki oranı % 4-5 kadarken (Akt.

Ergene, 1992), 1997’de DİE’nin hazırlamış olduğu güvenlik birimine gelen

çocuk istatistik formunun 1998 verilerine göre ise; 34.985 çocuktan %87,8’inin

erkek %12,2’sinin ise kız olduğu ortaya çıkmıştır (DİE, 1998). İstatistikî

verilere bakıldığında bu sayı 2001 yılında 33.443’ü erkek, 6.004’ü kız olmak

üzere yaklaşık 40.000’e ulaşırken, 2005 yılında ise 61.139’u erkek, 14.195’i

kız olmak üzere bu sayının toplamda 75000’i geçtiği görülmektedir (TUİK,

2009). TUİK’in ilan ettiği Güvenlik Birimine Gelen veya Getirilen Çocuklar

(2010) raporuna göre 2008 yılında emniyet birimlerine suç isnadıyla gelen

62.430 çocuktan 56.465’i erkek 5.965’i kız iken bu sayı 2009’da 61.151’i

erkek, 7.193’ü kız olmak üzere toplamda 68.344’e yükselmiştir. 2010 yılında

ise suç isnadıyla emniyet birimlerine gelen ya da getirilen çocuk sayısı,

74.251’i erkek 9.142’si kız olmak üzere toplamda 83.393’e ulaşmıştır (TUİK,

2010). Durumun ne kadar ürkütücü olduğunu anlamak için 2010’da emniyet

birimlerine suç isnadıyla getirilen çocukların yaş ve cinsiyet dağılımlarını

incelemek yeterli olacaktır: 2010 yılında emniyet birimlerine suç isnadıyla

getirilen 11 yaş altı; 3.346 erkek, 647 kız, 12-14 yaş aralığı; 18.019 erkek,

 10

2.573 kız ve 15-17 yaş aralığı; 52.789 erkek, 5.907 kız olarak bildirilmiştir

(TUİK, 2010). Yaşı bilinmeyen (bu da başka bir sorun); 97 erkek, 15 kız

sayısını da bu rakamlara eklemek gerekecektir (TUİK, 2010).

Özetlemek gerekirse suç olgusunu ve suça yönelen çocukların

durumunu açıklamaya çalışan birçok kuram bulunmaktadır. Bu kuramlar suçu

bireysel temelde açıklayanlar ve sosyolojik temelde açıklayanlar olmak üzere

iki ana grupta toplanır. Bireysel temelde açıklayanlar, kişilik yapıları ve bireyin

zekâsını ön plana çıkartmaktadır. Sosyolojik temelde açıklayanlar ise suçu

toplumsal koşulların bir ürünü olarak kabul eder (Erkan ve diğerleri, 2002).

 Suçu açıklamaya çalışan görüşler gibi suçu önleme konusundaki

görüşler de iki noktada yoğunlaşmıştır. Birincisi, cezaların ağırlaştırılmasını

ileri sürerken, ikincisi suç yerine suça yönelenleri esas alarak, onların

psikososyal yönden anlaşılması, suçluluk nedenlerinin saptanarak, iyileştirme

tedbir ve yöntemlerinin uygulanmasını önermektedir (Yücel, 1986). Suç olarak

nitelendirilen bu olumsuz davranışların ortaya çıkış sürecinde hatta öncesinde

yok edilmesi tüm toplumların ortak arzusu olmasına rağmen, suçu ortaya

çıkaran koşulların tamamıyla yok edilememesi tahliye sonrası çalışmaları

önemli hale getirmektedir. Modern adalet sistemleri insan hayatını en önemli

değer görüp insanı yaşatmayı hedef aldıkları için, suça yönelen bireyleri ağır

bir şekilde cezalandırmak yerine onları topluma yeniden kazandırmaya daha

istekli görünmektedirler. Bunun için adalet bakanlıklarına bağlı cezaevlerinde

ve diğer kurumlarda değişik faaliyetler yürütülmektedir (Bilgiç, 2012).

 Geleneksel anlayışta suçluda cezalandırma korkusu yerleştirmek

istenmiştir. Oysa çağdaş infaz sisteminde temel amaç, suçluyu iyileştirme

yoluyla topluma yeniden kazandırmaktır (Bilgiç, 2012). Özellikle suça itilen

çocuklar söz konusu olduğunda bu amacın daha da ön plana çıkarılması

gerekmektedir. Birleşmiş Milletler Çocuk Hakları Sözleşmesi’nin Hükümlerine

göre, suça itilen çocukları özgürlükten yoksun bırakmaya, diğer çözüm ve

tedbirlerin hiçbirinin uygulanamadığı durumlarda en son çare olarak

başvurulması, her durumda “çocuğun yüksek yararı” ilkesine göre hareket

edilmesi gerektiği öngörülmüştür. Çocuk adaleti sisteminin hedefi, suçu ve

 11

yeniden suçluluğu önlemek; suça yönelen bireyi sosyalleştirerek yeniden

toplumla bütünleştirmek ve mağdurun ve böylece toplumun çıkarlarını

korumak olarak tanımlanmakta ve bu yönde yapılacak çalışmalar önem

kazanmaktadır (TTB Raporu, 2009).

Türkiye’de yetişkinlerde olduğu gibi çocuklarda da tahliye sonrası

koruma ve yardım çalışmalarıyla ilgili ayrı bir mevzuat ve bu çalışmaları

yürütecek resmi kurumlar bulunmamaktadır. Ancak, Adalet Bakanlığı Ceza ve

Tevkif Evleri Genel Müdürlüğü 1986 yılında bu konuda bir pilot proje

yürütmüştür (Adalet Bakanlığı, 2001; Adalet Bakanlığı, 2002). Adalet

Bakanlığı (2001, 2002) raporlarında bu proje kapsamında tahliye sonrasında

ailelerinin yanına dönen çocuklara okula, işe yerleştirme ve karşılaştığı

sorunları çözmede yardım desteği verildiği, çeşitli nedenlerden dolayı gidecek

yeri olmayan çocuk ve gençler gönüllü bağışlarıyla kurulan ve giderleri

karşılanan öğrenci evlerine alınarak akademik ve mesleki eğitimlerini burada

sürdürmelerinin sağlandığı, bu çocuk ve gençlerin kendilerini geliştirecek,

eğitimlerine katkıda bulunacak kurslara ve yaz kamplarına katılmalarının

desteklendiği bildirilmiştir. Ancak raporlarda yer alan bu projenin sonuçları ve

akıbeti hakkında bilgi alınamamıştır.

Suça yönelmiş çocuklar, -cezasını tamamlayarak dışarı çıkan ve

yeniden toplumun bir üyesi olmak isteyen bu çocukların dışarıya uyum

süreçlerinde kullanabilecekleri sosyal becerilerden yoksun olmalarından

kaynaklı yeniden suça itilmeleri ve kendilerini kıramadıkları bir kısır döngü

içinde bulmalarından dolayı-, sadece ülkemizde değil tüm dünyada önemli bir

problemdir. Bu çocukların tekrar suça yönelme oranları incelendiğinde,

özellikle tahliye sonrasında verilecek yardım vazgeçilmez hale gelmektedir.

Bu zorunluluk, aşağıda verilen kaynaklarda özetlenen pek çok gerekçeye

dayandırılmıştır. Ergenlerin ve çocukların cezalarının infazı nedeniyle

toplumdan tamamen soyutlandıktan sonra tahliye sonrası topluma uyumlarını

beklemek gerçekçi bir yaklaşım değildir (Adalet Bakanlığı, 2001; Adalet

Bakanlığı, 2002). Çocukları ve ergenleri suç işlemeye yönelten nedenler ve

suç davranışının hem çocuk hem de toplum üzerindeki etkisi tahliye

sonrasında daha da yoğunlaşır (Özkök, 1996). İçinde bulundukları kritik

 12

gelişim dönemi nedeniyle kendilerini psikolojik yalnızlık içerisinde hisseden

çocuklar, tahliye sonrasında gerçek yalnızlığa mahkûm olurlar (Ünal,1999).

Bu gerekçeler ışığında çocukların tahliye sonrası topluma

kazandırılması konusunda çalışan kuruluşlar ve konu ile ilgili uzmanların

çalışmaları incelendiğinde tümünün çocuklara verilecek destek konusunda

aşağıdaki noktalarda birleştikleri görülmektedir (Adalet Bakanlığı, 2001;

Adalet Bakanlığı, 2002; Şahin, 2002):

• Tahliye sonrası destek ve rehberlik hizmetleri devlet tarafından

organize edilmelidir.

• Tahliye sonrasında çocuklara sunulacak koruma ve yardım hizmetleri

zorunlu olmalıdır.

• Yargılama sürecinin her aşamasında olduğu gibi tahliye sonrasında

da görev alacak tüm kurumlar arasında eşgüdüm ve işbirliği olmalıdır.

• Çocuğa ve ailesine ekonomik destek (kalacak yer, iş vs.)

sağlanmalıdır.

• Çocuklara okul-meslek seçiminde ve eğitimin sürdürülmesinde uzman

rehberlerin denetiminde eğitim desteği sağlanmalıdır.

• Sağlıklı ve mutlu bir nesil yetiştirebilmek için bu çocuklara yaş ve

gelişim özelliklerine uygun sağlık desteği verilmelidir.

• Çocuklara oturduğu bölgede, zorunlu hallerde başka bir bölgede

gerekli sosyal destek sağlanmalıdır.

 Konuya ilişkin yasal düzenlemeler henüz gerçekleşmemiş olsa da

sunulan bu öneriler suça yönelmiş çocuklarla ilgili tüm kurum ve kuruluşların

özverili çalışmaları sayesinde koşulların elverdiği ölçüde gerçekleştirilmeye

çalışılmaktadır. Ancak farklı ülkelerdeki uygulamalar dikkate alındığında

yürütülen çabaların ve gelişmelerin henüz başlangıç aşamasında olduğu

görülmektedir.

Islahevlerinde kaldıkları süre içerisinde yaşlarının elverdiği ölçüde

örgün ve yaygın eğitim kurumlarından yararlanan çocuklara, bilişsel, sosyal ve

duygusal becerilerini geliştirme, mesleki beceriler edinme fırsatlarının

sunulması da büyük önem taşımaktadır. Ayrıca okul ve çalışma saatlerinin

 13

izin verdiği ölçüde planlı ve programlı boş zaman etkinliklerinin

gerçekleştirilmesi, çocuk-aile, çocuk-arkadaş ve çocuk-okul/iş ilişkilerinin

mümkün olduğunca desteklenmesi çocukların sosyal yaşama aktif bir şekilde

katılabilmeleri için gereklidir (Lotz et al.,1985; Zulliger, 2000).

Tahliye öncesi ve sonrası çocukların karşılaşacağı duygusal sorunları

aşabilmelerinde psikolojik destek önemlidir. Çocuğun gelişim ilkeleri dikkate

alınarak suça yönelmiş çocukların topluma kazandırılmasında, özellikle

çocuklarda tahliye öncesinde yapılacak bazı çalışmalar ile çocuklara sorumlu

özgürlük bilinci aşılanarak topluma uyum sağlayan, karşısındakini anlayabilen,

kendi kararlarını cesaretle alıp-uygulayabilen bağımsız bireyler yetiştirmek

mümkün olacaktır. Çocukları tahliye öncesinde çalışmaya hazırlamak ve

onlara sonraki dönemde kalacakları güvenli bir yer sağlamak maddi yardım

sağlanmasından daha önemlidir.

Basut ve Erden (2005)’e göre, suça yönelen ergenlere etkili stresle

başa çıkma örüntülerinin kazandırılması, yeniden topluma kazandırılma

sürecini hızlandıracak, bu gençlerin gerek kurumda gerekse kurumdan

çıktıktan sonra sağlıklı bir yaşam sürdürmelerine katkı sağlayacaktır. Ayrıca

bu eğitimlerin tekrar suç işleme eğilimini engelleyeceği de düşünülmektedir.

Bu eğitimlere ek olarak hem suça yönelmiş hem de risk grubunda yer alan

ergenlere uygulanacak sorun çözme becerileri, bilişsel yeniden yapılandırma,

öfke kontrolü eğitimi, sosyal beceri eğitimi gibi eğitim programları ile yaşam

içerisinde ortaya çıkabilecek olumsuz sonuçların azaltılması mümkündür.

 Tahliye sonrası kurumlar, çalışanları ve hizmetleriyle tahliye

öncesinde tanışan çocukların özgür yaşama uyumunun daha kolay olacağı da

bir gerçektir. Bu nedenle ister çocuk ister yetişkin olsun toplumun eski

hükümlüye karşı olan tutum ve davranışlarının olumlu olması sağlanmalı,

bunun öncelikle toplumun kendi yararına olacağı düşüncesiyle, sadece

hükümlü değil toplumun da bu konuda eğitimi sağlanabilmelidir. Cezaevinde

tutuklu bulunan çocuklara sosyal beceri öğretilmesi tahliye olduktan sonra

kişiler arası ilişkilerini olumlu etkileyecek, dolayısıyla toplumun bu çocuklara

yönelik tutumunu da belirleyecektir.

 14

Sosyal beceriler daha önce de vurgulandığı gibi, belki de çocuk ve

gençlerdeki duygusal ve davranışsal sorunların çözümü için en önemli ve en

işlevsel davranışları içermektedir. Çünkü çocukluk ve ergenlik dönemindeki

sosyal beceri eksikliği yetişkinlikteki duygusal sorunların nedenleri arasında ilk

sıralarda gösterilmektedir (Choi ve Heckenlaible-Gotto, 1998; Gresham, 1997;

Li, 2004).

Yapılan birçok araştırmada sosyal becerilerde gözlenen yetersizliğin

olumsuz sonuçları üzerinde durulmaktadır. Bunları kısaca özetlemek

gerekirse; sosyal beceri düzeyi düşük olan bireylerin saldırganlık, suç işleme,

duygusal sorunlar (Elliott & Gresham, 1987; Harman ve Diğ., 2005; Huprich

ve Diğ. 2004; Riggio, Tucker & Coffaro, 1989; Segrin, 2001), madde kullanma

(Hansen ve Diğ.,1998; Nangle & Hansen, 1998; Segrin, 2001), yalnızlık (Fox

& Boulton, 2003; Huprich ve Diğ. 2004; Spence, 2003), yüksek düzeyde risk

içeren cinsel davranışlar (Hansen ve Diğ.,1998; Segrin, 2001), düşük

akademik başarı, okuldan atılma (Hamarta, 2000; Hansen ve Diğ.,1998;

Matson, Smiroldo & Bamburg, 1998), depresyon ve yüksek kaygı (Elliott &

Gresham, 1987; Fox & Boulton, 2003; Harman ve Diğ., 2005; Huprich ve Diğ.,

2004; Segrin, 2001),) gibi sorunları diğer bireylere göre daha çok yaşadıkları

rapor edilmektedir. Spirito ve Hartford da (1990) sosyal beceri düzeyi düşük

olan bireylerin, günlük sorunlarla başa çıkmada ve kişilerarası ilişkileri

sürdürmede yaşadıkları yetersizlik nedeniyle daha mutsuz olduklarını

belirtmektedir.

Vicki de (1997) akranlarınca reddedilen öğrencilerin daha fazla

psikiyatrik sorun yaşama eğilimi gösterdiklerini rapor etmektedir.

Yetişkinlikteki bazı sorunların temelinin de çocuklukta oluşması nedeniyle,

çocuklarda uygun sosyal beceriler geliştirmeye giderek dikkat edilmesi

şaşırtıcı değildir (Choi ve Heckenlaible-Gotto, 1998). Ayrıca ilk ergenlik

dönemi, olumlu davranışları kazandırmak için kritik bir dönem (Meyer, 1999)

olduğundan olumlu davranışları kazandırmayı amaçlayan sosyal beceri

eğitimlerinin suçlu ergenler ile yapılan çalışmalarda kullanılması çok

anlamlıdır. Sosyal beceri eğitimi, gençlerde genel sosyal ve duygusal işlevleri

 15

artırmada psiko-sosyal nitelikleri güçlendirmede etkilidir ve böylece anti sosyal

davranışların oluşmasını ve uyumsuzlukları azaltıcıdır (Timberlake, 2000).

Gerek Türkiye’de gerek Türkiye dışında yayınlanan alan yazın

incelendiğinde çocuk ve ergenlere yönelik çok çeşitli sosyal beceri eğitim

programlarına rastlanmaktadır. Yelpaze (2012) saldırganlık puanı yüksek

olan bir grup ergene akran rehberliği aracılığıyla uyguladığı sosyal beceri

eğitiminin saldırganlık puanlarını azalttığına dair bulgular elde etmiştir. Ünlü

(2010) Akılcı Duygulanımcı Davranış Terapisi (ADDT) odaklı 10 oturumluk

grupla psikolojik danışma programının ilköğretim ikinci kademedeki

öğrencilerin sosyal beceri düzeylerine etkisini araştırmıştır. Gülaçtı (2009),

araştırmasında sosyal beceri eğitimine yönelik bir grup rehberliği programının

öğretmen adayı üniversite öğrencilerinin sosyal becerilerine, öznel iyi oluş ve

psikolojik iyi oluş durumlarına etkisini belirlemeye çalışmıştır. Torun (2008)

Türk Silahlı Kuvvetleri emrinde görev yapan 217 erbaş ve erler üzerinde

yaptığı araştırmasında deney grubunda yer alan erbaş ve erlere dokuz hafta

boyunca, haftada bir buçuk saatlik süre ile kendi geliştirdiği sosyal beceri

eğitimi programını uygulamıştır.

Benzer şekilde Yıldırım (2006), utangaçlık düzeyi yüksek olan lise 2.

sınıf öğrencilerine verilen grupla sosyal beceri eğitiminin öğrencilerin

utangaçlık düzeylerini azaltıp azaltmayacağını incelemiştir. Kozanoğlu (2006)

tarafından yapılan bir başka araştırmada ise, sosyal beceri eğitim programının

ergenlerin utangaçlık düzeylerine etkisi incelenmiştir. Duran ve Eldeleklioğlu

(2005), çalışmalarında Bilişsel–Davranışçı yaklaşımın ilkelerine dayanan Öfke

Kontrol Programının ergenler üzerindeki etkililiğini araştırmışlardır. Hasdemir

(2005) tarafından yapılan bir diğer araştırmada ise, sosyal beceri eğitiminin

lise öğrencilerinin utangaçlık düzeyine etkisi incelenmiştir. Altınoğlu Dikmeer

(1997) de SSK Ankara Eğitim Hastanesi Psikiyatri Kliniği Gençlik Ünitesi'ne

başvuran çekingen ergenlere verilen sosyal beceri eğitiminin etkisini

araştırmıştır. Söz konusu bu çalışmalara ilgili araştırmalar bölümünde ayrıntılı

bir şekilde yer verilmiştir. Bu araştırmalarda uygulanan eğitim programlarında

sosyal beceri kazandırmaya yönelik çeşitli etkinliklere yer verildiğinden

genelde programlarda eklektik bir yaklaşım görülmektedir.

 16

Sosyal beceri kazandırma konusunda başarılı sonuçlar elde edilen bu

çalışmaların benzerlerinin suça yönelmiş gençler üzerinde de faydalı

olabileceği açıktır. Suç davranışı gösteren gençlere yönelik yapılan psikolojik

yardımları ve bu yardımların sonuçlarını değerlendiren çeşitli araştırma

bulguları konunun önemini vurgulaması bakımından dikkate değerdir. Suça

yönelmiş gençlerin bir şeyi yasal olmayan bir yol ile elde etme isteklerinin

nasıl hafifletilebileceğinin incelendiği bir araştırmada (Greenberg, 1988),

uygulanan grupla psikolojik danışma sonucunda bireylerin materyal veya

durumu elde etme isteklerinde bir azalma olduğu gözlenmiştir. Grupla

danışma oturumlarında konforlu bir yaşamdan ne anlaşıldığı, ne tür bir hayat

standardında yaşamak istedikleri, istedikleri kadar konforlu bir hayat

sürdürebilmeleri için nelere ihtiyaç duydukları şeklindeki sorulara da yer

verilmiştir.

Yaşları 15 - 17 arasında olan 5 suça yönelmiş genç üzerinde yürütülen

bir araştırmada, suça yönelmiş ergenlere uygulanan bilişsel - davranışçı

eğitimin suça yönelmiş ergenlerin sosyal problem çözme ve içtepi kontrol

becerilerine (impulse controll skills) olan etkisi incelenmiştir (Hains, Hains,

1988). Uygulanan eğitim sonucunda bireylerin bu tür becerilerinde bir gelişme

olduğu belirlenmiştir. İzleme araştırma sonuçları da bu eğitim ile kazandırılan

becerilerin etkisini sürdürdüğünü ortaya koymuştur.

Saldırganlık gösteren gençlerle yürütülen tedavi programlarında,

bilişsel davranışsal becerileri kazandırma yöntem ve tekniklerinin, saldırgan

davranışların sayısını azalttığı ve bireylerin sosyal problemleri çözme gücünü

arttırdığı belirtilmiştir (Guerra ve Slaby, 1990; Hains, 1989; Hains, Herrmann,

1989).

G. Beşer ve Çam (2009) suça yatkın ergenlere bilişsel davranışçı

tekniklere dayalı psikoeğitim vererek olumlu kişilerarası ilişki geliştirmelerine

yardımcı olmuşlardır. Araştırmacıların geliştirdikleri bu programın bir benzerini

Lipsey ve arkadaşları da (2007) önermekte, bu tarz programların problem

çözme, öfke yönetimi ve olumlu kişilerarası ilişki kazandırmada yararlı

olacağını vurgulamaktadırlar.

 17

İnsan diğerleriyle etkileşim sonucu sadece sosyal beceri kazanmaz

aynı zamanda benliğini de bu etkileşimler sonucu edinir. Benlik, insanın

başkalarıyla etkileşimler sonucunda kazandığı yaşantılar ile oluşan kendini

görme ve algılama biçimidir (Kaner, 1991). Bireyin genel tutumunu ve

davranışlarını etkileyen benlik, bireyin özellikleri, yetenekleri, değer yargıları,

emel ve ideallerine ilişkin yargılarının dinamik bir örüntüsüdür (Ersanlı, 1996).

Kişiliğe biçim veren, kalıtsal ve çevresel etmenlerin ortak bir ürünü olan

benliğin oluşmasında ve gelişmesinde bireylerarası ilişkilerin özel bir yeri

vardır. Çünkü psikososyal gelişim daima sosyal bir ortamda gerçekleşebilir.

Benlik tasarımı, bireyin başkalarının kendisine nasıl tepkide bulunduğuyla

ilgilenmesinin bir sonucu olarak, sosyal etkileşim içinde ortaya çıkar. İnsan,

çevresiyle kurduğu ilişki sonucu, bir yandan çevresini yaratırken, bir yandan

da kendisini yaratmaktadır (Ersanlı, 1996). Kuvvetli ve iyi yapılanmış bir benlik

yapısı, ancak, bireyin karşılaştığı sorunlarına başarılı bir şekilde çözümler

üretmesiyle kazanılır. Birey, kendi duygularını, çevrenin istekleri ile

bağdaştırmayı başardığı ölçüde; kendine olan güvenini arttırır. Zayıf ve

yetersiz benlik kavramına sahip bireyin duyguları olgunlaşmadığından,

tepkileri de doğal yaşına uygun olmayacak ve adeta küçük bir çocuk gibi

davranacaktır (Yavuz, 1994).

Bireyin değerleri ve kendisine atfettiği bazı özellikleri benliğini oluşturur.

Bireyin kendisiyle ilgili algıları ve başkalarının birey hakkındaki yargıları benlik

kavramını, bireyin sahip olmayı istediği ve amaçladığı özellikleri ise ideal

benliğini oluşturur (Ersanlı, 1996). Birey özlediği, kendine yakıştırdığı ideal

benlik kavramını geliştirmeye çalışır. İdeal benliğe yaklaştıkça kendini değerli

görür, benlik saygısı yükselir. İdeal benlikle gerçek benlik birbirine yaklaştıkça

bireyin psikolojik sağlığı yerinde olur, aksi halde stres ve bunalım ortaya çıkar

(Markus ve Nurius, 1986).

Wilcox ve Fretz (1979), benlik ve ideal benlik arasındaki bağdaşımı,

genellikle, kişisel uyumun ve kendini kabulün bir göstergesi olarak ifade

ederlerken; benlik ve ideal benlik arasındaki farkın yüksek olmasını bireyin

 18

kendinden hoşnutsuzluk, stres ve gerginlik olarak belirtmektedirler (Akt.

Akkoyun ve Erseven, 1989).

 Meggert (1996), düşük benlik saygısının riskli davranışlar için kritik bir

önemi olduğunu belirtmektedir. Gerçekten de ergenlikte sıklıkla karşılaşılan

saldırganlık, sorumsuz cinsel davranışlar, çete üyesi olma gibi farklı sorunların

ve diğer riskli davranışların temelinde düşük benlik saygısı olduğuna ilişkin

(Leary ve diğ., 1995) ve düşük benlik saygısının akran reddi, akran

baskısında rolü olduğunu gösteren araştırma sayısı fazladır (Miller, 1994).

Ayrıca benlik saygısı ile ilgili yapılan bazı çalışmalar düşük benlik saygısının

suç davranışı ile ilgili olduğunu göstermiştir (Calhoun, Connley ve Bolton,

1984; Rosenberg, 1965). Benlik saygısının yüksek olması ise, koruyucu

etmenlerden birisi olarak rol oynamaktadır (Korkut, 2004). Özellikle benlik

saygısının yüksek olmasının, bireyin suça yönelmesini engelleyici bir özellik

olduğu ileri sürülmektedir. Üstelik yüksek benlik saygısı iyi bir

toplumsallaşmanın; düşük benlik saygısı ise yetersiz toplumsallaşmanın bir

göstergesi olarak kabul edilmektedir. Yetersiz toplumsallaşmanın da suç

davranışına, suç ortaklığına yönelme konusundaki direnci azalttığı

savunulmaktadır (Calhoun, Connley ve Bolton, 1984).

Bogenç (1998) suç işleyen gençlerin kişilik özelliklerinin birbirinden

farklı olsa da, bu gençlerin problem davranışlarının temelinde düşük benlik

saygısı olduğunu ifade etmektedir. Bogenç’ e göre (1998), suça yönelen

gençlerin benlik saygısının yükseltilmesi, onların kendilerini olumlu

değerlendirmeleri, olumsuz yönlerinin farkına varmaları, olumsuzluklara

rağmen kendilerini değerli bulmaları ve kendilerini geliştirmek için çaba

göstermeleriyle sonuçlanabilecektir. Bu nedenle, benlik saygısının yüksek

olması, bu gençlerin topluma uyum sağlamalarında önemli bir etken olacaktır.

Suç davranışını ceza veya caydırıcı tedbirler ile ortadan kaldırma

çabalarının etkinliği şüphelidir. Ergen suçluluğunun önlenmesi ve tedavisinde

bilişsel davranışsal yaklaşımların etkili sonuçlar verdiği söylenebilir. Suça

yönelen çocukların rehabilitasyonuna ilişkin uğraşları kapsayan araştırmalar

gözden geçirildiğinde; duyuşsal-davranışsal eğitimlerden geçirilen çocukların

 19

saldırgan davranışlarında azalma yönünde etki sağlandığı görülmektedir. Bu

eğitimlerin başında gelen sosyal beceri eğitimleri, çocuklarda ve gençlerde

kendilik değerinin, problem çözme becerilerinin, uyuşturucuya ve erken ve

uygun olmayan cinselliğe hayır diyebilmenin artması gibi olumlu sonuçlarla

ilişkilidir (Thompson, Bundy Broncheau, 1995). Etkili bilişsel davranışsal

programlarda, sosyal problem çözme, tartışma becerisi eğitimi, kişiler arası

iletişim kurma becerisi eğitimi, rol oynama, model olma, davranışın prova

edilmesi (sosyal beceri edinme teknikleri) gibi teknik ve yöntemlere yer

verilmektedir (Ergene, 1992).

Öfkeyi (Deffenbacher, Thwates ve Wallace, 1994; Morrison ve

Sandowicz, 1994; Pepler, King ve Craig, 1995; Reddy ve Golstein, 2001),

saldırganlığı (Charlebois, Normandeau ve Vitaro, 1999; Morrison ve

Sandowicz, 1994; Pentz, 1983), şiddeti (Meyer ve Farrel, 1998) ve madde

kullanımını (Horan, Polansky ve Fialkov, 1993; Pentz, 1983) önlemek için de

eğitimler etkili olarak kullanılabilmektedir.

Bu bulgulardan yola çıkarak suça yönelen ergenlerle yapılacak grupla

psikolojik danışma uygulamalarının, suça yönelmede etkili olan faktörler

arasında sayılan sosyal beceri eksikliği ve özsaygı düşüklüğü gibi faktörler

üzerinde etkili olabileceği düşünülmüştür. Dolayısıyla bu araştırmanın

problemini, grupla psikolojik danışma programının Ankara Sincan Çocuk ve

Gençlik Kapalı Cezaevi’nde bulunan 18-20 yaş arası tutuklu ve hükümlü

gençlerin sosyal becerileri ve özsaygı düzeylerini etkileyip etkilemediği sorusu

oluşturmaktadır.

 20

Amaç
 Araştırmanın genel amacı, “grupla psikolojik danışma programının

Ankara ili Sincan Çocuk ve Gençlik Kapalı Cezaevi’nde kalan tutuklu ve

hükümlü gençlerin sosyal beceri düzeyleri ve özsaygı düzeyleri üzerindeki

etkisini incelemektir”.

 Bu amaç doğrultusunda aşağıda yer alan hipotezler sınanmıştır:

1. Grupla psikolojik danışma programına katılan tutuklu ve hükümlü

gençlerin (deney grubunun) sosyal beceri düzeyleri, programa

katılmayanların (kontrol grubunun) sosyal beceri düzeylerine göre

artacaktır.

2. Grupla psikolojik danışma programına katılan tutuklu ve hükümlü

gençlerin (deney grubunun) sosyal beceri düzeyleri, uygulama

öncesine göre artacaktır.

3. Grupla psikolojik danışma programına katılan tutuklu ve hükümlü

gençlerin (deney grubunun) özsaygı düzeyleri, programa

katılmayanların (kontrol grubunun) özsaygı düzeylerine göre

artacaktır.

4. Grupla psikolojik danışma uygulamasına katılan tutuklu ve hükümlü

gençlerin (deney grubunun) uygulama sonrası özsaygı düzeyleri,

uygulama öncesi özsaygı düzeylerine göre artacaktır.

 21

Önem
Çocuğun suç işlemesi, ilk çağlardan beri toplumları olumsuz olarak

etkileyen önemli bir sosyal sorundur.

Suça yönelen çocuklarla ilgili yapılan çalışmalar göstermektedir ki, 12 –

18 yaş arasındaki bu çocuklar aynı zamanda suçların mağdurudur. Bu

mağduriyetin bir tehdit olarak devam etmesi gençliğin toplumsallaşma

sürecinde toplumun norm ve değerlerine uyum sürecini önemli düzeyde

etkilemektedir. Suç, her ne sebeple ortaya çıkarsa çıksın çocuğun bedensel,

zihinsel ve psikolojik olarak yetişkinlerden farklı özellikler göstermesi, suça

yönelmiş çocuklara farklı yöntem ve uygulamalarla yaklaşılmasını

gerektirmektedir (Ünal, 1999). Çocuğun büyüme ve gelişme sürecine paralel

bir şekilde düzenlenen bu yöntem ve uygulamaların yargılama süresinde

olduğu gibi sonrasında da devam ettirilmesi, çocukların topluma

kazandırılması açısından büyük önem taşımaktadır. Suça yönelmiş ya da

itilmiş bir çocuğun üretken ve çevresine uyumlu bir birey olarak tekrar topluma

kazandırılması zor ve masraflı bir iştir. Bu nedenle hem bireylerin hem de

toplumun yararı için suçla mücadelede asıl çabanın suçun önlenmesi

üzerinde odaklanması gerekmektedir (Kepenekçi ve Özcan, 2000).

 Ergenler tarafından işlenen suçlar psikolojik ve sosyolojik nedenler

açısından farklılıklar göstermektedir. Genel olarak ergenlik dönemi

değerlendirildiğinde, suça yönelmeyen gençlerde de bu dönemde görülebilen

problem davranışlar bireyin topluma uyumunu zorlaştırmakta ve birey ve

toplum arasındaki dengenin bozulmasına yol açmaktadır (Bacanlı, 2002;

Korkut, 2004; Steinberg, 2007). Bu dengenin kurulabilmesi için ise gencin öz

kavramını yeniden yapılandırması ve değerlendirmesi gerekmektedir. Bu

değerlendirme olumsuz olursa ergenin benlik kavramını olumsuz

oluşturmasına, dolayısıyla benlik saygısının da düşmesine neden olmaktadır.

Özsaygı düşüklüğü suç davranışı nedenleri arasında üst sıralarda

gösterilmektedir (Bogenç, 1998; Dolu; 2010; Levy, 1997).

Suç davranışının incelenmesinde ve sağaltımında özsaygı ve sosyal

beceri kazanımı merkezi bir yapı olarak kabul edilmektedir (Demirbaş, 2009;

 22

İçli, 2007; Kızmaz, 2006). Suç işlemiş gençlerin topluma uyum

sağlamalarında etkili olan bu yapı, bireyin toplumsal ortamlarda etkin biçimde

işlevde bulunabilmesi ile yakından ilişkilidir (Munson ve Stares, 1993). Bireyin

benlik kavramı sosyal çevre içinde, sosyal çevreden alınan dönütlerin

içselleştirilmesi, benliğe mal edilmesi ile oluşur (Bacanlı, 2006; Pişkin, 2000;

Rosenberg, 1965; Yatkın, 2004). Dolayısıyla sosyal çevreden kabul gören,

olumlu tepki almayı sağlayan ve olumsuz tepkileri önleyen becerilerin –ki

bunlara sosyal beceri adı verilmektedir- (Yüksel, 2004) kazanılması bireyin

benlik kavramını olumlu yönde etkileyecektir. Birçok yazar (Hancock ve

Sharp,1993; Uluğtekin, 1991; Valliant ve Antonowicz, 1991) düşük özsaygı ve

sosyal beceri arasında negatif ilişki olduğu görüşündedirler. Yüksek özsaygı

ve sosyal beceri kazanımı, çok olumsuz çevresel koşullarda bile gençleri suç

işleme davranışına yönelmekten koruyan bir güç olarak ortaya çıkmaktadır

(Bogenç,1998; Kırımsoy, 2003).

Suça yönelen bireyleri topluma kazandırmak amacıyla farklı eğitim ve

sağaltım çalışmaları yapılmaktadır. Bu amaçla düzenlenen programlarda pek

çok yaklaşım ve yöntem kullanılmaktadır (Bogenç, 1998; Botvin ve

Dusenbury, 1989; Kaner, 1991; NCPC, 2000; O’Hearn ve Gatz, 2002;

Timberlake, 2000). Birbirinden farklı olan bu yaklaşımların ortak amacı, suça

neden olan faktörleri ortadan kaldırarak, suçlu gençlerin toplumla uyumsuz

olan davranışlarını değiştirmek, topluma uyum sağlamalarını kolaylaştıracak

sosyal beceriler kazandırmak, çevre koşullarıyla baş edebilmeleri ve olumlu

bir ben kavramı geliştirmelerine katkıda bulunmaktır.

Suç işlemiş gençlerin topluma uyumları konusunda yapılan

çalışmalarda kullanılan yöntemlerden biri de grupla psikolojik danışma

uygulamalarıdır (Bogenç, 1998; Gördeles Beşer, Çam, 2009; Kaner, 1991).

Grupla psikolojik danışmada bireyin kendini açması, sorunlarını diğer üyelerle

paylaşması ve diğer üyelere destek olması amaçlanır. Böyle bir süreç bireyin

grup içinde sosyal beceri kazanması, bu becerileri sınayabilecek fırsatlar

bulması ve olumlu benlik kavramı oluşturmasına neden olur (Corey, 1982;

Scharf, 2000; Yalom, 2002).

 23

Çocuk ve ergende suç davranışını önlemeye yönelik hazırlanan

programların başarısı, büyük ölçüde programın dayandırıldığı kuramsal

çerçeveye ve kültürel değerlere bağlıdır. Bu nedenlerden dolayı suçlu

gençlere yönelik yapılacak grupla psikolojik danışma, bu gençlere beceri

kazandırmayı ve olumsuz davranışlarını değiştirmeyi amaçlandığından bilişsel

davranışçı yaklaşıma dayalı hazırlanmıştır. Ancak yapılan alan yazın

incelemesinde ülkemizde suça yönelen ergenlere aynı anda hem sosyal

beceri kazandırma hem de özsaygı düzeylerini yükseltme ile ilgili kapsamlı bir

müdahale çalışmasına rastlanmamıştır.

Suça yönelen bireylere yönelik yapılan çalışmalar incelendiğinde,

özellikle Türkiye’deki çalışmaların suç nedenleri (Çoğan, 2006; Erçetin, 2006;

Gürsel Özsöz, 1996; Kocadaş, 2007; Sarpdağ, 2010), suç dinamikleri ve

suçlu profili (Akbaş, 2005; Basut, 2004; Gençöz ve Şenol, 2002; Karabulut,

2006; Kırımsoy, 2003; Topsakal, 2007; Uçar, 2005; Ünal, 1993) gibi konular

üzerinde yoğunlaştığı, cezaevi koşullarını betimleme veya iyileştirmeye

yönelik daha çok sosyal hizmetler alanında çalışmalara (Kızmaz, 2007;

Özkan, 1998; Serençelik Aslan, 2004; Uluğtekin, 2005) veya toplumsal

dinamikleri inceleyen (Avcı, 2008; Kılıç, 2007; İçli, 2007; Öter, 2005),

kentleşmenin ve göçün suç davranışına etkisini inceleyen sosyoloji alanındaki

araştırmalara (Terzi, 2007; Ünal, 1999) rastlanmıştır. Ayrıca bu çalışmalardan

ancak küçük bir kısmı suça yönelen ergenlere yöneliktir. Suça yönelen

çocuklar ve ergenler konusunda psikolojik danışma alanında da çok sayıda

çalışmaya rastlanmıştır (Bogenç, 1998; Gördeles Beşer ve Çam, 2009; Kaner,

1991; Ordu, 2005), bu çalışmaların içinde de ancak bir kaçı uygulamaya

dönüktür (Bogenç, 1998; Kaner, 1991).

Türkiye’de konuyla ilgili yapılan çalışmalarda gözlenen bu faktörler

araştırmacıyı, konuyu psikolojik danışma ve rehberlik alanının bakış açısıyla

incelemeye ve psikolojik danışma ve rehberlik alanının bilgi birikimini suça

yönelen ergenlerin sağaltımında deneysel biçimde kullanmaya itmiştir.

Dolayısıyla suç işlemiş ergenlere yönelik suç davranışına sebep olabilecek

etkenleri azaltmaya, tutuklu ergenlerin antisosyal davranışlarını sağaltmaya,

bunun yerine topluma uyumlarını kolaylaştıracak sosyal becerilerini

 24

arttırmaya, özsaygı düzeylerini yükseltmeye yönelik eğitim verilmesinin, bu

gençlerin tahliye olduktan sonra yeniden suça yönelmemeleri ve topluma

uyum sağlayabilmelerinde faydalı olacağı ve böyle bir araştırmayla Psikolojik

Danışma ve Rehberlik alan yazınına katkı sağlanabileceği düşünülmüştür.

Sınırlılıklar
Bu araştırma Sincan Çocuk ve Gençlik Ceza ve Tevkif Evinde tutuklu

bulunan 18-20 yaş arası gençlerden 2 koğuş (15 kişi) ile sınırlıdır. Çocuk ve

Gençlik Cezaevi A, B ve C olmak üzere 3 bloktan oluşmaktadır ve C Blok 14-

17 yaş arası çocuk tutukluların kaldığı bloktur. A ve B bloklarında ise 18 - 20

yaş grubundaki gençler bulunmaktadır. Çocuk koğuşları, güvenlik ve çocukları

korumak amacıyla gençlik koğuşları ile bir araya getirilmemektedir. Bu

nedenle araştırmacıya çalışmasını ancak C blokta ya da A ve B bloklarında

yürütme izni verilmiştir. Ayrıca cezaevinde cinsel suçtan tutuklu bulunan

çocuklar ayrı koğuşlarda tutulmakta ve diğer koğuşlarda bulunanlarla güvenlik

gerekçesiyle bir araya getirilmemektedirler. Cezaevinde koğuşları bir araya

getirmenin diğer bir koşulu da koğuşlar arasında hasımlık, düşmanlık

olmamasıdır. Cezaevi yönetimi aralarında hasımlık bulunan koğuşlarda

kalanları güvenlik gerekçesiyle bir araya getirmemeye özen göstermektedir.

Her koğuşta 10 kişi bulunmaktadır. Bu nedenle araştırmacı ancak iki koğuşu

birleştirerek istediği denek sayısına ulaşabileceğinden cezaevinin bu

kurallarını dikkate alarak kontrol ve deney gruplarını oluşturmaya çalışmıştır.

Ayrıca grup oturumlarının aksamaması için görüş gün ve saatleri birbirine

uyan koğuşların deney grubuna alınması zorunluluğu da belirmiştir.

Yukarıda anılan durumlardan dolayı araştırmacı C Blokta kalan çocuk

tutukluları ve tüm cinsel suç tutuklularını araştırma dışında bırakmak, görüş

günü ve saati birbirine yakın olan ve aralarında hasımlık bulunmayan 4 koğuş

seçerek kontrol ve deney gruplarını oluşturmak zorunda kalmıştır. Deney ve

kontrol grupları ayrı koğuşlarda olduklarından ve her koğuşun havalandırma

saati ve görüş saati farklı olduğundan deney ve kontrol grubunda yer alan

denekler birbirleri ile iletişim kurmamışlardır.

 25

Ayrıca bazı tutukların mahkeme günlerinin grup oturumları ile

çakışması ve bazılarının da sağlık problemlerinden dolayı bazı oturumlara

katılamaması başlangıçtaki üye sayısının çalışma boyunca her oturumda

korunamamasına neden olmuştur. Ancak her bir üyenin en az 13 oturuma

katılması sağlanmıştır.

Ayrıca araştırmanın başlangıcında deney grubunda olmayan ancak

daha sonra çok istekli olması ve grup üyelerinin de ısrar etmesi üzerine gruba

alınan bir üye, ilk oturumları kaçırdığından ancak 11 oturuma katılabilmiştir.

Tanımlar

Suç: Topluma veya bireye zarar verdiği ya da tehlikeli olduğu kanun

koyucu tarafından kabul edilen ve belirtilen, eylem, davranış, tavır ve

harekettir (Dönmezer, 1994).

Suça Yönelen Ergen: Bir ceza hukuku normunu ihlal ederek,

haklarındaki mahkeme kararı kesinleşmiş ve suç işlediği anda 18 yaşından

küçük çocuklardır (Yücel, 2007).

Sosyal Beceriler: Başkaları ile iletişimi mümkün kılacak, sosyal açıdan

kabul edilebilir, bireyin yaşam kalitesini arttıran öğrenilmiş davranışlardır

(Yüksel, 1999).

Özsaygı: Bireyin kendisi ile ilgili olarak yaptığı değerlendirme

sonucunda kendine yönelik oluşturduğu olumlu veya olumsuz tutumlarıdır

(Rosenberg, 1965).

 26

BÖLÜM 2

KURAMSAL ÇERÇEVE VE İLGİLİ ARAŞTIRMALAR

 Bu bölümde suç kavramı ve suç davranışının nedenleri ile ilgili

kuramsal açıklamalara ve suça yönelen gençler ile ilgili yapılmış olan yurt içi

ve yurt dışı araştırmalara yer verilmiştir.

2. 1. Kuramsal Çerçeve

2. 1. 1. Suç ve Çocuk

2. 1. 1. 1. Suçun Tanımı
Suç nedir? Suçun tanımlanmasında hukuk ve kültürün rolü nedir?

Gelişim evrelerinin getirdiği zorluklara yakın çevrenin olumsuz etkileri

katıldığında, çocukta bunlara tepki olarak çoğunlukla duygusal düzeyde

bozukluklar görülebilir. Bu davranış bozuklukları psiko-pedagojik kaynaklı

olabildiği gibi psikiyatrik de olabilmektedir. Ceza hukukunun verdiği tanıma

göre suç, yasanın cezalandırdığı harekettir (Sarpdağ, 2010a). Dönmezer

(1994) suçu, “topluma zarar verdiği ya da tehlikeli olduğu kanun koyucu

tarafından kabul edilen ve belirtilen eylem” şeklinde tanımlamaktadır.

Toplumbilimcilere göre suç, toplumsal ve kültürel koşulların ve bireyin

içinde yaşadığı çevrenin olumsuz etkilerinin bir sonucudur. Hukuksal açıdan

bakıldığında TCK yönünden suç, toplumsal, kültürel koşulların, bireyin toplum

içinde yürürlükte bulunan yasalara karşı gelmek ve bu davranışın sonucu

olarak o yasaların ceza müeyyidelerinin konusu olmaktadır. Özsever (1979)

“suç, toplumsal ve kültürel koşulların ve bireyin içinde yaşadığı çevrenin kötü

etkenlerinin bir sonucudur” şeklinde tanımlarken; Yalçın (1996), “toplum

düzenini bozan ve işlenmesi kanunla yasaklanan hukuka aykırı davranışlardır”

şeklinde tanımlar. Her suç ve suçluluk türüne ilişkin toplumsal sorunlar vardır.

Suç ve suçluluğun soyut bir hukuk sorunu olmadığı, suçlunun insani ve

toplumsal özelliklerinden sıyrılamayacağı, suçun soyut bir eylem değil, sosyal

bir fenomen olduğu bugün yadsınamaz gerçeklerdendir (Sarpdağ, 2010a).

 27

Suç davranışı bir yandan yasalarla kontrol altına alınmaya çalışılırken,

diğer taraftan suçun biyolojik, psikolojik ve sosyolojik nedenleri ortaya

çıkarılmaya çalışılmakta ve önleme çareleri aranmaktadır (Kaner, 1992). Bu

teoriler sırasıyla aşağıda tartışılacaktır.

2. 1. 1. 2. Suç Davranışını Açıklamaya Yönelik Teoriler
Suçun nedenleri ve suçu önlemede muhtemel çareler hakkında

özellikle günümüzde sosyal bilimlerin üzerinde durdukları görülmektedir. Her

zaman, her toplumda var olmasına ve zamanla sayısının çoğalıp önem

kazanmasına rağmen, suç olgusunun sistematik bir biçimde ele alınıp

incelenmeye başlanması yeni sayılır. Özellikle 18. yüzyılın ikinci yarısından

itibaren yapılan çalışmalar, suçu açıklamaya çalışan önemli teorileri ortaya

çıkarmıştır (Dolu, 2010).

Suçun nedenlerini teoriye bağlayarak onu sistematik olarak açıklayan

kriminoloji alanından çeşitli teoriler bulunmasına rağmen, genel itibarıyla

bütün teoriler bireysel ve sosyolojik temelde olmak üzere iki ana grupta

toplanmıştır. Suçu sosyolojik temelde açıklayanlar, suçu toplumsal koşulların

bir nedeni olarak kabul ederken, bireysel temelde açıklayanlar, daha çok

kişilik yapıları ve bireyin zekâsını ön plana çıkartmıştır (Erkan, Bağlı, Sümer

ve Ünver, 2002).

Bu bakış açısı itibariyle bireyleri suç işlemeye iten nedenler genel

olarak bireysel, psikolojik, biyolojik ve sosyolojik teoriler olmak üzere dörde

ayrılmaktadır. Alanyazın incelendiğinde kriminoloji kitaplarında suç

kuramlarına ilişkin farklı sınıflandırmalara rastlanmıştır.

Bu araştırmanın amacı suç kuramlarını sınıflandırmak değildir. Ancak

suç davranışını açıklamaya çalışan kuramların çokluğu dikkate alınarak

okuyucuya kolaylık sağlamak amacıyla İçli’ nin (2007) sınıflandırması dikkate

alınarak aşağıda kuramlarla ilgili bir kavram haritası oluşturulmuş (şekil 1) ve

kuramların bu haritada yer alan sınıflandırmaya göre açıklanmasına özen

gösterilmiştir.

 28

 Suç Davranışını Açıklamaya Yönelik Teoriler

A) Bireysel Teoriler B) Psikolojik Teoriler C) Biyolojik Teoriler D) Sosyolojik Teoriler

1. Klasik Ekol 1. Psikanalitik Teoriler 1. Yapısal Bozukluğu Temel 1. Sosyal Yapı Teorileri

2. Neo-klasik Ekol 2. Ahlaki Gelişim Teorileri Alan Görüşler 2. Sosyal Süreç Teorileri

3. Pozitif Ekol 3. Psikososyal Teoriler 2. Vücut Yapısını Temel 3. Sosyal Çatışma Teorileri

4. Coğrafi Ekol Alan Görüşler

Şekil 1. Suç Davranışını Açıklamaya Yönelik Teoriler

 29

2. 1. 1. 2. 1. Bireysel Teoriler
Bireysel teoriler, konuyu bilimsel çerçeveden açıklayan ilk teoriler olup

genelde suçu tek nedenle; örneğin, genetik anormallikler, akıl hastalığı,

fiziksel anormallikler ve yoksulluk gibi etkenlerle açıklamaya çalışırlar. Bireyi

temel alan birçok kuramın konuyu farklı açılardan incelediği görülür. Her kişilik

yapısının kendine özgü davranış türlerine sahip olması nedeniyle, bu grupta

yer alan teorilerin temel görevi, kişilik tiplerini belirlemek ve sınıflandırma

yoluna gitmek olmuştur. İlk teoriler, klasik ekol, neo klasik ekol, pozitif ekol ve

coğrafik ekol olarak bilinmektedir (Durmaz, 2005).

2. 1. 1. 2. 1. 1. Klasik Ekol

Klasik ekol, 1789 Fransız İhtilalinden önce var olan hukuk sistemine,

ceza adaletine tepki olarak ortaya çıkmıştır. 18. Yüzyılın sonlarında

Avrupa’nın modernleşmesi, endüstrileşmesi ve kentleşmesine rağmen hala

ortaçağdan kalma ceza uygulamaları geçerliydi. Bu olumsuzluklara tepki

olarak ilk kez İngiltere ve İtalya’da gelişen klasik ekol, egemen kimselerin

(devletin) cezalandırma konusundaki sınırsız gücünü eleştirerek suça ve

cezaya daha rasyonel yaklaşmayı önermiştir. Suça bilimsel yaklaşım, ilk defa

18. Yüzyıl ortalarında “faydacı ekol” diye de adlandırılan klasik ekolle

olmuştur. Klasik ekol insanların kendi faaliyetlerinin sonuçlarını tarttıktan

sonra suç işledikleri varsayımına dayanır. Daha açık bir ifade ile yasanın suç

saydığı bir eylemi yapmanın vereceği zevk, onun vereceği ıstıraptan daha

fazla olduğu takdirde birey bu eylemi yapmaya yönelecektir (Yavuzer, 2001).

Klasik ekolün önde gelen temsilcilerinden, İngiliz Jeremy Bentham,

hedonist felsefeden (hazcı, faydacı) hareket ederek suçu açıklamaya çalışır.

Ona göre yasaların amacı hizmet ettikleri topluma mutluluk getirmek ve onu

desteklemektir. Bentham’a göre bütün eylemlerimiz mutluluk (zevk) veya

mutsuzluk (acı) getirmesi olasılığına göre hesaplanmıştır. Bireyler suç işlerken

ceza ile suçun vereceği haz arasında bir ilişki kurarlar. Haz daha ağır basarsa

suç işlemeye yönelirler. Ancak Bentham’a göre, insanlar akıllı yaratıklar

olduğu için bilinçli olarak hazzı seçer, cezadan kaçar. O halde suçlu davranışa

verilecek ceza öyle belirlenmelidir ki, vereceği acı alınacak hazdan daha fazla

olsun (Dolu, 2010; İçli, 2007).

 30

2. 1. 1. 2. 1. 2. Neo (Yeni) Klasik Ekol

19. yüzyılda, klasik ekolle aynı temele, yani özgür irade temeline dayalı

“Neoklasik Ekol” ortaya çıkmıştır. Neo-klasikler, klasiklerin koydukları cezaları

fazla şiddetli bulmuşlardır. Getirdikleri yenilikler arasında, yedi yaşın

altındakilere ceza uygulanmaması konusu önemlidir. Gerekçeleri, bu yaşta

doğru ve yanlışın neler olduğunun bilinememesidir. Aynı şekilde zihinsel

özürlü olmak da ceza sorumluluğunu ortadan kaldırır. Felsefi açıklamalar

yerine, davranışı açıklamaya yönelik, yaygın bilimsel araştırmalardan

etkilenen kriminologlar dikkatlerini aktiviteden aktöre çevirdiler. Bu

kriminologlar, insanların özgür seçimle suç işlemediklerini, aksine

kontrollerinin ötesindeki faktörlerin suçlu davranışta sorumlu olduğu hususunu

tartışmaya açtılar. Sonuç olarak, neo klasik ekol bilimsel olmamakla birlikte

suç nedenleri ile ilgilenmeye başlamıştır (İçli, 2007).

2. 1. 1. 2. 1. 3. Pozitif Ekol

19. yüzyılın ortalarında bilim adamları suçun nedenlerini pozitif bir

yaklaşımla incelemeye başlamışlardır. Bilim adamları bu dönemde bilimsel

metot ve deneysel araştırmaya dayanmak suretiyle genel açıklamalar

yapmaya çalıştılar. Kriminoloji alanında pozitif ekol, insan davranışlarını kendi

kontrolleri dışındaki güçlerin belirlediğini ve bunlarında ölçülebileceğini ortaya

koymuştur. Bu nedenle, bilimsel olarak test etmeden bireylerin suç işlemeyi

rasyonel olarak seçtiklerini iddia eden klasik ekolün aksine, pozitivistler suçlu

davranışın biyolojik, psikolojik ve sosyal faktörlerin bir sonucu olduğunu

savunurlar (Dolu, 2010; İçli, 2007).

Lombroso, klasik ekole bir tepki olarak doğan pozitivist kriminoloji

ekolünün kurucusu kabul edilir. Lombroso, suçlularla suçlu olmayanlar

arasındaki biyolojik farklılaşmalara dikkat çekerek, fiziksel yapının bireyin

davranış ve etkilerini yöneten başlıca etken olduğunu ileri sürmüştür. Ayrıca,

bilimsel deney ve araştırma yolu ile suçlu davranışın açıklanabileceğini belirtir.

Bu düşünceden hareketle İtalyan hapishanelerindeki hükümlüler üzerinde

çalışmalar yaparak, “Born Criminal-Doğuştan Suçlu” kavramını geliştirmiştir.

Lombroso’nun teorisine göre suçluluk kişinin fiziksel özelliklerinden doğar.

Suç, bedensel koşulların bir ürünüdür. Bazı insanlar suçlu olarak doğarlar. Bu

 31

kimseler, vücutlarında bulunan, ‘stigmata-damga’ ve ‘anomaliler’ ile ayırt

edilirler. Bu anomaliler onları iradeleri dışında suç işlemeye yöneltir. Ayrıca,

bunlara ek olarak; alkolizm, eğitimsizlik, sinirlilik ile basın-yayın organları

tarafından çok detaylı verilmiş suç olaylarını taklit etme gibi faktörlerin de suçu

özendirebileceğini ileri sürmektedir (İçli, 2007).

Pozitif ekolün önde gelen bir başka ismi Ferri’ ye göre ise suçlular

moral olarak davranışlarından ötürü sorumlu tutulamazlar. Bunun nedeni,

suçun onu işleyenin içinde yaşadığı toplum tarafından üretilmesidir. Kişiler suç

işlemeyi seçmezler, aksine yaşam koşulları nedeniyle suça itilirler. Buna karşı

toplum, yasalarla suçluya karşı korunur. Ferri, ölüm cezasının topluma hiçbir

şekilde uyum sağlayamayacak kişilere verilmesi gerektiğini belirtir. Toplumsal

değişmenin gerekliliğini vurgulayan Ferri, daha çok, suçun önleyici yollarla

denetim altına alınmasını savunmaktadır (İçli, 2007).

Pozitif ekolün katkıları şöyle özetlenebilir; Pozitivistler deneysel

araştırmaya önem verirler. Onlara göre ceza, suça değil suçluya uygun

olmalıdır. Böylece, suç olayında ilk kez suçlu kişinin bilimsel olarak

incelenmesini gündeme getirmişlerdir. Buna ek olarak, suçun önlenmesi için

bazı önlemlerin alınması gerektiğini de savunmuşlardır. Son olarak, pozitif

ekolün etkisi altında bazı mevzuatların, suç faillerini belirli “tip”lere ayırmış

olduğu ve her tip hakkında değişen müeyyideler kabul ettiği unutulmamalıdır.

Bu suretle, adeta, kriminolojik anlamda bir suçlu tipi, hukuki sonuçlar ortaya

koyan bir hukuki kavram ve müessese olarak mevzuata girmiştir.

2. 1. 1. 2. 1. 4. Katografik (Coğrafi) Ekol

19. yüzyılın sonlarına doğru ortaya çıkan katografik (coğrafi) ekolün

önderliğini Fransa’da Guerris ve Belçika’da Quetelet yapmıştır. Coğrafi ekolün

temsilcileri, iklim ve topografyanın suç ve suça ilişkin davranışlar üzerinde

etkili olduğu görüşünü savunurlar. Suçu açıklarken daha çok harita ve

istatistiklerden yararlanmışlardır. Esas uğraş konuları; iklimle, işlenen suçun

ve verilen cezanın ilişkisi olmuştur. Toprağın verimlilik oranına, yağan yağmur

miktarlarına, yaşanan sıcaklık ve soğukluklara, doğal kaynakların çeşitliliği ve

çokluğuna bakarak suçu açıklamayı denemişlerdir. Örneğin Montesquieu,

 32

ekvatora yaklaştıkça suçların, kutuplara yaklaşıkta sarhoşluk ve ayyaşlığın

arttığını ileri sürmüştür (Gürkan, 1994). Quetelet de, insan öldürme suçlarının

güneyde ve sıcak mevsimlerde fazlalaştığını, mala ilişkin suçların ise, kuzey

ve soğuk mevsimlerde arttığını ortaya koymuştur. Quetelet, araştırmalarını

birey yerine, gruplar üzerinde odaklaştırmış ve davranışın önceden sezilebilir,

düzenli ve anlaşılabilir olduğunu keşfetmiştir. Fiziksel dünya nasıl ki doğa

kanunlarıyla yönetilmekte ise, Quetelet’e göre, davranışlar da bireyin

dışındaki güçler tarafından yönlendirilmektedir. Biz bu güçlerle ilgili bilgileri

edindikçe davranışı sezmemiz kolaylaşacaktır. O kriminolojik araştırmanın

temel amacının, suça ilişkin faktörleri ve bunların etki derecelerini belirlemek

olduğunu söyler (Dönmezer, 1994; İçli, 2007).

Guerry ise, 1827’de Fransa’da yayınlanmış suç istatistiklerinden

yararlanarak, suçlu davranışına neden olan sosyal faktörleri bulmaya

çalışmıştır. Sosyal etkenlere göre suçun değişiklik gösterdiğini kanıtlamıştır.

Ayrıca; eğitim, yaş, cinsiyet gibi değişkenler ile suç arasındaki ilişkiyi gösteren

tablolar ve haritalar yapmıştır. Mala ve şahsa karşı yönelen suçları da

sınıflamıştır. Guerry, suça etki eden sosyal faktörlere dikkati çekerek, bireysel

olarak suçlular değil, toplum suçlu davranıştan sorumludur sonucuna varmış

olmasından dolayı, çağdaş sosyologlara önderlik eder (İçli, 2007).

2. 1. 1. 2. 2. Psikolojik Teoriler
Genellikle araştırmalarda akıl sağlığı ile suç arasında ilişkileri temel

olarak ele alan psikolojik ekol temsilcileri, zekâ geriliğini önemli bir suç nedeni

olarak kabul edip, üzerinde durmuşlardır (Dönmezer, 1994).

Bu teoriler birey üzerinde yoğunlaşarak onu davranışa sevk eden

güdüleyicilere, bireysel ve kişilerarası dinamiklere odaklanmaktadırlar.Bireyler

kendileri için önemli olan kişilerle ve yakın çevresiyle olan yaşantılarının

sonucunda oluşan psikopatoloji nedeniyle suça yönelmektedirler. Psikolojik

teoriler suçun bireyde ortaya çıkmasıyla ilgili farklı görüşlere sahip olsalar da,

hepsi suçluların psikopatolojik davranışlara sahip olduklarını kabul

etmektedirler. Bu teorilere göre suçlular ‘hasta’, ‘uyumsuz’, ‘patolojik’ kişiler

oldukları için suç davranışında bulunmaktadır (Akt. Kaner, 1992).

 33

Psikologlar, suçu incelerken çoğu kez insan davranışının bazı temel

yönleri üzerinde odaklanırlar. “İnsanlar neden saldırgan ve şiddete yönelik

eylemlerde bulunurlar? Suçlu kişilik diye bir şeyi var mıdır? Çocukluk

deneyimleri yetişkin suçluluğunu etkiler mi?” gibi ortak sorulardan hareket

eden psikologlar, bunlara verdikleri cevaplar üzerinde aynı düşünceyi

paylaşmazlar. Bazı psikologlar anti-sosyal davranışa psikanalitik perspektiften

bakar ve çocukluk deneyimlerinin kişilik üzerindeki etkisini temel olarak alırlar.

Bazı davranışçı psikologlar ise, sosyal öğrenme ve davranışın

etiketlenmesinin suçlulukta anahtar rolü oynadığına inanırlar. Diğer taraftan

psikobiyologlar ise, biyolojik süreçler ve insanın kişiliği ile suçluluk arasındaki

bağlantıda odaklanırlar (İçli, 2007).

Bazı psikologlar ise, suç ile akıl hastalıkları arasındaki ilişki olduğunu

ileri sürerek, ikisini de aynı şekilde değerlendirmişlerdir. Örneğin, Maudsley’e

göre suçlu insanlar, aynı zamanda akıl hastası olarak kabul edilebilirler, o

delilik ve suçluluğun birbiriyle sıkı sıkıya ilişkili olduğunu belirterek, suçu

oluşturan zihinsel özelliklerin kalıtımla geçtiğini ileri sürmektedir (İçli, 2007).

2. 1. 1. 2. 2. 1. Psikoanalitik Teori

Çocuk suçluluğunu açıklamaya yönelik yaklaşımların çoğu,

kurucusunun Freud olduğu psikanalitik teoriye dayandırılmaktadır. Moser ve

Ostermeyer, neo-psikanalitik çalışmalarla suçluluğa yönelik açıklamalarda

bulunmaktadırlar (Öter, 2005). Bununla birlikte, özellikle Healy, pozitivistlerin

anatomik özelliklere yönelik yaptıkları açıklamalardan sonra psikolojik ve

çevresel, sosyal unsurlara da dikkat çekmiştir. Healy ve arkadaşları,

çocuklarda suçlu davranışların nedenlerinin ne olduğunu bulmanın yolunu

kişinin geçmişine, özellikle duygusal gelişimine derinlemesine bakmak olarak

tanımlamaktadır. Bununla birlikte, kişilik bozuklukları ve çevresel patolojikler

incelendiğinde, suçlu çocukların eylemleri bir amaca yöneliktir ki suç

çocukların bazı temel ihtiyaçlarını karşılamaları için gerçekleştirecekleri

eylemlerin kısıtlanması sonucu ortaya çıkmaktadır (Reid, 2006).

Freud’a göre, insan doğası iddialı ve saldırgandır. Bununla birlikte

saldırganlık öğrenilmez fakat temelleri erken çocukluk deneyimlerine dayanır.

 34

Freud’dan başlayarak tüm psikanalitik teorilerde, sadece saldırganlıkta değil

kişilik oluşumunda da erken çocukluk döneminin kritik bir dönem olduğu

vurgulanmaktadır. Freud, aynı zamanda, her insanın içinde suç işleme eğilimi

olduğunu; ancak sosyalizasyon sürecinde bu eğilimleri kontrol etmek için

güçlü ve etkili içsel bir kontrolün geliştiğini ortaya koymuştur (Reid, 2006).

Çocuğun, ilk deneyimleri sırasında bir takım zorlamalarla karsı karsıya

kalmasıyla, yakınlarının tepkilerinin onun çeşitli davranış şekillerini

benimsemesine yol açmasından bahsedilmektedir. Aynı zamanda ceza

görmek korkusunun da çocukta er ya da geç suç meydana getirdiğini; suç

işlemiş olma hissinin de ancak ceza gördükten ve ebeveynin sevgisini tekrar

kazandıktan sonra yatıştığı üzerinde durmaktadır. Psikanalitik kurama göre,

suçluda oidipal dönemden kaynaklanan ve bilinç dışına itilmiş suçluluk ve

günahkârlık duygularının bilince yansımalarının kontrol edilmesi için ceza

görme isteği ağır basmaktadır; kişi, bu duygularından arınabilmek amacıyla

yakalanıp cezalandırılmak istemekte ve suç işlemektedir (Kozanoğlu, 2001).

Freud suç davranışını insan kişiliğinin yapısını oluşturduğunu ileri

sürdüğü üç öğenin –id, ego ve süperego- özellikleri ile açıklamaktadır. Freud’a

göre id, dinamik, güçlü ve agresiftir, isteklerinin hemen yerine getirilmesini

ister. Ego organizmanın gerçek dünya ile ilişki kurmasını sağlar. İd’ in

isteklerini sınırlayarak onun toplumla uyum içinde yaşamasına yardımcı olur

ve id ile süper ego arasındaki dengeyi kurmaya çalışır. Süper ego ise çocuğa

başta anne-baba olmak üzere çevresinden aktarılan ve ödül-ceza

uygulamalarıyla pekiştirilen geleneksel değerlerin temsilcisidir. Zayıf bir ego

id’ in her istediğini yerine getirerek suça neden olmaktadır. Ayrıca güçlü bir

süper ego, id’ i çok fazla engelleyecek olursa da suç davranışları ortaya

çıkacaktır (Geçtan, 2003).

Freud’a göre, kişilik gelişiminin belirli dönemlerinde oluşan herhangi bir

travma, çocuğun kişiliğinde de hasarlara yol açacak, bu da ilerleyen yaşlarda

psikolojik sorunlara neden olacaktır. Örneğin, çocuklarını ihmal eden,

reddeden, sevgiden yoksun bırakan, gereksinimlerine duyarlı olmayan

ebeveynler çocuklarının süper egolarının gelişiminde başarısız olurlar ve daha

 35

önce de ifade edildiği gibi id, kişiliğe hâkim duruma geçerse bu durumda birey

anlık hazlar pesinde koşabilir, başkalarının gereksinimlerine duyarlı

olmayabilir, duygularla ilişkisini kesebilir. Saldırgan ve itici olabilir, psikotik

semptomlar geliştirebilir (Geçtan, 1996). Suçluluğu içsel çatışmalara,

duygusal sorunlara, bilinçdışı güvensizlik, yetersizlik ve aşağılık duygularına

bağlayan bu kuram “normal” suçluların dinamiğini açıklayamamaktadır

(Kaner, 1992).

Günümüz psikanaliz kuramcıları suçluluğu, suçlunun yaşam kaderi –

içsel çatışmaları, duygusal sorunları, öz güvenden yoksunluğu, kendisini

aşağılık ve yetersiz hissetmesi – ve onun içinde bulunduğu toplumsal yapılara

göre açıklamaktadır (Öter, 2005). Savaşır (1990), psikanalitik açıdan suçun

ortaya çıkışını şu şekilde şemalaştırmıştır (Şekil 2):

 İD SÜPER EGO
(Dürtüleyici Sistem) (Baskılayıcı Sistem)

Primer ve sekonder dürtüler. İçe sindirilmiş yasaklar

Dürtünün herhangi bir şekilde utanma ve suçluluk duyguları

engellenmesi sonucu yeni saldırgan

dürtülerin oluşumu

 EGO (Düzenleyici Sistem)
 Dürtüleri süper ego ve çevre isteklerine göre

 bekleten, durduran veya doyuran hipotetik kişilik yapısı

İç Zorlar (Stres) Dıs Zorlar (Stres)

 Çatışmalar Güç Çevre Şartları

 Engellenme eşiği, ego gücü: Ego’nun

 dürtüleri doyurmadan bekletebilme gücü.

 Şekil 2. Psikanalitik açıdan suçun ortaya çıkışı

2. 1. 1. 2. 2. 2. Ahlaki Gelişim Teorileri

Hoffman (1984), suç davranışlarını açıklayan diğer bir yaklaşımın

“Bilişsel Gelişim Kuramı” olduğunu belirtmektedir. Bilişsel ve moral gelişim

kuramlarını geliştiren Piaget ve Kohlberg aslında suçu açıklamaya

 36

yönelmemişlerdir. Ancak ileri sürdükleri gelişim dönemleri ile anti-sosyal

davranışlar arasında önemli ilişkiler bulunmaktadır (Nalbant, 1993).

Piaget’ye göre insan zekâsının temelinde yatan zihinsel işlemler yaşa

bağlı evreler boyunca ilerler. Ahlaki gelişim de bu gelişime paralel olarak

oluşur. Piaget, ahlakı bir kurallar sistemi olarak kabul eder. Ahlak gelişimini

bireyin kurallara saygıyı nasıl geliştirdiği olarak tanımlar (Öter, 2005).

Piaget’in ahlak gelişim evreleri ikiye ayrılmaktadır. Bu evrelerden ilki

olan; ahlaki gerçeklik evresi 2-7 yaşlarını kapsamaktadır. Bu evrede çocuk

yetişkinlerin koyduğu kurallara sıkı sıkıya bağlıdır. Kurallardan sapmak nedeni

ne olursa olsun beraberinde cezalandırmayı getirir. Bu nedenle çocuk bu

evrede ahlak kurallarını kesin olarak yapılması gereken kurallar olarak

görmektedir. Aslında çocuk yaptığı bir davranışı neden yaptığını ya da

yapmaması söylenen davranışları neden yapmayacağının farkında değildir.

Çocuk yetişkinden korktuğu için kurallara itaat eder ve yetişkine zorunlu

olarak saygı duyar. Çocuğun sadece yetişkine saygı duyması yeterli değildir,

Piaget bir sonraki evrede yetişkinin de çocuğa karşı saygı duyması gerektiği

üzerinde durur (Öter, 2005).

Piaget’in ahlak gelişim evrelerinin ikincisi de; özerk ahlak evresidir. Bu

evrede çocuk 7-12 yaşlarındadır ve ahlak anlayışını gündelik davranış

kalıplarında uygulamaya geçmiştir. Kuralları içselleştirmeye, kendi ilişkilerinde

kuralları anlamlandırmaya başlamaktadır. Vicdan kavramının oluşmaya

başladığı bu evrede çocuk, düşünme, muhakeme etme yeteneğini

geliştirmekte, kendi bakış açısından kurtulup karşısındakinin bakış açısından

bakmayı öğrenmektedir (Öter, 2005).

Toplumsal yaşamda var olabilmek için kurallara uymak gerektiğini

öğrenen çocuk; yalan söylemez, çünkü yalan söyleyene güvenilmeyeceğini

bilmektedir. Piaget’in çalışmaları doğrudan çocuk suçluluğuyla ilişkili

olmamakla beraber; çocuğun toplum halinde yaşaması gerekli olan karşılıklı

saygı ve kurallara uyma gibi ahlaki oluşumlarının gelişiminin oluşmadığı

durumlarda çocuğun suça eğiliminin artacağı da ortadadır (Öter, 2005).

 37

2. 1. 1. 2. 2. 3. Psikososyal Teori

Çocukluk döneminden çok ergenlik dönemindeki gencin temel

amacının bireysel özdeşlik duygusunu yani kimlik duygusunu kazanmak

olduğunu söyleyen Ericson’a göre kimlik; eskiden çekirdek durumunda var

olan kimlik duygusu ile şimdi gelişmekte olan ve toplumsal anlamlarda

kazanılan kimlik duygusunun bütünleşmesidir. Ericson kişilik gelişimi ile ilgili

fikirlerinde, Freud kadar cinsel motivasyonlara önem vermemekle beraber,

Freud’dan çok Jung’un antropolojik açıklamalarına daha yakın durmaktadır.

Ericson’a göre, kimlik arayışı, kişinin “ben neyim?”, “ben kimim?” sorularına

daha açık yanıtlar bulmasıdır (Allen, 2000).

Çocukluk döneminde çevresi tarafından reddedilen birey, kendini

değersiz ve yetersiz bulacağından, ergenlik döneminde sosyal uyumu daha

zor, yaşıtlarından uzak ve yetişkinlere karşı çıkan özelliklere sahip ‘negatif

kimlik’ geliştirecektir. Bu gençler, hayatlarında da toplum tarafından saygı ile

karşılanan kişiler tarafından kabul edilmemektedir, yanlış, istenilmeyen rol ve

davranışlar benimsemektedirler. Birlikte ortak toplumsal normları reddettikleri

gibi yine ortak suçlu alt kültürün parçası haline gelirler. Böylece negatif

kimlikle suça yönelerek, bir yerde varlığını kanıtlama imkânına sahip olurlar

(Kozanoğlu, 2001).

Psikolojik teoriler, suçlu ile diğer insanlar arasında belli özellikler

bakımından anlamlı farklılıklar bulunduğunu savunmaktadırlar. Bu fark bazen

suçluların daha düşük bir zeka seviyesine sahip olması, bazen daha az

empati kabiliyeti olması, bazen kısa vadeli hazları ve zevkleri uzun vadeli

daha güzel sonuçlar için öteleyememesi, bazen yaşadığı iç çatışmalar ve

karmaşa dolayısıyla bir adım sonra ne yapacağının tahmin edilememesi,

bazen de daha düşük bir ahlaki gelişmişlik seviyesine sahip olması şeklinde

kendini göstermektedir. Aslında her biri bir diğerinden farklı, geniş bir

yelpazede yer alan bunca farklı görüş arasında suçu açıklama ve suçluya

bakış açısından bazı ortak noktaların bulunduğu görülmektedir. Psikolojik

teoriler suçu, bireyde meydana gelen bir patolojik sorun olarak görmekle

birlikte sosyalleşme sürecini olması gerektiği ölçüde tamamlayamamış olması

ve bu sebeple kendisinden beklenen davranış ve tutumları sergileyememesi

 38

ve kendisini kontrol altında tutamamasının bir sonucu olarak gördükleri

söylenebilir. Özetlemek gerekirse suçun belirtileriyle vakit kaybetmek yerine

problemin kaynağını belirlemeye çalıştıkları söylenebilir.

Ancak psikoloji eksenli teorilerin de birçok eksiği göze çarpmaktadır.

Genel olarak ölçme ve test edilebilme problemleri olduğu görülmektedir.

Bunun nedeni ise kullanılan kavramların ölçülebilecek nitelikte olmamalarıdır.

Örneğin, id, ego, süperego gibi psikanalitik kavramların ölçülmesinde birçok

problem yaşanmaktadır (Dolu, 2010).

2. 1. 1. 2. 3. Biyolojik Teoriler

Bu ekole göre suç, organizmanın şartlarının ürünüdür. Nasıl bazı

hayvanlar vahşi, yırtıcı, bazı bitkiler parazitli doğuyorsa, bazı insanlar da

doğuştan suçludur. Bu görüş kaynağını Lombroso’nun fikirlerinden almıştır

(Dolu, 2010). Lombroso’nun fikirlerine pozitif ekolde değinildiği için burada,

diğer biyolojik ekol görüşleri üzerinde durulacaktır.

Araştırmacılar 20. yüzyılda fiziksel özellikler yerine kromozomsal ve

nörolojik anormallikler ile anti-sosyal davranışlar arasındaki ilişkileri

incelemeye başlamışlardır. Ancak bulgular çelişkilidir ve sonuca

ulaşılamamıştır (İçli, 2007).

2. 1. 1. 2. 3. 1.Yapısal Bozukluğu Temel Alan Görüşler

Bu grupta Lombrosso, Hooton ve Goring sayılabilir. Suç davranışlarının

tüm biyolojik açıklamaları içinde en ünlüsü Lombrosso’nun açıklamalarıdır.

Daha önce pozitif ekolde Lombrosso’nun görüşlerine yer verildiğinden burada

Lombrosso’nun sadece birkaç görüşüne yer verilecektir. Lombrosso “Suç

İşleyen Birey” (1876) adlı çalışmasında doğuştan suçlu bireyden bahseder.

Suçluların, fiziksel tipolojileri nedeniyle normal nüfustan daha fazla suç

işlemediklerini, ancak suça daha fazla eğilimi olan gruplardan gelmeleri

nedeniyle daha çok suç işlediklerini ileri sürmüştür (Akt. Kaner 1993).

Lombrosso 4 tip suçlu gruptan bahsetmiştir. Bunlar (Akt. Saran 1968):

Doğuştan suçlular, deli suçlular, ihtiras (hırs) sebebiyle suçlu olanlar ve

tesadüfî suçlular.

 39

Lombrossa’ya göre suç, organizma koşullarının bir ürünüdür. Bazı

insanlar suçlu olarak doğarlar. Doğuştan suçlunun fiziki, biyolojik ve psikolojik

anomalileri vardır. Bu anomaliler onları iradeleri dışında suç işlemeye yöneltir

(Dönmezer, 1994). Lombrosso, suçlunun biyolojik bakımdan anormal,

doğuştan dejenere olduğunu ve ilkelliğe, vahşi insana dönüş gösterdiğini ifade

etmektedir. 1876’da suçluların eğimli alın, çıkıntılı çene, kalın kaslar ve aşırı

kıl gibi fiziksel özelliklerinin olduğunu belirtmiştir (Dönmezer, 1994).

Suçluların, diğerlerinden fiziksel özellikleriyle ayrılabileceğini öne süren

bir krimonolog da Earnest Hooton’dur. Ona göre, suçlular suç işlemeyenlere

göre, hemen hemen tüm ölçüler yönünden aşağı tipleri oluştururlar. Özellikle

ağırlık, göğüs genişliği, kafatası ölçüleri, burun, kulak, baş ve çehre

uzunlukları bakımından diğer insanlardan ayrılırlar. Hooten yaptığı

araştırmalarda şu sonuca varır: Suç aşağı derecedeki insan organizması

üzerinde çevrenin yaptığı etki sonucunda işlenir (Dönmezer, 1994).

Goring ise, yaptığı çalışmalarda, Lombroso ve yandaşlarının

tanımladığı fiziksel suçlu tipinin bulunmadığını ileri sürmüş, fakat suçlu

örneklemin suçlu olmayan örnekleme göre, boylarının daha kısa ve kilolarının

daha hafif olduğunu bulmuştur, Goring’in araştırma sonuçlarına göre, suçlu

davranış zekâ bozukluğu ile ilişkilidir. Ona göre bu durum kalıtsaldır. Bu

nedenle düşük zekâ, epilepsi, delilik ve bozuk sosyal güdü özellikleri

sergileyen ailelerin üremeleri yasalarla sınırlandırılmalıdır (İçli, 2007).

2. 1. 1. 2. 3. 2. Vücut Yapısını Temel Alan Görüşler

Suçluluğun kaynağı araştırılırken, bazı bilim adamları da fiziksel

karakteristikler ve suçluluk arasındaki bağlantıyla ilgilenmişlerdir.

Kriminolojinin ilkokullarından biri olan Somatotip Okulu, vücut yapısı ile

davranış arasındaki ilişkiye yoğunlaşmış ve 20. Yüzyılın ilk yarısında popüler

olmuştur. Somatotip, insanın fiziksel özelliklerini sınıflamayı içerir. Bu okul

Kretschmer’ in çalışmalarıyla başlamıştır. Kretschmer üç tip fiziksel yapı

sınıflamıştır (İçli, 2007): Astenik Tip: İnce, gösterişsiz, dar omuzlu. Atletik Tip:

Orta boylu, güçlü adaleli, iri kemikli. Piknik Tip: Orta boylu, yuvarlak hatlı, kalın

boyunlu ve geniş yüzlüdür.

 40

Kretschmer, daha sonra bu fizik tipleri, değişik ruhsal bozukluklarla

ilişkilendirmiştir. Piknik tipi manik depresyonla, astenik ve atletik tipi şizofreni

gibi ruh hastalıklarıyla ilişkilendirmiştir. Bu çalışmalar daha sonraki yıllarda

Sheldon’un çalışmalarına temel oluşturacak ve Sheldon, vücut tiplerine göre

yaptığı sınıflandırmanın sonunda mezomorfik tipe sahip olanların yasal

olmayan davranışlara daha meyilli olduklarını iddia edecektir (İçli, 2007).

Vücut yapısıyla bireyin davranışı arasındaki ilişkiyi sistematik olarak

araştıran William H. Sheldon, “Davranış, yapının bir fonksiyonudur” savını

ortaya atmıştır. Bu savına dayanarak, bireyin gelecekteki davranışının

önceden tahmini söyler. Sheldon, insanların beden yapıları bakımından üç

gruba ayrıldığını ve bu üç beden tipine özgü karakterlerin varlığını

savunmuştur. Bu beden yapıları şunlardır (Durmaz, 2005).

1. Endomorphy: Bunlar, bedenlerinin farklı tarafları yuvarlak olan, kısa,

küçük kemikli, yumuşak tenli kimselerdir.

2. Mesomorphy: Kemikli, adaleli, geniş göğüslü kimselerdir.

3. Ectomorphy: Hassas, nazik, ince uzun, düşük omuzlu, küçük yüzlü

kimselerdir.

Sheldon’un bu çalışmasına Glueckler dördüncü olarak “Dengeli Tipi”

eklemiştir. Bu tipler, dikkat çekici belirli özellikleri olmayan karışık tiplerdir.

Sheldon 200 suçlu üzerinde yaptığı araştırmada, suçluların %60’ının

mezomorf tipte olduklarını saptamıştır. Sheldon, yaptığı çalışmalar sonucunda

fiziksel olarak daha aktif, kendini dışa vuran mezomorfların, daha itaatkâr

endomorflara ve daha içe-dönük, çekinik ektomorflara oranla suçlu grup

içinde daha fazla bulunduğunu ortaya koymuştur (Akt. Kaner 1993).

Biyolojik teoriler içinde en iyi bilineni Glueckler’in teorisidir. Yaptığı

çalışmada, suçlular arasında atletik, adaleli, mezomorfik tip erkek çocuklara

suçlu olmayanlara göre daha çok rastlamıştır. Yasaları ihlal edenlerin

%60.1’inde suç işlemeyenlerin de %30.7’sinde mezomorfik tipe rastlamıştır

(İçli, 1991).

 41

 Antropolog Hooton, 14.000’i Amerika’daki cezaevinde bulunan 17.076

kişi üzerinde yaptığı çalışmada suçlularda şu özeliklerin bulunduğu sonucuna

varmıştır: İnce dudaklar, ince boyun, dar ve eğimli alın, düşük omuzlar, zayıf

ve ince yanaklar ve kepçe kulaklar. Suçlu ve suçlu olmayan bireyleri

karşılaştıran Hooton, yapısal bakımdan aşağı durumda olan kişilerin çevrenin

de etkisiyle daha da kötü oldukları ve suça yöneldiklerini belirtmiştir (Sokullu-

Akıncı 2007).

 Her ne kadar Lombrosso ve diğer bilim adamlarının çalışmalarında

örneklem hataları ve istatistiksel hatalar yapılmış olsa da, fikir olarak suç

araştırmalarında bilimsel metodolojinin kullanılması başlı başına bir katkı

olarak ele alınmalıdır. Lombrosso ile birlikte fen bilimlerinde kullanılan bilimsel

araştırma yöntemleri suçu açıklamakta kullanılmıştır.

Ancak ‘biyolojik yaklaşımlar’da vurgu yapılan beden tipinin suçla

ilişkisini kanıtlayacak herhangi bir bulgu olmadığı gibi suçlu genlerin olduğuna

dair de herhangi bir bulguya rastlanmamıştır.

2. 1. 1. 2. 4. Sosyolojik Teoriler

19. yüzyılın başlarından itibaren suç kavramı sosyolojik yönden

incelenmeye başlanmıştır. Sosyolojik teoriler genel itibariyle, sosyal

organizasyonlar, sosyal statü, sosyal değişme, sosyal süreçler, sosyal

normlar ve sosyal çatışma ile birlikte bireyleri sapma davranışına götüren ve

söz konusu kavramların suç ile ilgisini ortaya çıkarmaya çalışan teorilerdir. Bu

teoriye göre, suçlu sosyal ortamın bir ürünüdür ve esas suçlu toplumun

kendisidir (İçli, 2007).

Kimi sosyolojik teoriler, suçu “sosyal değerler”, “sosyal yapılar” ve

sosyal normlar” açısından açıklamaya çalışırken, kimi teoriler ise,

suçluluğunun temelini kültür çatışmasına dayandırır (Durmaz, 2005). İçli

(2007), suçun nedenlerini, doğasını ve yayılmasını açıklama açısından en

kapsamlı teorilerin sosyolojik nitelikteki teoriler olduğunu belirtmiştir.

Sosyolojik teoriler şu başlıklar altında incelenmiştir.

 42

2. 1. 1. 2. 4. 1. Sosyal Yapı Teorileri

Sosyal yapı teorileri suçun sosyal yapı ve toplum içerisindeki ilişkilerini

inceler. Bu bağlamda suç, sosyal yapının özelliklerinden dolayı vardır. Sosyal

yapı teorileri bazı noktalarda farklı olmalarına rağmen sosyal problemlerin

kaynağı olan suçu, bireyler değil toplum ortaya çıkarır temel görüşünü

paylaşmaktadır (Balamir, 1999).

Bu teorinin en önemli ismi Durkheim’dir. Durkheim, toplumu bağımsız

ve kolektif bilince sahip olan bir varlık olarak görmüştür. Durkheim, suçun

anormal olmadığını belirterek suçun evrensel bir olgu olduğunu ve toplumun

kültürünün bir parçası olduğunu belirtmiştir. Suçun toplumda yürürlükte olan

normların bir parçası olduğunu belirterek toplumların değişmesinde etkili

olduğunu belirtmiştir (Balamir, 1999).

Durkheim’in en önemli katkısı ise, suçu normal olarak görmesidir. Ona

göre, insan davranışlarının hatta insanların kötü davranışlar göstermesinin

nedenini, bireylerde değil gruplarda ya da organizasyonlarda aramak

gerektiğidir (Balamir, 1999).

Robert K. Merton’a göre gerilim, normlar ile sosyal realitelerin

çatışmasının bireyin davranışlarına yansımasıdır. Merton’un teorisi önemli bir

teoridir. Ancak, Merton’a göre, gerçek yaşamda şartlar ve durumlar bu şekilde

değildir (Durmaz, 2005). Merton, “Sosyal Yapı ve Anomi” adlı gerginlik teorisi

yazısında da bu duruma işaret etmektedir. Gerginlik teorisi, insanların,

kurallara itaat etmeyi isteme ya da grup veya toplumun normlarını beynelmilel

kılmalarından dolayı yaratılıştan ahlaklı olduğu varsayımıyla ortaya çıktığı

belirtilmektedir (Korkmaz, 1988).

İçli’ye (2007) göre, toplumdaki kültürel hedeflere ulaşmak için takip

edilecek yollar arasında bir denge olmalıdır. Dengenin bozulması ya da sosyal

yapı ile kültürel beklentiler arasında bir bütünleşmenin olmaması durumunda

toplumsal yapıdaki normlar işlevlerini kaybetmektedir. Bu bağlamda, İnsanlar

yasalara uyarken büyük bir baskıya veya gerilime maruz kaldıklarında suça

yönelebilmektedir. Dolayısıyla suç probleminin ana kaynağı sosyal yapıdır.

 43

Sosyal yapı teorileri hem zaman hem de yer açısından yerleşimin insan

davranışı üzerindeki etkisiyle de ilgilenmişlerdir. İnsan ve çevre arasındaki

ilişkiler bir rekabet ve seçimin bir ürünü olarak ortaya çıkmaktadır. Bu ürün de

sürekli bir değişim içindedir (Durmaz, 2005). Temelde insan, çevre ve suç

arasında bir ilişki vardır. Suç, bu anlamda çevrenin değişimi ile birlikte

toplumsal değişimlerin bir sonucu olarak ortaya çıkmaktadır (İçli, 2007).

Sosyal yapı teorileri içinde yer alan ekolojik çalışmalar şehirlerin geçiş

bölgelerinin farklı bir özelliği olduğunu ortaya çıkarmıştır. Bu bölgelerde

yaşayanlarda sapma davranışının yüksek olmasının nedeni, sosyal

çözülmenin bu geçiş bölgelerinde daha çok görülmesi, nüfusun sık

hareketliliği, yüksek nüfus yoğunluğu, eğitim düşüklüğü ve fakirlikten

kaynaklandığı belirtilmektedir (Durmaz, 2005).

2. 1. 1. 2. 4. 2. Sosyal Süreç Teorileri

Sosyal süreç teorileri içerisinde sırasıyla, sosyal öğrenme ve davranış

teorileri, kontrol teorileri ve etiketleme teorisi ele alınacaktır.

Sosyal öğrenme teorileri, Garbiel Tarde’nin “taklit” teorisine dayanır.

Tarde, suçluların normal kişi oldukların ve suçu öğrendiklerini belirtmiştir.

Kriminolojide davranış teorisinin en önemli açıklayıcı dalı, sosyal öğrenme ve

davranış teorisidir (İçli, 2007).

Sosyal öğrenme teorileri, psikolojik ve biyolojik faktörlerin kişiyi şiddet

içeren faaliyet içerisine götürebileceğini ancak, çevrenin rolünün daha etkili

olduğunu belirten bir teoridir (Balamir, 1999). Bunun yanında, Albert Bandura,

sosyal öğreneme terimini ilk kullanan ve yine gözlem yoluyla öğrenme

temeline dayanan kuramcıların başında gelmektedir. Ona göre, çevre insan

davranışlarını etkilemesinin yanı sıra insan davranışlarının da çevreyi

etkileyebileceğini belirtmiştir. Bandura bu ikili ilişkiye üçüncü bir neden

eklemiştir. Bu bağlamda kişiliği oluşturan faktörleri; insan davranışları, çevre

ve kişinin psikolojik yapısı olarak ele almıştır (Durmaz, 2005).

 44

Bununla birlikte Bandura, bireylerin çevrelerindeki fertlerin

davranışlarını sürekli gözlediklerini belirtmiştir. Bireylerin gözledikleri bu

davranışlarını 4 temel süreçte anlatan Bandura, bu süreçleri, dikkat, hatırda

tutma, davranışa dönüştürme ve motivasyon olarak belirtmiştir. Dikkat

sürecinde, birey duygularıyla beraber tüm dikkatini beğendiği ve model almak

istediği davranışa yöneltir. Hatırlama sürecinde, davranış belleğe görsel, sözel

ya da sembolik olarak kodlanır. Yeniden üretme sürecinde, çevre şartları ve

zaman gibi farklı nedenlerden dolayı model alınan davranış farklı bir şekilde

üretilebilmesi söz konusu olabilir. Son olarak pekiştireç sürecinde, birey, taklit

edilen davranışın meydana gelmesi için ödül beklentisi içinde olması

gerektiğini belirtir (Durmaz, 2005).

Suç davranışını sosyal süreçlerle açıklamaya çalışanlardan Reckless

ile Goffredson’un görüşleri ‘kontrol teorileri’ olarak adlandırılmaktadır.

Reckless iç-dış kontrol kavramlarını kullanmayı tercih ederken; Goffredson ve

Hirsch ise öz kontrol kavramını kullanmayı tercih etmektedirler. Reckless,

suçun işlenmesini engelleyen iç ve dış sınırlamalar ile gençleri suç işlemeye

iten “itici” ve “çekici” nedenler üzerinde durmuştur. Reckless’e göre, iç ve dış

itici ve çekici nedenler iç ve dış sınırlamalarla engellenmezse çocuk suç

işleyecektir (Durmaz, 2005).

Reckless, iç kontrolün suçlu davranışa yönelmede dış kontrollere göre

daha etkili olduğunu belirtir. Ona göre, bir bireyde iyi benlik kavramı, güçlü

ego ve hedefe odaklanma gibi iç güçlülüğün bir işareti olan değerler mevcutsa

birey ya da genç daha az suç işleyecektir. Dış kontrol olarak ele aldığımız

aile, okul ve kurumlar eğer birey üzerinde etkili değilse bireyin benlik anlayışı

daha önem kazanmaktadır (Balamir, 1999). İç kontrolün dış kontrolden daha

etkili olduğunu belirten Haskell ve Yablonsky de dış sınırlamaların zayıf

olduğu bir yerde yaşayan bir gencin iç sınırlamaları güçlüyse suçsuz

kalabileceğini belirtmiştir (Durmaz, 2005).

Goffredson, öz kontrolü düşük olan insanların öz kontrolü yüksek olan

insanlara nazaran daha fazla suç işleme eğilimi içerisinde olduklarına

inanmıştır. Bu teoriye göre, insanların daha az düşük kontrole sahip olmaları,

 45

ailelerin çocuklarını yetiştirmedeki eksiklik ve hatalarına bağlanmaktadır.

Dolayısıya bu teoride aile önemli bir rol oynamaktadır (Akt. Akers, 1990).

Sosyal süreç teorilerinden etiketleme teorisi, suçun sosyal etkileşiminin

bir sonucu olduğunu göstermeye çalışan ve kısaca bireylerin suçlu olmaya

iten gerekçelerin çevreleri tarafından bu şekilde görülmelerinden

kaynaklandığını açıklamaya çalışan bir teoridir.

Akers’e (1999) göre, toplum, bazı davranışları ya da kişileri sapkın ya

da suçlu bir şekilde damgalayabilmektedir. Dolayısıyla, burada bireyin

davranışı ikinci planda kalmakta, asıl önemli olan damgalamayı yapan kişinin

bunu neden ve niçin yaptığı ön plana çıkmaktadır. Bu teorisyenlere göre,

toplumda onaylanmayan davranışta bulunan kimseler değersiz olarak

etiketlenmektedir. Etiketleme teorisine göre hangi davranışların sapkın

davranış ya da hangi kişilerin suçlu olarak etiketleneceğini toplumdaki hâkim

sınıf belirlemektedir. Ayrıca bu teoride kişinin ne yaptığına değil, toplumun

hangi kesiminden geldiğine bakmaktadır. Bir kez suç işleyerek etiketlenen

kimse, bu etiketlenmeye tepki olarak suç işlemeye devam edecektir.

Bunun yanında etiketleme teorisine getirilen bir takım eleştiriler de

mevcuttur. Bu teori, etiket veren sosyal kontrol kurumları ile etiketlenen kişiler

arasındaki ilişkiyi yüz yüze veya yakın ilişkiler içerisinde değerlendirmiştir.

Ancak, suçun yakın ilişkiler içerisinde değerlendirilemediği sosyal yapılarda bu

teori yetersiz kalmaktadır. Bununla birlikte bu teori, etiketlemeyi yapan

organizasyonların rolleri üzerinde de yeterince durmamıştır (Balamir, 1999).

2. 1. 1. 2. 4. 3. Sosyal Çatışma Teorileri

Çatışma teorisi, suçu kültürel ve sınıfsal çatışmaların bir ürünü olarak

görür. Çatışma kuramcılarına göre, 1960’ların son dönemlerinde toplumun

birbirleriyle rekabet eden gruplara ayrıldığını ve dolayısıyla toplumda yer alan

her bir grubun kendi çıkarlarını gerçekleştirmek için birbirleriyle mücadele

içerisine girdiklerini belirtmiştir. Teori bu yönüyle Marksist düşünceden

etkilenmiştir. Marx’a göre, burjuvazi toplumda hâkim sınıftır. Üretim araçlarını

elinde tutar ve işçi sınıfını sömürür (Balamir, 1999).

 46

Çatışma teorileri belirlemede, çatışma kaynağını oluşturan toplumda

rekabet eden sınıfların varlığı ya da toplumda hâkim olan tek sınıfın olması

durumuna göre farklılaşabilmektedir. Suç kavramı, toplumdaki hakim sınıfın

kararlarına göre değişebilmektedir (İçli, 2007).

Sosyal çatışma teorilerine göre, sapmayı toplumda görülen

eşitsizliklerin bir yansıması olarak karşımıza çıkmaktadır. Bu sapma ise

toplumdaki hâkim sınıfların durumuna göre şekillenmektedir. Sosyal çatışma

teorisi, sapmayı üç değişik şekilde güç kavramına bağlamaktadır. Birincisi,

toplumdaki normlar ve yasalar, zenginlerin ve güçlülerin elindedir ve onlara

çıkarlarına göre işlemektedir. İkincisi, güçlüler, toplumsal norm ve değerlere

aykırı ve sorunlu davranışlarda bulunsalar bile sapma etiketini önleyecek

kaynaklara sahiptirler. Üçüncüsü ise, yasaların ya da normların iyi ve doğru

olduğuna dair yaygın inanıştır. Bireyler, yasaların ya da normların eşitsiz bir

şekilde uygulandığından bahsederken, aslında yasaların ya da normların

doğru ya da yanlış olduklarını hiç sorgulamazlar (Durmaz, 2005).

Bu teorisyenlere göre, sosyal eşitsizlikler ve güç, tüm toplumların ortak

özellikleri olarak belirtilmektedir. Güçlü ve zengin sınıfın ortaya çıkarmış

olduğu sosyal eşitsizlik ve adaletsizlik sapmanın ve suçluluğun en büyük

nedeni olarak görülmektedir. Bu duruma ilişkin olarak kapitalist sistemin temel

varlığına işaret edilmekte ve kapitalist sistemi yasaları bir baskı aracı olarak

gören ve güçlülerin ayrıcalıklı konumlarını devam ettirmelerini sağlayan bir

araç görür (Durmaz, 2005).

Kriminoloji’nin ortaya koyduğu birbirinden farklı pek çok suç teorisi

yukarıda özetlenmeye çalışılmıştır. Suç ve suçun kaynağının araştırıldığı bu

üretken ve zengin alana bakıldığında bu teorilerin genel olarak suç ve

suçluluğun kaynağı olarak biyolojik ve psikolojik süreçlere vurgu yapan teoriler

ile suçun kaynağını sosyolojik ve çevresel faktörlere dayandıran teoriler olmak

üzere iki hat üzerinde yoğunlaştığı görülmektedir. Tarihsel sürece

bakıldığında ise, Klasik okulla başlayan suça ilişkin birey eksenli açıklamaları

Lombrosso ile devam eden ve suçu biyolojik faktörlerle açıklamaya çalışan

 47

teorik yaklaşımların takip ettiği ve daha sonra 1970’lerle birlikte klasik okul

düşüncelerinin yeniden canlandığı görülmektedir.

Suç kavramını ele alan ve suç davranışını açıklamaya çalışan bireysel,

biyolojik; özellikle en geniş anlamda psikolojik ve sosyolojik teorilerden hiç

birinin tek başına bireylerin suç işlemeye eğilimli olmalarını tam anlamıyla

açıklamakta yeterli olamadığı görülmektedir.

Buraya kadar suç kavramını ve suça neden olan faktörleri açıklamaya

çalışan kuramlarla ilgili bilgi verilmiştir. Araştırmanın bundan sonraki

bölümünde araştırma değişkenleri ile ilgili kuramsal bilgiye yer verilmiştir.

2. 1. 2. Sosyal Beceriler
Bu bölümde sosyal beceriler ile ilgili kuramsal bilgi ve araştırmalara yer

verilmiştir.

Sosyal ve duygusal yönden yeterli olmak, sağlıklı ve mutlu bir birey

olmanın önemli boyutlarındandır. Sosyal ve duygusal yetersizlik ile ilişkili

olarak çocuk ve gençlerin şiddet, sigara-alkol-madde bağımlılığı, aids, ergen

gebeliği, düzensiz uyku ve beslenme alışkanlıkları ve olumsuz çatışma çözme

gibi riskli özellikleri onların gelecekteki sağlıkları üzerinde olumsuz bir tekiye

sahiptir (Burke, 2002; Zins ve Wagner, 1997).

Sosyal yeterlilik, insan becerilerinin temel bir kavramı olarak kabul

edilir. Thorndike (1920), üç tip zekâdan söz eder; bunlardan ilki sosyal zekâ

ve sosyal yeterliliktir (Akt. Elliot ve Gresham, 1993). Sosyal yeterli kişi, toplum

içinde kabul gören, kişilerarası ilişkilerini düzenleyen, sosyal ortamlara uygun

davranışlar sergileyen birey olarak tanımlanmaktadır (Chadsey-Rush, 1992).

Sosyal yeterliliği yüksek olan bireyler günlük hayatın gereklerini yerine getiren,

kendi sorumluluklarını üstlenebilen bireylerdir (Gresham ve Eliot, 1987).

 48

Sosyal Yeterlilik

 Uyumsal Davranışlar Sosyal Beceriler

 Bağımsız Davranma • Kişilerarası Davranışlar

 Fiziksel Gelişim • Kendisi ile İlgili Davranışlar

 Kendi Kendini Yönetme • Akademik Beceriler

 Kişisel Sorumluluk • Atılganlık

 Ekonomik-Mesleki Etkinlik • Akranların Kabulü

 İşlevsel Akademik Beceriler • İletişim Becerileri

 Şekil 3: Sosyal Yeterlilik (Gresham ve Eliot, 1987).

Şekilde yer alan ‘ekonomik ve mesleki etkinlikler’, ‘akademik beceriler’

ve ‘akran kabulü’ gibi beceriler sosyal yeterliliğin hem sebebi hem sonucu

niteliğindedirler. Ayrıca her ne kadar sosyal beceriler sosyal yeterliliğin alt

boyutu ve sosyal yeterlilikten farklı bir kavram olarak ele alınsa da genelde

aynı anlamda kullanılmaktadırlar (Gresham ve Reschly, 1987).

Kişiler arası ilişkilerde, iletişim kurma ve sürdürmede önemli ve oldukça

da gerekli bir beceri olan sosyal beceriler, içinde bulunulan ortama uygun

davranma yeteneğidir. Sosyal beceriler, doyum verici kişilerarası ilişkilerin

kurulmasında ve sosyal amaçların gerçekleştirilmesinde çok önemli bir rol

oynarlar (Sorias, 1986).

Margalit’ e (1993) göre sosyal beceriler, toplumsal değer yargılarıyla

belirlenen, bireyin yaşadığı duruma bağlı ve içinde bulunduğu sosyal ortama

göre değişen, olumlu ve nötr tepkileri ortaya çıkartacak şekilde bireyin

başkalarıyla etkileşim içinde olmasını sağlama ve çevreden olumsuz tepki

almayı önleme amacına yönelik öğrenilmiş davranışlardır. Bu beceriler,

bireyin kişisel haklarını savunabilmesini, kendisine ters gelen istekleri geri

çevirebilmesini ve gerektiğinde başkalarından yardım isteyebilmesini

kolaylaştırır (Sorias, 1986; Poyraz Tüy, 1999).

 49

Bacanlı (1999) ise, kısaca sosyal becerileri, kişinin kendisi dışındaki

kişilerle karşılıklı ve sağlıklı ilişkiler kurabilmesi için gerekli olan beceriler

olarak tanımlamaktadır.

Chadsey-Rush’ a (1992) göre sosyal becerilerin özellikleri şöyledir:

Sosyal beceriler, bireyin başkaları ile etkileşim içinde olmasını sağlayan,

sosyal olarak kabul görmeyi kolaylaştıran öğrenilmiş davranışlardır.

Sosyal beceriler, anne-babalar ve toplum tarafından

şekillendirildiğinden ve bireyin içinde yaşadığı toplumun kültürel

özelliklerinden etkilendiğinden toplumdan topluma farklılık göstermektedir.

Örneğin, bireyin okul ortamında sergilediği sosyal beceriler ile ev ortamında

sergilediği sosyal beceriler birbirinden farklılık gösterebilir. Sosyal beceriler

ayrıca etkileşim kurulan diğer kişilere bağlı olarak da değişiklik gösterir.

Örneğin, bir kişinin sınıf arkadaşıyla olan etkileşiminde kullandığı sosyal

becerilerle, öğretmeni ile olan etkileşiminde kullandığı sosyal beceriler

birbirinden farklı olabilir. Sosyal beceriler yaşa, cinsiyete, daha önceki

deneyimlere bağlı olarak değişebilir.

Gözlenebilir tepkilerden oluşan, bireyin çevresiyle etkileşimini artıran ve

daha fazla sosyal kabul görmesini sağlayan sosyal beceriler farklı

araştırmacılar tarafından farklı şekillerde sınıflandırılmaktadır.

Goldstein, Sprafkin, Greshaw ve Klein (1980), sosyal becerileri ve

davranışlarını aşağıdaki gibi sınıflamaktadır:

 İlişkiyi Başlatma ve Sürdürme Becerileri: Dinleme, konuşmayı

başlatma, konuşmayı sürdürme, soru sorma, teşekkür etme,

kendini tanıtma, başkalarını tanıtma, iltifat etme, yardım isteme, bir

gruba katılma, yönerge verme, yönergelere uyma, özür dileme,

ikna etme.

 Grupla Çalışma Becerileri: Grupta işbölümüne uyma, grupta

sorumluluğu yerine getirme, başkalarının görüşlerini anlamaya

çalışma.

 50

 Duygularını İfade Etme ve Anlama Becerileri: Kendi duygularını

anlama, duygularını ifade etme, başkalarının duygularını anlama,

karşı tarafın kızgınlığı ile başa çıkma, sevgiyi ve iyi duyguları ifade

etme, korku ile başa çıkma, kendini ödüllendirme.

 Saldırgan Davranışlarla Başa Çıkma Becerileri: İzin isteme,

paylaşma, başkalarına yardım etme, uzlaşma, kızgınlığını kontrol

etme, hakkını koruma, alay edilmeyle başa çıkma, kavgadan uzak

durma.

 Stresle Başa Çıkma Becerileri: Başarısız olunan bir durumla başa

çıkma, grup baskısıyla başa çıkma, utanılan bir durumla başa

çıkma, yalnız bırakılma ile başa çıkma.

 Planlama ve Problem Çözme Becerileri: Ne yapacağına karar

verme, problemin nedenlerini araştırma, amaç oluşturma, bilgi

toplama, karar verme ve bir işe yoğunlaşma olarak sınıflamışlardır.

Calderalla ve Merrell (1997), sosyal becerilerle ilgili yapılan 21

araştırmayı meta analiz yoluyla incelemiş ve sonucunda sosyal becerileri şu

şekilde sınıflandırmışlardır:

 Akranlarla İlgili Beceriler: Arkadaşlarını takdir etme, yardım isteme,

yardım etme, oyuna davet etme becerileridir.

 Kendini Kontrol Etme Becerileri: Kızgınlığını kontrol etme, kurallara

uyma, eleştirileri kabul etme becerileridir.

 Akademik Beceriler: Bağımsız olarak çalışma, öğretmenin

yönergelerine uyma, boş zamanı uygun şekilde kullanma gibi

öğrencilerin başarılı olmalarını sağlayan becerilerdir.

 Uyum Becerileri: Yönergelere uyma, kurallara uyma,

sorumluluklarını yerine getirme becerileridir.

 Kendini İfade Etme: Konuşmayı başlatma, iltifatta bulunma,

arkadaşını oyuna davet etme becerileridir.

Merrell ve Gimpel (1998) ise, sosyal becerileri oluşturan sosyal

davranışları üç alt kategoride ele almaktadır. Bunlar:

 Kişiler Arası İlişki Kurma Becerileri: Konuşma becerileri, iş birliği

yapma ve birlikte oyun oynama becerileridir.

 51

 Kendisiyle İlişkili Beceriler: Duygularını ifade etme, kendine yönelik

olumlu tutumlar geliştirme becerileridir.

 Sorumlulukla İlgili Beceriler: Sorumluluklarını yerine getirme,

yönergeleri takip etme becerileridir.

Yukarıda betimlenen tanımlama ve sınıflamalar incelendiğinde sosyal

beceriler, bireyin olumlu ilişkiler kurarak çevreyle etkileşimde bulunmasını

sağlayan, gözlenebilen, ölçülebilen, belirli sosyal durumlarda bireyin olumlu

sonuçlar elde etmesini sağlayan öğrenilmiş davranışlar olarak ifade

edilebilirler.

1980’lerde ruh sağlığı üzerine yapılan çalışmalar, sosyal ilişkilerin

sağlığı korumaya yarayan destek sistemleri olarak görev gördüğünü, stres

durumlarında fizik ya da ruhsal çöküntüyü engelleyebildiğini göstermiştir. Bazı

yazarlara göre, toplumsal ruh sağlığının en önemli hedefi, bireyin pek çok

temel gereksinimini karşılayan ve yaşamını sürdürmesini sağlayan sosyal

ilişkileri güçlendirme olmalıdır (Greenblatt, Becerra, Serafetinides, 1982).

Ruhsal bozukluğu olan ya da kötü uyumlu pek çok insanın sosyal

engellenmeler ve sosyal yetersizlikler nedeniyle acı çektiği, daha az sayıdaki

insanın ise ilişkilerinde yakınlık, sıcaklık ve rahatlık gibi doyum verici

özelliklerin bulunmadığı öteden beri bilinmektedir. Sosyal davranış yakından

incelendiğinde, kişinin doyum verici ilişkiler kurabilmesi ve sosyal amaçlarına

ulaşabilmesi için bazı özel yeteneklere sahip olması gerektiği görülür (Brady,

1984; Eisler, Miller, Hersen, 1973).

Sosyal beceriler (social skills), kişinin olumlu ya da olumsuz duygularını

uygun bir biçimde anlatabilmesini, kişisel haklarını savunabilmesini,

gerektiğinde başkalarından yardım isteyebilmesini, kendine ters gelen istekleri

geri çevirebilmesini kolaylaştırır. Bu becerilere sahip bireyin ise toplumla

uyumlu, kendine güvenen ve sosyal ilişkilerinden doyum alan bir kimse

olacağı gayet açıktır.

 52

2. 1. 3. Benlik Kavramı ve Özsaygı
 Varolduklarından bu yana tüm insanlar birbirinden farklı olagelmiştir.

Varoluşsal anlamda insanları birbirinden ayıran, farklı kılan, kişiyi kişi yapan

en temel örüntü, benlik (self) olarak tanımlanmıştır (Arıcak, 1999; Baymur,

1994; Öner, 1982).

 Benlik, insanın kendi kişiliğine ilişkin kanılarının toplamıdır. İnsanın

kendisini tanıma ve değerlendirme biçimidir (Köknel, 1995). Bir diğer deyişle

benlik, bireyin özelliklerine, yeteneklerine, değer yargılarına, beklentilerine ve

ideallerine ilişkin algılamalarının dinamik bir örüntüsüdür (Hamachek, 1988).

Kısaca benlik, kişiliğin öznel yanıdır (Köknel, 1995).

Alanyazın incelendiğinde benlik ve özsaygı kavramlarını ele alan ilk

psikoloğun William James olduğu görülmektedir. James (1948), benliği kişinin

kendisi olarak tanımlar. Benliğin, kişinin kendisinin sayabileceği her şeyden

oluştuğunu söyler. Yani kişinin vücudu, özellikleri, yetenekleri, sahip olduğu

şeyler, arkadaşları ve ailesi gibi. James’e göre benlik ‘’özne ben’’ ve ‘’nesne

ben’’den oluşur. Özne ben bireyin kendini algılama biçimi, kendi özelliklerini

nasıl değerlendirdiğidir. Nesne ben ise bireyin başkaları tarafından bilinen

yönüdür. James (1948), nesne ben’i maddi benlik, sosyal benlik ve manevi

benlik olmak üzere üçe ayırmıştır.

Maddi benlik, kişinin vücudu, giysileri, dış görünüşü, oturduğu ev ve

aile üyelerini kapsar. Sosyal benlik, kişinin çevresi tarafından bilinen

özellikleridir: İşi, statüsü, çevresinden gördüğü onay gibi. Manevi benlik,

bireyin bilincinde olduğu duyguları, ahlaki değerleri veya manevi yönüdür.

James’e göre benlik bu üç öğenin oluşturduğu bütündür (James, 1948).

 Benlik kavramı ya da öz kavramı (self-concept) ise bireyin kendi

kişiliğine ilişkin değerler ve kendi görüş tarzı olarak adlandırılabilir. Benlik,

yaşantılar sonucu edinilen bir yapıdır. Sosyal beklentilerin ve başkalarının

(özellikle ana-baba, öğretmenler ve arkadaşların ya da birey için önemli olan

kimselerin) bireyi değerlendiriş tarzları, bireyin kendisi tarafından benliğin

 53

kapsamını ve değerler sistemini saptamasına etki eder. Bu da bireyin

davranışlarını, çevredeki olay ve insanları algılayışını etkiler (Baymur, 1994).

 Donelson da, benliğin yalnızca başkalarının birey hakkındaki görüş ve

değerlendirmelerini yansıtan bir ayna olmadığını, bireyin başkalarının

kendisiyle ilgili görüş ve değerlendirmelerini kendi duygu, düşünce, gözlem ve

algılamalarıyla karşılaştırarak bir senteze gidip, böylece bir bütüne ulaştığını

belirtmektedir (Akt. Öner, 1982). Lawrence’ e göre benlik kavramı, bireyin

zihinsel ve fiziksel özelliklerinin bir toplamı ve bireyin sahip olduğu bütün bu

özelliklere ilişkin kendini değerlendirmesi olarak tanımlanabilir (Akt. Pişkin,

2000).

 Günlük konuşmalarda söze ”ben” diye başlayarak ifade edilen tüm

sıfatlandırmalar, benliğin çeşitli boyutlarını ortaya koyan, değer yargılarını,

duyguları içeren ve benliği tanımlayan kavramlar, sıfatlardır. Bu nedenle

konuşmalarda kullanılan ve kişinin kendisini algılaması ile ilgili sıfatlara

gösterilen tepkiler, benliğin algılanmasını etkiler. Böylece benlik algısı

çevreden gelen geribildirimlere göre giderek karmaşık bir şekilde oluşur

(Türkmen, 1989).

 Benlik konusunda önemli çalışmaları olan Rosenberg ise (1965)

benliği, ‘mevcut benlik’ (extant self)-kişinin kendisini nasıl gördüğü, ‘arzu

edilen benlik’ (desired self)-kişinin kendisini nasıl görmek istediği ve ‘sunulan

benlik’ (presenting self)-kişinin kendisini diğer insanlara nasıl göstermek

istediği şeklinde üç bölümde ele almıştır. Mevcut benlik, arzu edilen benliğe

ne kadar yaklaşırsa bireyin özsaygısı o kadar yüksek olacaktır.

Birey benlik kavramı ile uyum içinde davrandığı zaman kendini güven

içinde, yeterli ve değerli hissetmektedir. Birey, kendini tanımladığından farklı

davranma ve yaşantısını sürdürme durumunda kaldığında ise kendini

güvensiz, yetersiz ve değersiz hissetmektedir. Bu durum bireyin gelişimini

olumsuz yönde ve boyutlarda etkilemektedir (Pişkin, 2000).

 54

 Benlik kavramı ile ilgili kavramlardan biri de özsaygıdır. Lawrence’ e

göre özsaygı bireyin ne olduğu (benlik kavramı) ile ne olmak istediği (ideal

benlik) arasındaki farka ilişkin bireyin duygularını değerlendirmesidir (Akt.

Pişkin, 2000). Alanyazında özsaygının, benlik kavramının bir parçası ya da bir

göstergesi olarak tanımlandığı görülmektedir (Bogenç, 1998).

 Rosenberg (1965), özsaygıyı bireyin kendisine yönelik tutumunun

yönü, kendi ile ilgili düşüncelerinin olup olmadığı ve kendini değerli bulup

bulmadığı ile ilgili olarak tanımlamaktadır. Rosenberg, bu kavramın benlik ile

ilgili diğer kavramlarla olan farkını açıklarken; özsaygının bireyin kendini

olduğu gibi pasif bir biçimde kabul etmesi ile değil, kendini geliştirme isteğinde

ve olumsuz yanları ile başa çıkma eğiliminde olması ile ilişkili olduğuna dikkat

çekmektedir.

 Coopersmith’e (1967) göre özsaygı, kişiliğin önemli bir boyutudur ve

bireyin kendini yetenekli, önemli, başarılı ve değerli algılama derecesidir.

 Kaplan (1975) ise özsaygıyı, bireyin olumlu benlik tutumlarıyla ya da

olumlu benlik duygularıyla ilgili yaşantılarını arttırmak ve olumsuz benlik

tutumlarıyla ya da benlik duygularıyla ilgili yaşantılarını azaltmak olarak

tanımlamaktadır. Alanyazında benlik kabulü, benlik değeri, benlk saygısı gibi

benliği kabul edici terimler olumlu benlik tutumlarını; benliği reddedici

duyguları ifade eden terimler ise olumsuz benlik tutumlarını ifade etmektedir.

Chrzonowski (1981) özsaygıyı, bireyin yeti ve güçlerinin iyi

değerlendirilmesine dayanan, kendisi ile ilgili olumlu düşünceleri olarak

tanımlar. Özsaygının içeriğinde kişisel onur, hüner ve kişinin özünün

kabullenilmesi vardır. Zekâ, görünüm, beden yapısı gibi kişinin bazı özellikleri

özsaygının temelini oluşturur. Yaşam deneyimleri, kültür, toplum, aile ve tüm

çevresel etkenler özsaygının biçimlenmesinde rol oynarlar. Özsaygı yaşam

boyu sürer ve çevresel değişikliklerden, bazı insanlarla ilişkilerden, kişinin

yaşamındaki özel ve mesleki yönlerden etkilenebilir.

 55

Blascovich ve Tomaka’ya (1991) göre özsaygı, bireyin kendisi

hakkında değerli ve önemli olmakla ilgili duyumu ya da kişinin kendisini

sevmesi, ödüllendirmesi takdir etmesi, onaylaması ve değerli bulması ile ilgili

bir kavramdır.

 Özsaygı ile ilgili yaklaşımlar ele alındığında, özsaygının kişinin kendini

beğenme, değerli bir birey olarak görme ve takdir etme anlamında kullanıldığı

görülür. Birçok farklı tanımı olan özsaygı kavramı, en genel anlamıyla kişinin

kendine karşı olumlu ya da olumsuz tavrı olarak açıklanabilir. Bireyin kendine

ilişkin olumlu ya da olumsuz tavrı bireyin kendinden ve yaşamdan

beklentilerini, davranışlarını giderek tüm hayatını etkiler.

Özsaygı ile ilgili bu genel açıklamalardan sonra aşağıda özsaygı ile ilgili

temel kuramsal açıklamalar yapmış olan belli başlı kuramcıların görüşlerine

yer verilecektir.

2. 1. 3. 1. Coopersmith’e Göre Özsaygı
Coopersmith’e (1967) göre benlik, kaçınılmaz derecede karmaşık bir

kavramdır ve İçsel nesnelerin yanında dışsal nesneleri de içinde barındırır.

Benlik, bireyin sahip olduklarının ve elde etmeye çalıştıklarının bütününü

içeren bir soyutlamadır. Bu soyutlamalar, bireyin geliştirdiği amaçların,

yüklemelerin, kapasitelerin ve etkinliklerin bir sonucu olup kişinin kendisi

hakkındaki görüşlerinden oluşan ‘sembol ben ’ (me) tarafından sunulmaktadır.

Soyutlamalar, bireyin kendi davranışlarına ilişkin gözlemleri, diğer kişilerin

bireyin tutumlarına yönelik tepkileri, bireyin görünüşü ve performansı üzerine

temellenmiştir. İlk yıllarda, çocuk bedeninin parçalarına, diğer kişilerin

kendisine verdiği tepkilere ve ortak referans noktasına sahip olan nesnelere

ilişkin kavramlar geliştirir. Birey pek çok yaşantısı sonucunda ortak sonuç

içeren olay ve yüklemelerle bir soyutlamaya ulaşır. Bu soyutlama, bireyin

diğer kişilerle etkileşimi sonucunda oluşan bir nesne olarak betimlenir.

Coopersmith’e (1967) göre özsaygı bireyin kendi benliğine yönelik

yaptığı ve alışkanlık olarak sürdürdüğü değerlendirmesidir. Özsaygı düzeyini,

bireyin kendi benliğini onaylayan ya da onaylamayan tutumları, bireyin kendini

 56

yetenekli, önemli, başarılı ve değerli bulup bulmaması belirler. Coopersmith

(1967) özsaygıyı çocukluk döneminden itibaren gelişmeye başlayan kişisel

değerler ve standartlara göre kişinin performansını, kapasitelerini ve

yüklemelerini içeren yargısal süreç, kişisel değerlilik kararı olarak tanımlar ve

bireyin kendi saygınlığı ile ilgili yaptığı bir değerlendirme olduğunu ifade eder.

Coopersmith’e (1967) göre özsaygı normal koşullar altında durağandır

çünkü bireyler psikolojik olarak tutarlı olma eğilimindedirler. Bununla birlikte

özsaygı, yaşantının farklı alanlarına cinsiyete, yaşa ve diğer rol tanımlama

koşullarına göre değişebilir. Örneğin, bir kişi kendini bir öğrenci olarak çok

değerli, bir tenisçi olarak biraz değerli ve bir müzisyen olarak tamamen

değersiz görebilir. Burada kişinin genel özsaygı düzeyini belirleyen onun

yeteneklerini değerlendirmesine ilişkin öznel algısı olmaktadır. Coopersmith

özsaygı üzerinde önemli etkiye sahip ‘’özel koşullar ve yaşantılar’’ adı altında

bazı değişkenler tanımlamıştır. Bu değişkenleri başarı, değerler, istekler ve

savunmalar şeklinde sınıflamıştır.

Coopersmith’e (1967) göre bireyin başarı konusundaki yargısı kabul

edilme temeline dayanır. Başarı her birey için farklı anlam taşır. Bazıları için

uğraş sonucundaki maddi ödül, bazıları için manevi doyum ve bazıları için ise

popüler olmak başarı anlamına gelebilmektedir. Diğer kişilerin kabulü, ilgisi ve

onayı bireye önemli olduğu duygusunu verir. Ayrıca başkalarını etkileyebilme

ve kontrol edebilme yeteneği bireye güç kazandırır. Coopersmith bu tür

insanların özsaygısının yüksek olduğunu ifade etmektedir.

Özsaygı üzerinde belirleyici etkiye sahip bir diğer değişken değerlerdir.

Değer ve standartlarını daha bağımsız ve daha kendine özgü oluşturan

bireylerin benlik yargıları daha olumlu olacaktır. Bireyin değerleri oluşurken

kabul edici ve esnek ana-baba tutumları, daha kalıcı ve gerçekçi değerlerin

oluşmasına kaynak olacaktır (Coopersmith, 1967).

Coopersmith’e (1967) göre, bireyin istekleri de özsaygısı konusunda

belirleyici değişkenlerden biridir. Düşük özsaygıya sahip kişilerin istekleri ve

bu isteklere ulaşmada gösterdikleri performans arasında önemli boşluklar

 57

olduğunu saptamıştır. Ayrıca Coopersmith, bu kişilerin isteklerini

gerçekleştirmek için yeterli performansı gösteremediklerini, dolayısıyla

amaçlarına ulaşamamanın getirdiği başarısızlık ve isteklerini

gerçekleştirememe duygusunun özsaygılarına zarar verdiğini belirtmiştir.

Coopersmith (1967) bireyin savunmalarını da özsaygı ile ilişkili önemli

değişkenler arasında incelemiştir. Herhangi bir deneyim, bireyin kendini

olumlu veya olumsuz değerlendirmesine kaynak olabilir. Kişilerin olaylara ve

gerçeklere yükledikleri anlam farklıdır ve bu farklılık bireysel özelliklerden

kaynaklanır. Savunmalar da bu tür bireysel özelliklerdendir ve temel amaçları

özsaygının korunmasıdır. Birey, günlük yaşamındaki kaygı ve gerginlik

yaratan olaylarla baş etme stratejilerini ana-babasından ve çevresindeki diğer

kişileri gözleyerek öğrenir. Eğer bu stratejiler bu tür olaylarla baş etmede

yeterliyse ve kaygıyı yenmede yardımcı oluyorsa birey kendini yeterli ve güçlü

hissederek kendini olumlu değerlendirecektir ve özsaygısı yüksek olacaktır.

Coopersmith’e göre yüksek özsaygı düzeyine sahip bireyler, şüphe ve

başarısızlıklarla, ayrıca iç veya dış kaynaklı sıkıntılarla başa çıkmada daha

beceriklidirler.

Coopersmith’e (1697) göre özsaygısı düşük olan bireyler, kendilerini

değersiz görme eğiliminde olup çoğu zaman kendilerini çaresiz ve zayıf olarak

algılarlar. Günlük olaylar ve gerginlikler karşısında kaygıyı azaltma ya da

tolere etmede iç kaynakları engellenmiştir. Kendi değerlerinden emin olmayan

kişiler sevgiyi almakta ve vermekte güçlük çekmekte, bunun sonucunda yakın

ilişkilerden kaçınmakta ve kendilerini yalıtılmış hissetmektedirler. Yüksek

özsaygıya sahip bireyler ise sosyal ortamlarda daha aktif rol oynamakta ve

kendilerini daha etkili şekilde ifade etmektedirler.

Coopersmith’in (1967) özsaygı araştırması oldukça kapsamlıdır.

Özsaygıyı öznel bir yaşantı olarak ele alır ve kaynağının ana-baba-çocuk

ilişkisinden kaynaklandığını ifade eder. Bunun yanında ailenin olumlu iş ve

sosyal geçmişi, değerleri, çocuğun erken dönem olumlu yaşantıları, fiziksel

olarak sağlıklı olması ve sağlıklı aile iletişimi gibi faktörler, özsaygı düzeyinin

yüksek olmasını sağlayan önemli değişkenlerdir.

 58

2. 1. 3. 2. M. Rosenberg’e Göre Özsaygı
 Rosenberg (1986), benliği, ‘mevcut benlik’ (extant self) (kişinin kendini

nasıl gördüğü), ‘arzu edilen benlik’ (desired self) (kişinin kendini nasıl görmek

istediği) ve ‘sunulan benlik’ (presenting self) (kişinin kendini diğer insanlara

nasıl gösterdiği) şeklinde üçe ayırmıştır. Mevcut benlik, arzu edilen benliğe ne

kadar yaklaşırsa bireyin özsaygısı o kadar yüksek olacaktır.

 Rosenberg (1965), özsaygıyı bireyin kendisine yönelik tutumunun

yönü, kendi ile ilgili düşüncelerinin olup olmadığı ve kendini değerli bulup

bulmadığı ile ilgili olarak tanımlamaktadır.

 Rosenberg (1986), özsaygı kavramına özel bir önem vermiştir. Bireyin

özsaygısı, psikolojik anlamda merkezi bir öneme sahiptir. Özsaygı, kişinin

kendini değerlendirmesinin sonucudur. Kişinin kendine ilişkin

değerlendirmeleri sonucunda ulaştığı yargı, özsaygı düzeyini belirleyici

olmaktadır. Özsaygı, bireyin benlik kavramına ilişkin ulaştığı değerlilik

yargısıdır. Morris Rosenberg’ e (1965, 1986) göre, özsaygının oluşumunda

sosyal çevre, ilişkiler ve özellikle bireyin yakın çevresi önemli rol

oynamaktadır. Diğer insanların bireye yönelik tutumları ve değerlendirmeleri

bireyin özsaygısını doğrudan etkiler. Bununla birlikte bireyi değerlendiren

kişinin, birey için ne anlam ifade ettiği, güvenirliği ve konumu da bu süreçte

oldukça önemli rol oynar. Aynı zamanda benzer kişilerin (birey için önemli

olan kişilerin) birey hakkında varmış oldukları ortak yargı da bireyin

özsaygısını etkilemektedir. Özellikle ebeveyn ve arkadaşlarının yargısı,

bireyin benlik saygısı üzerinde diğer değişkenlerden çok daha etkilidir.

 Rosenberg (1965) özsaygıyı etkileyen değişkenleri incelediği

çalışmalarında çocuklar, gençler ve yetişkinler üzerinde betimsel araştırmalar

yapmıştır. Binlerce kişi ile yaptığı çalışmasında özellikle ergen özsaygısı

üzerinde durmuştur.

Rosenberg’e (1965) göre çocukların kendilerini değerlendirme biçimleri

ile annelerinin onları nasıl değerlendirdiğine ilişkin inançları arasında anlamlı

bir ilişki vardır. Bu inanç annelerinden yeterli bakım almışlarsa güçlü, yeterli

 59

bakım almamışlarsa zayıf olmaktadır. Yine aynı araştırmada babalarıyla yakın

ilişki kuran çocukların daha yüksek özsaygıya sahip oldukları bulunmuştur.

Anne-babalar dışında öğretmenlerin, arkadaşların ve kardeşlerin

değerlendirmesi de bireyin özsaygısını etkilemektedir.

Özsaygı bireyin kendisinin yaptığı karşılaştırmalardan da etkilenir.

Rosenberg bu süreci şöyle açıklar: İnsanlar değişik tabakalardan oluşan bir

sosyal sistem içinde gelişirler ve bu gelişim süreci içinde sürekli bir

karşılaştırma yaparlar. Çocuk veya yetişkin her bireyin özsaygısı, kendini

çevresindeki insanlarla karşılaştırma sürecinden etkilenir. Özsaygıda, sosyal

kimlik ve bununla ilgili olarak kazanılmış ya da verilmiş statü, etnik grup, aile

ve çevre faktörleri önemli yer tutar. Birey kendi benlik imajını kendisi yaratır ve

yorumlar. Birey, diğer kişilerin de etkisi ile kendi özelliklerini ve tutumlarını

gözleyerek kendine ilişkin yargısal tahminlerde bulunur. Kişi değerlendirmesi

olumlu ise yüksek özsaygıya, olumsuz ise düşük özsaygıya sahip olacaktır.

Yani kendini beğenilen bir kişi olarak algılıyorsa özsaygısı yüksek eğer tersini

algılıyorsa özsaygısı düşük olacaktır. Bireyin kendine ilişkin yorumları ve

ulaşmak istediği standartlara uygun olup olmadığına ilişkin algıları özsaygı

düzeyini belirlemektedir (Rosenberg, 1965).

Rosenberg’e (1965) göre birey kişiler arası ilişkilerinde kendi gibi

olanları ya da kendisini beğenip destekleyecek olan kişileri seçme

eğilimindedir. Destekleyici ilişkiler, bireyin özsaygısını da destekler.

Rosenberg (1965), özsaygıyı barometrik özsaygı ve temel özsaygı

olmak üzere iki boyutta incelemiştir. Dakika dakika değişen duygulardaki

değişkenlik ve dalgalanmaları tanımlayan barometrik özsaygıya, bir toplantı

salonuna yanlışlıkla girildiğinde özür dilenirken hissedilen duygular örnek

verilebilir. Temel özsaygı ise anlık deneyimlerden çok kolay etkilenmez.

Genellikle durağanlık gösteren temel özsaygı ergenlik döneminde

büyük değişiklikler göstererek kararlı hale gelir. Temel özsaygı düzeyi yüksek

kişiler bir eyleme girişirken kendilerine güvenirler. Rosenberg benlik değeri, öz

güven, başarı gibi önemli boyutları olmasına ve pek çok değişkenden

 60

etkilenmesine rağmen özsaygıyı tek boyutlu bir yapı şeklinde görme

eğilimindedir. Özsaygıdan bahsederken ‘’bütünsel özsaygı’’ ifadesini kullanır.

Rosenberg’e (1965) göre, benlik kavramı farklı boyutların hiyerarşik olarak

düzenlenmesi sonucunda oluşur. Bir tutum olarak özsaygı incelendiğinde,

kişilerin bir yandan bir nesnenin tümüne, bir yandan da o nesnenin

boyutlarına karşı farklı tutumları olabilir. Örneğin bir öğrenci okuduğu okulun

tümüne yönelik bir tutuma sahipken okulun farklı birimlerine yönelik farklı

tutumlara sahip olabilir. Bunu özsaygıya uyarladığımızda, bireyin kendisine

yönelik olumlu ya da olumsuz genel bir tutumu olabildiği gibi, belli özelliklerine

karşı farklı tutumlarının da olabileceği ortaya çıkar. Bütünsel özsaygı ve

boyutları birbirinden farklı olup birbirinin yerine kullanılmamalıdır. Belli bir

alandaki özsaygı düzeyi, bütünsel özsaygıdan çok o alana ilişkin davranışlarla

ilgilidir.

Rosenberg (1965), sosyal çevrenin ve aile tutumlarının global özsaygı

gelişiminde önemli etkileri olduğunu vurgular. Rosenberg, global özsaygıyı,

bireyin benliğine karşı geliştirdiği olumlu ya da olumsuz tutum olarak tanımlar.

Bu tanımlamaya göre, yüksek özsaygı, kişinin kendisini oldukça iyi

gördüğünün bir göstergesidir. Yüksek düzeyde özsaygı, bireyin kendini

beğenmesi değil, kendini değerli hissetmesidir. Bu değerli hissetmeden dolayı

kişi kendine saygı duyar; düşük özsaygı ise bireyin kendini değersiz

hissetmesidir; kendini kabul etmeme, kendinden memnun olmama ve

kendinden nefret etme gibi duygular verir.

Genel olarak denilebilir ki, özsaygı düzeyi yüksek kimseler kendine

güvenen, eleştiriden korkmayan, gerçekçi hedefleri olan, bu hedefler için

uğraşan, aktif ve girişken, kabul düzeyi yüksek, akademik ve sosyal yönden

başarılı ve kendisiyle ilgili pozitif algısı olan kimselerdir. Özsaygı düzeyi düşük

kimseler ise onay arayan, korkuları olan, eleştiri karşısında daha kırılgan,

bağımlı, onaylanma ihtiyacı yüksek olduğundan kendisi gibi davranamayan,

risk alamayan, mütevazı amaçlar belirleyen ve kafası kendi problemleriyle

dolu kimselerdir (Coopersmith, 1967; Rosenberg,1965; Pişkin, 2000).

 61

2. 2. İlgili Araştırmalar
Bu bölümde tutuklu ve hükümlülerin sosyal becerileri ve özsaygı

düzeyleri ile ilgili yurtdışında ve Türkiye’de yapılmış olan araştırma bulgularına

yer verilmiştir. Saldırganlık ve öfke davranışları da suça yönelmede ve sosyal

beceride önemli bir yere sahip olduğundan alanyazında yer alan öfke kontrolü

ve saldırganlığa yönelik deneysel çalışmalara da yer verilmiştir. Araştırmalar

geçmişten günümüze doğru kronolojik sırayla sunulmuştur.

2. 2. 1. Yurtdışı Araştırmalar
 LeCroy (1982) tarafından yapılan bir çalışmada, genç ergenlerin

problemlerine yönelik yapılan çalışmada sosyal beceri eğitiminin olumlu

katkıları olduğu görülmüştür. Sosyal beceri eğitimi ergenlere problemli

durumlarda nasıl davranacakları konusunda yardımcı olabilmiştir.

Mc Neil (1986), bireylerin saldırgan davranışlarını azaltmak amacıyla

suçlu gençlere uygulanan Kendi Kendini Yönetme Programı (Self Government

Program)'nın etkilerini incelemiştir. Kendi Kendini Yönetme Yöntemi'nin

ıslahevlerindeki bireylerin saldırgan davranışlarını tamamen azaltmada etkili

olduğu, ancak saldırgan davranışların tamamen ortadan kalkmadığı

gözlenmiştir. Kendi Kendini Yöneltme programı kişiler arası saldırganlığı

azaltmada etkin görülmesine rağmen, saldırganlığın doğası ve mekanizması

günümüzde henüz açıklığa kavuşmamıştır.

Niles (1986), suçlu veya suçluluk eğilimi olan saldırgan bireylerle

Kohlberg' in Ahlaki Gelişim Dönemlerini temele alarak yaptığı grupla psikolojik

danışmada, verilen grupla psikolojik danışma yardımının bireylerin ahlaki

gelişim düzeylerini etkilediğini ortaya koymuştur. Fakat bu araştırma

sonucunda elde edilen bulgulara göre bireylerin suçluluk oranlarında bir

azalma olmasına karşın, bireylerin devam ettikleri okullarda sınıf başarılarında

ve okula uyum düzeylerinde doğrudan bir artışın gözlenmediği belirtilmiştir.

Hazaleus ve Deffenbacher (1986) üniversite öğrencilerinin öfke

düzeylerinin azaltılması ile ilgili yaptıkları çalışmalarında gevşeme ve

başaçıkma yöntemlerinin uygulandığı gruplarla kontrol gruplarını

 62

karşılaştırmışlar; deney gruplarının öfke düzeylerinin kontrol grubuna göre

anlamlı düzeyde azaldığını saptamışlardır.

Feindler ve Ecton (1986) öğrencilerin öfkeleriyle başa çıkamama, geri

çekilme ya da saldırgan davranma, okulda sık sık kavga çıkarma, duygusal

yoksunluk gibi problemleri temel alarak geliştirdikleri öfke kontrol programı ile

gevşeme ve bilişsel davranışsal teknikler öğretmişler ve sonuçta bu ergenlerin

öfkelerini daha iyi kontrol edebildiklerini gözlemişlerdir.

 Elliot (1987), suçlu gençlerin kişisel ve toplumsal uyumlarını arttırarak

hem kendilerine hem de topluma verdikleri tahribatı azaltmak amacıyla adam

öldürmeden kapkaççılığa uzanan çeşitli suçları işlemiş, yaşları 13-18

arasındaki erkek suçlu ergenler üzerinde yürüttüğü araştırmada, rol oynama,

model olma gibi davranışçı teknikler, bireysel ve grup psikoterapileri, sanat,

müzik, psikodrama gibi terapi yaklaşımları (expressive therapies) uygulamış

ve suçlu gençlere verilen yardımın olumlu sonuçlar gösterdiğini belirtmiştir.

 Suça yönelmiş gençlerin bir şeyi yasal olmayan bir yol ile elde etme

isteklerinin nasıl hafifletilebileceğinin incelendiği bir araştırmada (Greenberg,

1988), uygulanan grupla psikolojik danışma sonucunda bireylerin materyal

veya durumu elde etme isteklerinde bir azalma olduğu gözlenmiştir.

 Hains (1989), 15-17 yaş aralıgında 4 saldırgan suçlu gençle yapmış

oldugu öfke kontrolü çalışmasında; sosyal problem çözme becerilerini

öğretmiştir. Araştırmanın sonucunda, katılımcıların tümü problem çözme

eğitiminde gelişme göstermişlerdir. İzleme çalışmasında da elde edilen

kazanımların kalıcı olduğu görülmüştür.

 Hains ve Herrman (1989), suçlu ve suçlu olmayan ergenlerde,

davranışsal fonksiyonların iki boyutunda (yüksek ve düşük), sosyal-bilişsel

becerileri (problem çözme, kendini kontrol, mantıksal bağlanma)

araştırmışlardır. Çalışmada ergenlerin davranışsal IQ seviyeleri onların

davranışsal işlerlikleri olarak belirlenmiş ve iki gruba da sosyal becerileri

belirlemek üzere anketler ve envanterler uygulanmıştır. Sonuçta, yüksek

 63

fonksiyonlu suçlu olmayan grubun problem çözme becerilerindeki

performanslarının, suçlu olmayan düşük fonksiyonlu grubunkinden iyi olduğu,

ancak problem çözme becerilerinde suçlu grubun iki fonksiyonunda da farklılık

olmadığı bulunmuştur. Ayrıca Hains ve Herrman, gruplar arasında diğer

ölçümlerde de farklılık olmadığını belirtmişlerdir.

 Guerra ve Slaby (1990), saldırganlık suçu nedeni ile hapsedilmiş 15-18

yaş aralığındaki 120 erkek ve kadın ergenin katılımı ile gerçekleştirdikleri

saldırganlığın bilişsel aracıları konulu çalışmalarında; ergenlere sosyal bilişsel

gelişim modeline dayanan, 12 seanstan oluşan bir program uygulamışlardır.

Örneklem üç gruptan oluşmuştur; bilişsel eğitim programı alan deney grubu,

dikkat kontrol grubu, hiç tedavi almayan grup. Araştırma sonucunda, deney

grubu sosyal problemleri çözmede beceri artışı göstermiş; saldırganlığı

destekleyen inançların onayında ise azalma göstermiştir. Esnek olmayan,

saldırgan ve tepkisel davranışlarda da azalma gözlenmiştir (Guerra ve Slaby,

1990).

Psikotik ve psikotik olmayan 80 suçlu erkek gencin katıldığı bir grupla

psikolojik danışma programı sonuçları Ogloff, Wong ve Greenwood (1990)

tarafından değerlendirilmiştir. Sonuçta psikopatik klinik gelişim gösterenlerin

sosyal ilişki kurma konusunda güdülenme düzeylerinin düşük olduğu,

psikopatik kişilik özellikleri olmayanlara kıyasla programdan daha erken

ayrıldıkları belirtilmiştir. Psikopatik kişilik özelliklerine sahip olmayan bireylere

verilen yardımın sosyal ilişkiler üzerinde olumlu etkisinin olduğu saptanmıştır.

 Cunliffe (1992), yaşları 12 ile 17 arasında olan ve suça yönelen

ergenler üzerinde yaptığı araştırmada sosyal beceri eğitiminin ergen

suçluluğu üzerindeki etkisini incelemiş, sosyal becerilerin ergen suçluluğu ile

ilişkili olduğu ve sosyal becerilerin ergen suç davranışlarını önlemede etkili

olduğunu, bununla birlikte sosyal yetkinliğin de ergen suçluluğu üzerinde etkili

olduğunu vurgulamıştır.

Bir başka çalışmada Lochman, Coie, Underwood ve Terry (1993),

öfkeyle baş etme programı ve sosyal beceri eğitimi bileşenlerini içeren “sosyal

 64

ilişki programı” nın ilerideki psikopatoloji ve suç davranışı açısından daha riskli

kabul edilen bir grupta (hem saldırgan hem de akranları tarafından

reddedilen) etkililiğini değerlendirmeyi amaçlamışlardır. 4. sınıf

öğrencilerinden oluşan örneklemin bir kısmı akranları tarafından reddedilen ve

saldırgan olan, bir kısmı ise akranları tarafından reddedilen ama saldırgan

olmayan çocuklardan oluşmuştur. Benzer özellikler gösteren çocuklardan

oluşan tedavi almayan kontrol grubunun da kullanıldığı çalışmada,

müdahaleden hemen sonra ve 1 yıl sonra değerlendirme yapılmıştır. Kontrol

grubuyla kıyaslandığında saldırgan ve reddedilen çocukların hem akranları

hem öğretmenlerinden alınan değerlendirmelere göre saldırgan

davranışlarında ve sosyal reddedilmelerinde anlamlı bir azalma olmuştur.

Ancak saldırgan olmayan ve reddedilen çocuklar bu alanlarda kontrol

grubundan farklılaşmamıştır.

Hollin ve Swaffer (1993), Argyle ve Kendon tarafından 1967 yılında,

sosyal fonksiyonların öğeleri arasındaki ilişkileri anlayabilmek için öne sürülen

sosyal beceriler modelinden yola çıkarak, sosyal beceri ve sosyal bilişin

değişkenleri açısından suçlu çocukların sosyal fonksiyonlarını incelediler. 20

genç erkek suçluya PT algılama ölçeği, SSC sosyal beceriler ölçeği, API

ergen problemleri envanteri uyguladılar. Araştırmalarının sonuçlarına göre,

suçlu çocukların sosyal fonksiyonları dezavantajın bir derecesiydi, cinsiyetler

arasında farklılıklar bulunmamıştı, sosyal algı skorları sosyal performans

skorlarıyla ilişkiliyken sosyal problem çözme skorları sosyal performans ya da

sosyal algı skorları ile ilişkili değildi.

 Morrison ve Sandowicz (1994), ergenlerde saldırganlık ve öfkenin

ifadesinin, sosyal beceri yoksunluğu ile ilişkisini araştırdıkları çalışmalarında

sonuç olarak saldırganlık, öfke ve öfkenin ifadesinin sosyal beceri yoksunluğu

ile ilişkili olduğunu bulmuşlardır. Buna göre saldırgan davranış gösteren

ergenlerin muhtemelen yanlış sosyalleşme ve kendini kontrol etme

problemleri olduğu belirtilmiştir.

 Bullis, Walker ve Sprauge (2001), yaptıkları araştırmada sosyal beceri

eğitim programının risk grubundaki çocuklar (öfke-saldırganlık düzeyi yüksek)

 65

ve anti sosyal çocuklar üzerindeki etkisi okul öncesi - ilköğretim, ortaöğretim

ve yüksek öğretim düzeyinde karşılaştırılmış, arastırma sonucunda sosyal

beceri eğitim programının üç eğitim düzeyinde de önemli derecede etkili

olduğu bulunmuştur.

 Madden ve diğerleri (2004), yaptıkları araştırmada sosyal beceri eğitim

programının ilköğretim öğrencilerinin iletişim becerileri ve öfke denetimi

üzerindeki etkisini incelemişler, araştırma sonucunda eğitim programına

katılan öğrencilerin kaygı düzeylerinde önemli bir azalma görüldüğü ve bu

öğrencilerin iletişim becerilerinde olumlu gelişmeler olduğunu görmüşlerdir.

 Ireland (2004)’ın 18-20 yaş aralığındaki erkek mahkumların katılımıyla

gerçekleştirdiği öfke yönetimi terapisi konulu çalışmasında; kısa grup temelli

öfke yönetimi çalışmasının etkililiği değerlendirilmiştir. Çalışmaya 87 mahkûm

katılmıştır. Bu kişilerin 50’si deney grubunu, 37’si kontrol grubunu

oluşturmustur. 12 seanslık uygulamadan iki hafta önce ve 8 hafta sonra ölçüm

alınmıştır. Deney grubu seansların tamamlanmasının ardından alınan

ölçümlerde kontrol grubuna kıyasla önemli derecede daha düşük öfke düzeyi

göstermiştir. Kontrol grubunda ise ön test son test ölçümleri arasında bir

farklılık bulunmamıştır.

Li (2004), orta ergenlik döneminde (onlu yaşlar) suçlu davranışlarda

kendini kontrol edebilme ve sosyal ilişkilerin etkilerini araştırmıştır. Li, kendini

kontrol edebilme, sosyal ilişkiler ve suçluluk arasındaki ilişkileri ortaya

çıkarmak için, Michigan Üniversitesinin Sosyal Enstitüsü tarafından yürütülen

Monitoring Future projesinin 4866 öğrenciyi kapsayan (10’lu yaşlardaki

öğrenciler) verileri kullanmıştır. Sonuçta, kendini kontrol edebilmenin düşük

seviyeleri ile suçluluk arasında pozitif bir ilişki olduğunu ve sosyal ilişkilerle

suçluluk arasında ise negatif bir ilişki olduğunu bulmuştur. Araştırmasının

sonunda Li, kendini kontrol edebilme ve sosyal ilişkilerin önemli bir şekilde

suçlulukta etkili olduğunu ve sosyal kontrol ile kendini kontrol edebilme

davranışının da birbirine bağlı olduğunu ifade etmiştir.

 66

Lochman ve Wells (2004) yine 183 kişilik örneklemin CPP’den “Baş

Etme Gücü Programı (Coping Power Program-CPP)” yararlanma düzeyini

yayınladıkları bir başka makalede, CPP’nin her iki bileşenin de, çocuklarda

örtülü suç davranışını (ufak çalmalar, sahtekârlık, mala zarar verme)

azalttığını, ebeveyn bildirimlerine göre madde kullanımını azalttığını,

öğretmenlerin bildirimine dayalı olarak çocukların okuldaki problem çözme ve

öfke yönetimi davranışlarını geliştirdiğini ifade etmişlerdir. Ancak bu

çalışmada sadece iki bileşenli CPP’nin açık suç davranışını (saldırı, çalma)

azalttığı bulunmuştur. Bir yıl sonra yapılan izleme çalışması açık suç

davranışı hariç diğer tüm kazanımların korunduğunu göstermiştir.

 Howells ve diğerlerinin (2005) cezaevinde bulunan ortalama 28

yaşında olan mahkûmlara yönelik kısa öfke yönetimi programı konulu

çalışmalarında; öfke kontrolü eğitimi alan saldırganlar kontrol grubuyla

karşılaştırılmış. Genel olarak tedavi öncesi ve sonrası ölçümlerde deney ve

kontrol grupları arasında anlamlı fark bulunamamıştır.

 Fox ve Boulton'un (2005), 9 ile 11 yaslarında, 162 kız, 168 erkek

toplam 330 öğrenci üzerinde yaptıkları araştırmalarında okullarda saldırganlık

davranışı sergileyen veya zorbalık yapan öğrencilerle ilgili olarak

öğretmenlerin, akran gruplarının ve öğrencilerin kendilerinin yapmış oldukları

değerlendirmeleri incelemişlerdir. Araştırma sonucunda bu üç kaynaktan

alınan bilgiler doğrultusunda bu tür saldırganlık ve zorbalık davranışları

sergileyen öğrencilerin en büyük eksikliklerinin yetersiz düzeyde sosyal

becerilere sahip olmaları gösterilmiştir.

Özsaygı düzeyinin suça yönelme davranışı ile yakından ilişkili olduğuna

dair pek çok araştırma bulgusu mevcuttur.

Mackenzie ve Godstein (1985) toplam 1270 hükümlü ile yaptıkları

araştırmada, cezaevine yeni giren ve ceza süresi fazla olan hükümlülerin,

cezaevinde uzun süre kalanlara ve ceza süresi az olanlara göre stres

düzeylerinin daha yüksek ve özsaygı düzeylerinin daha düşük olduğunu

bulmuşlardır.

 67

Rice (1987), suça yönelen gençlere yapılandırılmış grupla psikolojik

danışma programı uyguladığı çalışmasında gençlerin özsaygı düzeylerini

yükseltmeyi amaçlamıştır. Programda, üyelerin aile, akran grubu ve

öğretmenleriyle olan ilişkilerinde karşılaştıkları sorunlara çözüm getirmeyi

hedeflemiştir. Bulgular, deney grubundakilerin özsaygı düzeylerinde kontrol

grubundakilere göre artış olduğunu göstermiştir.

Helpinstill (1988), grupla psikolojik danışma içinde verilen atılganlık

eğitiminin suça yönelen gençlerin saldırgan davranışları ve özsaygı düzeyleri

üzerindeki etkisini incelediği araştırmasında atılganlık eğitimi alan deney

grubuve ilgi gösterilen plasebo grubunun saldırganlık düzeyinde, kontrol

grubuna göre azalma olduğunu bulmuştur. Ayrıca özsaygı düzeyinin sadece

atılganlık eğitimi alan deney grubunda anlamlı düzeyde yükseldiği

gözlenmiştir.

Bir başka araştırmada suçlu bireylerin başarılı olarak problem

çözmelerinin artmasıyla problemler üzerinde uzlaşma duygusu ve başkalarına

yardım etme duygularının üzerinde uzlaşma duygusu ve başkalarına yardım

etme duygularının bireylerin öz saygı (self esteem) düzeylerini arttırıcı etki

yaptığı gözlenmiştir (Camblin, Stone, Merrilit, 1990).

Watterson (1993) ise, cinsel suçtan hüküm giymiş 49 yetişkin üzerinde

yaptığı araştırmada deney grubuna grupla psikolojik danışma uygulamış ve

deney grubunun benlik kavramlarının kontrol grubuna oranla olumlu yönde

geliştiğini bulmuştur.

Spence ve Spence’in (1980) sosyal beceri eğitiminin denetim odağı ve

kendine saygı düzeyi üzerindeki etkisini incelemek amacıyla yaptıkları

araştırma, yaşları 10-16 arasında değişen ve çeşitli suçlardan dolayı gözetim

altında tutulan 44 genç üzerinde yapılmıştır. Deney grubuna 60 dk.’lık 12

oturumdan oluşan sosyal beceri eğitimi verilmiş, plasebo grubuna film

izletilmiş, kontrol grubuna ise herhangi bir işlem uygulanmamıştır. Sonuçta,

sosyal beceri eğitimi alan deney grubunun özsaygı düzeyi diğerlerine göre

artmış ancak bu artış uzun süreli olmamıştır.

 68

Kreuger ve Hansen (1987), 12-16 yaşları arasındaki 46 suç işlemiş

gençle yürüttükleri çalışmada, davranışçı yaklaşıma dayalı uyguladıkları

eğitim programının gençlerin benlik kavramları üzerindeki etkisini

araştırmışlardır. Çalışmada, gençlerin tümü okula yerleştirilmiş, öğretmenler

tarafından ödevlerine yardım edilmiş, soru sormaları cesaretlendirilmiş, ayrıca

sosyal etkinliklere katılan gençlerin olumlu davranışları ödüllendirilmiştir.

Ayrıca ailelere, aile servisi tarafından ana-babalık eğitimi ve iletişim becerileri

eğitimi verilmiştir. Program sonunda yapılan değerlendirmede, araştırma

grubunun özsaygı düzeylerinin yükseldiği görülmüştür.

Chapman (1994) en az iki hafta cezaevinde kalmış 123 hükümlüyü çok

yönlü bir programa almıştır. Programda stres yönetimi, öfke yönetimi, problem

çözme becerileri, özsaygı geliştirme eğitimleri ve bir takım gevşeme teknikleri

verilmiştir. Sonuçta istatistiksel olarak olmasa da genel olarak kaygı-kızgınlık-

stres-özsaygı düşüklüğü gibi boyutlar yönünden bir azalma gözlenmiştir.

Araştırma bulguları incelendiğinde suç teorilerinden, suç davranışını

psikolojik ve sosyolojik faktörlerle açıklamaya çalışan teorilerle benzer

sonuçlara ulaşıldığı görülmektedir. Yurt dışında suça yönelen kişilerle ilgili

yapılan araştırmalar da yurt içindeki araştırmalar da sosyal beceri, iletişim ve

empati eksiklikleri ile suç davranışı arasında doğrusal bir ilişki saptandığına

dair bulgulara ulaşmışlardır. Bunun yanı sıra, suça yönelen kimselere verilen

çeşitli psiko eğitimlerin, bu kişilere yönelik sürdürülen rehberlik veya psikolojik

danışma programlarının olumlu sonuçlandığına dair bulgulara da ulaşıldığı

görülmektedir.

2. 2. 2. Yurt İçi Araştırmalar

Suça yönelmiş ergenlerin aile içindeki sosyalleşme tecrübeleri ile tekrar

sosyalleşme eğilimleri arasındaki ilişkinin incelendiği bir araştırmada

(Uluğtekin, 1989) anne babanın olmadığı veya ayrı yaşadığı ailelerden gelen

çocukların ve suçlu bir yakını olan çocukların tekrar sosyalleşme sürecine

kolay tepki vermediği; buna karşın anne babanın çocuğu kabul ettiği

durumlarda da sosyalleşme sürecinin kolaylaştığı belirtilmiştir.

 69

Aral (1997) suçluluğun oluşumunda etken olabilecek kişilik özelliklerini

araştırmıştır. Üsküdar Paşakapısı cezaevinde bulunan 100 erkek tutuklu ile 50

suç işlememiş bireyin karşılaştırıldığı araştırmada iki grup arasında nörotizm,

dışadönüklük ve zekâ yönünden fark bulunamazken, suç işlemiş grubun daha

fazla psikotik eğilimler gösterdikleri, olayları nesnel ve akılcı olarak

değerlendiremedikleri, duygularını uygun biçimde ifade edemedikleri, sosyal

çevreyle uyumlu ve doyurucu ilişkiler kuramadıkları ve benlik yapılarının zayıf

olduğu sonuçlarına ulaşılmıştır.

Tüfekçi (1997), Islahevlerindeki çocuk ve gençlere verilen resim

etkinliklerinin çocuk ve gencin kişisel uyumuna etkilerini inceleme amacı ile

yaptığı araştırmasında, deneklere Hacettepe Kişilik Envanteri’ni uygulamış,

gözlem ve belgesel tarama yöntemlerini kullanmıştır. Deney grubuna sınıf

ortamı düzenleyerek uyguladığı 4 haftalık resim etkinlikleri sonucunda

ıslahevinde verilen resim etkinliklerinin suçlu çocukların kişisel ve sosyal

uyumlarını olumlu yönde etkilediğini ortaya çıkarmıştır.

Altınoğlu Dikmeer (1997) de SSK Ankara Eğitim Hastanesi Psikiyatri

Kliniği Gençlik Ünitesi'ne başvuran çekingen ergenlere verilen sosyal beceri

eğitiminin etkisini araştırmıştır. Söz konusu bu çalışmalara ilgili araştırmalar

bölümünde ayrıntılı bir şekilde yer verilmiştir. Bu araştırmalarda uygulanan

eğitim programlarında sosyal beceri kazandırmaya yönelik çeşitli etkinliklere

yer verildiğinden genelde programlarda eklektik bir yaklaşım görülmektedir.

Öfke denetimi eğitiminin ilköğretim II. Kademe öğrencilerinin öfke

denetimi becerilerine etkisini inceleyen bir araştırma Akgül (2000) tarafından

yapılmıştır. Bu araştırmada 15 er öğrenciden oluşan iki deney grubu ve 30

öğrenciden oluşan kontrol grubu üzerinde çalışılmıştır. Kontrol grubuyla hiçbir

çalışma yapılmamış, deney gruplarına 10 hafta süreyle öfke denetimi eğitimi

uygulaması gerçekleştirilmiştir. Araştırma sonucunda, öfke denetimi eğitimi

almış olan deney grubundaki öğrencilerin, sürekli öfke, içe yönelik öfke ve

dışa yönelik öfke düzeylerinde anlamlı bir azalmanın olduğu, öfke kontrol

düzeylerinde ise anlamlı derecede bir yükselmenin olduğu saptanmıştır.

 70

Kontrol grubundaki öğrencilerin ise herhangi bir değişmenin olmadığı

görülmüştür.

Germeç (2002), çocuk suçluluğu sorunu, suçlu çocukların

yargılanmaları ve topluma kazandırılması için alınan tedbirlerle ıslahevlerinde

uygulanan iyileştirme programlarının suçlu çocuklar üzerindeki olumlu

etkilerini araştırmak amacı ile Ankara Çocuk Islahevi’nde bulunan suçlu

çocuklardan kişisel bilgi toplama anketi uygulamıştır. Araştırmanın

sonucunda, suçlu ve topluma kazandırılması amaçlanmış çocukların

ıslahevinde katıldığı iyileştirme programlarından sonra geleceğe umutla

baktıkları ve çoğunun kendini suça iten nedenlerden arındığını ifade etmiştir.

Özmen (2004) üniversite öğrencilerinin öfke duygusuyla etkili bir

biçimde başa çıkma becerileri üzerinde, seçim kuramı gerçeklik terapisine

dayalı öfkeyle baş etme eğitim programı ile etkileşim grubu yaşantısının

etkilerinin karşılaştırdığı ve bu uygulamaların kısa süreli ve kalıcı etkilerini

araştırdığı çalışmasının sonucunda, Özmen tarafından seçim kuramı ve

gerçeklik terapisine dayalı olarak geliştirilmiş olan 11 oturumluk öfkeyle başa

çıkma eğitim programının, öğrencilerin, sürekli öfke düzeylerini ve içe yönelik

öfke düzeylerini anlamlı düzeyde azalttığı, öfke kontrol düzeylerini anlamlı

düzeyde yükselttiğini ortaya koymuştur. Programın dışa yönelik öfke üzerinde

ise anlamlı bir etkisinin olmadığı görülmüştür.

Şahin (2004), öfke denetimi eğitiminin çocuklarda gözlenen saldırgan

davranışlar üzerindeki etkisi konulu çalışmasında 10-11 yaşlarında ilköğretim

birinci kademeye devam eden öğrencilerle birlikte çalışılmıştır. Araştırmadan

elde edilen bulgular, öfke denetimi eğitimi alan deney grubunun eğitim

sonrasında saldırganlık puanlarının kontrol gruplarına göre anlamlı düzeyde

bir farkın olduğu ve bu farkın iki aylık süre sonunda da devam ettiği ortaya

konulmuştur.

Öfke ile başa çıkma eğitiminin ve grupla psikolojik danışmanın

ergenlerin öfke ile başa çıkma becerileri üzerindeki etkilerini ortaya koymak

amacıyla Yılmaz (2004) tarafından yapılmış olan bir çalışmada 12'şer haftalık

 71

öfke ile başa çıkma eğitiminin ve grupla psikolojik danışmanın ergenlerin öfke

ile başa çıkma becerileri üzerinde etkili olduğu görülmüştür. Sürekli öfke

düzeyinde ortaya çıkan düşmenin öfke ile başa çıkma eğitiminin ve grupla

psikolojik danışmanın kısa süreli ve kalıcı etkilerinin birbirinden farklı olmadığı

saptanmıştır. Sürekli öfkede ortaya çıkan azalmanın kalıcı olup olmadığının

test edilmesi sonucunda öfke ile başa çıkma eğitiminin etkisinin anlamlı

olduğu grupla psikolojik danışmanın ise kalıcı etki göstermediği saptanmıştır.

İçe yönelik öfke puanları üzerinde her iki grup uygulamasının da etkili

olmadığı fakat dışa yönelik öfke puanları üzerinde grupla psikolojik

danışmanın etkili olduğu ortaya konulmuştur. Öfke kontrolü puanları üzerinde

her iki grup uygulamasının etkili olduğu fakat öfke ile başa çıkma eğitiminin

kalıcı etkisinin grupla psikolojik danışmaya oranla daha yüksek olduğu

görülmüştür.

Duran ve Eldeleklioğlu (2005), çalışmalarında Bilişsel–Davranışçı

yaklaşımın ilkelerine dayanan Öfke Kontrol Programının ergenler üzerindeki

etkililiğini araştırmışlardır.

Hasdemir (2005) tarafından yapılan bir diğer araştırmada ise, sosyal

beceri eğitiminin lise öğrencilerinin utangaçlık düzeyine etkisi incelenmişir.

Uyguladığı programın utangaçlık düzeyini düşürdüğü sonucuna ulaşılmıştır.

Duran ve Eldeleklioğlu (2005) tarafından suça yönelme davranışı

bakımından risk grubu olarak nitelenebilecek bir grup öğrenci üzerinde

yapılan bir çalışmada, Bilişsel–Davranışçı yaklaşımın ilkelerine dayanan Öfke

Kontrol Programının 15-18 yaş arası ergenler üzerindeki etkililiği

araştırılmıştır. Bu amaçla lise ikinci sınıf öğrencilerinden oluşan 148 öğrenciye

Spielberger tarafından geliştirilen ve Özer tarafından Türkçeye uyarlanan

“Durumluk Sürekli Öfke Ölçeği” uygulanmıştır. Durumluk Sürekli Öfke Ölçeği

uygulaması sonucunda öfke düzeyi en yüksek 20 öğrenci random yolla deney

ve kontrol grubuna seçilmişlerdir. Daha sonra deney grubuna seçilen

öğrencilere 10 hafta süreli 90’ar dakikalık Öfke Kontrol Programı

uygulanmıştır. Uygulama bittikten sonra hem deney hem de kontrol

grubundaki öğrencilere Durumluk Sürekli Öfke Ölçeği tekrar uygulanmıştır.

 72

Araştırma sonunda elde edilen veriler “t-testi” ile analiz edilmiştir. Araştırma

bulgularına göre, deney grubundaki öğrencilerin öntest-sontest puan

ortalamalarının farkı ile kontrol grubundaki öğrencilerin öntest-sontest puan

ortalamaları farkı arasında anlamlı bir fark olduğu görülmüştür.

Yıldırım (2006) da Hasdemir gibi, utangaçlık düzeyi yüksek olan lise 2.

sınıf öğrencilerine verilen grupla sosyal beceri eğitiminin öğrencilerin

utangaçlık düzeylerini azaltıp azaltmayacağını incelemiştir ve Hasdemir’in

(2005) bulgularına benzer sonuçlara ulaşmıştır.

Kozanoğlu (2006) tarafından yapılan bir başka benzer araştırmada ise,

sosyal beceri eğitim programının ergenlerin utangaçlık düzeylerine etkisi

incelenmiştir.

Durak Demirhan’ın (2007) yoğun düşünme eğitimi programının suçlu

çocukların ahlaki yargılarına etkisinin incelediği araştırmasında Konya İl

Emniyet Müdürlüğü Çocuk Şube Müdürlüğü’nde mala ve şahsa karşı işlenmiş

suç türlerinden hırsızlık ve gasp türü suç kaydı bulunan 13–15 yaş arası 88

suçlu erkek çocuğu kontrol ve deney grubu olarak ikiye ayırmış ve deney

grubuna yoğun düşünme eğitimi vermiştir. Araştırma sonucunda yoğun

düşünme eğitimi uygulanan suçlu erkek çocukların ahlaki yargılama

düzeylerinin eğitime katılmayan suçlu çocuklardan daha yüksek olduğu, aynı

biçimde düşünme programı uygulanan deney grubunun uygulama sonrası

aldıkları puanların uygulama öncesi puanlarından yüksek olduğu bulunmuştur.

Torun (2008) Türk Silahlı Kuvvetleri emrinde görev yapan 217 erbaş ve

erler üzerinde yaptığı araştırmasında deney grubunda yer alan erbaş ve

erlere dokuz hafta boyunca, haftada bir buçuk saatlik süre ile kendi geliştirdiği

sosyal beceri eğitimi programını uygulamıştır.

Gülaçtı (2009), araştırmasında sosyal beceri eğitimine yönelik bir grup

rehberliği programının öğretmen adayı üniversite öğrencilerinin sosyal

becerilerine, öznel iyi oluş ve psikolojik iyi oluş durumlarına etkisini

belirlemeye çalışmıştır.

 73

Suça yatkın ergenlerde olumlu kişilerarası ilişkiler geliştirme

programının etkinliğini inceleyen Gördeles Beşer ve Çam (2009) çalışmalarını

2005 yılında Ödemiş İlçe Karakolu Çocuk Bürosu kayıtlarında yer alan 15-17

yaş arası 60 ergen üzerinde yapmışlardır. Deney grubundaki ergenlerle 45

dakikalık sekiz seanstan oluşan bireysel görüşmeler yapılmış ve hem kontrol

hem deney grubuna “Güçler ve Güçlükler Ölçeği” ile “Kişilerarası İlişkiler

Ölçeği” uygulanmıştır. İşlem sonunda deney grubundaki ergenlerin işlem

sonrası duygusal belirti, davranış sorunları ve toplam güçlük puanı ile

zehirleyici ilişki tarzı alt ölçeklerinden işlem öncesine göre daha düşük puan

aldıkları bulunmuştur. Ayrıca deney grubundaki ergenlerin olumlu ilişki tarzını

kullanma konusunda diğerlerine göre daha olumlu değişim gösterdikleri

saptanmıştır.

Ünlü (2010) Akılcı Duygulanımcı Davranış Terapisi (ADDT) odaklı 10

oturumluk grupla psikolojik danışma programının ilköğretim ikinci kademedeki

öğrencilerin sosyal beceri düzeylerine etkisini araştırmıştır.

 Yelpaze (2012) saldırganlık puanı yüksek olan bir grup ergene akran

rehberliği aracılığıyla uyguladığı sosyal beceri eğitiminin saldırganlık

puanlarını azalttığına dair bulgular elde etmiştir.

Suça yönelen bireylerin özsaygı düzeylerine yönelik Türkiye’de yapılan

çalışmalara bakıldığında aşağıda yer alan çalışmaların dikkate çekici olduğu

söylenebilir.

Kaner (1991c), yapmış olduğu çalışmada, suçlu gençlerin benlik algıları

ve empati düzeyleri üzerinde Gerçeklik Terapisi ve Psikodrama gruplarına

katılmanın etkilerini incelemiştir. Çalışma Ankara çocuk ıslah evinde, seçkisiz

örnekleme yoluyla seçilmiş olan 30 gencin yine seçkisiz olarak üç gruba

atanması ile oluşturulan gruplarla yürütülmüştür. Oluşturulan gruplardan ikisi

deney grubu biri kontrol grubu olarak işlem görmüştür. Araştırmada veri

toplama aracı olarak Offer Benlik İmajı Envanteri, Empatik Eğilim Ölçeği A

Formu ve Rol Alma Testi kullanılmıştır. Ayrıca katılımcıların demografik

özelliklerini belirlemek amacıyla da bir bilgi toplama aracı kullanılmıştır.

 74

Araştırma kapsamında oluşturulan gruplara ön test ölçümleri

yapıldıktan sonra deneysel işlemlerin uygulanmasına başlanmıştır. Deney

gruplarından birine “Psikodrama”, diğerine ise “Gerçeklik Terapisi”

uygulanmıştır. Gruplar 12 hafta süresince haftada bir gün iki saat olmak üzere

toplam 12 oturumda bir araya gelmişlerdir. Kontrol grubuna ise bu süre

içerisinde herhangi bir deneysel işlem uygulanmamıştır. Grup uygulamalarının

tamamlanmasından üç hafta sonra her üç gruba da son testler uygulanmıştır.

Ölçümlerden elde edilen veriler üzerinde çift yönlü varyans analizi

uygulanmıştır. Yapılan istatistiksel analizler sonucunda Psikodrama ve

Gerçeklik Terapisi uygulamalarının suçlu gençlerin benlik algıları üzerinde

anlamlı bir etkisinin olmadığı saptanmıştır. Diğer yandan Psikodrama grubuna

katılan suçlu gençlerin bilişsel empati düzeylerinde olumlu yönde anlamlı bir

değişmenin olduğu görülmüştür (Kaner, 1991c).

Nalbantoğlu (1993), yaşları 15–22 arasında olan ve ıslahevinde

bulunan 215 gencin benlik saygısı ve yaşam doyum düzeylerini

karşılaştırmıştır. Gençlere Rosenberg Benlik Saygısı ve Yaşam Doyumu

Ölçekleri uygulanmıştır. Araştırma sonucunda suç işlemiş ve suç işlememiş

gençler arasında benlik saygısı puanları açısından farklılık bulunmamıştır.

Benlik saygısı ölçeğinin, alt ölçekleri açısından yapılan karşılaştırmada

ıslahevindeki ve gözetim altındaki gençlerin daha depresif özellikler gösterdiği

bulunmuştur. Suç işlemiş ve özellikle gözetim altındaki gençlerin yaşam

doyum düzeylerinin düşük olduğu görülmüştür. Suç türleri ile ölçeklerde alınan

puanlar karşılaştırılmış ve gruplar arasında farklılık bulunmamıştır.

Bilge (1996) danışandan hız alan ve bilişsel davranışçı yaklaşımlarla

yapılan grupla psikolojik danışmanın üniversite öğrencilerinin kızgınlık

düzeyleri üzerindeki etkisini araştırdığı çalışmasında, danışandan hız alan

yaklaşımlı grupla psikolojik danışmanın öğrencilerin kızgınlık düzeyleri

üzerinde etkili olmadığını, bilişsel davranışçı yaklaşımlı danışmanın ise

öğrencilerin kızgınlık düzeyini önemli ölçüde azalttığını belirtmektedir.

Özkök (1996) yaptığı çalışmada, çocukları suça iten nedenleri

araştırmış ve sonuçta bu çocukların % 80'inin işsiz olduğunu ve boş

 75

zamanlarını kahveye gitme, kumar oynama ve içki içme gibi kötü

alışkanlıklarla geçirdiklerini belirlemiştir. Erkan ve diğerlerinin (2002)

Diyarbakır’da 202 çocukla yapmış oldukları çalışmanın sonuçlarına göre; bu

çocukların babalarının %64’ünün işsiz, %59’unun da gelir seviyesinin asgari

ücretin yarısından az olduğu saptanmıştır. Yine bu çocukların %35’inin hiçbir

eğitim almadığı, %12’sinin ise sadece okur-yazar olduğu belirlenmiştir.

Bogenç’in (1998) Ankara Kalaba Islahevinde bulunan 24 suç işlemiş

gencin özsaygı düzeyini yükseltmek amacıyla yürüttüğü grupla psikolojik

danışma oturumları 12 hafta boyunca devam etmiş ve işlem sonunda grupla

psikolojik danışma oturumlarının özsaygı düzeyini yükselttiği yönünde

bulgulara ulaşılmıştır.

Ergenç ve diğerlerinin (2002) antisosyal kişilik bozukluğu tanısı almış

ve almamış erkek ergen suçlularla suça yönelmemiş ve herhangi bir tanı

almamış bireyleri karşılaştırdıkları araştırmalarında, antisosyal kişilik

bozukluğu tanısı almış olsun veya olmasın suça yönelmiş ergenlerin özsaygı

düzeylerinin suça yönelmemiş gruptan anlamlı düzeyde düşük olduğunu

bulmuşlardır.

Psikososyal risk yatkınlığı olan ergenlerin benlik algılarını geliştirmeye

yönelik olarak hazırlanan psikososyal grup çalışmasının, ergenlerin olumlu

benlik algılarını geliştirici bir etki yapıp yapmayacağını araştıran Ordu (2005)

lise 2. sınıf öğrencisi, yaşları 15-17 arasında değişen, 5 kız, 6 erkek, toplam

11 ergene sekiz oturumdan oluşan psiko-sosyal grup çalışması uygulamıştır.

Psiko-sosyal risk yatkınlığı olan ergenlerin benlik algılarını geliştirmeye

yönelik olarak geliştirilen grup çalışmasının, ergenlerin benlik algılarının aile

ilişkileri, dürtü kontrolü, bireysel değerler, baş etme gücü, çevre doyumu,

sosyal ilişkiler ve ruh sağlığıyla ilişkili boyutlarında ergenler üzerinde olumlu

etkiye sahip olduğu ve ergenlerin olumlu benlik algısı geliştirmelerinde etkili

olduğu bulgularına ulaşılmıştır

Topsakal’ın (2006)’da Eskişehir H tipi Kapalı Ceza İnfaz kurumunda

kalan 136 hükümlü üzerinde yürüttüğü çalışmada hükümlülerin benlik

 76

saygıları ve iletişim becerileri araştırılmıştır. Araştırma bulgularına göre

cezaevinde en uzun süre kalmış olan hükümlüler benlik saygısı bakımından

en olumsuz bulunan grup olmuştur. Ancak iletişim becerileri ile ilgili anlamlı bir

bulguya ulaşılmamıştır. İlk kez hüküm alanların iletişim becerileri puanları

birden fazla hüküm alanların puanlarından daha yüksek bulunmuştur.

 Kiremitçi (2008), çalışmasını 15–18 yaş arasında, İstanbul ili Anadolu

Yakasında suç işlemiş, Bayrampaşa H Tipi Kapalı Ceza İnfaz Kurumunda

tutuklu bulunan 40 erkek ergen ve bu ergenlerin 36’sının ailesi üzerinde

yapmıştır. Araştırmada, Demografik Veri Formu, OFFER Benlik İmgesi Ölçeği

ve Aile Hayatı ve Çocuk Yetiştirme Tutumları Ölçeği kullanılmıştır. Ergenler,

benlik algı düzeyleri ile işledikleri suçun türüne göre karşılaştırıldığında cinsel

suç işleyenlerin Offer Benlik Algısı Ölçeği Duygusal Düzey ile Meslek ve

Eğitim Hedefleri alt boyut puanları, yağma suçu işleyenlere göre anlamlı

derecede daha yüksek bulunmuştur.

 Seyhan (2008), Kayseri’de tutuklu bulunan yaşları 15-18 arasında

değişen 44 genç üzerinde yaptıkları araştırmada Coopersmith Benlik Saygısı

Ölçeği ve Aile Değerlendirme Ölçeğini kullanmışlardır. Araştırma bulgularına

göre, araştırmaya katılan tutuklu gençler özsaygı düzeylerini orta düzeyde,

ailelerini ise problem çözme ve davranış kontrolü dışında tüm işlevlerde

sağlıksız algılamışlardır.

Türkiye’de yapılan araştırmalar incelendiğinde gerek suça yönelen

çocuk ve gençler üzerinde yapılan araştırmalar olsun gerekse risk grupları

üzerinde yapılan çalışmalar olsun, birkaç araştırma dışında öfke kontrol

eğitimlerinin, özsaygı geliştirme programlarının, empati ve iletişim becerileri

eğitimlerinin ve sosyal beceri eğitimlerinin bu gruplar üzerinde olumlu sonuçlar

verdiği yönünde bulgulara ulaşılmıştır.

 77

BÖLÜM 3

YÖNTEM

Grupla psikolojik danışma programının tutuklu gençlerin sosyal

becerileri ve özsaygı düzeyleri üzerindeki etkililiğini araştırmayı amaçlayan

çalışmanın bu bölümünde araştırmanın modeli, çalışma grubu, grupla

psikolojik danışma programı, veri toplama araçları, deneysel işlemler, veri

toplama ve veri analizine ilişkin bilgilere yer verilmiştir.

Araştırmanın Modeli

Bu çalışma, grupla psikolojik danışma programının bir grup tutuklu ve

hükümlü genç üzerinde uygulandığı deneysel bir çalışmadır. Yapılan işlemin

etkililiğini test edebilmek amacıyla aynı koşullarda bulunan bir kontrol grubu

belirlenmiş ve bu gruba herhangi bir işlem uygulanmamıştır (Büyüköztürk,

2002).

Araştırmada sosyal bilimlerde, özellikle de psikoloji alanında sıkça

kullanılan, öntest-sontest kontrol gruplu karışık (split-plot) desen kullanılmıştır.

Bu desende karışık işlem gruplarına bağlı ilişkisiz ölçümlerin ve zamana bağlı

olarak tekrarlı ölçümlerin olduğu iki faktör vardır. Deneysel işlemde uygulanan

grup programının etkisine bağlı olan satırXsütun ortak etkisi ve satır ile sütun

faktörlerinin temel etkilerini test etmek amaçlanmıştır (Büyüköztürk, 2002).

Araştırmanın bağımsız değişkeni “grupla psikolojik danışma programı”,

bağımlı değişkenleri ise tutuklu ve hükümlü gençlerin Matson Çocuklar İçin

Sosyal Beceri Envanteri (MESSY) ile ölçülen sosyal beceri ve Kendine Saygı

Ölçeği (KSÖ) ile ölçülen özsaygı düzeyleridir.

 Çalışmada kullanılan desen Tablo 1’de gösterilmiştir.

 78

Tablo 1: Araştırmanın Deseni (2x2’lik Karışık Desen)

GRUPLAR

ÖNTEST

İŞLEM

SONTEST

Deney Grubu

Sosyal Beceri Ölçeği
Özsaygı Ölçeği

Grupla psikolojik
danışma programı (15
oturum)

Sosyal Beceri Ölçeği
Özsaygı Ölçeği

Kontrol Grubu

Sosyal Beceri Ölçeği
Özsaygı Ölçeği

Sosyal Beceri Ölçeği
Özsaygı Ölçeği

Çalışma Grubu
Araştırma Ankara İli Sincan İlçesinde bulunan Sincan Cezaevleri

kampüsündeki Çocuk ve Gençlik Kapalı Cezaevinde toplam 8 koğuşta

bulunan 110 gençten 18-20 yaş arası 28 tutuklu veya hükümlü genç üzerinde

yürütülmüştür. Bu 28 gençten 14’ü kontrol, 14’ü deney grubunu oluşturmuştur.

Araştırma için kontrol ve deney grubuna üye seçiminde gönüllülük ilkesi

cezaevi koşulları ve güvenlik gerekçelerinden dolayı dikkate alınmamıştır. Ön

test uygulandıktan sonra teste cevap veren 28 kişi rastgele iki gruba ayrılarak

deney ve kontrol grupları oluşturulmuştur.

Daha önce araştırmanın sınırlılıklarında da söz edildiği gibi araştırma

cinsel suçların dışında gasp, cinayet, hırsızlık ve uyuşturucu gibi suçlardan

tutuklanmış veya hüküm giymiş ergenler üzerinde yürütülmüştür. Çalışma

grubunu oluşturan 28 tutuklu ve hükümlü gençle ilgili demografik bilgiler özet

olarak Tablo 2’de gösterilmiştir.

 79

Tablo 2. Çalışma Grubunun Özellikleri

Yaş Eğitim Düzeyi Cezaevinden
Önce Yaşadığı

Yer

 Gelir Anne Baba Hükümlü
Tutuklu

Cezaevine
Giriş

Sayısı

Özellikler

Gruplar

18

19

20

Okur
Yazar
değil

 Okur-
 yazar

 İlk 5 Orta
 okul

 Lise Köy Gece-
kondu

Şehir
Merke
zi

Düşük Orta Bera-
 ber

 Ayrı Hayat
ta
Değil

Hüküm
 lü

Tutuk
lu

 İlk 2. 3
ve

fazla

Deney

3

5

6

-

2

3

8

3

1

8

5

8

6

9

4

1

2

12

12

3

1

Kontrol

3

7

4

1

-

3

6

2

-

5

9

8

6

8

6

-

3

11

10

2

-

Toplam

6

12

10

1

2

6

14

5

1

13

14

16

12

17

10

1

5

13

22

5

1

 80

İki koğuştan getirilen 28 gence öntest uygulandıktan sonra toplanan

cevap kâğıtları rastgele ikiye ayrılmış ve bu gruplardan biri deney diğeri

kontrol grubu olarak belirlenmiştir. Deney grubunda yer alan üyelerin adları bir

liste haline getirilmiş ve cezaevi yönetimine bu kişilerle çalışma yapılacağı ve

belirlenen saatlerde bu listedeki kişilerin koğuşlarından alınarak görüşme

odasına getirilmeleri istenmiştir. Ardından deney ve kontrol grubunda yer alan

tutuklu veya hükümlü gençlerin demografik bilgileri ve dağılımları

incelendiğinde aşağıda yer alan bilgilere ulaşılmıştır.

Çalışma grubuna alınan tutuklu ve hükümlü ergenlerden altısı 18

yaşında olup deney ve kontrol gruplarına üçer kişi olarak dağılmışlardır. 12’si

19 yaşında olup beşi deney, yedisi kontrol grubunda yer almıştır ve 10’u 20

yaşında olup altısı deney, dördü kontrol grubunda yer almıştır. Çalışma

grubunun yaş ortalaması 19.14’tür. Çalışma grubunu oluşturan suçlu

ergenlerden 18’i bekâr, ikisi evli olduklarını bildirmişlerdir ve deney ve kontrol

gruplarına dağılımları eşit olmuştur. Kontrol grubunda 13 bekâr bir evli ve

deney grubunda da 13 bekâr bir evli tutuklu genç yer almıştır.

Çalışma grubunun eğitim düzeyleri en fazla ortaöğrenim olup,

görüşmeler esnasında bu eğitimi de cezaevinde Açık Öğretim Lisesinde

tamamladıkları öğrenilmiştir. Çalışmaya katılanlardan biri okuma yazma

bilmediğini bildirmiştir. Bunun üzerine tutuklu ve hükümlü gençleri ön test

uygulaması için koğuşlarından getiren infaz koruma memuruna, okuma

yazma bilen başka bir tutuklu veya hükümlünün olup olmadığı sorulmuştur.

İnfaz koruma memuru yönetim tarafından belirlenen koğuşlarda bulunan tüm

gençleri getirdiğini, diğer koğuşlarda bulunan gençlerin bu koğuşlarda

bulunanlarla bir araya getirilemeyeceğini ifade etmiştir. Bunun üzerine okuma

yazma bilmeyen gence ölçekler araştırmacı tarafından okunarak doldurulmuş

ve bu genç kontrol grubunda yer almıştır Çalışmaya katılanlardan iki kişi

okuryazar olduklarını bildirmişler ve deney grubunda yer almışlardır. İlkokul

birinci kademeyi bitirdiğini bildiren altı katılımcı deney ve kontrol gruplarına

eşit dağılmışlardır. Katılımcılardan 14’ü ilköğretim ikinci kademeden (ortaokul)

mezun olduğunu bildirmiş ve altısı deney, sekizi kontrol grubunda yer almıştır

 81

ve son olarak ortaöğretim (lise) mezunu olduğunu belirten beş kişiden ikisi

kontrol, üçü deney grubunda yer almıştır.

 Çalışma grubuna alınan tutuklu ve hükümlülerin cezaevine girmeden

önce yaşadıkları bölgelere bakıldığında köyde yaşadığını bildiren bir kişi

deney grubunda yer alırken, şehirde gecekondu bölgesinde yaşadığını

belirten 13 kişiden sekizi deney, beşi kontrol grubunda yer almıştır. Şehir

merkezinde yaşadığını bildiren 14 kişiden beşi deney, dokuzu kontrol

grubunda yer almıştır.

 Çalışma grubuna katılan tutuklu ve hükümlülerin ailelerinin gelir

düzeylerine göre dağılımları ise düşük gelir düzeyine sahip aileden geldiğini

belirten 16 ve orta gelir düzeyi belirten 12 kişi deney ve kontrol gruplarına eşit

dağılmışlardır.

Çalışma grubunda yer alan 28 tutuklu ve hükümlüden 17’sinin anne

babaları beraber yaşarken, 10’unun anne babaları ayrı ve birinin ise babası

hayatta değildir. Anne babasının beraber yaşadığını bildirenlerden dokuzu

deney sekizi kontrol, ayrı olduğunu bildirenlerden dördü deney altısı kontrol ve

babasının ölmüş olduğunu bildiren bir kişi de deney grubunda yer almıştır.

Çalışmaya katılanlardan beşi hükümlü olup aldıkları kesinleşmiş

cezalar 17 yıl ila 23 yıl arasında değişmektedir. 13 katılımcı ise tutuklu olup

halen mahkemelerinin sürdüğünü belirtmişlerdir. Hüküm alanların ikisi deney

üçü kontrol, tutuklu olanların ise 12’si deney 11’i kontrol grubunda yer almıştır.

Katılımcılardan cezaevine ilk girişi olduğunu belirten 22 kişiden 10’u

deney, 12’si kontrol grubunda yer alırken, ikinci girişi olduğunu bildiren beş

kişiden üçü deney ikisi kontrol, cezaevine üç kereden fazla girdiğini belirten bir

kişi ise deney grubunda yer almıştır.

 82

Grupla Psikolojik Danışma Programı
Grupla psikolojik danışma programının tutuklu ergenlerin sosyal

becerileri ve özsaygı düzeyleri üzerindeki etkililiğinin araştırıldığı bu

çalışmada, 15 oturumluk bir grupla psikolojik danışma programı

tasarlanmıştır. Programın tasarlanma süreci Nazlı’ nın (2011) önerdiği gibi iki

adımda yapılmıştır.

1. Adım: Programın alt yapısının hazırlanması: Grupla psikolojik

danışma programı alt yapısı hazırlanırken üç faktör dikkate alınmıştır.

 Öncelikle programın felsefi ve kuramsal temelleri belirlenmiştir.

Hükümlü ergenlerin sosyal beceri ve özsaygı düzeylerini yükseltmek

amacıyla hazırlanacak grupla psikolojik danışma programının

“hümanist” felsefi akımına dayandırılmasına karar verilmiştir.

Programın bir diğer ayağı kuramlardır. Grupla psikolojik danışma

programının kuramsal temellerinde psikolojik danışma kuramlarından

“danışandan hız alan yaklaşım ve bilişsel davranışçı yaklaşım” temel

alınarak eklektik bir program geliştirilmiştir. Ayrıca programda yer alan

etkinlikler hazırlanırken gelişim kuramcılarından Erikson ve ahlaki

gelişim kuramcılarından Kohlberg’in görüşleri de dikkate alınmıştır

 Alan yazından suç kuramları (Balamir, 1999; Demirbaş, 2001; Dolu,

2010; Dönmezer, 1994; Durmaz, 2005; İçli, 2007; Kızmaz, 2007b)

incelenmiş, bu kuramlardan “Etiketleme ve Kontrol Teorilerinin” suç

davranışına yönelik getirdiği açıklamalar özellikle dikkate alınmıştır.

Bunun dışında, suça yönelmiş çocuk ve ergenlerin özellikleri (Erçetin,

2006; Gün, 2010; Ögel ve Aksoy, 2007; Sarpdağ, 2010a; 2010b; Top,

2010), hükümlü ergenlerle yapılmış betimsel araştırmalar (Çoğan,

2006; Kırımsoy, 2003) ve suça yönelen kişiler üzerinde yapılan sosyal

beceri, iletişim becerisi kazandırma, özsaygıyı yükseltme, öfke kontrol

programları gibi uygulamaya dönük çalışmalar da (Basta ve Davidson,

1988; Bogenç, 1998; Durak Demirhan, 2007; Gördeles Beşer ve Çam,

2009; Kaner, 1991; Latzman, 2008) incelenmiştir.

 83

 Programın felsefi- teorik temelleri belirlendikten ve alan yazında

suçlu çocuk ve ergenlerle ilgili yapılan çalışmalar incelendikten sonra,

danışanların yaşı, cinsiyeti, bilişsel-duyuşsal hazır bulunuşluk seviyesi,

kültürel değerleri, ekonomik düzeyleri, öğrenim düzeyi vb. programı

doğrudan etkileyeceğinden programın uygulanacağı bireylerin
(danışanların) özellikleri suça yönelen çocukların özelliklerini

belirlemek amacıyla yapılan çalışmalardan, cezaevinde görevli olan

sosyal çalışmacılar, cezaevi psikoloğu ve yöneticilerle yapılan

görüşmelerden yola çıkılarak belirlenmiş ve bu özellikler dikkate

alınmıştır.

 Ankara İli Sincan İlçesinde bulunan Sincan Cezaevleri

kampüsündeki Çocuk ve Gençlik Kapalı Cezaevinde tutuklu bulunan

18-20 yaş arası tutuklu ve hükümlü ergenlerin özelliklerini

öğrenebilmek ve araştırmanın yapılacağı kurumun çalışma koşullarını

belirleyebilmek için cezaevinde görevli bulunan sosyal hizmet

uzmanları, infaz koruma memurları ve cezaevi müdürü ile

görüşülmüştür. Alınan bilgiler; koğuşların 10’ar kişi olduğu, çocuk (14–

17 yaş) koğuşlarının diğer (18–20 yaş) koğuşlarla birlikte

havalandırma, sosyal çalışma ve görüşe çıkarılmadığı, bazı koğuşlar

arasında husumet olduğundan güvenlik gerekçesiyle aynı yaş

grubunda olsalar dahi bu koğuşların bir araya getirilmediği, cinsel

suçluların yine aynı şekilde ayrı tutulduğu, çalışmanın ancak aralarında

husumet bulunmayan ve cinsel suç dışında adli suçtan dolayı

cezaevinde bulunan 18–20 yaş grubundan gençlerle yürütülebileceği

yönünde olmuştur. Ayrıca mahkûm ve tutukluların iç dünyalarını

paylaşmak, yaşadıkları sıkıntı ve olumsuz duyguları boşaltmak

umuduyla çalışmalara gelmeye hevesli olacakları, ancak grup

oturumları sadece etkinliklerle sınırlanırsa bir süre sonra mahkum ve

tutukluların oturumlardan sıkılarak katılmayabilecekleri, bu nedenle

çalışma esnasında etkinlikler dışında kendilerini ifade etmeleri için

onlara fırsat tanınmasının yararlı olacağı bilgisi de cezaevi

çalışanlarından (özellikle psikolog ve sosyal hizmet uzmanlarından)

 84

edinilmiş ve 75 dakikalık oturumlar halinde düşünülen oturumların

süresi 90 dakikaya çıkarılmıştır.

 İlk adımdaki verilerden yola çıkılarak programın genel amacı
belirlenmiştir. Grupla psikolojik danışma programının felsefi ve

kuramsal temelleri, suça yönelen çocuk ve ergenlerle ilgili alan yazın

taraması ve Sincan Cezaevindeki gençlerin özellikleri dikkate alınarak,

programın genel amacı şu şekilde belirlenmiştir:

 Grupla psikolojik danışma programın genel amacı tutuklu ve

hükümlü gençlerin özsaygılarını yükseltmelerine ve topluma uyumlarını

kolaylaştıracak sosyal beceriler kazanmalarına yardımcı olmaktır.

2. Adım: Program tasarım süreci: Programın alt yapısı

hazırlandıktan sonra dört ana öğesine (kazanım, içerik, danışma süreci ve

değerlendirme) göre tasarım sürecine geçilmiştir.

 Öncelikle programın kazanımları belirlenmiştir. Kazanımlar bir

programın ilk öğesidir. Kazanımlar ile grupla psikolojik danışma

müdahalesi ile danışanlara hangi bilgi, beceri ve tutumların

kazandırılacağı belirlenir. Kazanımlar belirlenirken Wellman ve

Moore’un 1970 yılında Kapsamlı Gelişimsel Rehberlik Programları

için geliştirdiği taksonomi kullanılmıştır (Nazlı, 2011). Bunlar:

Algılama düzeyi, kavrama düzeyi ve genelleme düzeyidir.

Programda tutuklu ve hükümlü gençlerin kazanması için toplam 20

kazanım belirlenmiştir.

 Programın ikinci öğesi içeriktir. Belirlenen kazanımların, hangi

içerikle/muhteva ile yapılacağı kararlaştırılır. İçeriğe karar verilirken

alan yazında yer alan sosyal beceri ve özsaygı konularında

yapılmış araştırmalar ve bu konularla ilgili hazırlanmış eğitim

programları incelenmiştir. İncelenen araştırma bulgularına göre

sosyal becerilerin alt boyutlarını oluşturan davranışlar, sosyal

 85

becerileri gelişmiş, özsaygı düzeyleri yüksek bireylerde gözlenen

olumlu davranış ve tutumlar grup oturumlarında ele alınacak

konuları belirlemede etkili olmuştur. Tutuklu ve hükümlü gençlerin

sosyal beceri ve özsaygı düzeylerine yönelik tasarlanan programda

ele alınan konular ve içerik analizi şu şekilde yapılmıştır:

1.oturum: İlişki başlatma ve kendini ifade etme

2.oturum: Sosyal ilişkilerin önemini kavrama ve amaç belirleme

3. oturum: Kendini tanıma ve kabul etme

4. oturum: Kendini tanıma ve kabul etme

5. oturum: Amaç belirleme ve psikolojik sağlamlık kazanma

6. oturum: Duygularını tanıma ve öfke duygusunu fark etme

7. oturum: Öfke kontrolünü sağlama

8. oturum: Etkili iletişim becerileri kazanma (dinleme, ben dili)

9. oturum: Etkili iletişim becerileri kazanma (empati)

10. oturum: Duygu-düşünce ilişkisini fark etme ve empati kurma

11. oturum: Çekingen, saldırgan ve atılgan davranışları fark etme

12. oturum: Mantıksız-mantıklı düşünce sistemini fark etme

13. oturum: Mantıksız düşünce ve bilişsel çarpıtmaların sosyal

ilişkiler ve benlik saygısı üzerindeki olumsuz etkisini kavrama

14. oturum: Sorumluluk alma

15. oturum: Kapanış

 Grupla psikolojik danışma programının üçüncü öğesi danışma
sürecidir. Danışma süreci temel alınan psikolojik danışma kuramına

göre değişir. Programın üçüncü öğesi olan danışma sürecinde

“danışandan hız alan yaklaşım ve bilişsel davranışçı yaklaşım”ın

teknikleri dikkate alınmıştır. 15 oturumdan oluşan programın her

oturumu başlangıçta 75 dakika olarak tasarlanmıştır. Ancak cezaevi

psikoloğu ve sosyal çalışmacıları tutuklu ve hükümlülerle yürüttükleri

grup oturumlarıyla ilgili deneyimlerini araştırmacıyla paylaşarak

araştırmacıyı bazı konularda uyarmışlardır. Cezaevinde bulunan bu

çocukların adım adım yapılandırılmış etkinlikleri uygulamaktan bir süre

sonra sıkıldıklarını, duygularını, yaşantılarını ve isteklerini paylaşma

 86

ihtiyacı içinde olduklarını, bu nedenle 75 dakika boyunca

araştırmacının yapılandırmış olduğu etkinlik ve etkileşimlerden sıkılarak

bir süre sonra oturumlara gelmek istemeyeceklerini, türlü bahaneler

uydurabileceklerini, cezaevinde kendi uyguladıkları yapılandırılmış grup

oturumlarında bu durumlarla sıkça karşılaştıklarını araştırmacıyla

paylaşmışlardır. Bu uyarılar üzerine oturumların 90 dk. olmasına ve

yapılandırılmış etkinlikler dışında tutuklu ve hükümlülerin günlük

yaşantılarını, sıkıntılarını ve isteklerini paylaşabilmelerine fırsat

tanınmasına karar verilmiştir. Her oturumun başında önceki oturumda

ele alınan konuların kısa bir özeti yapılarak ve danışanlara verilen ev

ödevleri ele alınarak giriş yapılmış, her oturum kısa grup tartışmaları ve

etkinliklerle desteklenmiş ve oturum sonunda ise oturum özetlenerek

ev ödevi verilmiştir.

 Programın son öğesi değerlendirmedir. Bunun için araştırmada iki

ölçek “Matson Çocuklar İçin Sosyal Beceri Envanteri (MESSY –

Matson Evaluation of Social Skills with Youngstres)” ve “Kendine Saygı

Ölçeği (KSÖ)” ön test-son test olarak kullanılmıştır.

Veri Toplama Araçları

Bu çalışmada tutuklu ve hükümlü gençlerin sosyal beceri düzeyleri

“Matson Çocuklarda Sosyal Becerileri Değerlendirme Ölçeği (MÇSBDÖ)” ve

özsaygı düzeyleri “Kendine Saygı Ölçeği (KSÖ)” ile değerlendirilmiştir.

Matson Çocuklarda Sosyal Becerileri Değerlendirme Ölçeği
(MESSY – Matson Evaluation of Social Skills with Youngstres)
Matson Çocuklarda Sosyal Becerileri Değerlendirme Ölçeği, 12-14 yaş

arası çocukların sosyal becerilerini ölçmek amacıyla hazırlanmış, toplam 47

maddeden oluşan, 5’li likert tipinde bir ölçektir. Matson, Rotatory ve Hessel

tarafından 1983 yılında geliştirilmiş olan orijinal ölçek, 12-16 yaş arası

ergenlerin sözel ve sözel olmayan sosyal ve saldırgan davranışları

ölçmektedir (Erdoğan ve Bacanlı, 2003).

 87

Ölçeğin aslı öğretmen ve öğrenci formlarından oluşmaktadır. Öğrenci

formu 62, öğretmen formu da 64 maddeden oluşmaktadır. Türkçe’ye

uyarlanan form 62 maddelik öğrenci formudur. Bu formun toplam 5 faktörü

bulunmaktadır. Bunlar; (1) uygun sosyal beceriler, (2) uygun olmayan

atılganlık, (3) fevrilik, (4) kendine güven ve (5) kıskançlık / içekapanıklıktır

(Bacanlı ve Erdoğan, 2003).

Matson Çocuklarda Sosyal Becerileri Değerlendirme Ölçeği, Erdoğan

(2002), tarafından Türkçe’ye uyarlanmıştır. Ölçeğin Türkçe’ye uyarlama

çalışmaları 12-14 yaşları arasında, 89’u erkek, 91’i kız; toplam 180 öğrenci

üzerinde yürütülmüştür. Bulgular bu ölçme aracının 12-14 yaş çocuklarının

sosyal becerilerini değerlendirmede yeterli düzeyde geçerli ve güvenilir

olduğunu göstermektedir. Yapılan faktör analizi sonucundan ölçeğin

maddelerinin, orijinalinden farklı olarak, 2 faktörde toplandığı görülmüştür.

Faktör yükü. 30’dan düşük maddeler çıkartılmış ve sonuçta ölçeğin 47

maddelik son haline ulaşılmıştır. Elde edilen iki faktörden ilki “Olumsuz Sosyal

Davranışlar”, ikincisi ise “Olumlu Sosyal Davranışlar” şeklinde adlandırılmıştır

(Bacanlı ve Erdoğan, 2003).

Ölçek geliştirilirken, sosyal becerilerin genel tanımının içine

yerleştirilebilen davranışları kapsayan, çoğunlukla kabul görmüş birçok

değerlendirme yöntemi gözden geçirilmiş ve bu ölçütlere göre seçilen

maddeler ölçeğin ilk versiyonunda yer almıştır. İki bağımsız derecelendirici

Çocuk Davranış Profili (Child Behavior Profile), Davranış Problemleri Listesi

(Behavior Problem Checklist) ve Connors Hiperaktivite Ölçeği’ni (Connors

Hyperactivity Scale) inceleyerek, sosyal beceri tanımına uygun olduğunu

düşündükleri davranışları betimleyen maddeleri seçmişlerdir (Akt. Erdoğan ve

Bacanlı, 2003).

Ölçeğin orijinalinin güvenirliğini belirlemek amacıyla iki hafta arayla

yapılan test-tekrar test çalışmasında test tekrar test güvenilirliği r= .50 olarak

bulunmuş, daha sonra Varimax rotasyon işlemi ile 62 maddelik haline

ulaşılmış ve ölçeğin geçerliği .80 olarak bulunmuştur (Akt. Erdoğan ve

Bacanlı, 2003).

 88

Ölçeğin orijinalinde toplam beş faktör bulunmaktadır. Bunlar (1) uygun

sosyal beceriler, (2) uygun olmayan atılganlık, (3) fevrilik, (4) kendine güven

ve (5) kıskançlık/içe kapanıklıktır (Akt. Erdoğan ve Bacanlı, 2003).

Orijinali 62 maddeden oluşan öğrenci formunun Türkçe’ ye uyarlama

çalışmaları Erdoğan ve Bacanlı tarafından 2002 yılında yapılmıştır. Erdoğan

ve Bacanlı (2003) tarafından ilköğretim ikinci kademeye devam eden 89’u

erkek, 91’i kız olmak üzere toplam 180 öğrenci üzerinde yapılan uyarlama

çalışmalarında benzer ölçek geçerliği için Kocayörük (2000) tarafından

geliştirilmiş olan Sosyal Beceri Ölçeği kullanılmıştır. Bir başka geçerlik

çalışması ise, ölçeğin uyarlama çalışmaları için oluşturulan Öğretmen

Dereceleme Formu ile yapılmıştır (Erdoğan ve Bacanlı, 2003).

Ölçeğin Türkçe’ye kazandırılmasından önce çeviri eşdeğerliği

çalışması yapılmış, Erdoğan (2002)’ nın çevirisi her iki dili bilen üç ayrı uzman

tarafından kontrol edilmiştir. Daha sonra faktör analizi yapılarak faktör yükleri

bulunmuştur. Faktör yükleri orijinalinden farklı olarak iki faktörde toplanmış ve

faktör yükleri .30’un üzerinde olan 47 madde ölçeğin Türkçe formunu

oluşturmuştur. Elde edilen faktörlerden ilki, olumsuz ifadeleri içinde topladığı

için “olumsuz sosyal davranışlar” adını almış, olumlu ifadelerden oluşan

ikincisi ise “olumlu sosyal davranışlar” adını almıştır. Benzer ölçekler geçerliği

için Kocayörük (2000) tarafından geliştirilen “Sosyal Beceri Ölçeği” ile

arasında korelasyon hesaplamaları yapılmıştır. Matson Çocuklarda Sosyal

Becerileri Değerlendirme Ölçeği’nden elde edilen toplam puanlar ile Sosyal

Beceri Ölçeğinden elde edilen toplam puanlar arasında orta düzeyde bir ilişki

bulunmuştur [r=.32 (p<.01)]. Alt ölçeklerde ise, Olumsuz Sosyal Davranışlar

alt ölçeği ile Sosyal Beceri Ölçeği arasında düşük düzeyde bir ilişki

bulunurken [r=.16 (p<.05)], Olumlu Sosyal Davranışlar alt ölçeği ile Sosyal

Beceri Ölçeği arasında ise orta düzeyde bir ilişki [r=.36 (p<.01)] tespit

edilmiştir (Erdoğan ve Bacanlı, 2003).

Matson Çocuklarda Sosyal Becerileri Değerlendirme Ölçeği’nin

kararlılık anlamında güvenilirliğini belirlemek amacıyla ölçeğin Türkçe’ye

uyarlama çalışmalarının yapıldığı grup üzerinde test-tekrar test uygulaması

 89

yapılmıştır. Toplam puan ve alt ölçek puanları arasındaki korelasyon

hesaplanmıştır. Ayrıca Cronbach Alfa yöntemi ile iç tutarlılık katsayısı

hesaplanmıştır. İki hafta ara ile yapılan test-tekrar test uygulamasında elde

edilen toplam puanlar arasındaki korelasyon r=.77 (p<.01) olarak bulunurken,

alt ölçeklerden elde edilen puanlar incelendiğinde Olumsuz Sosyal

Davranışlar alt ölçeğinin iki uygulaması arasındaki korelasyon r=.70 (p<.01)

ve Olumlu Sosyal Davranışlar alt ölçeğinin iki uygulaması arasındaki

korelasyon ise r=.74 (p<.01) olarak bulunmuştur (Erdoğan ve Bacanlı, 2003).

Ölçeğin iç tutarlılığı ile ilgili yapılan analizlerin sonucunda ulaşılan

değerler şu şekildedir. Ölçeğin iç tutarlılık katsayısı Alfa (α)= .85, Olumsuz

Sosyal Davranışlar alt ölçeği için Alfa (α)=.68 ve Olumlu Sosyal Davranışlar

alt ölçeği için ise Alfa (α)=.74 olarak bulunmuştur (Erdoğan ve Bacanlı, 2003).

Ölçeğin puanlaması “bana hiç uygun değil, 1 puan; bana pek uygun

değil, 2 puan; bana biraz uygun, 3 puan; bana oldukça uygun, 4 puan ve bana

tamamen uygun, 5 puan” şeklinde yapılmaktadır (Erdoğan ve Bacanlı, 2003).

Elde edilen verilere bakıldığında Ölçeğin güvenirlik ve iç tutarlılık

katsayılarının yeterli düzeyde olduğu görülmektedir.

Kendine Saygı Ölçeği (KSÖ)
Araştırma tutuklu gençler üzerinde yürütüldüğünden Bogenç’ in (1998)

tutuklu ergenler üzerinde gerçekleştirmiş olduğu araştırmasında tutuklu

ergenlerin özsaygısını ölçmek üzere geliştirmiş olduğu Kendine Saygı Ölçeği’

nin (KSÖ) kullanılması uygun bulunmuştur (Ek 6).

Bogenç (1998) tarafından Rogers’in benlik kuramı temel alınarak

geliştirilen Kendine Saygı Ölçeği 5 dereceli Likert türü bir ölçek olup toplam 20

maddeden oluşmaktadır. Maddelerden 15’i olumlu, 5’i olumsuz olarak

düzenlenmiştir.

Kendine Saygı ölçeğinin geçerliğini belirlemek için kapsam geçerliği,

faktör analizi, madde toplam korelasyonu ve ayırt edici geçerlilik çalışmaları

 90

yapılmıştır. Kapsam geçerliği konusunda alanda çalışan 3 uzmanın görüşüne

başvurulmuş, öneriler doğrultusunda çeşitli değişiklikler yapılmıştır. Uzman

grubun yaptığı değerlendirmeler ölçeğin kapsam geçerliliğine sahip olduğunu

göstermiştir (Bogenç, 1998).

Ölçeğin faktör yapısını belirlemek amacıyla yapılan temel bileşenler

analizi sonucuna göre yapılan düzenlemeler sonucunda ölçek tek faktörlü 20

maddelik son halini almıştır. Madde test korelasyonları hesaplanan ölçeğin 18

maddesi .30 dan büyük çıkmış, .28 değeri alan iki madde ise uzman

görüşüyle ölçeğe alınmıştır (Bogenç, 1998).

Ölçeğin ilk deneme uygulaması, Ankara Mamak Lisesinde öğrenim

gören 12-20 yaşları arasında 91 öğrenci üzerinde gerçekleştirilmiştir.

Ardından Ankara Mimar Kemal Lisesi ve Ankara Mamak Ortaokulu ve

Lisesinde bulunan 12 - 19 yaş grubundaki 233 öğrenci ile ilk uygulamadaki 91

öğrenci birleştirilerek ölçeğin geçerlik güvenirlik çalışmaları 324 öğrenci

üzerinde yeniden yapılmıştır (Bogenç, 1998).

Ayırt edici geçerlik çalışmaları kapsamında ise KSÖ’nün farklı

özelliklere sahip örneklem gruplarını ayırt edip etmediğini saptamak amacıyla

ölçek, kendine saygısının düşük olduğu bilinen bir grup ile normal bir gruba

uygulanarak karşılaştırma yapılmıştır. Ayırt edici geçerlik çalışmasını yapmak

amacıyla Ankara Üniversitesi Tıp Fakültesi Psikiyatri Anabilim Dalı Ergen

Bölümüne başvuran ve depresif belirtileri ağırlıkta olan 14-20 yaş arasındaki

85 birey seçilmiştir. Depresif belirtiler gösteren grupla karşılaştırmak üzere

Ankara Mimar Kemal Lisesi, Ankara Mamak Ortaokul ve Lisesinde öğrenim

gören ve aynı yaş grubunda olan 85 öğrenci belirlenmiştir. Öğrenciler

seçilirken öğretmen görüşlerine dayanarak sorunlu öğrenciler uygulama

dışında bırakılmıştır. Depresif belirtiler gösteren grup ile normal grubun

KSÖ’den aldıkları puanlar arasındaki fark .001 düzeyinde anlamlı

bulunmuştur. Bu bulgu, KSÖ’ nün farklı özellikler gösteren bireyleri, kendine

saygı düzeyi açısından ayırt ettiğini göstermektedir (Bogenç, 1998).

 91

Kendine Saygı Ölçeği 10 dakikada yanıtlanabilen hem bireysel hem de

grup olarak uygulanabilecek bir ölçektir. Ölçek puanları hesaplanırken olumlu

maddelere verilen tepkilerden “Her Zaman” yanıtı 5, “Hiçbir Zaman” yanıtı 1

puan alırken bu puanlama olumsuz maddeler için tersten yapılmaktadır.

(Bogenç, 1998). Ölçeği kullanma izin yazısı Ek 2’de sunulmuştur.

Deneysel İşlemler ve Veri Toplama Süreci

 Araştırma Ankara İli Sincan İlçesindeki Sincan Cezaevleri Kampüsü

Çocuk ve Gençlik Kapalı Cezaevinde tutuklu bulunan 18-20 yaş arası 28 genç

ile yürütülmüştür. Bu grup rastgele ikiye bölünerek bir kontrol ve bir deney

grubu oluşturulmuştur. Deney grubuna Ek 1’de sunulan 15 oturumluk grupla

psikolojik danışma programı uygulanırken kontrol grubuna herhangi bir işlem

uygulanmamıştır. Grupla danışma programı deney grubuna Sincan Çocuk ve

Gençlik Kapalı Cezaevi A blokta bulunan görüşme odasında haftada 2 kez

ortalama 80-90 dakikalık oturumlar şeklinde yürütülmüştür. Görüşme odası

havalandırmaya açılan pencereleri olan tek kişilik hareketli sıraların

bulunduğu bir odadır. Sıralar gençlerin birbirini görebilecekleri şekilde daire

haline getirilmiştir.

 Araştırmacı çalışma sırasında ses kaydı almak istemiş ancak bu isteği

cezaevi kurallarına aykırı bulunarak reddedilmiştir. Bunun üzerine araştırmacı

grubu yönetirken gözlem yaparak yazılı kayıt tutacak bir gözlemci kullanmak

istediğini belirtmiş ancak cezaevi yönetimi araştırmacının bu isteğine de

güvenlik gerekçesiyle olumlu yanıt vermemiştir. Bu nedenle araştırmacı grup

oturumlarında yaşananları oturum sonlarında kendisi kaydetmiştir(Ek 7).

Deney grubu 15 tutuklu ile başlamasına rağmen mahkemesi grup

oturumuna rastlayanlar ve revire yatanlardan dolayı hiçbir zaman 15 kişi ile

toplanamamıştır. Aynı üyeler devamsızlık yapmasa bile üyelerin bir kısmı bazı

oturumlara katılamamışlardır. Ayrıca araştırma sürecinde bir tutuklu tahliye

olmuş, başka bir tutuklu ise yaşını tamamladığından (21 yaş) yetişkin

cezaevine nakledilmiştir. Böylece 6. oturumda deney grubundaki katılımcı

sayısı 13’e düşmüş ancak cezaevine yeni gelen bir tutuklu, çalışma grubunu

görüşme odasına getiren infaz koruma memuruna gruba katılma konusunda

 92

yoğun ısrar edip infaz koruma memurunca görüşme odasına getirilmiş, grup

üyelerinin de teklif ve ısrarı üzerine 6. oturumdan itibaren gruba dâhil

edilmiştir. Böylece deney grubu 14 kişi ile sonlandırılmıştır. Çalışma

başlamadan önce cezaevi koşullarına ilişkin görevlilerle yapılan görüşmelerde

mahkeme ve revir gibi zorunlu durumlardan dolayı bazı oturumlara tüm

üyelerin katılamayacağı üzerinde duruldu. Ancak görüşme odasının kapasitesi

ve çalışmaya katılacak mahkûm ve tutukluların kesin listesinin belirtilmesi

zorunluluğundan dolayı grupla danışma uygulamasına ilk oturumdan itibaren

15 üye ile başlanmış ve ne yazık ki birçok oturum 13 veya 14 üye ile

yapılmıştır. Deney grubu ile yapılan oturumlarda yaşananlar genel hatlarıyla

EK 7’de sunulmuştur.

 Program uygulandıktan ve değerlendirildikten sonra izleme

çalışması yapılması önemli bir gerekliliktir. Ancak cezaevi koşulları ve deney

ve kontrol grubunda yer alan gençlerden bir kısmının yaşını doldurması

üzerine yetişkin cezaevine nakledilmesi, bir kısmının da tahliye edilme

tarihlerinin yaklaşması izleme çalışmalarının yapılmamasına neden olmuştur.

Ancak araştırma tamamlandıktan bir süre sonra çocuk ve gençlik cezaevi

yönetiminin daveti üzerine cezaevinde bulunan tüm tutuklu ve hükümlülere bir

iletişim semineri verilmiştir. Bu seminer 24. Haziran. 2011 tarihinde yapılmış

ve seminer süresince kontrol ve deney gruplarında bulunmuş olan ve hala

cezaevinde bulunan tutuklu ve hükümlülerle iletişim kurma, onları gözleme ve

cezaevinde bulunan sosyal hizmet uzmanları ve psikologlardan araştırmaya

katılan tutuklu ve hükümlülerin durumu ile ilgili olarak bilgi edinme olanağı

bulunmuştur. Bu gözlem ve paylaşımlar sistematik bir izleme çalışması

kapsamında değerlendirilemeyeceğinden, elde edilen gözlem bilgilerine

bulgularda değinilmemiş ancak tartışma bölümünde yer verilmiştir.

Verilerin Analizi
 Bu araştırmada deney grubu ve kontrol grubu olmak üzere iki farklı

grup bulunduğundan öntest-sontest kontrol gruplu karışık (split-plot) desen

kullanılmıştır. Bu desende karışık işlem gruplarına bağlı ilişkisiz ölçümlerin ve

zamana bağlı olarak tekrarlı ölçümlerin olduğu iki faktör vardır. Bu nedenle

işlem gruplarına bağlı olarak ilişkisiz ölçümlerin ve zamana bağlı olarak

 93

tekrarlı ölçümlerin söz edildiği iki faktörlü karışık (split- plot) desenlerde

uygulanan deneysel işlemin etkililiğine ilişkin satırxsütun ortak etkisini ve satır

ile sütun faktörlerinin temel etkilerini test etmek için kullanılır. Tek faktör

üzerinde tekrarlı ölçümler için iki faktörlü ANOVA olarak da adlandırılan bu

istatistiksel analizin varsayımları şu şekildedir (Büyüköztürk, 2002; Kalaycı,

2006).

 Bağımlı değişken en az aralık ölçeğindedir.

 Bağımlı değişkene ait puanlar, her bir alt grupta normal dağılım gösterir.

 Grupların aynı zamanda elde edilen puanlarının varyansları eşittir.

 Ölçüm setlerinin ikili kombinasyonları için grupların kovaryansları eşittir.

 Herhangi bir denek için hesaplanan fark puanı, diğer denekler için

hesaplanan fark puanlarından bağımsızdır.

Ancak bu analiz parametrik bir testtir ve bu analizin yapılabilmesi için

denek sayısının en az 30 olması gerekmektedir. Gerek karşılaştırılacak denek

sayısının az olması (Nk=14, ND=14), gerekse yukarıda söz edilen koşulların

sağlanamaması nedeniyle parametrik olmayan istatistiksel testlerin yapılması

uygun görülmüştür. Bu nedenle deney grubunun öntest sontest

karşılaştırması için parametrik olmayan testlerden ilişkili ölçümler için

Wilcoxon İşaretli Sıralar Testi ve deney ve kontrol gruplarının son test

karşılaştırmaları için de yine parametrik olmayan testlerden ilişkisiz ölçümler

için Mann Whitney U Testi uygulanmasına karar verilmiştir.

İstatistik işlemlerini yapabilmek amacıyla SPSS 17 paket programı

kullanılmış ve anlamlılık düzeyi .05 olarak alınmıştır.

 94

BÖLÜM 4
BULGULAR

Bu bölümde araştırmanın denencelerinin test edilmesi sonucunda

ortaya çıkan bulgulara ve yorumlara yer verilmiştir.

Deney ve kontrol gurubunda yer alan tutuklu ve hükümlü gençlere

uygulanan ön test puanları üzerinde yapılan analizler sonucu deney ve kontrol

grubu arasında öntest puanları bakımından fark olmadığı, iki grubun denk

olduğu belirlenmiştir. Ön test analiz sonuçları aşağıda sunulmuştur.

1. Sosyal Beceri Ön Test Puanlarının Karşılaştırılması

Tutuklu ve hükümlü gençlerden oluşturulan kontrol ve deney

gruplarının grupla psikolojik danışma uygulamasından önce Mattson Çocuklar

İçin Sosyal Beceri Değerlendirme Ölçeğinden (MÇİSBDÖ) aldıkları ham

puanlar Tablo 3’te verilmiştir.

Tablo 3

Deney ve Kontrol Gruplarının Mattson Çocuklar İçin Sosyal Beceri
Değerlendirme Ölçeğinden Aldıkları Ön Test Puanları

Deney Kontrol Sıra

No Öntest Öntest

1

2

3

4

5

6

7

8

9

10

11

12

13

14

185.00

177.00

173.00

185.00

195.00

194.00

194.00

195.00

176.00

210.00

164.00

164.00

180.00

164.00

189.00

174.00

198.00

185.00

156.00

175.00

190.00

194.00

192.00

194.00

192.00

193.00

188.00

183.00

 95

Tutuklu ve hükümlü gençlerin sosyal beceri envanterinden aldıkları ön

test puanlarının karşılaştırılmasına ilişkin betimsel istatistik sonuçları Tablo

4’te verilmiştir.

Tablo 4

Deney ve Kontrol Gruplarının Mattson Çocuklar İçin Sosyal Beceri
Ön Test Puanlarına İlişkin Betimsel İstatistik Sonuçları

Sosyal Beceri

Öntest n Minimum Maksimum x ss

Deney 14 164.00 210.00 182.57 13.98

Kontrol 14 156.00 198.00 185.92 11.08

Tabloda yer alan ham puanlar üzerinde yapılan Mann Whitney U – testi

sonuçları Tablo 5’te verilmiştir.

Tablo 5

Deney ve Kontrol Gruplarının Sosyal Beceri Ön Test Puanlarına İlişkin
Mann Whitney U Testi Sonuçları

Grup N Sıra

Ortalaması

Sıra

Toplamı

U P

Deney 14 13.64 191.00 86.00 .580

Kontrol 14 15.36 215.50

Tablo 5’te yer alan bulgulara göre kontrol grubunun sosyal beceri

envanteri ön test puanları ile deney grubunun sosyal beceri ölçeği öntest

puanları arasında anlamlı bir fark bulunmamıştır (U=86, p>.05).

2. Özsaygı Öntest Puanlarının Karşılaştırılması
Tutuklu ve hükümlü ergenlerden oluşturulan kontrol ve deney

gruplarının grupla psikolojik danışma uygulamasından önce kendine saygı

ölçeğinden (KSÖ) aldıkları ham puanların sıralaması Tablo 6’da verilmiştir.

 96

Tablo 6
Deney ve Kontrol Gruplarının Kendine Saygı Ölçeğinden Aldıkları Ön

Test Puanları

Deney Kontrol Sıra

No Öntest Öntest

1

2

3

4

5

6

7

8

9

10

11

12

13

14

81.00

63.00

85.00

90.00

82.00

63.00

95.00

94.00

65.00

95.00

62.00

69.00

82.00

66.00

76.00

88.00

76.00

82.00

91.00

53.00

78.00

68.00

67.00

72.00

77.00

90.00

79.00

61.00

Tutuklu ve hükümlü gençlerin kendine saygı envanterinden aldıkları ön

test puanlarının karşılaştırılmasına ilişkin betimsel istatistik sonuçları Tablo

7’de verilmiştir.
 Tablo 7

Deney ve Kontrol Gruplarının Özsaygı Ön Test Puanlarına İlişkin
Betimsel İstatistik Sonuçları

Özsaygı

Öntest n Minimum Maksimum x ss

Deney 14 62.00 95.00 78.00 10.84

Kontrol 14 53.00 91.00 75.57 12.91

Tabloda puanlar üzerinde yapılan Mann Whitney U – testi sonuçları

Tablo 8’de verilmiştir.

 97

Tablo 8
Deney ve Kontrol Gruplarının Özsaygı Ön Test Puanlarına İlişkin

Mann Whitney U Testi Sonuçları

 Buna göre deney ve kontrol grubunun kendine öntest puanları arasında

anlamlı bir fark bulunmamıştır (U=85.50, p>.05).

Öntest puanları karşılaştırıldıktan sonra araştırma denenceleri

sınanmıştır. Bulgular aşağıda yer almaktadır.

1. Araştırmanın birinci denencesi “grupla psikolojik danışma
uygulamasına katılan tutuklu ve hükümlü gençlerin (deney grubunun)
sosyal beceri düzeyi, katılmayanların (kontrol grubunun) sosyal beceri
düzeyinden yüksek olacaktır”.

Araştırmaya katılan deney ve kontrol grubundaki tutuklu ergenlerin

Matson Sosyal Beceri Ölçeğinden almış oldukları öntest-sontest puanları

Tablo-9’da sunulmuştur.

Grup N Sıra

Ortalaması

Sıra

Toplamı

U P

Deney 14 15.39 215.50 85.50 .565

Kontrol 14 13.61 190.50

 98

Tablo–9
Deney ve Kontrol Gruplarının Sosyal Beceri Ölçeği Öntest-Sontest
 Puanları

Sıra

No

Deney

Grubu

Öntest

Kontrol

Grubu

Öntest

Sıra

No

Deney

Grubu

Sontest

Kontrol

Grubu

Sontest

1

2

3

4

5

6

7

8

9

10

11

12

13

14

185.00

177.00

173.00

185.00

195.00

194.00

194.00

195.00

176.00

210.00

164.00

164.00

180.00

164.00

189.00

174.00

198.00

185.00

156.00

175.00

190.00

194.00

192.00

194.00

192.00

193.00

188.00

183.00

 1

2

3

4

5

6

7

8

9

10

11

12

13

14

185.00

185.00

190.00

180.00

205.00

194.00

195.00

195.00

183.00

200.00

178.00

180.00

200.00

165.00

186.00

172.00

188.00

185.00

154.00

170.00

180.00

157.00

159.00

186.00

185.00

182.00

182.00

181.00

Grupla psikolojik danışma oturumlarına katılan tutuklu ve hükümlü

gençlerle, bu çalışmaya katılmayanların uygulama sonrasında sosyal beceri

envanterinden aldıkları puanların Mann Whitney U – testi sonuçları Tablo

10’da verilmiştir.

Tablo 10
Deney ve Kontrol Gruplarının Sosyal Beceri Son Test Puanlarına İlişkin

Mann Whitney U testi Sonuçları

Grup N Sıra

Ortalaması

Sıra

Toplamı

U P

Deney 14 18.21 255.00 46.00 .017

Kontrol 14 10.79 151.00

 99

Yapılan analiz sonucunda deney ve kontrol grubunun sosyal beceri
ölçeği son test puanları arasında anlamlı bir fark bulunmuştur (U=46, p<.05).

Sıra ortalamaları dikkate alındığında, grupla psikolojik danışma oturumlarına
katılan tutuklu ve hükümlü gençlerin sosyal becerilerinin, oturumlara
katılmayan gençlere göre daha yüksek olduğu anlaşılmaktadır.

2. Araştırmanın ikinci denencesi, “grupla psikolojik danışma

uygulamasına katılan tutuklu ve hükümlü gençlerin (deney grubunun)
sosyal beceri düzeyi son test puanları ön test puanlarından yüksek
olacaktır”.

Tutuklu ve hükümlü gençlerin grupla psikolojik danışma uygulaması

öncesi ve sonrası sosyal beceri düzeylerinin anlamlı bir farklılık gösterip

göstermediğine ilişkin Wilcoxon işaretli sıralar testi sonuçları Tablo 11’de

gösterilmiştir.

Tablo 11
 Deney Grubunun Sosyal Beceriler Öntest-Sontest Puanları İçin

Wilcoxon İşaretli Sıralar Testi Sonuçları

 Analiz sonuçları, grupla psikolojik danışmaya katılan tutuklu ve

hükümlü gençlerin sosyal beceri envanterinden aldıkları uygulama öncesi ve

sonrası puanları arasında anlamlı bir fark olduğunu göstermektedir (z=2.1,

p<.05). Fark puanlarının sıra toplamları dikkate alındığında, gözlenen bu

farkın pozitif sıralar, yani son test puanı lehinde olduğu görülmektedir.

3. Araştırmanın üçüncü denencesi “grupla psikolojik danışma

uygulamasına katılan tutuklu ve hükümlü gençlerin (deney grubunun)
özsaygı puanları, katılmayanların (kontrol grubunun) özsaygı
puanlarından yüksek olacaktır”.

SONTEST – ÖNTEST N Sıra Ortalaması Sıra Toplamı z p

Negatif Sıra

Pozitif sıra

Eşit

2

9

3

4.75

6.28

9.50

56.50

2.1

.036

 100

Araştırmaya katılan deney ve kontrol grubundaki tutuklu ergenlerin

Kendine Saygı Ölçeğinden almış oldukları öntest-sontest puanları Tablo 12’

de sunulmuştur.

Tablo 12
Deney ve Kontrol Gruplarının Kendine Saygı Ölçeği Öntest-Sontest

 Puanları

Sıra

No

Deney

Grubu

Öntest

Kontrol

Grubu

Öntest

Sıra

No

Deney

Grubu

Sontest

Kontrol

Grubu

Sontest

1

2

3

4

5

6

7

8

9

10

11

12

13

14

81.00

63.00

85.00

90.00

82.00

63.00

95.00

94.00

65.00

95.00

62.00

69.00

82.00

66.00

76.00

88.00

76.00

82.00

91.00

53.00

78.00

68.00

67.00

72.00

77.00

90.00

79.00

61.00

 1

2

3

4

5

6

7

8

9

10

11

12

13

14

82.00

75.00

83.00

95.00

84.00

70.00

91.00

98.00

71.00

95.00

72.00

70.00

86.00

69.00

70.00

65.00

70.00

73.00

85.00

51.00

70.00

65.00

64.00

80.00

67.00

80.00

80.00

64.00

 Grupla psikolojik danışma oturumlarına katılan tutuklu ve hükümlü

gençlerle, bu çalışmaya katılmayanların uygulama sonrasında kendine saygı

ölçeğinden aldıkları puanların Mann Whitney U – testi sonuçları Tablo 13’de

verilmiştir.

 101

Tablo 13
Deney ve Kontrol Gruplarının Özsaygı Son Test Puanlarına İlişkin Mann

Whitney U Testi Sonuçları

Grup N Sıra

Ortalaması

Sıra

Toplamı

U P

Deney 14 19.21 269.00 32.00 .002

Kontrol 14 9.79 137.00

Buna göre deney ve kontrol grubunun kendine saygı ölçeği son test

puanları arasında anlamlı bir fark bulunmuştur (U=32, p<.05). Sıra

ortalamaları dikkate alındığında, grupla psikolojik danışma oturumlarına

katılan tutuklu ve hükümlü gençlerin özsaygı düzeylerinin, oturumlara

katılmayanlara göre daha yüksek olduğu anlaşılmaktadır.

Araştırmanın dördüncü denencesi, “grupla psikolojik danışma

uygulamasına katılan tutuklu ve hükümlü gençlerin (deney grubunun)
özsaygı düzeyi son test puanları özsaygı ön test puanlarından yüksek
olacaktır”.

Tutuklu gençlerin bilişsel davranışçı yaklaşıma göre hazırlanmış grupla

psikolojik danışma uygulaması öncesi ve sonrası özsaygı düzeylerinin anlamlı

bir farklılık gösterip göstermediğine ilişkin Wilcoxon işaretli sıralar testi

sonuçları Tablo 14’de gösterilmiştir.

Tablo 14
Deney Grubunun Özsaygı Öntest-Sontest Puanları İçin Wilcoxon İşaretli

Sıralar Testi Sonuçları

SONTEST – ÖNTEST N Sıra Ortalaması Sıra Toplamı z p

Negatif Sıra

Pozitif sıra

Eşit

2

11

1

5.25

7.32

10.50

 80.50

2.45

.014

 102

Analiz sonuçları, grupla psikolojik danışmaya katılan tutuklu ve

hükümlü gençlerin kendine saygı envanterinden aldıkları uygulama öncesi ve

sonrası puanları arasında anlamlı bir fark olduğunu göstermektedir (z=2.45,

p<.05). Fark puanlarının sıra toplamları dikkate alındığında, gözlenen bu

farkın pozitif sıralar, yani son test puanı lehinde olduğu görülmektedir. Bu

sonuçlara göre, uygulanan grupla psikolojik danışma programının tutuklu

ergenlerin özsaygı düzeylerini geliştirmede önemli bir etkisinin olduğu

söylenebilir.

 103

BÖLÜM 5

TARTIŞMA

Bu bölümde, araştırmanın istatistik analizlerinden elde edilen bulgular,

araştırmaya temel olan denenceler bağlamında tartışılmış ve elde edilen

bulgulara ilişkin yorumlar sunulmuştur. Araştırmanın bağımlı değişkenlerine

ilişkin bulguların, tartışma ve yorumları aşağıda sunulmuştur.

Sosyal Becerilerin Artmasına ilişkin Tartışma
Araştırmanın iki ayrı zaman diliminde gerçekleştirilen ölçümlerinden (ön

test-son test) elde edilen verilere uygulanan istatistiksel analize ilişkin

bulgular, grupla psikolojik danışma programına katılan tutuklu ve hükümlü

gençlerin (deney grubunun) sosyal beceri düzeylerinin, grupla psikolojik

danışmaya katılmayanların (kontrol grubunun) sosyal beceri düzeylerine göre

arttığını göstermiştir.

 Konuyla ilgili yapılan araştırmalara bakıldığında ergenlik dönemindeki

bireylere sosyal beceri kazandırmak amacıyla hazırlanan grupla psikolojik

danışma programlarının ve psiko-sosyal eğitimlerin sosyal beceri

kazandırmada etkili olduğuna dair birçok bulgu mevcuttur. Bu araştırmaların

bir kısmı cezaevlerinde bulunan ergenler üzerinde yapılmış olup (Akers, 2000;

Germeç, 2002; Gottfredson, 1997; Gördeles Beşer ve Çam, 2009; Hains ve

Herrman, 1989; Karataş, 2008; Lipsey ve diğerleri, 2007; Lochman, Coie,

Underwood ve Terry, 1993; Lochman ve Wells, 2004; Sukhodolsky, Solomon

ve Perine, 2000; Sütçü, 2006); önemli bir kısmı ise suça yönelmeyen ilkokul

ve lise öğrencileri üzerinde yürütülmüştür (Alnıak, 2004; Çam, 1997; Çam,

1999; Çapri ve Gökçakan, 2008; Deniz, 2003; Duran ve Eldeleklioğlu, 2005;

Elias, Bruene-Butler ve diğerleri, 1997; Heppner, Cooper, Mulholland ve

Meifen, 2001; Heppner ve Hillerbrand, 1991; Heppner, Lee, Heppner,

McKinnon, Multon ve Gysbers, 2004; Nezu, Nezu ve D’Zurilla, 2000; O’Hearn

ve Gatz, 2002; O’Neill, 1997; Söylemez, 2002; Tagay, Baldan ve Voltan Acar,

2010; Tapan, 2006; Tarhan, 2000; Timberlake, 2000; Uşaklı, 2006; Williams,

Walker ve diğerleri, 1989; Yıldız, 2003). Bu çalışmanın sonucunda da deney

grubunda yer alanların sosyal beceri düzeylerinin uygulama öncesine ve

 104

kontrol grubuna göre yüksek bulunması alan yazında yer alan araştırma

bulgularını desteklemektedir. Bu bulgular suça yönelen gençlere yönelik

hazırlanacak programların, bu gençlere verilecek eğitimlerin olumlu

değişikliklere neden olacağına işaret etmekte, dolayısıyla risk gruplarında

önleyici işlev göreceğine dair umut ışığı yakmaktadır.

Ancak bu olumlu değişikliklerin kalıcılığının sağlanması açısından

izleme ve müşavirlik çalışmalarına ağırlık verilmesi suça yönelen gençlerin

tahliye sonrası topluma uyumları ve yeniden suça yönelmemeleri açısından

oldukça önem taşımaktadır. Araştırmacı uygulama sürecinde cezaevinde

yaptığı gözlemler, cezaevinde bulunan tutuklu ve hükümlülerin grup

oturumlarında ve oturumlar dışındaki paylaşımları, ayrıca cezaevinde çalışan

personelle kurduğu iletişim sonucunda izleme ve müşavirlik çalışmalarının

önemini daha net görebilmiştir.

Program tamamlandıktan bir süre sonra cezaevi yönetimi tarafından

araştırmacıya iletişim konusunda bir gün sürecek bir seminer vermesi

konusunda davet gelmiştir. Cezaevinde bulunan tutuklu ve hükümlü gençlere

yönelik seminer verilmiş, gün boyunca tutuklu ve hükümlülerle paylaşımlarda

bulunulmuştur. Her ne kadar ölçek uygulanarak bir izleme çalışması

yapılmamış da olsa araştırmacı hükümlü ve tutukluların uygulama sonrasında

geçen süre içerisinde programdan edindikleri becerileri kullanıp

kullanmadıklarına dair gözlem yapma ve cezaevinde bulunan gençlerle

konuşma olanağı bulmuştur. Gözlem ve paylaşımlar sonucunda programa

katılan gençlerin programdaki etkinlikleri hala hatırladıkları, araştırmacı ile

daha önceden iletişimleri olması nedeniyle seminer boyunca kendilerini

diğerlerinden daha yüksek statüde algıladıkları görülmüştür. Ancak program

ile ilgili hatırladıklarının sadece kavramsal boyutta olduğu, etkinlikleri

hatırlamalarına rağmen günlük yaşamlarında artık pek de kullanmadıkları

gözlenmiştir. Bu durum sorulduğunda gençler cezaevi koşullarında ben dili ile

konuşmanın, tartışmalarda sakin kalmanın, duygulardan söz etmenin ve

bunlar gibi grupla psikolojik danışma programıyla kazandırılan birtakım

davranışları göstermenin, bu davranış ve becerilerden habersiz olanlar

tarafından alayla karşılandığını, bu davranışların hoş olmayan tabirlerle

 105

tanımlandığını, bu yüzden günlük yaşamlarında tutuklu ve hükümlü

arkadaşlarıyla ilişkilerinde bu becerileri kullanmaktan kaçındıklarını

söylemişlerdir. Ancak cezaevi çalışanları ve yönetim kadrosuyla iletişimlerinde

bu becerileri kullandıklarını ve olumlu sonuç aldıklarını belirtmeleri de ilginç bir

sonuçtur. Bu gözlemler cezaevinde yapılacak uygulamalı araştırmaların

cezaevinde bulunan tüm hükümlü ve tutuklulara yaygınlaştırılmasının

gerekliliğini göstermiştir.

Cezaevindeki gözlemler ve tutuklu ve hükümlüler ile cezaevi

çalışanlarının (sosyal hizmet uzmanları, psikologlar, öğretmenler, infaz

koruma memurları vb.) araştırmacı ile paylaştıkları deneyim ve gözlemleri,

alanyazında yer alan sosyal beceri eksikliğinin toplumsal uyumu bozduğuna,

toplum tarafından dışlanan, diğerleri ile nasıl iletişim kuracağını bilemeyen

bireyin özellikle ergenlik döneminde gelişim özelliğinden de kaynaklı olarak

suç davranışına yöneldiği, hatta suça yönelen bir çevreden aldığı sosyal kabul

ile suç davranışını tekrar etme ihtimali olduğuna dair bulgularla uyuşmaktadır

(Avcı, 2008; Gördeles Beşer ve Çam, 2009; İçli, 2007; Kızmaz, 2006;

Sarpdağ, 2010a; Sütçü, 2006). Dolayısıyla suçun önlenmesinde ve suçla

mücadelede ergenlik dönemindeki bireylere toplumda kabul görecekleri ve

olumlu geribildirim alabilecekleri sosyal beceriler kazandırmak hayati öneme

sahip bir faktör olarak karşımıza çıkmaktadır. Bu araştırmada elde edilen

bulgular söz konusu araştırma bulgularıyla örtüşmektedir.

Gerek bu çalışmanın bulguları ve çalışma tamamlandıktan sonra

seminer günü yapılan gözlemlerden ulaşılan veriler, gerekse alanyazında yer

alan kuramsal bilgi ve uygulamalı araştırma bulguları suçla mücadelede,

cezaevindeki sosyal süreçleri iyileştirmede ve mükerrer suçluluğun

önlenmesinde sosyal becerilere yönelik çalışmaların önemini bir kez daha

göstermiştir. Sosyal beceriler, toplumsal yaşam içinde model alma yoluyla

kazanıldığından ve onay alma gibi sosyal pekiştireçlerle güçlendiğinden

grupla psikolojik danışma uygulamaları bu süreci kolaylaştırabilmekte ve

hızlandırabilmektedir.

 106

Özsaygı Düzeyinin Artmasına ilişkin Tartışma
Araştırmada elde edilen bulgular, araştırmanın “grupla psikolojik

danışma programına katılan tutuklu ve hükümlü gençlerin (deney grubunun)

özsaygı düzeyleri, katılmayanların (kontrol grubunun) özsaygı düzeylerine

göre artar” ve “grupla psikolojik danışma programına katılan tutuklu ve

hükümlü gençlerin (deney grubunun) özsaygı düzeyleri uygulama öncesine

göre artar” denencelerini doğrulamaktadır (Bkz., Tablo 13 ve 14).

Uygulamaya katılan deney grubunun Kendine Saygı Ölçeği’nden elde

ettiği son test özsaygı puanlarının ortalaması, kontrol grubunun son test

özsaygı puanları ortalamasından oldukça yüksek bulunmuştur. Ayrıca deney

grubunun uygulamadan sonra Kendine Saygı Ölçeği’nden elde ettikleri puan

ortalamaları (son test puanları), uygulama öncesinde elde ettikleri puan

ortalamaları (ön test puanları) ile karşılaştırıldığında deney grubundan 11

kişinin puan ortalamalarında yükselme olduğu, bir kişinin puanlarında

herhangi bir değişiklik olmadığı, iki kişinin ise puanlarında gerileme olduğu

görülmüştür (Bkz., Tablo 12). Son test puanlarında ilerleme gözlenmeyen bu

üç deneğin bireysel özelliklerine bakıldığında puanında değişiklik

gözlenmeyen deneğin 3 yıldır cezaevinde yaşadığı ve kesinleşmiş 17 yıllık

cezasının bulunduğu bilgisine ulaşılmıştır. Dolayısıyla bu gencin dışarı çıkma,

toplum içinde özgür bir yaşam sürme umudunun zayıf olması grup

etkinliklerine aktif katılma ve faydalanma düzeyine yansımış olabilir.

Puanlarında gerileme gözlenen deneklerin bireysel özelliklerine bakıldığında

ise cezaevine ilk girişleri olduğu, grup oturumları sürerken mahkemelerinin

sürdüğü görülmüştür. Grup oturumlarında bu denekler her an tutukluluklarının

kalkabileceğini ifade etmişlerdir. Ancak grup oturumları sonlandığında hala

tutuklu oldukları dikkate alınırsa, sözkonusu üyelerin bu özel durumlarının

özsaygı düzeylerine yansımış olabileceği akla gelmektedir.

Sonuç olarak elde edilen bulgular, puanlarda görülen yükselmenin

grupla psikolojik danışmanın etkisine bağlanabileceğini göstermektedir. Benlik

kavramının ve bu kavramla çok yakından ilintili olan özsaygı kavramının suç

davranışının anlaşılmasında önemli bir gösterge olarak kabul edildiği

(McCord, 1991; Rice, 1987; Rosenberg, 1965; Seyhan, 2008) ve birçok

 107

araştırmada da suç davranışının düşük özsaygı düzeyi ile ilişkili olduğu ifade

edilmektedir (Akbaba, 2004; Alagöz, 1998; Aral, 1997; Dolu, 2010; Erkunt,

2003; İçli ve Öğün, 1999; İçli, 2007; Küçükaksoy, 1993; Sarpdağ, 2010a,

2010b; Topsakal, 2007; Uluğtekin, 1991). Düşük özsaygı ile suç davranışı

arasında bir ilişki bulunduğuna dair görüşün kuramsal temeli sosyal süreç

teorilerinden etiketleme teorisine dayandırılabilir. Bu teoriye göre, kişinin

davranışı başkaları tarafından değerlendirilmekte, etiketlenmektedir.

Etiketlenen bireye yönelik olumsuz sosyal tepkiler birey tarafından benliğine

mal edilmekte ve düşük özsaygıya yol açmaktadır (Adler ve diğerleri, 1991;

Conklin, 1989; İçli, 2007).

Öte yandan Rosenberg (1965) toplumun bireyi etiketlemesinin, mutlaka

düşük özsaygıya neden olmayacağına, etiketlenmenin ergende yarattığı

kişisel uygunluk, farkında olma, uyuşma ve önemlilik düzeylerinin ergenin

benlik saygı düzeyi üzerinde daha etkili olduğuna dikkat çekmektedir. Ancak

yurt içi ve yurt dışında yapılan araştırma bulguları suçlu bireylerin özsaygı

düzeylerinin düşük olduğuna yönelik bulgulara işaret etmektedirler (Bogenç,

1998; Gençöz ve Şenol, 2002; Kaner, 1991; Karabulut, 2006; Kırımsoy, 2003;

Krueuger ve Hansen, 1987; Piliero, 1994; Seyhan, 2008; Top, 2010;

Topsakal, 2007; Valliant ve Antonowicz, 1991; Watterson, 1993). Bu nedenle

suçlu gençlerle yapılan uygulamaya dönük araştırmalarda özsaygı

yükseltmeye yönelik çalışmalara ağırlık verilmektedir (Aksaray, 2003; Alagöz,

1998; Baumeister, Campbell, Krueger ve Vohs, 2003; Bogenç, 1998; Kaner,

1991; Kırımsoy, 2003; Ordu, 2005; Trulson, 1986). Bu araştırmada elde edilen

bulgular alanyazınla oldukça tutarlı görünmektedir. Suçlu ergenlerin benlik

saygılarında uygulama sonrası artış gözlenmiştir.

Ancak araştırma süresince grup oturumlarında ve dışında tutuklu ve

hükümlü gençlerin paylaşımları etiketleme teorisini doğrular niteliktedir.

Gençler bir kere cezaevine düşünce toplum tarafından dışlandıklarını,

toplumda kendilerinden korkulduğunu, kendilerinden uzak durulduğunu, iş

bulamadıklarını, damgalandıklarını ve bu damganın hayatları boyunca

kendilerini takip edeceğini belirtmişlerdir. Bu nedenle dışarıyı özlemelerine

rağmen bu olumsuzlukların kendilerini korkuttuğunu ve bazen cezaevinde

 108

kalmanın dışarıda olmaktan daha iyi olabileceğini düşündüklerini

anlatmışlardır. Gençlerin toplumun kendilerine yönelik tutumlarını bu şekilde

algılamalarının özsaygı düzeylerini ve benlik algılarını önemli düzeyde

olumsuz etkileyebileceği açıktır. Ayrıca bu algı tutuklu ve hükümlülerin tahliye

sonrası çevrelerine duvar örmelerine, kendilerini yalıtmalarına, bu durumun da

zaman içinde öfke birikmesine ve en ufak bir iletişim probleminde yeniden suç

davranışına yönelebileceklerine dair önemli ipuçları taşımaktadır.

Tutuklu ve hükümlülerin cezaevinde çalışmayan, dışarıdan gelen ve

toplumsal statüsü yüksek bir meslek üyesi tarafından önemsendiklerini, kabul

edildiklerini görmeleri, bu kişinin kadın olması yukarıda anılan olumsuz

algılarını derinden sarsmıştır. Bu nokta tutuklu ve hükümlüler tarafından

defalarca vurgulanmıştır. Grupla psikolojik danışma programının yanı sıra bu

durumun da özsaygı düzeyleri üzerinde olumlu etki yarattığı söylenebilir. Bu

noktanın açıklığa kavuşması açısından cezaevi koşullarında deney ve kontrol

grupları dışında bir de plasebo grubunun oluşturulması ve araştırmaya dâhil

edilmesi önemli bir faktördür. Ancak cezaevi koşullarının sınırlılığı ve güvenlik

gerekçeleriyle araştırmacı bunu yapamamıştır. Dolayısıyla özsaygıya ilişkin

elde edilen bulgular bu önemli faktör dikkate alınarak yorumlanmalıdır.

Ayrıca sosyal becerilere yönelik tartışma kısmında da değinildiği gibi

uygulama sonrasında cezaevinde verilen seminer süresince daha önce deney

ve kontrol gruplarında yer alan tutuklu ve hükümlü gençlerin diğerlerine oranla

tutum ve tavırlarında gözle görülebilir farklılıklar olduğu araştırmacı tarafından

gözlenmiştir. Araştırmacı tarafından tanınıyor olmanın, onunla daha önceden

bir arada bulunmuş olmanın, seminere katılan diğerlerinden farklı olarak

araştırmacıyla daha önceden ortak bir yaşantı geçirmiş olmanın bu gençlerin

kendilerini diğerlerinden daha yüksek statüde algılamalarına neden olduğu,

kendilerini daha önemli ve değerli algıladıkları gözlenmiştir. Bu gözlem verileri

de cezaevlerinde uygulamaya dönük çalışmaların, yüzyüze kurulacak

ilişkilerin ve bu çalışmaların tüm tutuklu ve hükümlülere yaygınlaştırılmasının

özsaygı düzeyi ve benlik algıları üzerinde olumlu bir etki yaratacağı,

dolayısıyla tutuklu ve hükümlülerin kendilerini dışlanmış hissederek kendilerini

yalıtmalarının önlenebileceği görülmüştür.

 109

BÖLÜM 6

SONUÇ ve ÖNERİLER

Bu bölümde araştırmadan elde edilen bulgular ışığında araştırmanın

sonuçları verilmiş ve bu sonuçlar doğrultusunda gelecekte yapılacak

uygulamalar ve araştırmalar için öneriler sunulmuştur.

Sonuç

 Gelişimin önemli bir dönemi olan ergenlikte bireylerin suça yönelmesi

hem ergen, hem ailesi hem de toplum için önemli sorunlara yol açmakta,

geriye dönüşü olmayan, telafisi zor durumlara yol açmaktadır. Ergenlerin suça

yönelmesinin nedenlerine ilişkin yapılan araştırmalar sosyo-kültürel, ekonomik

birçok faktörle beraber (Avcı, 2008; Güleç ve diğerleri, 2002, Yavuzer, 1982);

sosyal beceri eksikliği (Choi ve Heckenlaible-Gotto, 1998; Gresham, 1997;

Segrin ve Flora, 2000; Timberlake, 2000), özsaygı düşüklüğü (Calhoun,

Connley ve Bolton, 1984; Korkut, 2004; Rosenberg, 1965), kendini

kabullenememe gibi bireysel faktörlere de vurgu yapmaktadır. Bu

araştırmalardan yola çıkarak suça yönelen ergenlerle yapılacak grupla

psikolojik danışma uygulamalarının, suç davranışının sebepleri arasında

sayılan sosyal beceri eksikliği ve özsaygı düşüklüğü gibi etkenlerin az da olsa

haififletilebileceği düşünüldüğünden bu araştırmaya gerek duyulmuştur.

 Araştırma kapsamında, deney grubunda bulunan deneklere 15

oturumdan oluşan grupla psikolojik danışma programı uygulanmıştır. Deney

grubuyla aynı koşullarda bulunan tutuklu gençlerden oluşan kontrol grubuna

ise herhangi bir işlem yapılmamıştır. Her iki gruba yönelik yapılan ön test ve

son test ölçümlerinden elde edilen verilere uygulanan istatistiksel analiz

bulguları grupla psikolojik danışmanın, tutuklu gençlerin sosyal becerilerini,

özsaygı düzeylerini ve suçluluk duygularını arttırmada etkili olduğunu

göstermiştir. Tutuklu veya hükümlü olarak bulunan gençlerin kendilerini

önemseyen, onları dinleyen, özellikle ruh sağlığı veya eğitim alanında uzman

kişilerin yardımına ihtiyaç duydukları, bu yardım hangi konuda olursa olsun

işbirliğine hazır oldukları araştırma süresince gözlenmiştir.

 110

Öneriler
 Araştırmanın sonuçlarına dayalı olarak geliştirilen, ileride yapılacak

çalışmalara ve bu alanda çalışacak uzmanlara ilişkin öneriler aşağıda

sunulmuştur.

1. Dünyada ve Türkiye’de toplumsal problemlerin başında sayılan ve

en önemli ergenlik sorunları arasında yer verilen ergen suçluluğuna ilişkin,

ülkemizde genellikle sosyoloji ve sosyal hizmetler alanlarında yapılmış

betimsel çalışmalara rastlanmıştır. Psikolojik danışma alanında uygulamaya

dönük çalışmaların azlığı dikkat çekicidir. Bu nedenle suça yönelen çocuk ve

ergenler ile ilgili betimsel ve deneysel çalışmalar arttırılmalıdır.

2. Bu araştırmaya başlarken ilgili alan yazın taranmış ve bağımlı

değişkenlerle ilgili ölçme araçları incelenmiştir. Ancak ergen suçluluğu önemli

ve yaygın bir problem olmasına rağmen yurt içi ve yurt dışında bu gruba

yönelik, bu grubun özelliklerine uygun ölçme araçlarının çok kısıtlı olduğu

görülmüştür. Bundan sonraki araştırmaların bu grubun özelliklerini dikkate

alan ölçme araçları geliştirmeye yönelik olması bu açığı kapatabilir.

3. Bu çalışmada zaman darlığı ve cezaevindeki güvenlik

gerekçelerinden dolayı izleme çalışması yapılamamış ve program cezaevinde

bulunan tüm mahkûmlara uygulanmamıştır. Araştırma sonlandırıldıktan sonra

program cezaevinde bulunanlardan sadece kontrol grubunda yer alanlara

uygulanmıştır. Bundan sonra yapılacak çalışmalarda izleme çalışmalarına,

özellikle cezaevi sürecinden sonra gençlerin topluma ve günlük yaşama

uyumlarının izlenebileceği takip çalışmalarına ağırlık verilebilir. Ayrıca

cezaevinde kalan tüm tutuklu ve mahkûmları kapsayacak şekilde psikososyal

hizmetler ve çeşitli eğitim çalışmaları yürütülebilir.

4. Araştırmada deney grubunda yer alan ancak mahkeme nedeniyle

bazı oturumlara katılamayan gençlerin oturumdan mahrum kalmalarının yanı

sıra tahliye umuduyla gittikleri mahkemeden cezaevine dönüşleri sonrasında

duygusal sıkıntılar yaşadıkları gözlenmiştir. Bundan sonra cezaevinde

yapılacak çalışmalarda oturumlara katılamayan tutuklu gençlere mahkeme

 111

dönüşü bireysel psikolojik danışma desteği verilebilir. Bu tür hizmetleri

sunacak uzman personelin yetiştirilmesine yönelik çalışmalar yapılabilir.

5. Bu araştırmada suça yönelen gençler üzerinde çalışılmıştır. Ancak

uygulamalar süresince psikolojik danışma ve rehberlik alanının konsültasyon

boyutunun bu tür çalışmalarda ne kadar önemli olduğuna defalarca tanıklık

edilmiştir. Bu nedenle suça yönelen gençlerle yapılacak çalışmaların etkililiğini

arttırmak için bundan sonraki araştırmalarda mutlaka cezaevi personeline ve

suça yönelen çocuk ve gençlerin ailelerine yönelik etkinliklere de yer

verilebilir. Burada sözü edilen çalışmalar cezaevinde bulunan gençlerin suça

yeniden yönelmelerinin önlenmesi ve topluma yeniden kazandırılmalarının

desteklenmesi amacıyla onlarla etkileşimde bulunan cezaevi personeli ve

ailelerinin yönlendirilmesine yönelik çalışmalardır.

6. Suç davranışı gösteren çocuk ve gençlere yönelik yapılacak

çalışmalarda cezaevi personeli ve ailelere yönelik etkinliklere yer verilmesi

dışında suçlu ergenlere ayrı, ailelere ayrı ve cezaevi personeline ayrı eğitim

programları uygulanabilir. Bu eğitimler PDR’deki konsültasyon çalışmaları

dışında ailelerin ve cezaevi personelinin kişisel gelişimlerine yönelik

yapılabilir.

7. Uygulamaya dönük araştırmaların genelde kısa süreli olduğu ve

akademik çalışmalarla sınırlı olduğu gözlenmiştir. Suç davranışını ortaya

çıkaran bireysel ve sosyo ekonomik faktörlere yönelik uzun süreli ve kapsamlı

çalışmalar planlanabilir. Böylece psikolojik danışma ve rehberliğin süreklilik

ilkesine işlev kazandırılabilir. Bu tarz çalşmalar Adalet Bakanlığı, Üniversiteler,

Yerel İdareler ve Sivil Toplum Kuruluşlarının işbirliği ile gerçekleştirilebilecek

yaygın ve kapsamlı projeler halinde tasarlanabilir.

8. Bundan sonra yapılacak çalışmalarda; sokakta yaşamanın ve temel

yaşam gereksinimlerini karşılayamayacak durumda olmanın özellikle çocuk ve

gençlerin suça yönelmelerinde önemli bir etken olduğu göz önüne alınarak,

sokak çocuklarına ağırlık verilebilir.

 112

9. Ergen suçluluğu ile mücadelede suç işlendikten sonra rehabilitasyon

çalışmalarının yoğunlaştığı, yapılan çalışmaların genelde bu yönde olduğu

gözlemlenmiştir. Ancak suç işlendikten, ergen cezaevine girdikten sonra

yapılacak müdahale geç kalmış ve problem odaklı bir müdahale olmakta,

müdahalenin başarısı ise kısa süreli olmaktadır. Çağdaş rehberlik anlayışına

göre rehberlik ve psikolojik danışma hizmetleri önleyici nitelikleriyle öne

çıkmaktadırlar. Bu nedenle ergen suça yönelmeden, suça yönelten faktörlerin

etkisi en aza indirgenerek suç davranışını ortaya çıkmadan önlemeye yönelik

psikoeğitim hizmetleri, grup rehberliği etkinlikleri planlanabilir ve ilköğretim

okullarında uygulanabilir.

10. Bu araştırmada tutuklu ve hükümlü gençlerin sosyal beceri ve

özsaygı düzeyleri üzerinde durulmuştur. Tutuklu ve hükümlü gençlere yönelik

yapılacak diğer çalışmalarda farklı süreçler üzerinde yoğunlaşan program ve

çalışmalara yer verilebilir.

11. Bu araştırmada kullanılan program danışan merkezli ve bilişsel

davranışçı yaklaşımlar temele alınarak geliştirilmiştir. Bundan sonraki

çalışmalarda farklı kuramlara dayanan programlar geliştirilerek uygulanabilir.

12. Bundan sonraki araştırmalar suça yönelen gençlerle sınırlı

kalmayıp suç davranışı gösteren çocuk veya yetişkinlere yönelik olarak

hazırlanabilir.

 113

KAYNAKÇA

ADALET BAKANLIĞI. (2001). Adalet Bakanlığı Ceza ve Tevkifevleri Genel
Müdürlüğünün Gözetimi Altındaki Çocuklara İlişkin Hizmetlerin
Birleşmiş Milletler Çocuk Haklarına Dair Sözleşme ve Diğer
Uluslararası Belgelerle Uyumlu Olarak Yeniden Yapılandırılmasına
Yönelik Araştırma Konferans Raporu, 18-21 Ocak, Ürgüp.

ADALET BAKANLIĞI. (2002). Adalet Bakanlığı Ceza ve Tevkifevleri Genel
Müdürlüğünün Gözetimi Altındaki Çocuklarla Çalışan Sivil Toplum
Kuruluşlarının Kapasitelerini Artırma Etkinliği, 14-18 Kasım,

Hakimevi, İstanbul.

ADLER, F.; MUELLER, G. O. W. and LAUFER, W. S. (1991). Crimimology,
Mc Graw-Hill Inc., New York.

AKBABA, S. (2004). Psikolojik Sağlığı Koruyucu Rehberlik ve Psikolojik
Danışma: Kuram ve Uygulamaları. 1. Baskı, PegemA Yayıncılık:

Ankara.

AKBAŞ, E. A. (2005). Suç İşleyen Gençlerin Gereksinim Ve Öfke
Örüntülerinin İncelenmesi. Yayınlanmamış Yüksek lisans Tezi. Ankara

Üniversitesi, Sağlık Bilimleri Enstitüsü, Ankara.

AKBAŞ, S. C. (2005). Okulöncesi Eğitime Devam Eden Altı Yaş Grubu
Çocukların Sosyal Problem Çözme Becerilerinin İncelenmesi,
Yayınlanmamış Yüksek Lisans Tezi. Hacettepe Üniversitesi, Sağlık

Bilimleri Enstitüsü, Ankara.

AKERS, R. L. (1990). “Self-control as a general theory of crime”. Journal of
Quantitative Criminology, 7; 201-211.

AKERS, R. L. (1999). “Social learning and social structure: Reply to

Sampson, Morash and Krohn (Symposium on social learning and social

structure)”. Theoretical Criminology, 3(4), 477–493.

AKERS, R. L. (2000). Criminological Theories Introduction, Evaluation
and Application. Roxbury Publication, Los Angeles.

AKFIRAT, F. Ö. (2004). Yaratıcı Dramanın İşitme Engellilerin Sosyal
Becerilerinin Gelişimine Etkisi, Yayınlanmamış Doktora Tezi. Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

 114

AKKOYUN, F. ve ERSEVER, Ö. H. (1989). “İdeal Benliğin Değerlendirilmesi”.

A. Ü. Eğitim Bilimleri Fakültesi Dergisi, 22(2); 675-685.

AKKÖK, F. (1996). İlköğretimde Sosyal Becerilerin Geliştirilmesi. Milli

Eğitim Basımevi: İstanbul.

AKKUŞ, Z. (2005). İlköğretim 5. Sınıf Öğrencilerinin Sosyal Becerilerinin
Özsaygı ve Denetim Odağı İle İlişkisinin İncelenmesi. Yayınlanmamış

Yüksek Lisans Tezi. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

AKSARAY, S. (2003). Ergenlerde Benlik Saygısı Geliştirmede Beceri
Eğitimi ve Aktivite Merkezli Programların Etkisi. Yayınlanmamış

Yüksek Lisans Tezi. Çukurova Üniversitesi Sosyal Bilimler Enstitüsü,

Adana.

AKYÜZ, E. (2000). Ulusal Ve Uluslar Arası Hukukta Çocuğun Haklarının
ve Güvenliğinin Korunması. MEB Yayınları: Ankara.

ALAGÖZ, N. (1998). Kasten Adam Öldürme Suçuna Yönelmiş Ergenler ile
Suça Yönelmemiş Ergenlerin Benlik Saygılarının Karşılaştırılması.

Yayınlanmamış Yüksek Lisans Tezi. İstanbul Üniversitesi Adli Tıp

Enstitüsü, İstanbul.

ALAKIR, A. (2006). Büyük İş Merkezlerinin İlköğretim Çağındaki
Çocukların Sosyalleşmesine Ve Sosyal Beceriler Geliştirmelerine
Katkıları (Konya Örneği Çerçevesinde Bir Araştırma). Yayınlanmamış

Yüksek Lisans Tezi. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü,

Konya.

ALBAYRAK ARIN, G. (1999), Sosyal Beceri Envanteri'nin Ergenler İçin
Geçerlik ve Güvenirliği, Yayınlanmamış Yüksek Lisans Tezi. Çukurova

Üniversitesi Sosyal Bilimler Enstitüsü, Adana.

ALNIAK, Ş. (2004). Farklı Eğitim Yaklaşımları Uygulayan Okul Öncesi
Eğitim Kurumlarında Kişiler Arası Bilişsel Problem Çözme Becerisi
Programının Etkisinin İncelenmesi. Yayınlanmamış Doktora Tezi. Ege

Üniversitesi Sosyal Bilimler Enstitüsü, İzmir.

ALTINOĞLU-DİKMEER, D. (1997). Sosyal Beceri Eğitiminin Sosyal
İçedönük Ergenlerin İçedönüklük Düzeylerine Etkisi. Yayınlanmamış

Yüksek Lisans Tezi. Ankara Üniversitesi Sosyal Bilimler Enstitüsü,

Ankara.

 115

ALTUNBAŞ, G. (2002). Üniversite Öğrencilerinin Sosyal Destek
Düzeylerinin Bazı Kişisel Özellikleri Ve Sosyal Beceri Düzeyleri İle
İlişkisi. Yayınlanmamış Yüksek Lisans Tezi. Anadolu Üniversitesi Eğitim

Bilimleri Enstitüsü, Eskişehir.

ANTİA, S. D., KREIMEYER, K. H. & ELDREDGE, N. (1994). “Promoting

Social Interaction Between Young Children With Hearing Impairments

and Their Peers”. Exceptional Children, 60(3); 262-275.
ARAL, F. (1997). Suçta Etken Olabilecek Kişilik Boyutlarının İncelenmesi.

Yayınlanmamış Doktora Tezi. İstanbul Üniversitesi Adli Tıp Enstitüsü,

İstanbul.

ARI, R. (2001). Üniversite Öğrencilerinin Karar Verme Stratejileri ve
Sosyal Beceri Düzeylerinin TA-Baskın Ben Durumları ve Bazı Özlük
Niteliklerine Göre Karşılaştırmalı Olarak İncelenmesi. Yayınlanmamış

Doktora Tezi. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.

ARICAK, T. (1999). Grupla Psikolojik Danışma Yoluyla Benlik ve Mesleki
Benlik Saygısının Geliştirilmesi. Yayınlanmamış Doktora Tezi.

Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

ATILGAN, G. (2001). Okul Öncesi Öğretim Kurumlarına Devam Eden ve
Etmeyen İlköğretim I. Kademe I. Devre Öğrencilerinin Sosyal Beceri
Özelliklerinin Karşılaştırılması. Yayınlanmamış Yüksek Lisans Tezi.

Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.

AVCI, M. (2008). “Tutuklu Çocuklar Üzerine Bir Araştırma: Çocukların Suça

Yönelmesinde Etkili Olan Toplumsal Nedenler ve Çözüm Önerileri”.

Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 11(1); 49 -73.

AVCIOĞLU, H. (2001). İşitme Engelli Çocuklara Sosyal Becerilerin
Öğretilmesinde İşbirlikçi Öğrenme Yaklaşımı İle Sunulan Öğretim
Programının Etkililiğinin İncelenmesi, Yayınlanmamış Yüksek Lisans

Tezi. Ankara Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

AVŞAR, Z.(2004).“Beden Eğitimi ve Spor Öğretmenlerinin Sosyal Beceri

Düzeylerinin Belirlenmesi”.U.Ü. Eğitim Fakültesi Dergisi,17(2);111-130.

AYDIN, A. G. (1985). Sosyal Başarı Eğitimi ile Sosyal Beceri Eğitiminin
Çocuklarda Öğrenilmiş Çaresizlik Davranışının Ortadan
Kaldırılmasına Etkisi. Yayınlanmamış Yüksek Lisans Tezi. Hacettepe

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

 116

BACANLI, H. (1990). Kendini Ayarlama Becerisinin Çeşitli Değişkenlerle
İlişkisi. Yayınlanmamış Doktora Tezi. Ankara Üniversitesi Sosyal

Bilimler Enstitüsü, Ankara.

BACANLI, H. (1997). Sosyal İlişkilerde Benlik; Kendini Ayarlamanın
Psikolojisi: Meb Yayınları, İstanbul.

BACANLI, H. (1999). Sosyal Beceri Eğitimi. Nobel Yayınları: Ankara.

BACANLI, H. (2002). “Sosyal Beceri Eğitimi”. İlköğretimde Rehberlik. Yıldız

Kuzgun (Editör). Nobel Yayın Dağıtım: Ankara.

BACANLI, H. (2006). Sosyal İlişkilerde Benlik: Kendini Ayarlamanın
Psikolojisi. (2. Baskı). MEB Yayınevi, İstanbul.

BAL, H. (2004). Çocuk Suçluluğu. Fakülte Kitabevi, Isparta.

BALAMİR, R. (1999). Suç Teorileri İçinde Chicago Okulu’nun Yeri ve
Önemi. Yayımlanmamış Yüksek Lisans Tezi. Hacettepe Üniversitesi

Sosyal Bilimler Enstitüsü, Ankara.

BALCI, S. ve KALKAN, M. (2001). “Üniversite Öğrencilerinin Sosyal Beceri

Düzeylerinin Utangaçlık Düzeyleri İle İlişkisi”. Ondokuz Mayıs
Üniversitesi Eğitim Fakültesi Dergisi, 13; 1–12.

BALCIOĞLU, İ. (2001). Suç, Göç ve Çocuklar-Şiddet ve Toplum. Bilge

Yayınları, İstanbul.

BASTA, J. M. & DAVIDSON, W. S. (1988). “Treatment of juvenile offenders:

Study outcomes since 1980”. Behavioral Sciences & the Law, 6(3);

355–384.

BASUT, E. (2004). Suça Yönelen Ve Yönelmeyen Ergenlerin Stres Ve
Stres İle Başa Çıkma Kişilik Özellikleri Yönünden İncelenmesi.
Yayınlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi Adli Tıp

Enstitüsü, Ankara.

BASUT, E. ve ERDEN, G. (2005). “Suça Yönelen ve Yönelmeyen Ergenlerin

Stres Belirtileri ve Stresle Başa Çıkma Örüntüleri Yönünden

İncelenmesi”. Çocuk ve Gençlik Ruh Sağlığı Dergisi, 12(2); 48-55.
BAŞ, A. U. (2003). İlköğretim 4. ve 5. Sınıflarda Okuyan Öğrencilerin

Sosyal Becerileri ve Okul Uyumu İle Depresyon Düzeyleri
Arasındaki İlişkinin İncelenmesi. Yayınlanmamış Doktora Tezi. Dokuz

Eylül Üniversitesi Eğitim Bilimleri Enstitüsü, İzmir.

 117

BAUMEİSTER, R. F.; CAMPBELL, J. D.; KRUEGER, J. I. & VOHS, K. D.

(2003). “Does High Self-Esteem Couse Better Performance,

Interpersonal Success Happiness or Healthier Llifestyles?”.

Psychological Science in the Public Interest, 4(1); 1-44.

BAYMUR, F. (1994). Genel psikoloji. İnkılap Kitabevi, İstanbul.

BİLGE, F. (1996). Danışandan Hız Alan ve Bilişsel Yaklaşımlarla Yapılan
Grupla Psikolojik Danışmanın Üniversite Öğrencilerinin Kızgınlık
Düzeyleri Üzerindeki Etkileri. Yayınlanmamış Doktora Tezi. Hacettepe

Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara.

BİLGİÇ, Ş. (2012). Hapsedilme, İyileştirme ve Yeniden Suç İşleme. Vadi

Yayınları, Ankara.

BINDER, A. (1988). “Juvenile Delinquency”. Annual Review of Psychology,
9(3); 253-258.

BLASCOVİCH, J.&TOMAKA, J. (1991). “Measures of self-esteem”. Measures
of Personality and Social Psychological Attitudes, 1; 115-160.

BOGENÇ, A. (1998). Grupla Psikolojik Danışmanın Suçlu Gençlerin
Kendine Saygı Düzeylerine Etkisi. Yayınlanmamış Doktora Tezi.

Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

BOTVIN, G. J. And DUSENBURY, L. (1989). Substance abuse prevention

and of competence. In Bond L. A. and Compas, B. E. (Ed). Primary
Prevention and Promotion in the Schools. Primary Prevention of
psychotherapy, 146-178. Newbury Park, C A: Sage.

BRADY, J. P. (1984). “Social skills training for psychiatric patients, II: clinical

outcome studies”. American Journal of Psychiatry, 141(4), 491-498.

BUDAK, S. (2000). Psikoloji Sözlüğü. Bilim ve Sanat Yayınları: Ankara.

BULLIS, M.; WALKER, H. M. & SPRAUGE, R. (2001). “A Promise Unfulfilled:

Social Skills Training With At - Risk and Antisocial Children and Youth”.

Exceptionality, 9; 67-90.

BURKE, R. W. (2002). “Social and emotional education in the classroom”.

Kapa Delta Pi Record, 38(3); 108-111.

BÜYÜKÖZTÜRK, Ş. (2002). Sosyal Bilimler İçin Veri Analizi Elkitabı;
İstatistik, Araştırma Deseni, SPSS Uygulamaları Ve Yorum. Pegem

Yayıncılık, Ankara.

 118

CALDARELLA, P. & MERRELL. K. W. (1997). “Common Dimentions of Social

of Children and Adollescents”. A Taxonomy of Positive Behaviors.
School Psychology Review. 26(2), 264-278.

CAMBLIN, L.; STONE, W. N. ve MERRILIT, L. C. (1990). “An addaptive

approach to group therapy for the cronic patieni”. Social Work With
Groups, 13(1); 53-65.

CARLYON, W. D. (1997). “Attribution retraining: Implications for its integration

into prescriptive social skills training”. The School Psychology Review,
26(26); 61-73.

CERRAHOĞLU, S. (2002). Sosyal Beceri Eğitiminin İlköğretim
Öğrencilerinin Öz Kavramı Düzeylerine Etkisi. Yayınlanmamış

Yüksek Lisans Tezi. Ondokuz Mayıs Üniversitesi Sosyal Bilimler

Enstitüsü, Samsun.

CHADSEY-RUSH, J. (1992). “Toward Defining and Measuring Social Skills in

Employment Settings”. American Journal on Mental Retardation.
96(4); 405-418.

CHARLEBOIS, P.; NORMANDEAU, S. and VITARO, F. (1999). “Skills training

for inattentive, overactive, aggressive boys: differential effects if content

and delivery method”. Behavioral Disorders, 24(2); 37-150.

CHOI, H. S. ve HECKENLAIBLE, G. M. J. (1998). “Classroom based social

skills training: impact on peer acceptance first-grade students”. The
Journal Educational Research, 91(4); 209-214.

CHRZONOWSKI, G. (1981). “The Genesis and Nature of Self-Esteem”.

American Journal of Psychotherapy, 35(1); 38-46.

CONKLIN,J. E. (1989). Criminology, Mc Millan Publication Comp., New

York.

COOPERSMİTH, S. (1967). The Antecedents Of Self-Esteem. Freeman,

San Francisco.

COREY, G. (1982). Theory and Practice of Counseling and
Psychotherapy. BrooksveCole Publishing Company, California.

CUNLIFFE, T. (1992). “Arresting Youth Crime: A Review of Social Skills

Training With Young Offenders”. Adolescence, 27(108); 891 – 900.

 119

ÇAKIL, N. (1998). Grupla Sosyal Beceri Eğitiminin Üniversite
Öğrencilerinin Yalnızlık Düzeylerine Etkisi. Yayınlanmamış Doktora

Tezi. Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

ÇAKIR, S. (2006). Zihin Engelli Öğrencilere Doğrudan Öğretim
Yaklaşımıyla Sosyal Beceri Öğretiminin Etkililiğinin İncelenmesi.
Yayınlanmamış Yüksek Lisans Tezi. Gazi Üniversitesi Eğitim Bilimleri

Enstitüsü, Ankara.

ÇALIŞKAN, E.; DERYAKULU, D. (2005). “Bilgisayar Destekli Ortaklaşa

Öğrenmede Grup Yapısı, Sosyal Beceri ve Etkileşim Sıklığının Görev

Başarısına Etkisi”. Ankara Üniversitesi Eğitim Bilimleri Fakültesi
Dergisi, 38(2); 49-68.

ÇAM, S. (1997). İletişim Becerileri Eğitimi Programının Öğretmen
Adaylarının Ego Durumlarına ve Problem Çözme Becerilerine Etkisi.
Yayınlanmamış Doktora Tezi. Ankara Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara.

ÇAM, S. (1999). “İletişim Becerileri Eğitimi Programının Öğretmen Adaylarının

Ego Durumlarına Ve Problem Çözme Becerisi Algılarına Etkisi”. Türk
Psikolojik Danışma ve Rehberlik Dergisi, 2; 16-27.

ÇAPRİ, B. ve GÖKÇAKAN, Z. (2008). “Akılcı Duygusal Davranış Terapisi

(Addt)’ne Dayalı Grupla Psikolojik Danışmanın Üniversite Öğrencilerinin

Problem Çözme Becerisi Algısına Etkisi”. Çukurova Üniversitesi
Sosyal Bilimler Dergisi, 17(1); 135-154.

ÇELEN, N. (1986). “Ergende Anti-Sosyal Davranış Nedenleri”. Uludağ
Üniversitesi Eğitim Fakültesi Dergisi, 1(1); 155-161.

ÇELİK, H. (2004). İlköğretim Okulu Yöneticilerinin Sosyal Beceri
Yeterlilikleri. Yayınlanmamış Yüksek Lisans Tezi. Abant İzzet Baysal

Üniversitesi Sosyal Bilimler Enstitüsü, Bolu.

ÇİFTÇİ, İ. (2001). Zihin Engelli Bireyler İçin Hazırlanan Bilişsel Süreç
Yaklaşımına Dayalı Sosyal Beceri Programının Etkililiğinin
İncelenmesi. Yayınlanmamış Doktora Tezi. Ankara Üniversitesi Sosyal

Bilimler Enstitüsü, Ankara.

 120

ÇİĞDEMOĞLU, S. (2006). Lise I. Sınıf Öğrencilerinin Akran Baskısı,
Özsaygı ve Dışadönüklük Kişilik Özelliklerinin Okul Türlerine Göre
İncelenmesi. Yayınlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi

Eğitim Bilimleri Enstitüsü, Ankara.

ÇİLİNGİR, A. (2006). Fen Lisesi ile Genel Lise Öğrencilerinin Sosyal
Beceri ve Problem Çözme Becerilerinin Karşılaştırılması.
Yayınlanmamış Yüksek Lisans Tezi, Atatürk Üniversitesi, Sosyal Bilimler

Enstitüsü, Eğitim Bilimleri Ana Bilim Dalı, Erzurum.

ÇOĞAN, O. (2006). Çocuk Suçluluğunun Nedenleri ve Edirne Ceza
Mahkemelerinde Açılan Davaların Bu Yönden İncelenmesi.
Yayınlanmamış Yüksek Lisans Tezi, Ankara Üniversitesi, Sağlık Bilimleri

Enstitüsü, Disiplinlerarası Adli Tıp Anabilim Dalı, Ankara.

ÇUBUKÇU, Z., GÜLTEKİN, M. (2006). “İlköğretimde Öğrencilere

Kazandırılması Gereken Sosyal Beceriler”. Ahmet Yesevi Üniversitesi
(Bilig) Bahar Dergisi, 37; 155–174.

ÇULHA, M. ve DERELİ, A. A. (1987). “Atılganlık Eğitimi Programı”. Psikoloji
Dergisi. 6(21), 124-127.

DEFFENBACHER, J. L.; THWATES, G. A. and WALLACE, T. L. (1994).

Social skills and cognitive-relaxation approaches to general anger

reduction. Journal of Counseling Psychology, 41; 386-396.

DENİZ, M. E. (2002). Üniversite Öğrencilerinin Karar Verme Stratejileri ve
Sosyal Beceri Düzeylerinin TA-Baskın Ben Durumları ve Bazı Özlük
Niteliklerine Göre Karsılaştırmalı Olarak İncelenmesi. Yayınlanmamış

Yüksek Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü,

Konya.

DENİZ, M. E. (2003). “Üniversite Öğrencilerinin Sosyal Beceri Düzeylerinin

Bazı Değişkenler Açısından İncelenmesi”. Selçuk Üniversitesi Sosyal
Bilimler Dergisi, 28(9); 501-522.

DEMİR, A. (1990). Üniversite Öğrencilerinin Yalnızlık Düzeylerini
Etkileyen Bazı Etmenler. Yayınlanmamış Doktora Tezi. Hacettepe

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

DEMİRBAŞ, T. (2001). Kriminoloji. Seçkin Kitabevi, Ankara.

DEVLET İSTATİSTİK ENSTİTÜSÜ RAPORU (1998)

 121

DİCLE, A. N. (2006). Üniversite Öğrencilerinin Sosyal Beceri Düzeylerinin
Duygusal Zeka Düzeyleri ve Bazı Kişisel Özelliklerine Göre
İncelenmesi. Yayınlanmamış Yüksek Lisans Tezi. Ondokuz Mayıs

Üniversitesi Sosyal Bilimler Enstitüsü, Samsun.

DOLU, O. (2010). Suç Teorileri; Teori, Araştırma ve Uygulamada
Kriminoloji. Seçkin Yayıncılık: Ankara.

DON, W.; MILLER, M.; TOBAYCK, J. ve CLANTON, R. (2002). “Using a

psychoeducational approach to increase the self-esteem of adolescence

at high risk for dropping out”. Adolescence. 37(146), 431-434.

DÖKMEN, Ü. (1986). Yüz İfadeleri Konusunda Verilen Eğitimin Duygusal
Yüz İfadelerini Teşhis Becerisi ve İletişim Çatışmalarına Girme
Eğilimi Üzerindeki Etkisi. Yayınlanmamış Doktora Tezi. Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

DÖKMEN, Ü. (1988). “Empatinin Yeni Bir Modele Dayanılarak Ölçülmesi ve

Psikodrama İle Geliştirilmesi”. Ankara üniversitesi Eğitim Bilimleri
Fakültesi Dergisi, 21(1-2); 155-190.

DÖNMEZER, S. (1994). Kriminoloji. Beta yayınları: İstanbul

DURAK DEMİRHAN, T. (2007). Yoğun Düşünme Eğitimi Programının
Suçlu Çocukların Ahlaki Yargılarına Etkisinin İncelenmesi.

Yayınlanmamış Yüksek Lisans Tezi. Selçuk Üniversitesi Sosyal Bilimler

Enstitüsü, Konya.

DURAN, Ö. ve ELDELEKLİOĞLU, J. (2005). “Öfke Kontrol Programının 15–

18 Yaş Arası Ergenler Üzerindeki Etkililiğinin Araştırılması”. Gazi
Üniversitesi Gazi Eğitim Fakültesi Dergisi, 25(3); 267-280.

DURMAZ, Ş. (2005). Bilişim Suçlarının Sosyolojik Analizi. Yayınlanmamış

Yüksek Lisans Tezi. Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

EBRİNÇ, S.; EVREN, C.; BAŞOĞLU, C.; ÇETİN, M.; EMİZ, Ü. B.; YILMAZ,

V.; AĞARGÜN, M. Y.(2002). “Adli Gözlem İçin Gelen Suçlularda

Sosyodemografik Özellikler, Kaygı, Öfke ifadesi ve Benlik Saygısının

Kişilik Bozukluğu ile ilişkisinin Araştırılması”

EISLER, R. M.; MILLER, P. M. & Hersen, M. (1973). “Components of

assertive behavior”. Journal of Clinical Psychology, 29; 295-299.

 122

ELIAS, M. J.; BRUENE-BUTLER, L.; BLUM L. et al. (1997). “How to launch a

social and emotional learning program”. Educational Leadership, 54(8);

15-19.

ELLIOTT, S. N. & GRESHAM, F. M. (1987). “Children’s Social Skills:

Assessment And Classification Practices”. Journal of Counseling and
Development, 66(2); 96-99.

ELLIOT, S. N. & GRESHAM, F. M. (1993). “Social skills interventions for

children”. Behavior Modification, 17(3); 287-313.

EKİNCİ, Y. (2006). İlköğretim Okulu Yöneticilerinin Sosyal Beceri
Düzeylerine Göre Öğretmenlerin İş Doyumu ve İş Stresinin
Karşılaştırılması. Yayınlanmamış Yüksek Lisans Tezi. Gaziantep

Üniversitesi, Sosyal Bilimler Enstitüsü, Gaziantep.

ERÇETİN, Ş. (2006). Çocuk ve Suç. Hegem Yayınları: İstanbul.

ERDOĞAN, F. (2002). İlköğretim II. Kademe Öğrencilerinde Sosyal
Becerilerin Sosyo-Ekonomik Düzey, Cinsiyet ve Yaş İle İlişkisi.

Yayınlanmamış Yüksek Lisans Tezi. Gazi Üniversitesi Eğitim Bilimleri

Enstitüsü, Ankara.

ERDOĞAN, F; BACANLI, H. (2003). “Matson Çocuklarda Sosyal Becerileri

Değerlendirme Ölçeğinin (MESSY) Türkçe’ye Uyarlanması”. Kuram ve
Uygulamada Eğitim Bilimleri Dergisi, 3(2); 351-379.

ERGENE, T. (1992). “Ergen Suçluluğunun Önlenmesi ve Tedavi Yöntemleri”,

H. Ü. Egitim Bilimleri Fakültesi Dergisi, 7; 209-215.

ERKAN, R.; BAĞLI, M.; SÜMER, F. ve ÜNVER, M. (29-30 Mart 2001).

Sosyal Çevrenin Çocuk Suçluluğuna Etkisi ve Diyarbakır Örneği. 1.

Ulusal Çocuk ve Suç: Nedenler ve Önleme Çalışmaları Sempozyumunda

sunuldu, Ankara.

ERKUNT, A. Ç. (2003). Cezaevinde Kalan Kişilerde Sosyal Sapkınlık ve
Şiddete Eşlik Eden Faktörler. Yayınlanmamış Yüksek Lisans Tezi.

Ortadoğu Teknik Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

ERSANLI, K. (1996). Benliğin Gelişimi ve Görevleri. Eser Ofset: Samsun.

FARMER, W. T., PEARL, R. & ACKER, R. M. V. (1996). “Axpanding the

Social Skills Deficit Framework: A Developmental Synthesis Perspective,

Classroom Social Networks and Implications for The Social Growth of

 123

Students with Disabilities. Journal of Special Education, 30(3), 232-

256.

FEİNDLER, E. L. & ECTON, R. B. (1986). Adolescent anger control:
Cognitive-behavioral techniques. New York: Pergamon Press.

FOX, C. L. & BOULTON, M. J. (2003). “Evaluating The Effectiveness Of A

Social Skills Training (SST) Programme For Victims Of Bullying”.

Educational Research. 45(3); 231-247.

FOX, C. L. & Boulton M. J. (2005). “The Social Skills Problems of Victims of

Bullying: Self, Peer and Teacher Perceptions”. British Journal of
Educational Psychology, 75; 313 -328.

GEÇTAN, E. (1996). Psikanaliz ve Sonrası. Remzi Kitabevi, Ankara.

GEÇTAN, E. (2003). Psikodinamik Psikiyatri ve Normaldışı Davranışlar.
Metis Yayınları, İstanbul.

GENÇ, S. Z., (2005), “İlköğretimde Sosyal Becerilerin Gerçekleşme Düzeyinin

Belirlenmesi Üzerine Bir Araştırma”. Kastamonu Eğitim Dergisi, 13(l);

4-54.

GENÇÖZ, F. ve ŞENOL, E. (2002). 1 No’lu F Tipinde Kalan Mahkûmların
Psikolojik Durumlarının Değerlendirilmesi. TÜBİTAK Projesi, Proje

No: SBB-3009, Ankara.
GERMEÇ, E. (2002). Çocuk Suçluluğu, Çocuk Mahkemeleri ve Suçlu

Çocukların Yeniden Topluma Kazandırılması (Ankara Çocuk
Islahevi Örneği). Yayınlanmamış Yüksek Lisans Tezi. Sakarya

Üniversitesi Sosyal Bilimler Enstitüsü, Sakarya.

GOLDSTEIN, A.; SPRAFKIN, R.; GRESHAW, N.J. & KLEIN, P. (1980).

Skillstreaming the Adolecent. Champaing IL. Research Press.

GOTFREDSON, D. C. (1997). School-based crime prevention. Preventing

crime, what works, what doesn’t, what’s promising. Office of Justice
Programs, Research Report.

GÖRDELES BEŞER, N. ve ÇAM, O. (2009). “Suça Yatkın Ergenlerde Olumlu

Kişilerarası İlişkiler Geliştirme Programının Etkinliğinin İncelenmesi”.

Anadolu Psikiyatri Dergisi, 10; 226-232.

GRAHAM, S.; HUDLEY, C. & WILLIAM, S. E. (1992). “Attributional and

emotional determinants of aggression among African-American and

Latino young adolescents”. Developmental Psychology, 28(4); 731-740

 124

GREENBERG, N. (1988). Moderating the material aspirations of crirminals

and delinquents. Journal of Offender Counseling, Services and
Rehabililation, 13(1); 193-209.

GREENBLATT, M; BECERRA, R. M.&SERAFETINIDES, E. A. (1982). “Social

networks and mental health: An overview”. American Journal of
Psychiatry, 139; 977-984.

GRESHAM, F. M. (1997). Social Competence and students with behavior

disorders; Where we’ve Been, Where we are, and where we should go.

Education and Treatment of Children, 20; 233-249.

GRESHAM, F. M. & ELLIOT, S. N. (1987). “The relationship between

adaptive behaviour and social skills: Issues in definition and assesment”.

The Journal of Special Education, 21(1); 167-181.

GRESHAM, F. M.; RESCHLY, D. J. (1987). “Dimensions of social

competence: method factors in the assessment of adaptive behaviour,

social skills and peer acceptance”. Journal of School Psychology, 25,

367-381.

GUERRA, N. G. and SLABY, R. G. (1990). “Cognitive mediators of aggresion

in adolescent offenders: II. Intervention”. Developmental Psychology,
26(2); 269-277.

GÜLAÇTI, F. (2009). Sosyal Beceri Eğitimine Yönelik Programın
Üniversite Öğrencilerinin, Sosyal Beceri, Öznel Ve Psikolojik İyi
Olma Düzeylerine Etkisi. Yayınlanmamış Doktora Tezi. Atatürk

Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.
GÜLAY, O. (2008). Ortaöğretim 9. Sınıf Beden Eğitimi Dersinde, İşbirlikli

Oyunların Öğrencilerin Sosyal Beceri Düzeylerine Ve Beden Eğitimi
Dersine Yönelik Tutumlarına Etkisi. Yayınlanmamış Yüksek Lisans

Tezi. Abant İzzet Baysal Üniversitesi, Sosyal Bilimler Enstitüsü, Bolu.

GÜLEÇ, G.; YENİLMEZ, Ç.; GÜNAY, Y. ve SEBER, G. (29-30 Mart 2001).

Çocuk Suçluluğunda Sosyodemografik Özellikler. 1. Ulusal Çocuk ve

Suç: Nedenler ve Önleme Çalışmaları Sempozyumunda sunuldu,

Ankara.

GÜN, C. (2010). Suçlu Kişilik Oluşumunda Yakın Çevre Faktörü.
Yayınlanmamış Yüksek Lisans Tezi. Selçuk Üniversitesi Sosyal Bilimler

Enstitüsü, Konya.

 125

GÜRKAN, Ü. (1994). Hukuk Sosyolojisine Giriş, 2. Baskı, Siyasal Kitabevi,

Ankara.

GÜRSEL ÖZSÖZ, C. (1996). 13-19 Yaş Grubunda Suça Eğilimin
Araştırılması. Yayınlanmamış Doktora Tezi. Ankara Üniversitesi Adli Tıp

Enstitüsü, Ankara.

HAINS, A. A. (1989). “An Anger-Control Intervention With Agressive

Delınquent Youths.” Behavioral Residential Treatment, 4(3); 213-230.

HAINS, A. A. ve HAINS, A. H. (1988). “Cognitivite behavioral training of

problem solving and impulse control with delinquent”. Journal of
Offender Couiıseling, Services and Rehabilitation Spring, 12(2); 95-

113.

HAİNS, A. A.; HERRMAN, L. P. (1989). “Social cognitive skills and behavioral

adjusment of delinquent adolescents in treatment”. Journal of
Adolescence, 12; 323-328.

HAMACHEK, D. E. (1988). “Evaluating self-concept and ego development

within Erikson’s psychological framework: a formulation”. Journal of
Counseling and Development, April88, 66.

HAMARTA, E. (2000). Üniversite Öğrencilerinin Yalnızlık ve Sosyal Beceri
Düzeylerinin Öğrencilerin Özlük Nitelikleri Açısından İncelenmesi.

Yayınlanmamış Yüksek Lisans Tezi. Selçuk Üniversitesi Sosyal Bilimler

Enstitüsü, Konya.

HANCOCK, B. W.; SHARP, P. M. (1993). “Educational achievement and self-

esteem in a maximum security prison program”. Journal of Offender
Rehabilitation, 20(1); 21-33.

HANSEN, D. J.; NANGLE, D. W. & MEYER, K. A. (1998). “Enhancing The

Effectiveness Of Social Skills İnterventions With Adolescents”.

Education & Treatment of Children, 21(4); 489-514.

HARMAN, J. P.; HANSEN, C. E.; COCHRAN, M. E. & LINDSEY, C. R.

(2005). “Liar, Liar: Internet Faking But Not Frequency Of Use Affects

Social Skills, Self Esteem, Social Anxiety, And Aggression”. Cyber
Psychology & Behavior, 8(1); 1-6.

HASDEMİR, A. (2005). Sosyal Beceri Eğitiminin Lise Öğrencilerinin
Utangaçlık Düzeylerine Etkisi. Yayınlanmamış Yüksek Lisans Tezi.

Ankara Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

 126

HATİPOĞLU, Z. S. (1999). Sosyal Beceri Eğitiminin İlköğretim
Öğrencilerinin Algılanan Sosyal Beceri Boyutlarına ve Sosyometrik
Statülerine Etkisi. Yayınlanmamış Doktora Tezi. Ortadoğu Teknik

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

HAZALEUS, S. L., & DEFFENBACHER, J. L. (1986). “Relaxation and

cognitive treatments of anger”. Journal of Consulting and Clinical
Psychology, 54(2); 222.

HELPINSTILL, K. L. (1988). “Effect of assertion training on self-esteem and

level of aggression in adjudicated delinquent males”. Dissertation
Abstracts International, 50(5); 2153.

HEPPNER, M. J.; LEE, D.; HEPPNER, P. P.; MCKİNNON, L. C.; MULTON,

K. D., & GYSBERS, N. C. (2004). “The role of problem-solving appraisal

in the process and outcome of career counseling”. Journal of
Vocational Behavior. 65, 217-238.

HEPPNER, P. P.; COOPER, C. C.; MULHOLLAND, A. M. & MEİFEN, W.

(2001). “A brief, multidimensional, problem solving based psychotherapy

outcome measure”. Journal of Counseling Psychology, 48; 330-343.

HEPPNER, P. P., & HİLLERBRAND, E. T. (1991). Problem-solving training:

Implications for remedial and preventive training. In C. R. Snyder & D. R.

Forsyth (Eds.). Handbook of social and clinical psychology: The
healthy perspective. Elmsford, NY: Pergamon Press.

HOLLİN, C. R. and SWAFFER, T. (1993). “Social Fuctioning and delinquency:

a Return to Basic.” Journal of Adolescence, 16; 205–210.

HOWELLS, K.; DAY, A.; WILLIAMSON, P.; BUBNER, S.; JAUNCEY, S.;

PARKER, A. & HESELTINE, K. (2005). “Brief anger management

programs with offenders: Outcomes and predictors of change”. The
Journal of Psychiatry & Psychology, 16(2); 296-311.

HUPRICH, S. K.; CLANCY, C.; BORNSTEIN, R. F. & NELSON-GRAY, R. O.

(2004). “Do Dependency And Social Skills Combine To Predict

Depression? Linking Two Diatheses İn Mood Disorders Research”.

Individual Differences Research, 2(1), 2-16.

IRELAND, J. L. (2004). “Anger Management Therapy With Young Male

Offenders: An Evaluation of Treatment Outcome.” Aggressive
Behavior, 30; 174-185.

 127

IŞIKSAÇ, Y. (1999). “Sosyolojik Açıdan Çocuk Suçluluğu ve Bir Hukuk Devleti

Olan Türkiye’de Devletin Cezalandırma Yetkisini Kullanma Biçimi”.

Mevzuat Dergisi, 2(13), ss. 24.

İÇLİ, T. G. (2007). Kriminoloji, 7. Baskı, Seçkin Yayıncılık, Ankara.

JAMES, W. (1948). Psychology. The world publishing company, New York.

JESSOR, R. (1991). “Risk behavior in adolescence: A psychosocial

framework for understanding and action”. Journal of Adolescent
Health, 12, 597-605.

JOHNSON, V. and PANDINA, R. J. (1991). “Effects of the family environment

on adolescent substance use, delinquency, and coping styles”. Am J
Drug Alcohol Abuse, 17; 297-303.

KAF, O. (1999). Hayat Bilgisi Dersinde Bazı Sosyal Becerilerin
Kazandırılmasında Yaratıcı Drama Yönteminin Etkisi. Yayınlanmamış

Yüksek Lisans Tezi. Çukurova Üniversitesi Sosyal Bilimler Enstitüsü,

Adana.

KALAFAT, T. (2006). Üniversite Öğrencilerinin Beden Memnuniyet
Düzeyleri İle Sosyal Beceri Düzeyleri Arasındaki İlişkinin
Karşılaştırmalı Olarak İncelenmesi, Yayınlanmamış Yüksek Lisans

Tezi, Çanakkale 18 Mart Üniversitesi Sosyal Bilimler Enstitüsü Eğitim

Programları ve Öğretimleri Bilim Dalı, Çanakkale.

KALKAN M., SARIDOĞAN M. E. (2003). “İnsan ilişkileri becerilerinde dayalı

bir eğitim programının grup üyelerinin sosyal beceri düzeylerine etkisi”.

Psikiyatri Psikoloji Psikofarmakoloji (3P) Dergisi, 11(2); 137-142.

KANER, S. (1991a). “Suçlu Çocuklara-Gençlere ve Sorunlarına Genel Bir

Bakış”. Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, 24(1);

169-186.

KANER, S. (1991b). “Antisosyal Davranış Eğilimi Envanteri’nin (ADDE)

Geliştirilme Çalışmaları”. Ankara Üniversitesi Eğitim Bilimleri
Fakültesi Dergisi, 24(1); 187–194.

KANER, S. (1991c). Gerçeklik Terapisinin ve Psikodramanın Antisosyal
Davranış Gösteren Gençlerin Benlik Algıları ve Empati Düzeylerine
Etkisi. Yayınlanmamış Doktora Tezi. Ankara Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara.

 128

KANER, S. (1992). “Suçluluğu Açıklayan Yaklaşımlar”. Ankara Üniversitesi
Eğitim Bilimleri Fakültesi Dergisi 25(2); 473-496.

KANER, S. (2000). “Akran İlişkileri Ölçeği ve Akran Sapması Ölçeği

Geliştirme Çalışması”. Ankara Üniversitesi Eğitim Bilimleri Fakültesi
Dergisi, 33(1); 77–88.

KAPIKIRAN, N. A.; İVRENDİ, A. B.; ADAK, A. (2006). “Okul Öncesi

Çocuklarında Sosyal Beceri: Durum Saptaması”. Pamukkale
Üniversitesi Eğitim Fakültesi Dergisi, 19(1); 20-28.

KAPLAN, H. B. (1975). Self Attitudes And Deviant Behaviour. Goodylar

Pub. Com.: California.

KARA, E. (2003). Öğretmen ve Öğrencilerin Sosyal Beceri Algılarına Etki
Eden Faktörler. Yayınlanmamış Yüksek Lisans Tezi. Çukurova

Üniversitesi, Sosyal Bilimler Enstitüsü, Adana.

KARA, S. (2000). Özel İlköğretim Okulları Müdürlerinin Sosyal Beceri
Yeterlik Düzeyleri. Yayınlanmamış Yüksek Lisans Tezi. Yıldız Teknik

Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

KARA, Y., ve ÇAM F. (2007). “Yaratıcı Drama Yönteminin Bazı Sosyal

Becerilerin Kazandırılmasına Etkisi”. Hacettepe Üniversitesi Eğitim
Fakültesi Dergisi, 32; 145-155.

KARABULUT, S. (2006). Suçlu Çocukların Türkiye Profili. Yayınlanmamış

Yüksek Lisans Tezi. Niğde Üniversitesi Sosyal Bilimler Enstitüsü, Niğde.

KARAHAN T. F., DİCLE A. N., EPLİKOÇ H. (2007). “Üniversite Öğrencilerinin

Stresle Başa Çıkma Tarzlarının Sosyal Beceri Düzeylerine ve Mutluluk

Algılarına Göre İncelenmesi”. Ankara Üniversitesi Eğitim Bilimleri
Fakültesi Dergisi, 40(2); 41-61.

KARAKUŞ, F. T. (2006). Ergenlerde Algılanan Duygusal İstismar İle
Sosyal Beceri Arasındaki İlişki. Yayınlanmamış Yüksek Lisans Tezi.

Marmara Üniversitesi Eğitim Bilimleri Enstitüsü, İstanbul.

KARATAŞ, Z. (2008). Bilişsel Davranışsal Teknikler ile Psikodrama
Teknikleri Kullanılarak Yapılan Grupla Psikolojik Danışma
Uygulamalarının Ergenlerde Saldırganlığı Azaltmadaki Etkilerinin
Karşılaştırmalı Olarak İncelenmesi. Yayınlanmamış Doktora Tezi.

Mersin Üniversitesi Sosyal Bilimler Enstitüsü, Mersin.

 129

KAYA, A. ve SAÇKES, M. (2004). Benlik Saygısı Geliştirme Programının

İlköğretim 8. Sınıf Öğrencilerinin Benlik Saygısı Düzeylerine Etkisi. Türk
Psikolojik Danışma ve Rehberlik Dergisi, 3(21); 49-56

KEPENEKÇİ, Y. ve YÜCEDAĞ ÖZCAN, A. (2000). “Okullarda Suçun

Önlenmesi”. Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi,
33(1); 153-163.

KILIÇ, Y. S. (2007). Çocuk Suçluluğuna Sebep Olan Sosyo-Ekonomik
Faktörler. Yayınlanmamış Yüksek Lisans Tezi. İnönü Üniversitesi

Sosyal Bilimler Enstitüsü, Malatya.

KILIÇÇI, Y. (2000). Okulda Ruh Sağlığı. Anı Yayınları: Ankara.

KILIÇÇI, Y. (2000). 6-15 yaş öğrencilerin gelişimsel güçlerini ve kişilik

gelişimin kolaylaştırma (Edt. Yıldız Kuzgun), İlköğretimde Rehberlik: 2.

baskı. Nobel Yayınları: Ankara.

KIRIMSOY, E. (2003). Suç İşlemiş ve Suç İşlememiş Ergenlerin
Algıladıkları Duygusal İstismarın ve Benlik Saygılarının
Karşılaştırmalı Olarak İncelenmesi. Yayımlanmammış Yüksek Lisans

Tezi, Ankara Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

KIZMAZ, Z. (2002). Bazı Sosyal Değişkenler Bağlamında Doğu Anadolu
Bölgesinde Suç ve Suçluluk. Yayımlanmamış Doktora Tezi, Fırat

Üniversitesi Sosyal Bilimler Enstitüsü, Elazığ.

KIZMAZ, Z. (2006). Cezaevi Müdavimleri; İnatçı Suçlular. Orion Yayınları:

Ankara.

KIZMAZ, Z. (2007). “Mükerrer Suçlulukla İlintili Değişkenler”. Fırat
Üniversitesi Sosyal Bilimler Dergisi, 17(2); 227-249.

KİREMİTÇİ, M. (2008). Farklı Suç Türünden Tutuklu Erkek Ergenlerin
Benlik Algıları İle Aile Tutumlarının Karşılaştırılması. Yayınlanmamış

Yüksek Lisans Tezi, Marmara Üniversitesi Eğitim Bilimleri Enstitüsü,

İstanbul.

KOCADAŞ, B. (2007). “Düşük Sosyo-Ekonomik Yapı Suç İlişkisi: Malatya’da

Çocuk Suçluluğu”. Sosyoloji Araştırmaları Dergisi, 1, 157-186.

KOCAYÖRÜK, A. Y. (2000). İlköğretim Öğrencilerinin Sosyal Becerilerini
Geliştirmede Dramanın Etkisi. Yayınlanmamış Yüksek Lisans Tezi.

Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

 130

KORKMAZ, A. (1988). Şehirleşme ve Suç (1981-1985 Malatya
Araştırması). Yayınlanmamış Doktora Tezi, İstanbul Üniversitesi Sosyal

Bilimler Enstitüsü, İstanbul.

KORKMAZ, M., YÜKSEL, G. (1998). “Sosyal Beceri ve Çatışma”. Milli Eğitim
Dergisi, 137; 127–129.

KORKUT, F. (2004). Okul Temelli Önleyici Rehberlik ve Psikolojik
Danışma. Anı Yayıncılık: Ankara.

KOZANOĞLU-KOCAMEŞE, P. (2005). Zihinsel Engelli Çocukların Okul İçi
Olumsuz Sosyal Davranışlarını Azaltmaya Yönelik Sosyal Beceri
Eğitimi Programı. Yayınlanmamış Yüksek Lisans Tezi. Marmara

Üniversitesi Eğitim Bilimleri Enstitüsü, İstanbul.

KOZANOĞLU, M. C. (2001). Islahevindeki Hükümlü Çocuklarda Kişisel ve
Sosyal Uyum (Islahevinin Etkilerinin Araştırılması). Yayınlanmamış

Yüksek Lisans Tezi. İstanbul Üniversitesi Adli Tıp Enstitüsü, İstanbul.

KOZANOĞLU, T. (2006). Utangaçlıkla Baş Edebilme Sosyal Beceri Eğitim
Programının Ergenlerin Utangaçlık Düzeylerine Etkisi.
Yayınlanmamış Yüksek Lisans Tezi. Çukurova Üniversitesi Sosyal

Bilimler Enstitüsü, Adana.

KÖKNEL, Ö. (1995). Kişilik. Altın Kitaplar Yayınevi: İstanbul.

KRUEGER, R. and HANSEN, C. J. (1987). “Self-concept changes during

youth-home placement of adolescents”. Adolescence, 12(86); 385-392.

KURTZ, L. (1984). Evauluating Chicago Sociology. The University of

Chicago Pres, Chicago.

KÜÇÜKAKSOY, M. (1993). 14 – 18 Yasları Arasındaki Suçluların,
Ortopedik Özürlülerin, Görme Özürlülerin, Alt Sosyo-Ekonomik
Düzeye Mensup Ergenlerin Benlik Saygısı Düzeylerinin
Karşılaştırılması. Yayınlanmamış Yüksek Lisans Tezi. Ankara

Üniversitesi Adli Tıp Enstitüsü, Ankara.

LATZMAN, T. L. (2008). An Evaluation of Project Peer: A Juvenile
Delinquency Treatment Program. A Doctoral Project. Pace University,

Department of Psychology, New York.

LEARY, R. M.; TAMBOR, E. S.; TERDAL, S. K. and DOWNS, D. L. (1995).

Self esteem as an interpersonal monitör: The sociometer hypothesis.

Journal of Personality and Social Psychology, 68(3); 518-530.

 131

LECROY, C. W. (1982). “Social Skills Training with Adolescents: A Review”.

Child and Youth Services, 5(3-4); 91-116.
LEVY, K. C. (1997). The contribution of self-concept in the etiology of

adolescent delinquency. Adolescence, 32(127); 671-686.

Lİ, S. D. (2004). “The İmpacts of Self-Control and Social Bonds on Juvenile

Delinquency in a National Sample of Midadolescents.” Deviant
Behaviour. 25, 351–373.

LİPSEY, M. W.; LANDENBERGER, N. A. and WİLSON, S. J. (2007). Effects
of Cognitive-Behavioral Programs for Criminal Offenders. Center for

Evaluation Research and Methodology Vanderbilt Institute for Public

Policy Studies Reviewers, USA.

LOCHMAN, J. E.; COİE, J. D.; UNDERWOOD, M. & TERRY, R. (1993).

“Effectiveness of a social relations interventions program for aggressive

and nonaggressive rejected children.” .Journal of Consulting and
Clinical Psychology, 61, 1053-1058.

LOCHMAN, J. E. &, WELLS K. C. (2004). “The Coping Power Program for

preadolescent boys and their parents: Outcome effects at the 1-year

follow-up”. Journal of Consulting and Clinical Psychology, 72(4),

571-578.

LOTZ, R.; POOLE, E. D.; REGOLİ, R. (1985). Juvenile Delinquency and
Juvenile Justice. Random House, Inc, New York.

MACKENZIE, D. L. & GOODSTEIN, L. (1985). “Long-Term Incarceration

Impacts and Characteristics of Long-Term Offenders”. Criminal Justice
And Behaviour, 12(4); 395-414.

MADDEN, L. & Etc. (2004). “An Evaluation of the Impact of An Inter -Agency

Intervertion Programme to Promote Social Skills in Primary School

Children”. Educational Psychology in Practice, 20(2); 135 – 155.

MARGALIT, M. (1993). “Social Skills and Classroom Behavior among

Adolecents with Mild Mental Retardation”. American Journal on Mental
Retardation, 97(6); 685-691.

MARKUS, H. & NURIUS, P. (1986). “Possible Selves”. American
Psychologist, 41(9); 954-969.

 132

MARLOWE, H. A. (1986). “Social Intelligence: Evidence for

Multidimensionality and Construct Independence”. Journal of
Educational Psychology, 78; 52-58.

MATSON, J. L.; SMIROLDO, B. B. & BAMBURG, J. W. (1998). “The

Relationship Of Social Skills To Psychopathology For İndividuals With

Severe Or Profound Mental Retardation”. Journal of Intellectual &
Developmental Disability, 23(2); 137-146.

McCORD, J. (1991). “Family Relationship, Juvenile Delinquency and Adult

Criminality”. Criminology, 29(3); 397-417.

MC NEIL, J. K. (1986). “The effect of self-government on the agressive

behavior of institionalized delinquent adolescents”. Criminal Justice
and Behavior, 13(4); 430-445.

MEGGERT, S. S. (1996). Who cares what I think: problems of low self-

esteem (In Capuzzi D Gross DR). Youth risk: A Prevention Resource
for Counselors, Teachers and Parents. 2nd Ed.

MERRELL, W. K. & GIMPEL, G. A. (1998). Social Skills of Children And
Adolescents Conceptualization, Assessment, Treatment. Lawrence

Erlbaum Associates Publihes, London.

MEYER, A. L. and FARREL, A. D. (1998). “Social skills training to promote

resilience in urban sixth grade students: One Product of an action

research strategy to prevent youth violence in high-risk environments”.

Education and Treatment on children. 21(4); 461-488.

MILLER, G. E. (1994). “School violence miniseries impressions and

implications”. School Psychology Review, 23(2), 257-261.

MORRISON, G. And SANDOWICZ, M. (1994). Importance of social skills in

the intervention of anger and aggression, In M. J. Furlong and D. C.

Smith (ed) Anger, hostility and aggression: Assessment prevention
and intervention strategies for youth. 345-392. Branton, VT. US.

MUNSON, W. and STARES, C. F. (1993). Career salience of institutionalized

adolescent offenders. The Career Development Quarterly,41; 246-257.

NALBANTOĞLU, A. (1993). 15-22 Yaşları Arasında Bulunan Islahevindeki,
Gözetim Altındaki ve Suç İşlememiş Gençlerin Benlik Saygısı ve
Yaşam Doyumları Düzeylerinin Karşılaştırılması. Yayınlanmamış

Yüksek Lisans Tezi. Ankara Üniversitesi Adli Tıp Enstitüsü, Ankara.

 133

NANGLE, D. W. & HANSEN, D. J. (1998). “New Directions İn The Application

Of Social-Skills İnterventions With Adolescents: Introduction To The

Special Section”. Education & Treatment of Children, 21(4); 427-431.

NATİONAL CRİME PREVENTİON COUNCİL (NCPC). (2000). Securing the
Future for Safer Youth and Communities. NCPC Publications.

http://www.ncjrs.gov/App/Publications/abstract.aspx?ID=186729

NAZLI, S. (2011). Kapsamlı Gelişimsel Rehberlik Programı. Anı Yayıncılık,

Ankara.

NEZU, A. M.; NEZU, C. M. & D'ZURİLLA, T. J. (2000). “Problem-solving skills

training” (Vol. 3; pp. 252-256). In G. Fink (Ed.), Encyclopedia of Stress.

New York: Academic Press.

NILES, W. J. (1986). “Effects of a Moral Development Discussion Group on

Delinquent and Predelinquent Boys”. Journal of Counseling
Psychology, 33(1); 45–51.

ODACI, H., KALKAN, M., BALCI, S. ve YILMAZ, M. (2003). Sosyal Beceri

Eğitiminin İlköğretim Öğrencilerinin Denetim Odağı Üzerine Etkisi. Türk
Psikolojik Danışma ve Rehberlik Dergisi, 2(20); 49–58.

OGLOFF, J. R. R.; WONG, S. & GREENWOOD, A. (1990). “Treating criminal

psychopaths in a therapeutic community program”. Behavioral
Sciences and the Law, 8; 81-90.

OĞURLU, U. (2006). Düşünsel Duygulanımcı Davranış Terapisi (Dddt)
Odaklı Grupla Psikolojik Danışmanın Ergenlerdeki Benlik Saygısı
Düzeyine Etkisi. Yayınlanmamış Yüksek Lisans Tezi. Mersin

Üniversitesi Sosyal Bilimler Enstitüsü, Mersin.

O’HEARN, T. and GATZ, M. (2002). “Going to Goal: Improving youth’s

problem solving skills through a school-based intervention”. Journal of
Community Psychology, 30(3); 281-303.

O’NEIL, J. (1997). “Building as Communities: A conversation James Comer”.

Educational Leadership, 54(8); 6-10.

ORDU, F. (2005). Psikososyal Risk Yatkınlığı Olan Ergenlerin Benlik
Algılarını Geliştirici Grup Çalışması. Yayınlanmamış Yüksek Lisans

Tezi. Marmara Üniversitesi Eğitim Bilimleri Enstitüsü, İstanbul.

ÖGEL, K. ve AKSOY, A. (2007). “Tutuklu Ve Hükümlü Ergenlerde Madde

Kullanımı”. Bağımlılık Dergisi, 8(1); 11-17.

 134

ÖNER, U. (1982). Benlik Kavramı İle Mesleki Benlik Kavramı Arasındaki
Farkın Akademik Başarı İle İlişkisi. Yayınlanmamış Doktora Tezi.

Ankara Üniversitesi Eğitim Bilimleri Fakültesi, Ankara.

ÖTER, A. (2005). Çocuk Suçluluğunun Toplumsal Nedenleri (Antalya
Örneği). Yayınlanmamış Yüksek Lisans Tezi. Süleyman Demirel

Üniversitesi Sosyal Bilimler Enstitüsü, Isparta.

ÖZBEK, İ. (2004). İlköğretim II. Kademe Öğrencilerinin Sosyal Becerilerini
Algılama Düzeylerinin İncelenmesi. Yayınlanmamış Yüksek Lisans

Tezi. Marmara Üniversitesi Eğitim Bilimleri Enstitüsü, İstanbul.

ÖZÇEP, C. (2007). İlköğretimde Görev Yapan Beden Eğitimi ve Sınıf
Öğretmenlerinin Sosyal Beceri Düzeylerinin Çeşitli Değişkenler
Açısından Karşılaştırılması. Yayınlanmamış Yüksek Lisans Tezi, Abant

İzzet Baysal Üniversitesi, Sosyal Bilimler Enstitüsü, Bolu.

ÖZGİT, Ş. (1991). İletişim Becerileri Konusunda Verilen Eğitimin İletişim
Çatışmalarına Girme Eğilimi Üzerindeki Etkisi. Yayınlanmamış

Yüksek Lisans Tezi. Marmara Üniversitesi Sosyal Bilimler Enstitüsü,

İstanbul.
ÖZKÖK, P. (1996). Çocuk Suçluluğunun Nedenleri ve Alınması Gereken

Tedbirler. Yayınlanmamış Bilim Uzmanlığı Tezi, Hacettepe Üniversitesi,

Sağlık Bilimleri Enstitüsü, Ankara.

ÖZKAN, R. (1998). Ceza evlerinin Eğitici ve Islah Edici Boyutu.

Yayınlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi Eğitim Bilimleri

Enstitüsü, Ankara.

ÖZLEK, S. (2003). Lise Öğrencilerinin Sosyal Becerilerini Yordayan Bazı
Değişkenler. Yayınlanmamış Yüksek Lisans Tezi. Gazi Üniversitesi

Eğitim Bilimleri Enstitüsü, Ankara.

ÖZMEN, A. (2004). Seçim Kuramına ve Gerçeklik Terapisine Dayalı
Öfkeyle Başa Çıkma Eğitim Programının ve Etkileşim Grubu
Uygulamasının Üniversite Öğrencilerinin Öfkeyle Başa Çıkma
Becerileri Üzerindeki Etkisi. Yayınlanmamış Doktora Tezi. Ankara

Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

ÖZPOLAT, V. ve SOLAK, A. (2011). Türkiye’nin Çocuk Mağduriyeti
Haritası. Hegem Yayınları, Ankara.

 135

ÖZSAN, M. (1990). Çocuk Suçlarında Aile ve Anne-Baba İlişkilerinin
Rolü. Aile Yazıları: Birey, Kişilik ve Toplum. Cilt:3. (Derleyenler: B.

DİKEÇLİGİL ve Ahmet ÇİĞDEM). Aile Araştırma Kurumu Başkanlığı

Yayınları, Ankara.

ÖZSEVER, A. (1979).Türkiye’de Çocuk Suçluluğu. Adalet Dergisi, 243.

ÖZTÜRK, O. (1997). Ruh Sağlığı ve Bozuklukları: 7. Basım. HYB

 Yayınları, Ankara.

PEKER, H. (1994). Çocuk ve Suç. Çocuk Vakfı Yayınları, İstanbul.

PENTZ, M. A. (1983). Prevention of adolescent substance abuse through
social skill development. US Department of Health and Human

Services.

PEPLER, D. J.; KING, G. A. and CRAIG, W. (1995). “The development and

evaluation of a multi-system social skills group training program for

aggressive children”. Child and Youth Care Forum, 24; 297-313.

PİLİERO, C. A. (1994). “Cognitive re-structuring and the mental states of

adolescent sex offenders: A quasi-experimental study of the effects of

three interventions”. Dissertation Abstracts International, 55(10);

4611B.
PİŞKİN, M. (2000). Özsaygıyı geliştirme eğitimi (Edt. Yıldız Kuzgun),

İlköğretimde Rehberlik: 2. Baskı. Nobel Yayın Dağıtım, Ankara.

POYRAZ TÜY, S. (1999). 3 - 6 Yaş Arasındaki İşitme Engelli ve İşiten
Çocukların Sosyal Beceri ve Problem Davranışları Yönünden
Karşılaştırılmaları. Yayınlanmamış Yüksek Lisans Tezi. Ankara

Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara.

REDDY, L. A. and GOLSTEIN, A. P. (2001). “Aggression replacement

training: A multi-model intervention for aggressive adolescents”.

Residential Treatment for Children and Youth, 18(3); 47-62.

REID, S. T. (2006). Crime and Criminology. McGraw Hill, New York, USA.

RICE, P. A. (1987). The effect of a structured group counseling program on

the self-esteem of a sample of black juvenile delinquent males.

Dissertation Abstracts International, 49(5); 1065.

RIGGIO, R. E.; TUCKER. J. & COFFARO, D. (1989). “Social Skills and

Empathy”. Personality and Indivudual Differences. 10(1); 93-99.

 136

ROSENBERG, M. (1965). Society and the adolescent self-image. New-

jersey: Princeton University Press.

ROSENBERG, M. (1986). Conceiving the self. Malabar, FL: Krieger.

RUCHKIN V.; EISEMANN, M.; HAGGLÖF, B. (1999). “Coping styles in

delinquent adolescents and control: the rol of personality and parental

rearing”. J Youth Adolescents, 28; 705-717.

SARPDAĞ, M. (2010a). “Çocuk Suçluluğunda Suç ve Sapma Kavramları”.

Çağın Polisi Dergisi, 35. http://www.caginpolisi.com.tr/35/33-34.htm

SARPDAĞ, M. (2010b). “Çocuk Suçluluğunun Nedenleri”. Çağın Polisi
Dergisi, 36. http://www.caginpolisi.com.tr/v1/%C3%87ocuk-

su%C3%87lulu%C4%9Eunun-nedenler%C4%B0*-2186-1.html

SAVAŞIR, Y. (1990). “Suçlu Çocuklarda Atipik Aile Faktörü”. Aile Yazıları III.
Birey Kişilk ve Toplum, Bilim Serisi (Der.:B. Dikeçligil-A. Çiğdem). 5,

Ankara: T.C. Başbakanlık Aile Araştırma Kurumu Yayınları, :23-29.

SAVAŞIR, I. ve ŞAHİN, N. H. (1997). Bilişsel-Davranışçı Terapilerde
Değerlendirme: Sık Kullanılan Ölçekler. Türk Psikologlar Derneği

Yayınları No: 9, Ankara: Özyurt Matbaacılık.

SAZAK, E. (2003). Zihin Engelli Birey İçin Hazırlanan Akran Aracılı Sosyal
Beceri Eğitim Programının Etkililiğinin İncelenmesi. Yayınlanmamış

Yüksek Lisans Tezi. Abant İzzet Baysal Üniversitesi Sosyal Bilimler

Enstitüsü, Bolu.

SCHARF, R. (2000). Theories of psychotherapy and counseling concepts
and cases. Copyright 2000 Wadsworth. Printed in USA.

SEGRIN, C. (2001). “Social Skills And Negative Life Events: Testing The

Deficit Stres Generation Hypothesis”. Current Psychology, 20(1); 19-

35.

SEGRIN, C. & FLORA, J. (2000). “Poor social skills are a vulnerability factor

in the development of psychosocial problems”. Human Communication
Research, 26(3); 489-514.

SERENÇELİK ASLAN, p. (2004). Keçiören Islahevinde Bulunan
Çocukların Eğitimlerinde Yaşanan Sorunlar ve Çözüm Önerileri.

Yayınlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi Eğitim Bilimleri

Enstitüsü, Ankara.

 137

SEVEN, S. (2006). 6 Yaş Çocuklarının Sosyal Beceri Düzeyleri İle
Bağlanma Durumları Arasındaki İlişki. Yayınlanmamış Doktora Tezi.

Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

SEYHAN, D. (2008). Tutuklu/Hükümlü Gençlerin Benlik Saygısı Düzeyleri,
Aile ve Çevre Özelliklerinin İncelenmesi. Yayınlanmamış Yüksek

Lisans Tezi. Erciyes Üniversitesi Sağlık Bilimleri Enstitüsü, Kayseri.

SHEPHERD, G. (1983). Developments in social skills training. New York:

Academic Pres.

SORİAS, O. (1986). “Sosyal Beceriler ve Değerlendirme Yöntemleri”.

Psikoloji Dergisi, 5(20); 24-29.

SÖYLEMEZ, S. (2002). Ergenlerin Problem Çözme Becerisini
Geliştirmeye Yönelik Bir Grup Çalışması Programının Etkisinin
İncelenmesi. Yayınlanmamış Yüksek Lisans Tezi. Marmara Üniversitesi

Eğitim Bilimleri Enstitüsü, İstanbul.

SPENCE, A. J. & SPENCE, S. H. (1980). “Cognitive changes associated with

social skills training”. Behavioral Research and Therapy, 18; 265-272.

SPENCE, S. H. (2003). “Social skills training with children and young people:

Theory, evidence and practice”. Child and Adolescent Mental Healt,
8(2), 84-96.

SPIRITO, A. & HARTFORD, K. (1990). “Social Skills And Depression İn

Adolescent Suicide Attempters”. Adolescence, 25(99), 543-553.

STEINBERG, L. (2007). Ergenlik, 1. Baskı. İmge Kitabevi, Ankara.

SUKHODOLSKY, D.G.; SOLOMON, R.M. & PERİNE, J. (2000). “Cognitive

behavioral, anger control intervention for elementary school children: a

treatment outcome study”. Journal of Child and Adolescent Group
Therapy, 10(3), 159-170

SÜTÇÜ, S. T. (2006). Ergenlerde Öfke ve Saldırganlığı Azaltmaya Yönelik
Bilişsel Davranışçı Bir Müdahale Programının Etkililiğinin
Değerlendirilmesi. Yayınlanmamış Doktora Tezi. Ege Üniversitesi

Sosyal Bilimler Enstitüsü, İzmir.

ŞAHAN, M. (2007). Lise Öğrencilerinde Saldırganlığı Yordayan Bazı
Değişkenlerin İncelenmesi. Yayınlanmamış Yüksek Lisans Tezi. Gazi

Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

 138

ŞAHİN, C. (1999). Yurt Dışı Yaşantısı Geçiren ve Geçirmeyen Anadolu
Lisesi Öğrencilerinin Sosyal Beceri Düzeyleri. Yayınlanmamış

Doktora Tezi, Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara.

ŞAHİN, C. (2002). Tahliye Öncesi ve Sonrası Hükümlüye ve Eski
Hükümlüye Yardım. 15. Hukuk İhtisas Semineri, 22-24 Mart, Ankara.

ŞAHİN, H. (2004). Öfke Denetimi Eğitiminin Çocuklarda Gözlenen
Saldırgan Davranışlar Üzerindeki Etkisi. Yayınlanmamış Doktora Tezi.

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

ŞAHİN, R. (2006). Ebeveyn Eğitiminin Üçüncü Sınıf Öğrencilerinin Sosyal
Beceri Düzeylerine Etkisi. Yayınlanmamış Doktora Tezi. Orta Doğu

Teknik Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

ŞENSES, Ü. (2010). Türkiye’de Çocuk Suçluluğunun Nedenleri ve
Önlenmesi: Adıyaman Örneği. Yayınlanmamış Yüksek Lisans Tezi.

Polis Akademisi Güvenlik Bilimleri Enstitüsü, Ankara.
TAGAY, Ö.; BAYDAN, Y. ve VOLTAN ACAR, N. (2010). “Sosyal Beceri

Programının (BLOCKS) İlköğretim İkinci Kademe Öğrencilerinin Sosyal

Beceri Düzeyleri Üzerindeki Etkisi”. Mehmet Akif Ersoy Üniversitesi
Sosyal Bilimler Enstitüsü Dergisi, 2(3); 19-28.

TAPAN, Ç. (2006). Barış Eğitimi Programının Öğrencilerin Çatışma
Çözme Becerileri Üzerindeki Etkilerinin İncelenmesi. Yayınlanmamış

Yüksek Lisans Tezi. Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü,

İzmir.

TARHAN, R. U. (2000). Effect of Interpersonal Skills Training on Teachers
Communication Skills and Self-Awareness. Yayınlanmamış Doktora

Tezi. Ortadoğu Teknik Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara.

TERZİ, A. K. (2007). Kent Ölçeğinde Çocuk Suçluluğu Çankaya Örnek
Araştırması. Yayınlanmamış Yüksek Lisans Tezi. Gazi Üniversitesi

Kamu Yönetimi Ana Bilim Dalı, Ankara.

THOMPSON, K. L.; BUNDY, K. A. and BRONCHEAU, C. (1995). Social skills

training for young adolescents: Symbolic and behavioral components.

Adolescence, 30; 723-734.

TIMBERLAKE, T. L. (2000). “A comprehensive approaches to social skills

training with urban African American adolescent”. Dissertation Abstract
International Section B: The Sciences and Engineering 3(61); 1658.

 139

TOLAN, P. (1988). “Socioeconomic, family, and social stress correlates of

adolescent antisocial and delinquent behaviour”. J. Abnorm Child
Psychology, 16; 317-331

TOP, K. (2010). Suça İtilen Çocuklarda Akıl ve Ruh Sağlığı Problemlerinin
Yaygınlığı ve Çeşitliliği. Yayınlanmamış Yüksek Lisans Tezi. Maltepe

Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

TOPSAKAL, E. (2007). Eskişehir H Tipi Kapalı Ceza İnfaz Kurumundaki
Hükümlülerin Benlik Saygıları ve İletişim Becerileri. Yayınlanmamış

Yüksek Lisans Tezi. Anadolu Üniversitesi Sosyal Bilimler Enstitüsü,

Eskişehir.

TOPUKÇU, H. (1982). Atılganlık Eğitiminin İlkokul Çocuklarının Atılganlık
Düzeyine Etkisi. Yayınlanmamış Yüksek Lisans Tezi. Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

TORUCU, B. K. (1992). 13-14 Yaşlardaki Gençlerin Sosyoekonomik Düzeyi

ve Ana-Baba Tutumlarındaki Farklılıkların Belirlenip Benlik Saygısına

Etkisinin Araştırılması. Çocuk ve Ergen Psikiyatri Günleri Kongre Kitabı.

Saray Tıp Kitabevi, İzmir.

TORUN, M. (2008). Sosyal Beceri Eğitiminin Erbaş ve Erlerin Sosyal
Beceri Düzeyine Etkisi. Yayınlanmamış Yüksek Lisans Tezi. Gazi

Üniversitesi, Eğitim Bilimleri Enstitüsü, Ankara.

TUİK (2009). Türkiye İstatistik Kurumu 2009 verileri.

TÜFEKÇİ, M. (1997). Islahevindeki Çocuk ve Gençlere Verilen Resim
Etkinliklerinin Çocuk ve Gencin Kişisel ve Sosyal Uyumuna Etkileri.

Yayınlanmamış Yüksek Lisans Tezi. Gazi Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara.

TÜRK TABİPLER BİRLİĞİ (2009). Diyarbakır E Tipi Kapalı Ceza ve İnfaz
Kurumunda Alıkonulan Çocukları İzleme Raporu: Diyarbakır.

http://www.ttb.org.tr/tok

TÜRKMEN, F. (1989). Üniversite Öğrencilerinin Benlik Kavramı.
Yayınlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara.

UÇAR, F. (2005). Ergenlerde Suç Davranışının Gerilim Kuramına Göre
İncelenmesi. Yayınlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi

Adli Tıp Enstitüsü, Ankara.

 140

ULUĞTEKİN, S. (1991). Hükümlü Çocuk ve Yeniden Toplumsallaşma.
Bizim Büro Basımevi, Ankara.

ULUĞTEKİN, S. (2005). Çocuk Adalet Sisteminde Sosyal İnceleme
Raporu El Kitabı. Dostlar Dayanışma Derneği Ankara Şubesi

Yayınları:1, Ankara.

UŞAKLI, H. (2006). Drama Temelli Grup Rehberliğinin İlköğretim V. Sınıf
Öğrencilerinin Arkadaşlık İlişkileri, Atılganlık Düzeyi ve Benlik-
Saygısına Etkisi. Yayınlanmamış Doktora Tezi. Dokuz Eylül Üniversitesi

Eğitim Bilimleri Enstitüsü, İzmir.

UYSAL, M. (1996). Anaokuluna Giden 5-6 Yas Grubu Çocuklarda Yaratıcı
Drama Çalışmalarının Sosyal Gelişim Alanına Etkisinin İncelenmesi.

Yayınlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara.

UZAMAZ, F. (2000). “Ergenlerde Sosyal Beceriler ve Değerlendirme

Yöntemleri”. Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi
/ E Dergi, ISSN 1304-8899, 6 (6).

UZAMAZ, F. (2000). Sosyal Beceri Eğitiminin Ergenlerin Kişiler Arası
İlişki Düzeylerine Etkisi. Yayınlanmamış Yüksek Lisans Tezi, Çukurova

Üniversitesi, Sosyal Bilimler Enstitüsü, Adana.

UZAMAZ, F., GÜÇRAY, S. (2004). “Sosyal Beceri Eğitiminin Ergenlerin Kişiler

Arası İlişki Düzeylerine Etkisi”. Çukurova Üniversitesi Eğitim Fakültesi
Dergisi. 2 (28), 29- 36..

UZBAŞ, A. (2003). İlköğretim 4. ve 5. Sınıflarda Okuyan Öğrencilerin
Sosyal Becerileri ve Okul Uyumu ile Depresyon Düzeyleri
Arasındaki ilişkinin incelenmesi. Yayınlanmamış Yüksek Lisans Tezi.

Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü, İzmir.

ÜNAL, H. Ö. (1999). Ailesi Göç Etmiş Tutuklu Çocukların Uyumsal
Davranış Özelliklerinin İncelenmesi. Yayınlanmamış Yüksek Lisans

Tezi, İstanbul Üniversitesi Adli Tıp Enstitüsü, İstanbul.

ÜNAL, M. (1993). Suçlu Ve Suçlu Olmayan Çocukların Uyum Durumları
ve Kişilik Özelliklerinin Karşılaştırılması. Yayınlanmamış Yüksek

Lisans Tezi. Ankara Üniversitesi Adli Tıp Enstitüsü, Ankara.

 141

ÜNLÜ, M. (2010). Grupla Psikolojik Danışmanın İlköğretim İkinci
Kademedeki Öğrencilerin Sosyal Beceri Düzeylerine Etkisi.
Yayınlanmamış Yüksek Lisans Tezi, Afyon Kocatepe Üniversitesi, Eğitim

Bilimleri Enstitüsü, Eğitim Bilimleri Anabilim Dalı, Afyonkarahisar.

VALLİANT, P. M.; ANTONOWİCZ, D. H. (1991). Cognitive behaviour therapy

and social skills training improves personality and cognition in

incarcerated offenders. Psychological Reports, 68, 27-33.

VURAL, D. E. (2006). Okul Öncesi Eğitim Programındaki Duyuşsal ve
Sosyal Becerilere Yönelik Hedeflere Uygun Olarak Hazırlanan Aile
Katılımlı Sosyal Beceri Eğitimi Programının Çocuklarda Sosyal
Becerilerin Gelişimine Etkisi. Yayınlanmamış Yüksek Lisans Tezi,

Dokuz Eylül Üniversitesi, Sosyal Bilimler Enstitüsü, İlköğretim Ana Bilim

Dalı, İzmir.

WATTERSON, J. M. (1993). “A model fort he treatment of sex offenders in a

community mental health setting”. Dissertation Abstracts
International, 54(11); 5955-B.

WHEELER, E. (2004). Confronting social exclusion and bullying. Childhood
Education, 81 (1), 32.

WILLIAMS, S. L.; WALKER, H. M.; HOLMES, D. Et. Al. (1989). “Social

validation of adolescent social skills by teachers and students”.

Remedial and Special Education, 10; 18-27.

YALÇIN, A. (1996). Ansiklopedik Hukuk Rehberi (Benim Avukatım). 6.

Baskı, Geçit Kitabevi: İstanbul.

YALOM, I. (2002). Grup Psikoterapisinin Teori ve Pratiği. Kabalcı

Yayınları, İstanbul.

YATKIN, Ş. (2004). Görme ve Ortopedik Engelli Ergenlerin Özsaygı
Düzeyleri İle Kendilerine Yönelik Toplumsal Tutumları Algılamaları
Arasındaki İlişki. Yayınlanmamış Yüksek Lisans Tezi, Ankara

Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

YAVUZ, H. (1994). Ergenlik Çağında Gelişmeyi Etkileyen Güçler. Boğaziçi

Üniversitesi Yayınları: İstanbul.

YAVUZER, H. (2001). Çocuk ve Suç. (10. Baskı). Remzi Kitabevi.

YELPAZE, İ. (2012). Akran Aracılığıyla Verilen Sosyal Beceri Eğitimi
Programının İlköğretim İkinci Kademedeki Öğrencilerin Saldırganlık

 142

Düzeylerine Etkisi. Yayınlanmamış Yüksek Lisans Tezi, Gaziantep

Üniversitesi Sosyal Bilimler Enstitüsü, Eğitim Bilimleri Anabilim Dalı.

Gaziantep.

YEŞİLYAPRAK, B. (2001). "Duygusal Zeka ve Eğitim Açısından Doğurguları."

Eğitim Yönetimi Dergisi, (25). Ankara: Öncü Basımevi.

YILDIRIM, M. (2006). Sosyal Beceri Eğitiminin Lise 2. Sınıf Öğrencilerinin
Utangaçlık Düzeylerine Etkisi. Yayınlanmamış Yüksek Lisans Tezi,

Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Psikolojik Danışmanlık ve

Rehberlik Ana Bilim Dalı. Ankara.

YILDIZ, S. A. (2003). Ebeveynin Problem Çözme Becerisini Geliştirmeye
Yönelik Deneysel Bir Çalışma. Yayınlanmamış Doktora Tezi. İstanbul

Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

YILMAZ, N. (2004). Öfke İle Başa Çıkma Eğitiminin ve Grupla Psikolojik
Danışmanın Ergenlerin Öfke ile Başa Çıkma Becerileri Üzerindeki
Etkileri. Yayınlanmamış Doktora Tezi. Hacettepe Üniversitesi, Eğitim

Bilimleri Enstitüsü, Ankara.

YUKAY, M. (2003). İlköğretim Üçüncü Sınıf Öğrencilerine Yönelik Sosyal
Beceri Programının Değerlendirilmesi. Yayınlanmamış Doktora Tezi.

Marmara Üniversitesi Eğitim Bilimleri Enstitüsü, İstanbul.

YÜCEL, M. T. (2007). Adalet Psikolojisi (6. Baskı). Başkent Matbaası,

Ankara.

YÜKSEL, G. (1997a). Sosyal Beceri Eğitiminin Üniversite Öğrencilerinin
Sosyal Beceri Düzeyine Etkisi. Yayınlanmamış Doktora Tezi. Gazi

Üniversitesi Eğitimi Bilimleri Enstitüsü, Ankara.

YÜKSEL, G. (1997b). “Sosyal Beceri Envanterinin Türkçe’ye Uyarlanması:

Geçerlik ve Güvenirlik Çalışmaları”. Psikolojik Danışma ve Rehberlik
Dergisi, 2 (9), 39-48.

YÜKSEL, G. (1998). “Öğretmen Adayı Öğrencilerinin Sosyal Beceri

Düzeylerinin Bazı Değişkenler Açısından Yordanması”. Gazi Eğitim
Fakültesi Dergisi. 19 (2), 97-109.

YÜKSEL, G. (1999). “Eğitim Fakültesi ve Öğretmenlik Bilgisi Sertifika

Programı Öğrencilerinin Sosyal Beceri Düzeylerinin Bazı Değişkenler

Açısından incelenmesi”. VII. Ulusal Eğitim Bilimler Kongresi, Konya.

 143

YÜKSEL, G. (2001). Öğretmenlerin Sahip Olmaları Gereken Davranış

Olarak Sosyal Beceri, Milli Eğitim Dergisi,

http://yayim.meb.gov.tr/dergiler/150/yuksel.htm adresinden alınmıştır.

YÜKSEL, G. (2004). Sosyal Beceri Envanteri El Kitabı. Asil Yayın Dağıtım:

Ankara.

YÜKSEL ŞAHİN, F. (1997). Grupla İletişim Becerileri Eğitiminin Üniversite
Öğrencilerinin İletişim Becerileri Üzerine Etkisi. Yayınlanmamış

Doktora Tezi. Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

ZINS, J. E. & WAGNER, D. I. (1997). Educating children and youth for

psychological competence. In R. J. Illback and C. T. Cobb (Eds.),

Integrated services for children and families: Opportunities for
psychological practice. Washington, DC: American Psychological

Association.

ZULLIGER, H. (2000). Suçlu Çocuklar ve Çocuk Mahkemeleri.
http//ilim2000.com/kitaplar.

 144

E K L E R

 145

EK 1
BİLİŞSEL DAVRANIŞÇI YAKLAŞIMA DAYALI OLARAK HAZIRLANAN

GRUPLA PSİKOLOJİK DANIŞMA PLANI

Programın Felsefi Alt Yapısı: Varoluşçu ve Hümanist Felsefi Akımları

Programın Kuramsal Alt Yapısı: Bilişsel-davranışçı yaklaşım, psiko-sosyal

gelişim kuramı.

Grubun Organizasyonu
Yer: Sincan F Tipi Cezaevi

Toplam süre: 5 hafta

Oturum sayısı: 15

Oturum süresi: 90 dakika

Grup katılımcı sayısı: En fazla 15 kişi

Oturum sıklığı: Haftada en fazla 3 oturum

Programın Genel Amacı:
Programın genel amacı tutuklu ve hükümlü ergenlerin özsaygısı gelişmiş,

sosyal becerileri güçlü, kendilerini sağlıklı bir şekilde ifade etme ve olumsuz

duygularla başa çıkabilme becerilerinin geliştirilmesine destek olmaktır.

Kazanımlar:

 Kişisel özelliklerini açıklar.

 Her insanın bireysel özelliklerinin farklı olduğunu kavrar.

 Tüm insanların ve kendisinin ilgi ve sevgiye ihtiyacı olduğunu fark eder.

 Kendine özgü özellikleri olduğunu fark eder.

 Yaşamın cezaevinden ibaret olmadığını fark eder.

 Geleceğe yönelik umut besler.

 Temel duyguları tanır.

 Duyguların ifade edilme biçimlerini bilir.

 Saldırgan davranışların sosyal ilişkiler üzerindeki etkisini görür.

 Öfke duygusunu kontrol eder.

 146

 Ani verdiği tepkilerin yaşamında yol açabileceği olumsuzlukları fark

eder

 İletişim engellerini fark eder

 İletişim kurarken sözlü ve sözsüz davranışlarını uyum içinde kullanır

 “Ben dili” ve “sen dili” nin iletişim üzerindeki etkilerini kavrar

 Olumlu “ben dili”ni kullanarak iletişim kurar

 Kendini karşısındaki kişinin yerine koyup onun duygularını açıklayabilir.

 Kendi davranışlarını çekingen, saldırgan veya atılgan olarak

sınıflayabilir.

 Mantıklı olmayan düşünme biçimiyle ilgili genellemeleri kavrar.

 Sorumluluklarını fark eder.

 Kurallara uymanın getireceği rahatlık ve uyumu hisseder.

Grubun İlkeleri
 1. Araştırmacı tarafından hazırlanan bu uygulama, grup lideri (araştırmacı)

ve grup üyelerinin katılımı ile gerçekleştirilecektir.

 2. Grup üyeleri, grup yaşantısındaki paylaşma ortamında, paylaşımda

bulunmak istemedikleri zaman konuşmaya zorlanmayacak, gönüllülük esas

alınacaktır.

 3. Grup üyelerinin katılım hızlarına saygı duyulacak, üyelerin de birbirine

saygı duymalarına, paylaşım, kabul ve dayanışma ortamının sağlanmasına

dikkat edilecektir.

 4. Grup lideri, her bir grup üyesinin grup yaşantılarına katılımını sağlamaya

özen göstererek, grup üyelerini bu yönde cesaretlendirecektir.

 5. Grup ortamının, üyelerin rahatlıkla kendilerini ifade edebilecekleri,

kendilerini daha iyi tanıma fırsatları bulabilecekleri bir ortam olmasına özen

gösterilecektir.

 6. Grup üyelerinin, grup yaşantısıyla, sosyal bir ortamda, kişiler arası

ilişkilerde kendilerini sınama, bireyler arası öğrenme fırsatı bulmalarına olanak

sağlanacaktır.

 147

Grubun Kuralları
 1. Grubun tüm üyelerinin (zorunlu haller hariç) grup oturumlarına düzenli

katılımı sağlanacaktır.

 2. Grup üyelerinin birbirlerine karşı saygılı olmaları esastır.

 3. “Biz” – “Sen” ya da “insanlar” gibi genele hitap eden cümleler yerine

“Ben” ile başlayan cümleler tercih edilir. Grupta konuşurken “Ben” dilini

kullanmak önemlidir.

 4. Grup oturumlarında düşüncelerden daha çok, duyguların ifade

edilmesine ve çeşitli durumlarda üyelerin ne hissettiklerine ve üyelerin

etkileşimlerini ağırlık verilir.

 5. Grup oturumlarında, grup üyelerinin, kendilerine ilişkin paylaştıkları özel

yaşantılar, grup oturumları dışında paylaşılmayacak, bir başkasına

anlatılmayacak, paylaşımlar gizli tutulacaktır.

 6. Grup üyelerinin, birbirlerini dikkatle dinlemeleri, konuşan grup üyesinin

sözünün kesilmemesi beklenecektir.

 7. Grup üyelerinin, birbirlerine güven sarsıcı ve zarar verici davranmalarına

izin verilmeyecektir.

 8. Grup oturumlarında, grup lideri ve üyeler birbirlerine karsı hoşgörülü ve

saygılı olmaya özen gösterecektir.

 9. Grup üyelerinin, verilen ev ödevlerini yaparak grupla paylaşması

beklenecektir.

Grubun Özellikleri
 1. Grup uygulaması etkileşim ve eğitim içeriklidir.

 2. Grup oturumları, grubun amaçları ve grubun özellikleri (yaş, cezaevinde

olma vb) dikkate alınarak hazırlanmıştır.

 3. Grup oturumları, bilişsel davranışçı terapi yaklaşımına dayalı olarak

hazırlanmıştır. Grup oturumlarında, bu yaklaşımda kullanılan teknik ve

uygulamalardan yararlanılmıştır.

 4. Grup oturumlarının hazırlanması sürecinde, sosyal beceriler, suç

davranışı ve suç davranışına iten nedenler ve Bilişsel Davranışçı terapi

yaklaşımı ile ilgili literatür incelenmiş, program hazırlama süreçleri ile ilgili

yayınlardan ve çeşitli psikoeğitim programlarından yararlanılmıştır.

 5. Oturumlarda yer alan etkinlikler günlük yaşama aktarılabilir niteliktedir.

 148

GRUP OTURUMLARI

I. OTURUM
Oturumun Amacı: Grup kurallarını belirlemek ve grup üyelerini süreç

hakkında bilgilendirmek. Grup üyelerinin, grup lideri ve birbirleriyle

tanışmalarını sağlamak. Grubun amaç ve kuralları hakkında bilinçlenmek.

Kazanımlar:

 Kişisel özelliklerini açıklar.

Materyal: Grup ilkelerinin (Form 1), grup kurallarının (Form 2) yazılı olduğu

formlar ve kişisel kayıt formu örneği (Form 3).

Süreç:

 Grup çalışması ve oturumlarla ilgili genel bilgilendirme yapılarak, bu

oturumun hedeflerinden bahsedilecektir. Üyeler grup kuralları hakkında

bilgilendirilerek grupta güven oluşturulmaya çalışılacaktır.

 Grup üyelerinden sırayla adlarını söylemeleri istenecek, adlarının

anlamlarını bilip bilmedikleri sorulacak ve adlarının konulma hikayelerini

grupla paylaşmaları istenecektir. Böylece grup üyelerinin birbiriyle tanışması

sağlanacaktır.

 Grup lideri kendini tanıtacak ve Form 1 ve Form 2 üyelere dağıtacak ve

formlarda belirtilen grup ilkeleri ve kurallarını grup üyelerine yüksek sesle

okuyacaktır.

 Grup üyelerine Form 3’te yer alan kişisel kayıt diski dağıtılarak,

kendileriyle ilgili formun arkasında yer alan kategorilerden 6’sını seçip, diskte

yer alan bölmelere yazmaları için 5 dakika zaman verilecektir. Kategorilerden

birinin mutlaka “grupta başarmak istedikleri şey” kategorisi olması istenecektir.

Zaman bitiminde üyeler ikişerli eşlenerek kişisel kayıt disklerinde yer alan

özelliklerini birbirleriyle paylaşmaları istenecektir. Ardından her bir üyeden

tanımaya çalıştığı diğer üyeyi gruba tanıtması istenecektir. Böylece grup

üyelerinin birbirleriyle tanışmaları sağlanacaktır.

 Oturum özetlenerek sonlandırma yapılacaktır.

 149

FORM 1
Grubun İlkeleri
 1. Araştırmacı tarafından hazırlanan bu çalışma, grup lideri (araştırmacı)

ve grup üyelerinin katılımı ile gerçekleştirilecektir.

 2. Grup üyeleri, grup yaşantısındaki paylaşma ortamında, paylaşımda

bulunmak istemedikleri zaman konuşmaya zorlanmayacak, gönüllülük esas

alınacaktır.

 3. Grup üyelerinin katılım hızlarına saygı duyulacaktır. Üyelerin birbirine

saygı duymalarına, paylaşım, kabul ve dayanışma ortamının sağlanmasına

dikkat edilecektir.

 4. Grup lideri, her bir grup üyesinin grup yaşantılarına katılımını sağlamaya

özen göstererek, grup üyelerini bu yönde cesaretlendirecektir.

 5. Grup ortamının, üyelerin rahatlıkla kendilerini ifade edebilecekleri,

kendilerini daha iyi tanıma fırsatları bulabilecekleri bir ortam olmasına özen

gösterilecektir.

 6. Grup üyelerinin, grup yaşantısıyla, sosyal bir ortamda, kişiler arası

ilişkilerde kendilerini sınama, bireyler arası öğrenme fırsatı bulmalarına olanak

sağlanacaktır.

 150

FORM 2
Grubun Kuralları
 1. Grubun tüm üyelerinin (zorunlu haller hariç) grup oturumlarına düzenli

katılımı gereklidir.

 2. Grup üyelerinin birbirlerine karşı saygılı olmaları esastır. Grupta bir üye

konuşurken sonuna dek dinlemek, sözünü kesmemek ve eleştirmemek

esastır.

 3. “Biz” – “Sen” ya da “insanlar” gibi genele hitap eden cümleler yerine

“Ben” ile başlayan cümleler tercih edilir. Grupta konuşurken “Ben” dilini

kullanmak önemlidir.

 4. Grup oturumlarında düşüncelerden daha çok, duyguların ifade

edilmesine ve çeşitli durumlarda üyelerin ne hissettiklerine ve üyelerin

etkileşimlerini ağırlık verilir.

 5. Grup oturumlarında, grup üyelerinin, kendilerine ilişkin paylaştıkları özel

yaşantılar, grup oturumları dışında paylaşılmayacak, bir başkasına

anlatılmayacak, paylaşımlar gizli tutulacaktır.

 6. Grup üyelerinin, birbirlerini dikkatle dinlemeleri, konuşan grup üyesinin

sözünün kesilmemesi beklenecektir.

 7. Grup üyelerinin, birbirlerine güven sarsıcı ve zarar verici davranmalarına

izin verilmeyecektir.

 8. Grup oturumlarında, grup lideri ve üyeler birbirlerine karsı hoşgörülü ve

saygılı olmaya özen gösterecektir.

 9. Grup üyelerinin, verilen ev ödevlerini yaparak grupla paylaşması

beklenecektir.

 151

Form 3
Kişisel Kayıt Diski

(Morganett, 2005).

KİŞİSEL KAYDIM

 152

Kişisel Kayıt Formuna Yazılabilecek Kategoriler
(Lütfen bu listeden 6 kategori seçerek diskette ayrılan kısımlara yazınız. Bu

kategorilerden biri mutlaka “gruptan kazanmayı umduğum şey” olsun.)

 En sevdiğim şarkı

 Arkadaşlarımla gitmeyi en çok istediğim yer

 En iyi arkadaşım

 Doğum tarihim

 En sevdiğim hayvanlar veya beslemek istediğim hayvanlar

 Yaşadığım en güzel olay

 En sevdiğim ders

 En sevdiğim spor dalı

 En sevdiğim film

 En sevdiğim artist

 En sevdiğim yemek

 Doğduğum yer

 En sevdiğim yer

 En sevdiğim şarkıcı

 En sevdiğim şarkı

 Yaşamak istediğim yer

 Gruptan kazanmayı beklediğim şey

(Morganett, 2005)

 153

II. OTURUM
Oturumun Amacı: Grup üyelerinin lidere ve birbirlerine güven duymalarını

sağlamak, üyeleri iletişim kurmaları yönünde cesaretlendirmek ve

desteklemek. Üyelerin sosyal ilişkileri kolaylaştıran davranışları fark etmelerini

desteklemek.

Kazanımlar:

 Sosyal ilişkilerde güvenin önemini kavrar.

 Amaç oluşturmanın önemini kavrar.

 Amaçlarını üç evet kuralına uygun oluşturur.

Süreç:

 Bir önceki oturum özetlenecektir.

 İnsanlara güvenmekle ilgili olarak konuşma başlatılacaktır..

 Üyelerden birine güven duydukları bir anlarını grupla paylaşmaları

istenecektir.

 Üyelerden birinin onlara güven duydukları bir anlarını grupla

paylaşmaları istenecektir.

 Güven yürüyüşü yaptırılacaktır.

 Grup üyelerinin etkinlikle ilgili paylaşımlarda bulunmaları sağlanacaktır.

 Grup yaşantısıyla ilgili bireysel amaçları sorulacaktır.

 Amaçlar ve amaç oluşturmanın yaşamdaki işlevi üzerinde

paylaşımlarda bulunmaları istenecektir.

 Amaç oluşturma etkinliği (2. oturum 1. etkinlik) yaptırılacaktır.

 Her bir üyenin amaçlarıyla ilgili paylaşımda bulunması sağlanacaktır.

 Her bir üyenin kendi amacıyla grup amaçları arasında bir ilişki kurması

ve bu ilişkiyi grupla paylaşması istenecektir.

 Oturum özetlenerek sonlandırma yapılacaktır.

 154

II. OTURUM 1. ETKİNLİK (Langelier, 2006)
Amaç: Üyelerin amaç belirlemelerini sağlamak. Üyelerin amaç belirlerken

dikkat edilmesi gereken noktaları göz önünde bulundurmalarını sağlamak.

Düzey: 14 yaş ve üstü

Materyal: Form 4

Süreç:
1. Üyelerin her birine Form 4 dağıtılır.

2. Üyelerden amaçlar ve amaçların işlevleri üzerine paylaşımda

bulunmaları istenir.

3. Üyelere amaçlarını formda belirtilen ilkeler açısından incelemeleri ve

ellerindeki formlara bu ilkelere uygun 3’er amaç ifadesi yazmaları istenir.

4. Üyeler yazdıkları amaç ifadelerini paylaşmaları konusunda teşvik edilir.

5. Paylaşımlardan sonra etkinlikle ilgili görüşleri sorularak etkinlik bitirilir.

 155

FORM 4
AMAÇ OLUŞTURMA
Amaç belirlerken aşağıdaki soruları gözden geçiriniz. Bu soruların üçüne de

“evet” cevabı verilebilen amaçlar belirlemeniz gerekmektedir.

 Amaçlarım, diğerlerinin değişmesini beklemekten ziyade kendimi

değiştirmeyi içeriyor mu?

 Amaçlarım benim kontrolümde olan şeyleri değiştirmeyi içeriyor mu?

 Amaçlarım gerçekçi mi?

Aşağıdaki tabloda yazılı olan amaçları inceleyin. Her bir amacın Üç Evet

Kuralıyla ilişkisini inceleyin. Hazır olduğunuzda aşağıdaki tabloya Üç Evet

Kuralına uygun ulaşmak istediğiniz 3 amaç cümlesi yazınız.

Belirtilen amaç Üç Evet Kuralına

uygun mu

Planın bir parçası

olabilir mi?

Öfkemi daha iyi kontrol etmeyi

öğrenmek istiyorum

Evet Evet

Ana babamla daha iyi geçinmek

istiyorum

Evet Evet

Herkesin beni sevmesini

istiyorum. O zaman mutlu

olacağım

Hayır Hayır

 156

III. OTURUM
Oturumun Amacı: Grup üyelerinin her insanın fiziksel, sosyal ve duygusal

yönden biricik olduklarını fark etmelerini sağlamak. İnsanların farklı

özelliklerinin yaşamı zenginleştirdiği konusunda farkındalık kazanmalarını

kolaylaştırmak.

Kazanımlar:

 Her insanın bireysel özelliklerinin farklı olduğunu kavrar.

 Kendini olduğu gibi kabul eder.

Süreç:

 Bir önceki oturum özetlenecektir.

 Grup üyelerine her insanın farklı kişilik özelliklerine sahip olduğu

anlatılacaktır.

 Grup üyeleri ile “Biz Robot Değiliz” egzersiz çalışması yapılacaktır.

 Grup üyeleri ile “Farklı ve Özel” egzersiz çalışması yapılacaktır.

 Kişilik, karakter, mizaç (huy), benlik kavramı, ideal benlik ve benlik

saygısı gibi kavramlar açıklanacaktır.

 Grup üyelerinin ayrı ayrı kendilerini ifade etmeleri sağlanacaktır.

 Benzer özellikleri ve farklı özellikleri olan insanların olduğu, her bireyin

aynı olaya aynı tepkiyi veremeyeceği konusunda açıklama yapıldıktan

sonra üyelerden konuyla ilgili yaşantılarını ve gözlemlerini paylaşmaları

istenecektir.

 Her insanın özel ve diğerlerinden farklı olduğu vurgulanarak üyelerin

konuyla ilgili paylaşımda bulunmaları sağlanacaktır.

 Grup üyelerinin konuyla ilgili duygularını diğer üyelerle paylaşması

istenecek, oturum özetlenecek ve sonlandırma yapılacaktır.

 157

III. OTURUM 1. ETKİNLİK

Etkinliğin Amacı: Grup üyelerinin her bir davranışlarının birer ‘seçim’

olduğunun farkına varmalarına yardımcı olmak.

Düzey: 12 yaşından itibaren her yaşa uygulanabilir

Materyal: Form 5

Süreç:
1. Gruptaki üyelerin her birine ayrı ayrı Form 5 dağıtılarak, robotlarla ilgili

olarak konuşma başlatılır.

2. Robotların kendi isteklerine göre değil de programlandıkları biçimde

hareket ettikleri anlatılır.

3. 5 tane gönüllü üye seçilerek onlara ‘Çömel’, ‘Saçını kaşı’, ‘Kollarını

havaya kaldır’, ‘Yavaşça Yürü’ komutları verilerek yerine getirmeleri istenir.

4. İşlem bitince 5 gönüllü üye daha seçilerek benzer talimatlar verilir.

5. Robot rolündeki üyelerin davranışlarında kendi isteklerinin değil, onlara

verilen komutların yerine getirildiği anlatılır.

6. İnsanların kendi davranışlarını seçme özgürlüğü olduğunun farkına

varılması sağlanır.

 158

FORM 5:

 159

III. OTURUM 2. ETKİNLİK
FARKLI VE ÖZEL
Etkinliğin Amacı: Grup üyelerinin insanlar arasındaki farklılıkların onları eşsiz

ve özel yaptığını anlamalarına yardımcı olmak.

Düzey: 12 yaş ve üstü

Materyal: Form 6, Form 7

Süreç:
1. Büyütülmüş Form 6 duvara asılarak her ifadenin ne anlama geldiği

konusunda grup üyelerine sorular sorulur.

2. Grup üyelerinden 2 dakika boyunca gözlerini kapatarak bir arkadaşlarını

hayallerinde canlandırmaları ve onu farklı ve özel yapan özelliklerini

düşünmeleri istenir.

3. Gönüllü olan üyelerin düşüncelerinin grupla paylaşması istenir.

4. Grup üyelerine Form 7 dağıtılarak arkadaşları için bunu doldurmaları

istenir.

5. Yazım işlemi tamamlanınca herkesten elindeki formu yanındakiyle

değiştirerek grupla paylaşmaları istenir. Böylece diğer üyelerin kendisinden

farklı duygu ve düşüncelere sahip olabileceğini fark eder.

6. İnsanlar arasında farklılıklar olacağı, onları bu farklılıklarla kabul

etmenin değeri ve temelde hepimizin insan olduğu vurgulanarak süreç

sonlandırılır.

 160

FORM 6:

İNSANLAR ARASINDAKİ FARKLILIKLAR
HAKKINDA:

1. Hepimiz birbirimizden birçok yönden farklıyız. Ancak temelde hepimiz

insanız.

2. Bütün insanlar besin, giyecek, barınacak bir yer, sevgi ve saygı gibi aynı

temel ihtiyaçlara sahiptir.

3. Farklılıklarımız bizi eşsiz ve özel yapar.

4. Uzlaşma, kendimizi ve başkalarını kabul etmek demektir.

5. Başkalarının eşsizliklerini takdir etmek önemlidir.

6. Biz hepimiz, farklılıklarımız ne olursa olsun, bir bütünün parçalarıyız ve

birbirimize bağlıyız.

 161

FORM 7:
ARKADAŞIM ÖZEL VE FARKLI
Bir arkadaşınızı belirleyin ve bu sayfayı onun için doldurun.

Arkadaşımın adı …………. (soyadını yazmayın)
O farklıdır,
Çünkü;……………………………………………………………………………..…
……………….…………………………………………………………………….…
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………

O özeldir,
Çünkü;……………………………………………………………………………...…
……………….…………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………

 162

IV. OTURUM
Amaç: Grup üyelerinin kendilerini bedensel özelliklerden başlayarak karakter

özelliklerine doğru tanımalarına ve değerli olduklarını hissetmelerine yardımcı

olmak.

Kazanımlar:

 Tüm insanların ve kendisinin ilgi ve sevgiye ihtiyacı olduğunu fark eder.

 Kendine özgü özellikleri olduğunu fark eder.

 Kendi olumlu özelliklerini fark eder.

Materyal: Form 8

Süreç:

 Önceki oturum özetlenecektir.

 Üyelere boş birer kağıt dağıtılarak kendilerini tanımlayan en az beş

özelliklerini yazmaları istenecektir.

 Yazdıklarını okumak isteyenler paylaşımda bulunduktan sonra üyelere

bu özelliklerini neye dayanarak yazdıkları sorulacaktır. Geçmiş

yaşantılarının ve çevrelerindeki insanların değerlendirmelerinden

etkilendikleri vurgulanarak, kendileri ile ilgili yazdıkları özelliklere bu

açıdan yeniden bakmaları istenecektir.

 Kendileri hakkındaki görüşlerinin günlük yaşamlarını, davranışlarını

etkileyip etkilemediği sorularak örnek vermeleri istenecektir.

 Kendileriyle ilgili hoşnut oldukları ve olmadıkları özelliklerini düşünerek

bunlardan beşer tane yazmaları istenecektir. Hoşnut olmadıkları

özelliklerini değiştirebilecekleri vurgulanacaktır. Kendileriyle ilgili

değiştirmek istedikleri düşünce ve davranışları için sırasıyla şunları

yapmaları gerektiği belirtilecektir:
 Neyi değiştirmek istediğinizi belirleyin
 Bunu yapmak için belirli bir zaman belirleyin
 Değişikliği yapmak için adım adım ilerleyin, yapabileceğiniz

kadarını yapın

 163

 Değişim sürecinde ara sıra başarısızlıklar, aksilikler ve hayal

kırıklığı olabilir. Buna hazırlıklı olun ve vazgeçmeyin.

 Olumlu ve olumsuz özellikleri ile kendini kabul etmenin önemi ve kişiye

kazandıracakları üzerinde grup tartışması başlatılacaktır.

 Oturumda neler öğrendikleri sorularak paylaşımlarda bulunmaları

sağlanacaktır.

 Üyelere Form 8 dağıtılarak doldurmaları için 5 dakika zaman

tanınacaktır.

 Daha sonra aşağıdaki sorular sorularak etkinlik başlatılacaktır:

 Kendinizle ilgili yeni bir şey öğrendiniz mi?

 Arkadaşlarınızla ilgili yeni bir şeyler öğrendiniz mi?

 Cevaplarken zorlandığınız sorular oldu mu?

 Kendimize sevgi göstermeli miyiz? Neden?

 Kendinize sevgi gösteriyor musunuz? Gösteremiyorsanız

sebepleri neler?

 Kendinize sevgi göstermek neleri farklı kılabilirdi?

 Şu anda ne yapmak isterdiniz?

 En iyi yaptığınız şey nedir?

 Paylaşımlardan sonra, diğer oturuma kadar güçlü noktaları ve

kendilerinde beğendikleri özelliklerinden en az 5’er tane yazmaları

istenecektir.

 Oturum özetlenerek sonlandırma yapılacaktır.

 164

Form 8
Olsaydım
1. Bir ağaç olsaydım…………………………………………..olmak isterdim.

Çünkü…………………………………………………………………………………

2. Bir şehir olsaydım…………………………………………...olmak isterdim.

Çünkü…………………………………………………………………………………

3. Bir kuş olsaydım……………………………………………..olmak isterdim.

Çünkü…………………………………………………………………………………

4. Bir şarkı olsaydım……………………………………………olmak isterdim.

Çünkü…………………………………………………………………………………

5. Bir ülke olsaydım…………………………………………….olmak isterdim.

Çünkü…………………………………………………………………………………

6. Bir kitap olsaydım…………………………………………….olmak isterdim.

Çünkü…………………………………………………………………………………

7. Bir ders olsaydım………………………………………………olmak isterdim.

Çünkü…………………………………………………………………………………

8. Bir renk olsaydım………………………………………………olmak isterdim.

Çünkü…………………………………………………………………………………

9. Bir çiçek olsaydım……………………………………………..olmak isterdim.

Çünkü…………………………………………………………………………………

10. Bir eşya olsaydım…………………………………………….olmak isterdim.

Çünkü…………………………………………………………………………………

11. Bir meslek olsaydım………………………………………….olmak isterdim.

Çünkü…………………………………………………………………………………

12. Bir film olsaydım………………………………………………olmak isterdim.

Çünkü…………………………………………………………………………………

13. Bir aktör olsaydım…………………………………………….olmak isterdim.

Çünkü…………………………………………………………………………………

 165

V. OTURUM
Amaç: Tutuklu ergenleri kendilerine hedef belirlemeleri konusunda teşvik

etmek ve duygusal sağlığın, psikolojik sağlamlığın önemini vurgulamak.

Kazanımlar:

 Yaşamın cezaevinden ibaret olmadığını fark eder.

 Cezaevi koşullarını ileriki yaşamı için olumlu bir fırsat olarak

kullanabileceğini fark eder.

 Geleceğe yönelik umut besler.

Süreç:

 Bir önceki oturum özetlenerek, bu oturumda gelecekten konuşulacağı

belirtilecek ve üyelerden geleceğe dair beklentileri ve düşünceleri

hakkında paylaşımda bulunmaları istenecektir.

 Gelecekte nasıl biri olmak istedikleri sorularak olumlu özelliklere sahip

yetişkinler ile ilgili verilen örnekler pekiştirilecektir. Üyelere birer boş kağıt

verilerek, şu anda kendilerini en iyi tanımlayan 8 özelliklerini yazmaları

istenecektir. Daha sonra bir başka kağıda cezaevinden çıktıktan sonra

kendilerini tanımlamak isteyecekleri 8 kişilik özelliğini yazmaları

istenecektir.

 Daha sonra sahip olmak istedikleri özelliklere nasıl ulaşabilecekleri

konusu tartışıldıktan sonra 15- 20 yıl sonrasını hayal etmeleri istenecektir.

Nerede yaşadıklarını, nasıl bir evde yaşadıklarını, ne iş yaptıklarını, evli

olup olmadıklarını, çocuklarının olup olmadığını hayal etmeleri istenecektir.

Hayalini ettikleri 15-20 yıl sonraki kendilerinden şu anda cezaevinde

tutuklu olan kendilerine bir mektup yazmaları istenecektir. Bu işlem için 30

dakika süre tanındıktan sonra gönüllü üyelerden mektuplarını paylaşmaları

ve mektubu yazarken ve mektubu alıp okuduklarında neler hissettiklerini

paylaşmaları istenecektir.

 Paylaşımlar bittikten sonra oturum özetlenerek sonlandırma

yapılacaktır.

 166

VI. OTURUM
Amaç: Üyelerin temel duyguları tanıyabilmelerini ve temel duyguların nasıl

ifade edildiğini anlayabilmelerini sağlamak. Temel duygulardan saldırganlık ve

saldırganlığı ortaya çıkaran etmenleri tanıyabilmelerine yardımcı olmak. Öfke

duygusunun doğal bir duygu olduğunu kavrayarak saldırganlığın, öfkenin

ifade ediliş tarzı olduğunu ve bunun kontrol edilebileceğini anlamalarını

sağlamak.

Kazanımlar:

 Temel duyguları tanır.

 Duyguların ifade edilme biçimlerini bilir.

 Saldırgan davranışların sosyal ilişkiler üzerindeki etkisini görür.

 Öfke duygusunu kontrol eder.

Süreç:

 Bir önceki oturum özetlenecektir.

 İnsanın mutluluk, üzüntü, korku nefret ve öfkeden oluşan beş temel

duygusu tanımlanacaktır.

 Beş duygu ile ilgili yaşantıların paylaşılması istenecek ve beş duygunun

ifade ediliş biçimleri üzerinde durulacaktır.

 Duyguları tahmin edebilir misiniz egzersizi yapılacaktır.

 Kolay ve zor tahmin edilen duygular üzerinde konuşulacaktır.

 Saldırganlık ve tetikleyicileri tanımlanacaktır.

 Öfke duygusunun olası yarar ve zararları konuşularak sosyal ilişkiler

üzerindeki etkisi tartışılacak ve üyelerden kendi yaşantılarından

örnekler vermeleri istenecektir.

 Öfke kontrolünün tanımı yapılacaktır.

 Hayal etme egzersizi ile çok öfkelendikleri ve saldırganlık gösterdikleri

bir anlarını hayallerinde canlandırmaları istenecektir.

 Aynı olaya saldırgan davranış dışında farklı bir tepki gösterdiklerini

hayal etmeleri ve iki hayalde bedenlerinde duyumsadıkları duyumlar ve

hissettikleri duygularla ilgili paylaşımda bulunmaları istenecektir.

 Oturum özetlenerek sonlandırma yapılacaktır.

 167

VI. OTURUM 1. ETKİNLİK
DUYGULARI TAHMİN EDEBİLİR MİSİNİZ?

Amaç: Üyelerin, başkaları tarafından gönderilen mesajlardaki duyguları

anlamalarına yardımcı olmak.

Düzey: 12 yaş ve üstü

Materyal: Form 9

Süreç:
1. Üyelere, iyi bir dinleyicinin karşısındaki insanın anlattıklarının yanında onun

duygularının da fark etmesi gerektiği açıklanır.

2. Üyelerden Form 9’de yer alan kısa hikâyeler okunurken dikkatle dinlemeleri

ve burada geçen hikâye kahramanının duygularını tahmin etmeleri istenir.

3. Her bir hikâye okunduktan sonra gruba, hikâyedeki kahraman neler anlattı?

Kahramanın bu durum karşısında yaşadığı duygu ne olabilir? Soruları

sorularak gönüllü olan üyelerin düşüncelerini grupla paylaşması istenir.

4. Üyelere, diğer insanlarla iletişim kurduklarında onları dinlemenin yanı sıra

duygularını da anlamalarının iletişimi nasıl etkileyebileceği konusunda

örnekler verilir ve oturum sonlandırılır.

 168

FORM 9:
KISA HİKÂYELER

1. Geçen Pazar günü başıma korkunç bir şey geldi. En iyi arkadaşımı yemeğe

davet etmiştim. Çok güzel zaman geçireceğimizi hayal ederek hazırlıklarımı

tamamlamak üzereyken telefon çaldı. Telefon eden arkadaşımdı ve bir işi

çıktığı için gelemeyeceğini söyledi.

2. Tatile giderken en sevdiğim elbiselerimi, kitaplarımı, arkadaşlarımın bana

verdiği hediyeleri bavuluma koymuştum. Ama otobüsten indiğimde bavulum

bagajdan çıkmadı. Tüm aramalara rağmen bavulumu bulamadım.

3. Geçen akşam ne olduğunu bilmeden televizyonda bir film seyretmeye

başladım. Ancak gece kâbus görürüm diye filmi sonuna kadar seyredemedim.

Kapıyı iyice kilitledim. Bütün pencerelerin kapalı olup olmadığını kontrol

ettikten sonra yatağa girdim.

4. Epeydir kendisinden haber alamadığım ve sağlığından endişe duyduğum

çok sevdiğimiz bir akrabamız geçen gün telefon etti ve iyi olduğunu, hafta

sonu da bizi ziyarete geleceğini söyledi.

5. Bugün başıma neler geldi biliyor musun? Saatin pili zayıfladığı için geri

kalmış. Ben de saat 7 sanarak 8’de kalktım. Okula gelmek için koştururken

anahtarımı kaybettim. Kaçırdığım ilk derste okul takımı için seçme yapılmış ve

okulda olmadığım için şansımı kaybettim. Bu güne kötü bir başlangıç yaptığım

kesin de, bakalım akşama kadar başıma neler gelecek.

 169

VII. OTURUM
Amaç: Kendini kontrol etmekte zorlanan, ani tepki veren ergenlerin tepkilerini

fark etmelerini sağlamak.

Kazanımlar:

 Olaylar karşısındaki duygularını analiz eder

 Ani verdiği tepkilerin yaşamında yol açabileceği olumsuzlukları fark

eder

Süreç:

 Önceki oturum özetlenecektir.

 Ani verdikleri tepkilerin zararları olup olmadığı, varsa ne gibi zararları

olduğu sorulacak ve olayın üzerinden zaman geçip de

sakinleştiklerinde verdikleri ani tepki ile ilgili duygu ve düşünceleri

hakkında paylaşımda bulunmaları sağlanacaktır.

 Ani tepkilerinin başkaları ile olan ilişkilerini nasıl etkilediği sorulacaktır.

 Paylaşımlar bittikten sonra ani tepki verme davranışlarını değiştirmek

isteyip istemedikleri sorularak bu davranışın değişmesinin veya

değişmemesinin olası sonuçları konuşulacaktır.

 Kendilerini kontrol edebilmek için neler yapabilecekleri sorularak

cevaplar alındıktan sonra trafik lambası örneği aşağıda açıklandığı

şekilde verilecektir.

 Trafik Lambası Örneği:
 Herhangi bir olay karşısında yoğun bir duygu yaşadığınızda, bu

duygu öfke olabilir, korku olabilir, heyecan olabilir. Hemen

harekete geçmeden, hemen tepki vermeden önce trafik

lambasını düşünün. Kırmızı ışık durmanız gerektiğini söyler.

Yani hemen tepki vermeyin, bekleyin. Sarı ışıkta hazırlık

yapmanız gerek. Biraz bekleyip plan yapmanız ve verilebilecek

en uygun tepkiyi belirlemeniz için sarı ışık size zaman tanır.
 Kararınızı verdikten sonra yeşil ışık harekete geçmenizi,

düşünüp karar verdiğiniz en uygun tepkiyi vermenizi ifade eder.

 170

 Kendi verecekleri örnek olaylar üzerinde trafik lambası etkinliği

uygulanacaktır. Önce dur, sonra düşün, plan yap. Sakinleşip

düşünebilmek ve plan yapmak için neler yapabilirsiniz? Derin nefes

almak, ortamdan uzaklaşıp biraz yürümek, biriyle konuşmak veya

içinden 10’a kadar saymak, gibi örnekler verilerek üyelerden bu

örnekleri zenginleştirmeleri istenecektir.

VIII. OTURUM
Amaç: Grup üyelerinin iletişim becerilerini geliştirmelerini sağlamak. Üyelerin

iletişimi engelleyen faktörleri, iletişimde yaptıkları hataları fark etmelerine

yardımcı olmak. İletişim engellerinin olası zararları hakkında bilgilenmelerini

sağlamak.

Kazanımlar:

 İletişimde kullanılan sözlü ve sözsüz davranışları tanır

 İletişim engellerini fark eder

 İletişim kurarken sözlü ve sözsüz davranışlarını uyum içinde kullanır

 Doğru iletişim kurmanın yollarını arar

Süreç:

 Önceki oturum özetlenecektir.

 İletişim tanımlanarak, iletişimde sözlü ve sözsüz davranışlara

canlandırma ile örnek verilecektir.

 İletişimi engelleyen hususlar, eksik anlama, anlamadığı şeyleri

sormama, soru sorarsam küçük görülürüm korkusu, kültürel ve ekonomik

durum farkının iletişime olan etkisi, yanlış kelime kullanımından doğan iletişim

kopuklukları hakkında gruba bilgi verilecektir. Süreçle ilgili olarak benzer

yaşantı geçirenlerin yaşadıklarını grupla paylaşması istenecektir.

 Takma kafana etkinliği yapılacaktır.

 Sözlü ve sözsüz davranışlar üzerinde durulacaktır.

 Üyelerden egzersizle ilgili yorumları alınacaktır.

 Oturum özetlenerek sonlandırma yapılacaktır.

 171

VIII. OTURUM 1. ETKİNLİK

TAKMA KAFANA

Amaç: Grup üyelerinin iletişim becerilerine yardımcı olmak.

Düzey: 12 yaş ve üstü

Materyal: Form 10, Form 11, Form 12

Süreç:
1. Büyütülmüş Form 10 duvara asılarak, iletişimi engelleyen ifade biçimleri

hakkında konuşma başlatılır.

2. Grup üyelerinin her birine Form 11 dağıtılarak, karikatürün hangi iletişim

engelini temsil ettiğini bulmaları ve grupla paylaşmaları istenir.

3. Üyelerin her birine Form 12 dağıtılarak, ifadelerin hangi iletişim engelini

temsil ettiğini bulmaları ve grupla paylaşmaları istenir.

4. Grup üyelerine;

 Daha önce bu tür ifade kullandınız mı?

 Kullandıysanız hangi durumlarda kullandınız?

 Size karşı bu ifadeler kullanıldı mı, hangi durumda?

Soruları sorularak gönüllü üyelerin duygularını grupla paylaşmaları istenir.

5. Bu günkü etkinlikle neler öğrenildiği işlenerek süreç sonlandırılır.

 172

FORM 10:
KİŞİLER ARASI İLETİŞİMİ ENGELLEYEN İFADE BİÇİMLERİ

Yargılama

Analiz etme

Sorgulama

Rahatlatma, Geçiştirme

Yönlendirme, Çözüm önerme

 173

FORM 11:

 174

Form 12

Yakınmayı bırak ve ödevini yap.

Kesinlikle doğru yolda ilerliyorsun, böyle devam et.

Sen güçlü birisin, bir şekilde halledersin.

Neden bu kadar geç geldin?

Bana kalırsa sen bunu pekiyi öğrenememişsin.

Böyle bir tutumla sen hiçbir sonuca ulaşamazsın.

Eğer sınıfını geçmek istiyorsan kendine gelip derslerine çalışsan iyi edersin.

Peki, sen ne yaptın?

Arkadaşınla kaçta buluşacaksın? Birisini bekletmek hiç hoş değil, geç

kalmasan iyi olur.

Böyle hisseden tek kişi sen değilsin. İşin içine girip baktığında o kadar da zor

olmadığını göreceksin.

Gelmemek için bu kadar direnmenin nedeni ne?

Derslerine tek başına çalışmalısın.

Zamanla bunlar da geçer.

Koca bir çocuk gibi davranıyorsun.

Bence seni rahatsız eden şey...

 175

IX. OTURUM
Amaç: “Ben dili” ve “sen dili” arasındaki farkı anlama ve iletişim üzerindeki

etkilerini görebilmelerini sağlamak. “Sen dili” yerine “olumlu ben-dili”nin

kullanılmasını benimsetmek.

Kazanımlar:

 “Ben dili” ve “sen dili” ni örnek vererek tanımlar

 “Ben dili” ve “sen dili” nin iletişim üzerindeki etkilerini kavrar

 Olumlu “ben dili”ni kullanarak iletişim kurar

Materyal: “Ben dili” ve “sen dili” ile ilgili cümleler formu (Form 13), üzerinde

örnek olayların yazılı olduğu kartlar (Form 14) ve ev ödevleri listesi (Form 15).

Süreç:

 Önceki oturum özetlenecektir.

 Form 13 üyelere dağıtılarak örnek cümleler arasındaki farklar

sorulacaktır.

 Form 13’deki cümleler okunacak, üyelere bu cümlelerin kendilerinde ne

tür duygular oluşturacağı, ne tür tepkilere yol açacağı sorularak etkileşim

başlatılacaktır.

 “Ben dili” ve “sen dili” tanımlanarak örnekler verilecek ve üyelerden

kendi yaşantılarında kullandıkları dille ilgili paylaşımlarda bulunmaları

istenecektir.

 Kartlara yazılı on iki olay sırayla her üyeye çektirilip örnek olaylara tepki

vermeleri istenecektir. Daha sonra verdikleri tepkinin “sen dili” ile mi yoksa

“ben dili” ile mi olduğu sorulacaktır. Verilen tepkiler “sen dili” ile ise, mutlaka

“ben dili” ile de bir tepki vermeleri istenecektir. Diğer üyelerden de bu

cevaplara ilişkin yorumlarda bulunmaları istenecek ve iki dil arasında ne tür

farklılıklar gördükleri sorulacaktır.

 Gönüllü üyelerin kartlarda yazılı olayları (Form 14) “ben dili” ve “sen

dili” nin kullanımlarına dikkat ederek canlandırmaları istenecektir.

 Canlandırma ile ilgili paylaşımlar alınacaktır.

 Ev ödevi verilerek (Form 15), oturum özetlenecek ve sonlandırma

yapılacaktır.

 176

Form 13
Ben Dili ve Sen Dili İle İlgili Cümleler Formu

Ben Dili

 Üzüldüm

 Bana isim takman beni kırdı

 Şu anda kendimi aşağılanmış hissediyorum

 Yemeğe giderken bana seslenmediğiniz için size kırgınım

 Hırkamı benden habersiz alman beni sinirlendirdi

 Beraber çay içtiğimizde mutlu oluyorum

 Şu anda yalnız kalmak istiyorum

Sen Dili

 Sen hep böyle yapıyorsun

 Sinirlerimi bozuyorsun

 Kendini çok büyük görüyorsun

 Hastalanan arkadaşı revire götürürken neden bana söylemediniz

 Sen kendi işine bak

 Haksızlık ediyorsun

 Neden başkalarına benden bahsediyorsun

 Beni yalnız bırak

 177

Form 14
Kartlara Yazılmış Olaylar:

1. Bir arkadaşınızla belirli bir saatte buluşmak için sözleştiniz. Fakat

arkadaşınız bir saat gecikiyor. Siz saatinde orada olmak için acele ile evden

çıkmıştınız.

Hayal kırıklığına uğradınız.

2. Aileniz sizi ilgilendiren bir konuda karar veriyor, fakat sizin fikrinizi

sormuyorlar.

3. Sosyal çalışma uzmanı katılmak istemediğiniz bir çalışma için sizin adınıza

cezaevi yönetimine söz veriyor.

4. Koğuşu paylaştığınız arkadasınız gece geç saatlerde yatmaya geliyor. Işığı

açıyor ve gürültü yapıyor. Rahatsız oluyorsunuz.

5. Babanız sizi hep başka çocuklarla karsılaştırıyor; bundan rahatsız

oluyorsunuz.

6. Kardeşinizi arkadaşınızla tanıştırdınız, fakat kardeşiniz arkadaşlarınıza

karşı kaba davrandı. Arkadaşlarınıza karşı mahcup oldunuz ve utandınız.

7. Bir arkadaşınız işlerini her zaman size yaptırıyor. Çok bozuluyorsunuz.

8. Koğuş arkadaşınız kız arkadaşınızın (nişanlınızın) hediye ettiği bardağı

kırdı. Çok üzüldünüz.

9. İki haftadır görüş gününü sabırsızlıkla beklediğiniz halde ailenizden kimse

görüşünüze gelmiyor. Çok üzülüyorsunuz.

10. Kız arkadaşınız her hafta görüşünüze gelirken son 3 haftadır görünüze

gelmiyor, çok merak ediyorsunuz.

11. Cezaevi müdürü koğuş arkadaşlarınızın ve infaz koruma memurlarının da

olduğu bir ortamda sizi eleştirdi. Siz de utandınız ve sıkıldınız.

12. Arkadaşınıza bir şey anlatırken infaz koruma memuru sözünüzü kesip

bazı şeyleri yapmanızı istiyor. Sözünüzü yarım bırakıp dediklerini yapmak

zorunda kalıyorsunuz. Mahcup oluyorsunuz.

 178

Form 15

Ev Ödevi:

 Günlük yaşamda kullandığınız dile dikkat edin.

 Günlük yaşamda kullandığınız dilden “Sen dili”ne örnek olacak 5

yaşantınızı sonuçlarıyla kaydediniz.

 Günlük yaşamınızda “ben dili”ni kullanmaya çalışın.

 Günlük yaşamınızda kullandığınız “ben dili” yaşantılarınızdan 10 örnek

olayı sonuçlarıyla birlikte kaydediniz.

 179

X. OTURUM
Amaç: Empati becerisinin geliştirilmesini sağlamak. Grup üyelerinin

birbirleriyle grup sürecinde ve günlük yaşamlarında empatik iletişim

kurmalarına yardımcı olmak.

Kazanımlar:

 Duygular ve düşünceler arasındaki farklılıkları söyler.

 Kendini karşısındaki kişinin yerine koyup onun duygularını açıklayabilir.

Materyal: Form 16

Süreç:

 Önceki oturum özetlenecek ve ödevler konusunda paylaşımlarda

bulunulacaktır.

 Önceki oturumdan bu yana düşünülenler ve hissedilenler üzerinde

paylaşımlar alınacaktır.

 Duygu ve düşünce arasındaki farklılıklar konuşularak örnekler verilecektir.

 Grup lideri rol oynama tekniğiyle söz kullanmadan bir durum canlandıracak

ve duygusunun tahmin edilmesini isteyecektir.

 Üyelere form 16 dağıtılarak gönüllü üyelerden formda yazılı olan

durumların yanına olası duyguları yazmaları istenecektir.

 Formlar doldurulduktan sonra aşağıdaki sorularla paylaşım başlatılacaktır;

1. İnsanların duygularını beden hareketlerinden anlayabilmek kolay mı?

2. Karşınızdaki kişinin beden hareketlerinden ne hissettiğini anlayabilir

misiniz?

3. Sizce karşınızdaki kişiler sizin beden hareketlerinizi

anlamlandırabiliyorlar mı?

 Sorular tartışıldıktan sonra grup üyelerine ödev verilecektir. Ödev, grup

üyelerinden sonraki oturuma kadar bir arkadaşlarıyla yaptıkları bir konuşmada

onun ne hissettiğine odaklanmaları ve karşılarındaki kişinin ne hissetmiş

olabileceğini yazmaları istenecektir.

 Oturum özetlenerek sonlandırma yapılacaktır.

 180

Form 16

1. Gözlerini koca koca açmış, pencereden bakan adam………………………..

………………………………………………………………………………………….

………………………………………………………………………………………….

2. Arkasından alay edilen çocuk……………………………………………………

…………………………………………………………………………………………..

…………………………………………………………………………………………..

3. Maçta gol atan bir çocuk……………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

4. Sınavdan çok iyi not alan bir çocuk……………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

5. Yolda ölmüş bir hayvan gören çocuk……………………………………………

…………………………………………………………………………………………..

…………………………………………………………………………………………..

6. Koğuşta arkadaşlarının kendisine güldüğünü gören genç…………………...

…………………………………………………………………………………………..

…………………………………………………………………………………………..

7. Devamlı hata yapan bir çocuk……………………………………………………

………………………………………………………………………………………….

…………………………………………………………………………………………..

8. Hiç soru soramayan bir çocuk……………………………………………………

…………………………………………………………………………………………..

…………………………………………………………………………………………..

9. Telefonlarına cevap alamayan bir genç………………………………………...

………………………………………………………………………………………….

…………………………………………………………………………………………..

10. Hoşlandığı kıza duygularını açamayan bir genç………………………………

…………………………………………………………………………………………..

…………………………………………………………………………………………..

 181

XI. OTURUM
Amaç: Grup üyelerine çekingen, saldırgan ve atılgan davranışların farkını

göstermek ve ayırt etmeleri için uygulama fırsatı vermek.

Kazanımlar:

 Çekingen, saldırgan ve atılgan davranışları ayrı ayrı tanımlar,

aralarındaki farkları örneklerle açıklar.

 Kendi davranışlarını çekingen, saldırgan veya atılgan olarak

sınıflayabilir.

 Atılgan davranış örnekleri sergiler.

Materyal: Form 17’deki olayların yazılı olduğu kartlar ve üye sayısı kadar

mavi, kırmızı ve beyaz renkte küçük kartlar.

Süreç:

 Önceki oturum özetlenecektir.

 Bir önceki oturumda verilen ev ödevi üzerinde durulacaktır.

 Saldırgan, çekingen ve atılgan davranışlar örneklenerek

tanımlanacaktır.

 Saldırgan, çekingen ve atılgan davranışların olası sonuçları üzerinde

tahmin yürütmeleri istenecektir.

 Atılganlığın yararları üzerinde durulacaktır.

 Üyelere mavi, kırmızı ve beyaz renkli kartlar dağıtılacaktır.

 Üzerinde Form 17’deki olaylardan birer tane yazılmış altı kart istekli

üyelere sıra ile çektirilip kartlarda yazılı olaylara çekingen, saldırgan ve atılgan

tepki örnekleri vermeleri istenecektir. Verilen her cevaptan sonra diğer

üyelerden bu cevabın hangi tür davranış içinde değerlendirilebileceğini

düşünmeleri ve tahminlerine göre verilen cevabı çekingen buluyorlarsa mavi

kart, saldırgan buluyorlarsa kırmızı kart, atılgan buluyorlarsa beyaz

göstermeleri istenerek, etkinlik başlatılacaktır.

 Etkinlik sonunda etkinlikle ve oturumla ilgili paylaşımları alınacaktır.

 Üyelerden diğer oturuma kadar kendi davranışlarını gözlemleyerek

saldırgan, çekingen ve atılgan davranışlarını kaydetmeleri istenecektir.

 Oturum özetlenerek sonlandırma yapılacak.

 182

Form 17

Kartlar Üzerinde Yazılmış Olaylar

1. Yemekhanede kuyrukta bekliyorsunuz. Önünüzdeki kişi yeni gelen bir

arkadaşını yanına çağırıyor. Kuyruk çok uzun ve siz çok açsınız.

2. Kalabalık bir restorandasınız. Siparişinizin gelmesini bekliyorsunuz. Sizden

sonra gelen birkaç masaya servis yapıldığını gördünüz. Zaman geçiyor, basit

bir yemek sipariş etmenize rağmen hala size servis yapılmıyor.

Sabırsızlanmaya ve kızmaya başladınız.

3. Cumartesi günü arkadaşlarınızla buluşmaya karar verdiniz. Bu kararınızı

anneniz de biliyor. Fakat Cuma günü eve geldiğiniz zaman anneniz Cumartesi

günü için bir davete gitmeniz gerektiğini söylüyor.

4. Bir arkadaşınız, sık sık günün zamansız saatlerinde size oturmaya geliyor.

Arkadaşınızı seviyorsunuz, fakat onun bu davetsiz misafirliğini ve sizi bu

kadar çok rahatsız etmesini de olumlu karşılamıyorsunuz.

5. Bir sınavdan düşük bir not aldınız, fakat çok daha iyi bir notu hak

ettiğinizden eminsiniz.

6. Bir grup arkadaşınıza şaka yaparken, bir arkadaşınız sözünüzü kesiyor,

şakanın tam ortasında kalıyorsunuz

 183

XII. OTURUM
Amaç: Grup üyelerinin mantıklı olmayan düşünme sisteminin özelliklerini

tanıyabilmelerine yardım etmek. Üyelerin bilişsel davranışçı yaklaşımın ABC

modelini anlamalarını ve günlük yaşamlarında ABC modelinin işleyişini

kavramalarını sağlamak.

Kazanımlar:

 Mantıklı olmayan düşünme biçimiyle ilgili genellemeleri kavrar.

 Günlük yaşamında mantıklı olmayan düşünceleri fark eder.

 Olaylar, düşünme biçimleri ve bunların duygu ve düşünceler üzerindeki

etkisini kavrar.

Materyal: Form 19, kağıt kalem

Süreç:

 Önceki oturum özetlenecektir.

 Duyguların ve davranışların olaylardan değil olaylara yüklenen

inançlardan kaynaklandığı örneklerle anlatılacaktır.

 Her üyeye ABC modelinin şeması dağıtılacak (form 18) ve şema

örneklerle açıklanacaktır.

 Mantıklı olmayan düşünce örnekleri verilerek üyelerden de örnekler

vermeleri istenecektir.

 Üyelerin günlük yaşamlarından mantıklı olmayan düşüncelere 5’er

örnek yazmaları istenecek, bu işlem için üyelere 10 dakika süre

tanınacaktır.

 Üyeler, yazdıkları mantıklı olmayan düşüncelerin davranışlarını nasıl

etkilediğini paylaşmaları konusunda cesaretlendirilecektir.

 Paylaşımlardan sonra örnek olaylar rol oynama ile canlandırılacaktır.

 Üyelerin ABC modeli ile ilgili düşünceleri alınacak ve üyelerden günlük

yaşamlarında yakaladıkları mantıksız düşüncelerine iki örnek yazmaları

istenecektir. Oturum özetlenerek sonlandırılacaktır.

 184

Form 19

ABC MODELİ

Yaşanılan olaylar/inançlarımız-düşüncelerimiz ve sonuçları

A B C
(Olaylar) (Düşünceler-inançlar) (Duygusal ve davranışsal
 sonuçlar)

A: Yaşanılan olaylar
B: Olaylara yüklenen inançlar
C: Davranışlar

 185

XIII. OTURUM
Amaç: Grup üyelerinin bilişsel çarpıtmalar hakkında bilgi sahibi olmalarını ve

üyelerin olaylar karşısındaki bilişsel çarpıtmalarını fark etmelerini sağlamak.

Kazanımlar:

 Olumsuz duyguları ve davranışları ile bilişsel çarpıtmaları arasındaki

ilişkiyi fark eder.

 Bilişsel çarpıtmalarını kavrar.

 Mantıksız düşüncelerini fark eder.

Materyal: Bilişsel hatalar formu (Form 20)

Süreç:

 Bir önceki oturum özetlenecektir.

 Üyelere otomatik düşünceler ve bilişsel çarpıtmalar ile ilgili açıklamalar

yapılacaktır.

 Üyelere bu özelliklerin kendilerinde var olup olmadığı sorulacaktır

 Form 19 dağıtılarak incelemeleri için zaman tanınacak ve ardından

Form 19’da yer alan bilgiler ile ilgili görüşlerini paylaşmaları istenecektir.

 Bir önceki oturumda ABC modeli ile ilgili canlandırmalar esnasındaki

bilişsel çarpıtmalarını tespit etmeleri istenecektir.

 Bu işleme üyelerin kendi paylaşımlarından esinlenerek başka bir hayal

etme egzersizi ile devam edilerek, hayal edilen olayda da bilişsel

çarpıtmaların tespit edilmesi sağlanacaktır.

 Günlük yaşantılarla bağdaştırarak başka olaylarda da bilişsel

çarpıtmalarını tespit etmeleri ile ilgili ödev verilecektir.

 Oturum özetlenerek sonlandırılacaktır.

 186

Form 20

Bilişsel Çarpıtmalar

İşlevsel olmayan düşüncelerimiz ve inançlarımız nedeniyle, var olan tehlikeyi

daha da abartılı değerlendirebilmekteyiz. Günlük hayatımızda, nesnel olarak

tehlike taşıyan pek çok durumla karşılaşıldığında, kişilerin tehlike ya da

tehditle ilgili algıları gerçekçidir. Ancak, insanlar kendileri ve yaşamla ilgili

işlevsel olmayan düşünceleri ve inançları nedeniyle, pek çok durumu tehdit

olarak algılamaya yatkın olduklarından, sistematik olarak var olan tehlikeyi

daha da abartılı değerlendirebilmektedirler. Bu nedenle, bu düşüncelerin ve

inançların gerçekçi bir şekilde yeniden değerlendirilip, değiştirilmesi,

duygularda ve davranışlarda düzelme sağlayabilmektedir (Beck, 2001;

Savaşır, Soygüt, Kabakçı, 2003).

 Ya Hep Ya Hiç Tarzı Düşünme: (Aynı zamanda “siyah ya da beyaz”,

“çift kutuplu” ya da “ikili” düşünme adları altında da anılır). Herhangi bir

durumu bir süreç üzerinde değerlendirmek yerine sadece iki kategoride ele

almak.

Örnek : “ Eğer tam bir başarı elde etmediysem, başarısız oldum demektir.”

 Felaketleştirme: (Aynı zamanda “falcılık yapma” olarak anılır). Daha

gerçekçi sonuçları dikkate almadan geleceği olumsuz olarak tahmin etmek.

Örnek : “ Havalar o kadar sıcak ki yakın zamanda deprem olacak”.

“Sürekli halsizim, kesin ciddi bir hastalık çıkacak doktora gitmekten

korkuyorum”.

 Olumluyu Geçersiz Kılmak: Kendi kendinize olumlu işlerin,

yaşantıların ya da özelliklerin geçerli olmadığını söylemeniz.

Örnek: “Geçen gece evde yalnız kalabildim ama TV de izlemeye değer hiçbir

şey yoktu ”.

 187

 Duygulara Göre Mantık Yürütme: Bir şeyi çok yoğun yasadığınız için

(ya da inandığınız için) o şeyin doğru olduğunu sanmak ve karşıt kanıtları göz

ardı etmek.

Örnek: “İşte pek çok şeyi iyi yaptığımı biliyorum, ama hala kendimi başarısız

hissediyorum”.

“Hiç bu kadar korkmamıştım kesin otobüs kaza yapacak”.

 Etiketleme: Eldeki kanıtlar dikkate alınsa, daha az acı çekme ihtimali

olduğu halde, bu kanıtları göz ardı ederek, kendinize ve diğerlerine toptan

yargılayıcı, olumsuz sıfatlar yakıştırmak.

Örnek: “Ben bir hiçim”, “Ben beş para etmeyen biriyim”. “Fiziksel olarak

güçsüz olanlar daha çok korkarlar”.

 Aşırı Büyütme/ Küçültme: Kendinizi, belli bir durumu ya da bir

başkasını değerlendirirken, mantıksız bir şekilde olumsuzlukları büyütüp,

olumlulukları küçültmek.

Örnek: “Sınavlarda ortalama notlar alırsam, bu yetersiz olduğum

anlamındadır”.

“Yüksek notlar alıyor olmam demek, zeki olduğum anlamına gelmez ”.

 Zihinsel Süzgeç (seçici soyutlama): Resmin tümünü görmeye

çalışmak yerine, gereksiz yere olumsuz bir ayrıntı üzerinde odaklaşmak.

Örnek : “Değerlendirme formunda bir tane de olsa olumsuz puan almam, işimi

iyi yapmıyorum demektir ”.

 Karşıdakinin Zihnini Okumak: Olası başka nedenleri araştırmaya hiç

gerek duymadan karşımızdakinin ne düşündüğünü bildiğimize inanmak.

Örnek: “Benim aptal olduğumu düşünüyor”. “İnsanlar benim korktuğumu

anlıyorlar”.

 Aşırı Genelleme: O andaki durumun çok ötesine taşınan genel bir

değerlendirme yapmak.

 188

Örnek: “Toplantıda kendimi kötü hissettiğime göre, insanlarla arkadaşlık

kurma yeteneğim yok”.

“ÖSS’yi kazanamazsam, hayatta da başarısız olurum”.

“Karanlıkta korkuyorum ne şekilde olduğu hiç fark etmiyor”.

“Kalabalık ortamlar her zaman tehlikelidir”.

 Kişiselleştirme: Farklı nedenleri olabileceğini hiç dikkate almadan

diğerlerinin olumsuz davranışlarının nedenini kendine yüklemek.

Örnek: “Annemle babam benim yüzümden boşanacaklar”. “Annem benim

yüzümden hastalanacak”.

 “Meli - Malı” Cümleler (Emirler): Kendinizin ve diğerlerinin nasıl

davranmaları gerektiğine ilişkin kesin kurallar yerine getirilmediğinde ise her

şeyin ne kadar kötü gideceğine ilişkin abartılı beklentiler içine girmek.

Örnek: “Her zaman en iyisini yapmalıyım. Hata yapmam korkunç olur”.

“Dalga geçilmemesi için ilişkilerimizde daha mesafeli olmalıyız”. “Asansörde

kalmamak için merdiven kullanmalıyız”. “Arkadaşlarımın her dediğini

yapmazsam beni aralarına almazlar”.

 Tünel Bakışı: Bir durumun sadece olumsuz tarafını görmek.

Örnek: “Öğretmenimiz bizi hiç anlamıyor. Sevecen değil. Sürekli eleştiriyor.

Hiç de iyi bir öğretmen değil.”

 189

XIV. OTURUM
Amaç: Grup üyelerinin şu anda içinde bulundukları kurum içinde ve tahliye

olduklarında toplumda uymaları gereken günlük yaşam kurallarını

anlamalarını ve sorumluluklarını fark etmelerini sağlamak.

Kazanımlar:

 Sorumluluklarını fark eder.

 Sorumlulukları yerine getirmemenin olası olumsuz sonuçlarını fark

eder.

 Kurallara uymanın getireceği rahatlık ve uyumu hisseder.

Süreç:

 Bir önceki oturum özetlenecektir.

 Kurallarla ilgili duygu ve düşünceleri sorularak etkileşim başlatılacaktır.

 Form 21 dağıtılarak her üyenin doldurması için 10 dakika süre

tanınacaktır.

 Gönüllü üyelerden yazdıkları konusunda paylaşımda bulunmaları

istenecektir.

 Gruba;

Belirtilen sorumluluklar arasında ne gibi benzerlikler var?

Sorumluluklarınız arasında yerine getirmedikleriniz var mı?

Sorumluluklarınızı yerine getirmeyince ne gibi durumlarla

karşılaşıyorsunuz?

Sorumluluklarını yerine getirenler hakkında diğer insanlar ya da siz ne

düşünürsünüz?

gibi sorular sorularak grup içi tartışma başlatılacaktır.

 Diğer oturuma kadar günlük yaşamlarını sürdürürken yeni fark ettikleri

sorumluluklarını kaydetmeleri istenecektir.

 Oturum özetlenerek sonlandırma yapılacaktır.

 190

Form 21
Sorumluluklarım

Hepimizin yerine getirmesi gereken bazı sorumlulukları vardır. Şimdi
sizin sorumluluğunuzun neler olduğunu düşünün ve aşağıdaki ilgili
bölümlere bunlardan beşer tanesini yazın.

Cezaevindeki Sorumluluklarım
1.

2.

3.

4.

5.

Evdeki Sorumluluklarım
1.

2.

3.

4.

5.

Sokaktaki Sorumluluklarım
1.

2.

3.

4.

5.

 191

XV. OTURUM
Amaç: Grup yaşantısını sonlandırma, üyelerin gruptan olumlu duygularla

ayrılmalarını sağlama ve güçlü yönlerine vurgu yapma.

Kazanımlar:

 Grupta öğrendiklerinin günlük yaşamdaki işlevini kavrarlar.

Süreç:

 Önceki oturum özetlenecektir.

 Grup yaşantısının sona ereceği, bu konuyla ilgili duygularını

paylaşmaları istenecektir.

 Amaçlarına ulaşıp ulaşmama konusunda ne hissettikleri sorulacaktır.

 Grup yaşantısı bittikten sonra yaşamlarını nasıl sürdürecekleri

sorulacaktır.

 Kendileri ile ilgili olumlu ve güçlü yön olarak niteleyebilecekleri

özelliklerini paylaşmaları istenecektir.

 Güçlü yönlerinin cezaevinde ne işe yarayacağı konusunda grup

tartışması başlatılacaktır. Güçlü yönlerinin cezaevi yaşamından sonra

işlerine yarayıp yaramayacağı konusu konuşulduktan sonra güçlü

yönlerini nasıl geliştirebilecekleri, cezaevinde kendilerini geliştirip güçlü

hissedebilecekleri neler yapabilecekleri konusu tartışmaya açılacaktır.

 Grup sürecine ve grup yaşantısına yönelik duygu ve düşünceleri

sorulduktan sonra genel bir özetleme ve değerlendirme yapılarak süreç

sonlandırılacaktır.

 Ölçekler (son test) uygulanacaktır.

 192

EK 2
ARAŞTIRMADA KULLANILAN ÖLÇEKLERİN İZİN YAZILARI

1. Kendine Saygı Ölçeği İzin Yazısı

 193

2. Matson Çocuklar İçin Sosyal Beceri Ölçeği İzin Yazısı

 194

EK 3
KİŞİSEL BİLGİ FORMU

Bu çalışma, cezaevindeki hükümlü ve tutukluların psikolojik durumlarını

araştırmak amacıyla yapılmaktadır. Bu amaçla, size verilen anketlerdeki

soruları cevaplamanız istenmektedir. Lütfen soruların başındaki yönergeleri
dikkatlice okuyunuz ve size en uygun gelen seçeneği işaretleyiniz.

Lütfen cevaplanmamış soru bırakmayınız.
Buradaki anketlere vereceğiniz cevaplar ve kişisel (demografik) bilgiler

sadece araştırma amacıyla kullanılacak ve kesinlikle gizli tutulacaktır. Bu

nedenle adınızı soyadınızı yazmayınız.

Bu çalışmaya olan katkınız ve verdiğiniz cevaplardaki samimiyetiniz için

teşekkür ederim.

 Araştırma Görevlisi

 Şirin Yatkın

Yaşınız:
Medeni Haliniz:

� Bekar � Evli � Boşanmış

Eğitim durumunuz:
� Okur yazar değil � Okur yazar

� İlkokul mezunu � Ortaokul mezunu

� Lise mezunu � Yüksek okul/Üniversite

mezunu

� Yüksek Lisans Mezunu

En uzun süre yaşadığınız yer:

� Köy

� Kasaba

� Şehir (Gecekondu)

� Şehir (Merkez)

Ailenizin gelir durumu:
� Düşük � Orta � Yüksek

Anne babanız
� Beraber � Ayrı

 195

Cezaevine girmeden önce hangi işte çalışıyordunuz?

………………………………..

Cezaevindeki konumunuz? � Tutuklu � Hükümlü
Ne kadar süredir cezaevindesiniz?...

Hükümlü iseniz ne kadar ceza aldınız? …………………………………………

Daha önce cezaevine girdiniz mi? � Hayır � Evet (………

Kez)

Daha önce böyle bir çalışmaya katıldınız mı? �Hayır � Evet

Yanıtınız evet ise ne tür bir çalışmaydı?...

 196

EK 4
MATSON ÇOCUKLAR İÇİN SOSYAL BECERİLERİ DEĞERLENDİRME

ÖLÇEĞİ (MESSY)

B
an

a
hi

ç
uy

gu
n

de
ği

l
B

an
a

pe
k

uy
gu

n
de

ği
l

B
an

a
bi

ra
z

uy
gu

n

B
an

a
ol

du
kç

a
uy

gu
n

B
an

a
ta

m
am

en

uy
gu

n

1. İnsanları güldürürüm.
2. İnsanları korkuturum veya bir kabadayı gibi davranırım.
3. Kolayca sinirlenirim.
4. Sık sık yakınırım ya da şikâyet ederim.
5. Başka biri konuşurken konuşurum (konuşmasını keserim).
6. Bana ait olmayan eşyaları izinsiz alırım ya da kullanırım.
7. İnsanlarla konuşurken onların yüzüne bakarım.
8. Birçok arkadaşım var.
9. Öfkelendiğim zaman tokat atarım veya vururum.
10. İncinmiş bir arkadaşıma yardım ederim.
11. Üzgün bir arkadaşımı neşelendiririm.
12. Diğer çocuklara tehdit eder gibi bakarım.
13. Bir başkası iyi bir şey yaptığında öfkelenirim veya kıskanırım.
14. Bir başkası iyi bir şey yaptığında mutlu olurum.
15. Verdiğim sözleri tutmam (sözümde durmam).
16. İnsanlara hoş göründüklerini söylerim.
17. İstediğim bir şeyi almak için yalan söylerim.
18. İnsanları kızdırmak için onlara sataşırım.
19. İnsanlara yaklaşıp bir sohbet başlatabilirim.
20. Biri benim için bir şey yaptığında mutlu olurum ve teşekkür ederim.
21. İnsanlarla konuşmaktan korkarım.
22. İyi sır saklarım.
23. Nasıl arkadaş edinileceğini bilirim.
24. Bile bile diğerlerinin duygularını incitirim (diğer insanları üzmeye
çalışırım).

25. İnsanlarla dalga geçerim.
26. Arkadaşlarımı savunurum.
27. İnsanlar konuşurken onlara bakarım.
28. Sahip olduklarımı başkalarıyla paylaşırım.
29. Diğer insanlardan daha iyiymişim gibi davranırım.
30. Duygularımı belli ederim.
31. İnsanlar benimle uğraşmadığında bile,uğraştıklarını zannederim
32. İnsanları rahatsız edecek sesler çıkartırım (geğirmek, burnumu
çekmek gibi).

33. Çok yüksek sesle konuşurum.
34. İnsanlara isimleriyle hitap ederim.
35. İnsanlara yardım teklif ederim.
36. Başkalarıyla konuşurken sorular sorarım.
37. Arkadaşlarımı sık sık görürüm.

 197

B
an

a
hi

ç
uy

gu
n

de
ği

l
B

an
a

pe
k

uy
gu

n
de

ği
l

B
an

a
bi

ra
z

uy
gu

n

B
an

a
ol

du
kç

a
uy

gu
n

B
an

a
ta

m
am

en

 u
yg

un

38. Yalnız başıma oynarım.
39. Birini incittiğimde üzülürüm.
40. Oyunlarda diğer çocuklara katılırım.
41. Sık sık kavga ederim.
42. Başkalarını kıskanırım.
43. Benimle iyi geçinen insanlara iyi davranırım.
44. Başkalarına hal hatır sorarım.
45. Başkalarının yanında haddinden fazla kalırım (bu onları sıkar).
46. Diğer insanların şakalarına ve anlattıkları komik öykülere gülerim.
47. Birileriyle şakalaşırken onları incitirim.

 198

EK 5
KENDİNE SAYGI ÖLÇEĞİ

 Bu ölçekteki her soruyu okuyarak sizin için “genelde” ne kadar geçerli

olduğuna karar veriniz. Soruların doğru ya da yanlış yanıtları yoktur. Doğru

olan sizin nasıl hissettiğinizdir.

Vereceğiniz karara göre her bir sorunun yanındaki beş seçenekten

birine çarpı (X) işareti koyunuz. Bir örnekle cevaplamanın nasıl yapılacağını

görelim.

 Eğer başkalarının sizi eğlenceli bulmadığını, yani sıkıcı bulduğunu

düşünüyorsanız “Hiçbir zaman” seçeneğini işaretleyin. Bu, başkaları benimle

olmayı hiçbir zaman eğlenceli bulmaz, anlamındadır. Eğer başkalarının sizi

nadiren eğlenceli bulduğunu düşünüyorsanız “nadiren” seçeneğini, eğer

başkalarının sizi ara sıra eğlenceli bulduğunu düşünüyorsanız “ara sıra”

seçeneğini, sık sık eğlenceli bulunduğunuzu düşünüyorsanız “sık sık”

seçeneğini, başkalarının her zaman sizi eğlenceli bulduğunu düşünüyorsanız

“her zaman” seçeneğini işaretleyiniz.

H
er

 z
am

an

Sı
k

sı
k

A
ra

 s
ıra

N

ad
ire

n

H
iç

bi
r

za
m

an

1. Kişilik özelliklerinizden hoşnut musunuz?

2. Bir işi yaparken son kararı kendiniz mi verirsiniz?
3. Bir başarısızlığa uğradığınızda kendinizi her yönden değersiz bulur musunuz?

4. İşe yaramaz ve acınacak biri olduğunuzu düşünüyor musunuz?

5. Geçmişe baktığınızda övüneceğiniz işler yaptığınızı düşünüyor musunuz?

6. Olduğunuz gibi görünmek sizi rahatsız eder mi?

7. Başkalarına göre daha yetersiz olduğunuzu düşünür müsünüz?

8. Başkaları size önem veriyor mu?

9. Çevrenizde aranan bir insan mısınız?
10. Ulaştığınız başarılar kendi yetenek ve çabalarınızın sonucu mudur?

11. Kendinizden hoşnut musunuz?
12.Bir konuda eleştiri aldığınızda kendinizi değersiz biri olarak görüyor musunuz?
13. İlgi ve ihtiyaçlarınızın neler olduğunu bilip, bunları karşılayacak biçimde
davranır mısınız?

 199

H
er

 z
am

an

Sı
k

sı
k

A
ra

 s
ıra

N

ad
ire

n

H
iç

bi
r

za
m

an

14. Bazı konularda başarısız olsanız da kendinizi değerli bulur musunuz?

15. Üzerinize aldığınız işi başarı ile bitirebilir misiniz?

16. Haksızlığa uğradığınızda mücadele eder misiniz?

17. Toplantılarda söz alarak kendi görüşlerinizi ifade eder misiniz?

18. Bir ortamda karar verilirken sizin önerilerinizin de dikkate alınmasına önem
verir misiniz?

19. Yeteneklerinize güvenir misiniz?

20. Başkaları sizinle olmaktan zevk alır mı?

 200

EK 6
BAKANLIK İZİN YAZISI

 201

EK 7
TUTUKLU ve HÜKÜMLÜ GENÇLERLE YÜRÜTÜLEN GRUP

SÜRECİNDE YAŞANANLAR

Birinci Oturum:
Deney grubuna alınan tutuklu ve hükümlülerin isimleri ilgili infaz

koruma memuruna verilerek grup odasına gelmeleri sağlanmıştır. Daha önce

ön test uygulaması sırasında tanışılmış olan tutuklu gençleri araştırmacı

kapıda karşılamıştır. Ardından çalışma ile ilgili genel bilgiler verilmiş ve ilk

oturumda kendileriyle tanışılacağı söylenmiştir. Başlangıçta sessiz ve

çekingen davranan grup üyeleri araştırmacı çalışmasını tanıtıp, amacını

açıkladıktan hemen sonra çalışmanın amacını, ne kadar süreceğini, her gün

gelip gelmeyeceklerini sorarak etkileşime katılmışlardır. Israrla araştırmacının

neden başka bir konu ve başka bireyleri değil de kendilerini seçtiğini

öğrenmeye çalışmışlardır. İlerleyen oturumlarda da bu konu sık sık dile

getirilmiş, araştırmacının pişman olup olmadığı, kendileriyle çalışmanın boşa

kürek çekmek olduğu konusunu vurgulayan grup üyeleri benlik algılarıyla ilgili

önemli ipuçları vermişlerdir.

İlk görüşmede araştırmacı önce kendini tanıtmış, daha sonra grupla

psikolojik danışma hakkında ve çalışmasının amacı ile ilgili açıklamalarda

bulunmuştur. Grupta uyulacak kurallar ve ilkeler üzerinde konuşulduktan

sonra üyelere adlarını soran araştırmacı, adlarının anlamını, adlarının

konulma hikâyesini ve adlarıyla ilgili duygularını sorarak üyeler arasında sıcak

ve samimi bir iletişim yaratmaya çalışmıştır. Üyelerden 5’i adlarının anlamını

bilmediklerini, 7’si ise adlarını kimin koyduğu konusunda fikirleri olmadığını

söylemişlerdir. Daha sonra üyelere üzerinde bölmelere ayrılmış bir cd çizimi

olan kâğıtlar (EK 1, form 3: kişisel kayıt diski) dağıtılarak, bu cd’nin bir kayıt

diski olduğu söylenmiş ve ilgili bölmelere kendileriyle ilgili gerekli bilgileri

yazmaları istenmiştir. Grup üyelerinin kayıt diskine bilgileri hevesle yazdıkları

gözlenmiştir. Daha sonra tüm üyelerin kişisel kayıt disklerinde yazılı olanları

grupla paylaşmaları sağlanmış, ortak ve farklı noktalara vurgu yapılmıştır.

Oturuma ilişkin duyguları alındıktan sonra özetleme yapılmış ve oturum

sonlandırılmıştır.

 202

İkinci Oturum:
Bir önceki oturum özetlenerek üyelere o günkü oturumun “güven”

konusu ile ilgili olacağı söylenmiş ve “güven” konusunda ne düşündükleri

sorulmuştur. Üyelerin tümü söz birliği etmiş gibi kimseye güvenmediklerini

ifade ettiler. Bazı üyeler başkalarına güvenmenin bedelini cezaevine girerek

ödediklerini ifade ettiler. Bunun üzerine araştırmacı grup üyelerine “size güven

duyulan bir anınız var mı?” diye sorduğunda cevaplar: “evet var, ben güvenilir

biriyim” şeklinde olmuştur.

Bu konuşmalardan sonra “güven yürüyüşü” etkinliği üyelere anlatılarak

etkinliğe katılacak gönüllü üyeler olup olmadığı soruldu. Gruptan hiç kimse

gönüllü olmak istemeyince lider “ben başlayayım, kim beni yönlendirmek

ister?” diye sorduğunda gülüşmeler oldu ve üyelerden biri gözünü kapatan

lideri engeller arasından geçirdi. Ayrıca lideri yönlendiren üye, bir iki kez

engele çarpacak gibi olan lideri korumak için hem sözlü uyarıda bulunmuş

hem de fiziksel olarak engele müdahale etmiştir. Bu uygulamanın ardından

diğer üyeler gönüllü olmuş ve “güven yürüyüşü” etkinliği tamamlanmıştır.

Etkinliğin sonunda paylaşımda bulunan üyeler etkinlikten bir şey

anlamadıklarını, etkinliği gülünç bulduklarını söylediklerinde lider “ama ben

engele çarpacak gibi olduğumda arkadaşınız telaşlandı ve beni korumaya

çalıştı, hatta bizi izleyen sizlerin de telaşlı seslerini duydum” dediğinde, lideri

yönlendiren üye “size bir şey olacak diye korktum” açıklamasını yapmıştır.

Bunun üzerine lider “senin bu davranışın bana kendimi güvende hissettirdi”

açıklamasını yaptığında grup üyeleri arasında duyguların paylaşımında

yoğunluk gözlenmiştir. Üyelerden kendilerini gözleri kapalı olan ve kendilerine

güvenen arkadaşlarından sorumlu hissettikleri, kendilerine güvenilmesinin hoş

ama sorumluluk gerektiren bir duygu olduğu yönünde paylaşımlar alınmıştır.

Yapılan etkinlikle üyelerdeki sessiz ve gergin hava dağıtıldıktan sonra

üyelere grup sürecinden neler bekledikleri sorulmuş ve “sizden bir şeyler

öğrenmek, dışardan gelen birini görüyoruz, birbirimizle ve diğer koğuştaki

arkadaşlarla koğuş dışında birlikte olmak ve konuşmak şansı yakalıyoruz” türü

cevaplar alınmıştır. Bunun üzerine üyelere “amaç oluşturma” formu (EK 1,

 203

form 4) dağıtılmış, “3 evet” kuralı anlatılmış ve lider tarafından “3 evet

kuralı”na uygun amaç cümleleri kurularak üyelerin örnek görmeleri

sağlanmıştır. Ardından üyelerden “3 evet” kuralına uygun amaç cümleleri

yazmaları istenmiştir. Önceki birbirlerinin ne yazdığını görmeye çalışan ve

amaç cümlesi yazmakta isteksiz davranan üyeler bir süre sonra yazacakları

cümleleri önce lidere söyleyerek onaylatmaya ardından ellerinde bulunan

forma yazmaya başlamışlardır. Yazma işlemi sona erdikten sonra her üyenin

yazdığı amaç cümleleri yüksek sesle okunmuş ve grupla birlikte “3 evet

kuralı”na uygun olup olmadıkları tartışılmıştır. Kurala uygun olmayan amaç

cümlelerinin ne gibi sorunlara yol açabileceği ve bu eksikliğin nasıl

giderilebileceği üzerinde tartışmalar yapılmış, tüm amaç cümleleri “3 evet”

kuralına uygun hale getirildikten sonra, bu kurala uygun cümlelerin ne gibi

kolaylıklar sağlayacağı tartışılmıştır.

Üyelerle bu kuralın gündelik yaşamda nasıl kullanılabileceği,

cezaevinde ve cezaevinden çıktıktan sonra bu kuralı nerelerde ve nasıl

kullanabilecekleri üzerinde konuşulduktan sonra oturum özetlenerek

sonlandırılmıştır.

Üçüncü Oturum:
Bir önceki oturum özetlenerek bu oturuma dek neler yaptıkları,

paylaşmak istedikleri herhangi bir şey olup olmadığı sorularak oturum

başlatılmıştır. Üyelerden, tüm zamanlarının koğuşta geçtiği, her günün bir

önceki günle aynı olduğu, yaşamlarında en ufak bir değişiklik olmadığı

yönünde paylaşımlar gelmesi üzerine üyelere birer robot resmi (EK1, form 5)

dağıtılarak robotlar hakkında neler söyleyebilecekleri sorulmuştur. Bu soru

üzerine; makine, oyuncak, elektronik gibi tanımlamalar yapan üyelere

“robotların kendi iradeleri var mıdır?”, “istedikleri davranışları yapıp

yapmamaya kendi başlarına karar verebilirler mi?”, “düşünebilirler mi?” gibi

sorular sorulup yanıtlar alındıktan sonra üyelerden ayağa kalkıp verilen

komutlara bir robot gibi itaat etmeleri istenmiştir. Çeşitli komutlar verilip tüm

üyelerin robot gibi uyması sağlandıktan sonra, üyeler çiftler halinde eşleştirilip

uygulama tekrarlanmıştır.

 204

Ardından robot gibi davrandıklarında neler hissettikleri, benzer duyguyu

daha önce yaşayıp yaşamadıkları sorulmuştur. Üyeler cezaevinde aslında

robottan farkları olmadığını, kendi istediklerinden çok cezaevi yönetiminin

uygun bulduğu tepki ve davranışları göstermek zorunda olduklarını, fizyolojik

ihtiyaçlarını dahi kendi istediklerinde değil, ancak infaz koruma memurunun

izni ve refakatinde karşılayabildiklerini ifade etmişlerdir. Liderin ‘peki dışarıda

nasıldı?’ sorusu üzerine dışarıda rahat olduklarını, Kızılay’da gezmek için

neler verebileceklerini anlatmaya başlamışlardır.

Paylaşımların ardından insanların robot olmadığı, her insanın kendine

özgü duyguları, düşünceleri ve davranışları olduğu vurgulanmıştır.

İnsanların robot olmadığı, birbirlerinden farklı oldukları konusu ile ilgili

neler düşündükleri sorularak poster biçiminde büyütülmüş Form 6 tahtaya

asıldı ve yüksek sesle okunmuştur. Okunan maddelerle ilgili paylaşımlar

alındıktan sonra, birbirlerinden farklı duygu ve düşünceleri ile ilgili örnek

vermeleri istendi ve ardından bir arkadaşlarını düşünmeleri istenmiş ve yeni

bir etkinlik yapılacağı söylenmiştir (Ek 1, 3. oturum, 2. etkinlik). Etkinlikle ilgili

olarak üyelere Form 7 dağıtılmış ve formdaki boşlukları düşündükleri

arkadaşlarının özelliklerine göre doldurmaları istenmiştir. Formda; ‘benim

arkadaşım özeldir. Çünkü,…’ ve ‘benim arkadaşım farklıdır. Çünkü,…’

ifadelerini doldurmaları gereken üyelerin ‘farklı’ ve ‘özel’ kavramlarını

karıştırdıkları izlenmiştir. Liderin konu ile ilgili açıklamalarından sonra

zorlansalar da tümü etkinliği tamamlamıştır. Arkadaşları hakkında yazdıkları

ile ilgili paylaşımları alındıktan sonra, oturum üyeler tarafından özetlenmiş ve

liderin iyi dilekleriyle sonlandırılmıştır.

Dördüncü Oturum:
Önceki oturum özetlenerek bu oturumda kendileri ile ilgili yeni bir

çalışmaya hazır olup olmadıkları sorulmuştur. Lideri merakla beklediklerini

söyleyen üyelere kendi özellikleri ile ilgili neler söyleyebilecekleri sorulmuş ve

paylaşımda bulunmaları sağlanmıştır. Kendileri ile ilgili bilgi veren üyelere bu

özelliklerinin günlük yaşamlarını nasıl etkilediği sorulmuş, ardından boş birer

kağıt dağıtılarak bu kağıdın bir yüzüne hoşnut oldukları 5 ve hoşnut

 205

olmadıkları 5 özelliklerini yazmaları istenmiştir. Yazma işlemi tamamlandıktan

sonra üyeler sırayla yazdıklarını okumuş ve diğer üyelerden yazdıkları ile ilgili

geri bildirim almışlardır. Ancak bu paylaşımlar esnasında zaman zaman

birbirleriyle alay ettikleri, olumlu özelliklerini paylaşan üyeyi inandırıcı

bulmadıklarına dair alaycı ifadeler kullandıkları gözlenmiştir. Lider ilk

oturumda herkesin kabul ettiği grup kurallarını tekrar hatırlatarak ortama

müdahale etme gereği duymuştur.

Olumlu özellikler ile ilgili paylaşımda bulunan üyeler sık sık lidere

kendilerini onaylatmak ihtiyacı ile “hocam sizce de ben böyle biri değil miyim?”

türünde sorular sormuşlardır. Lider olumlu özellikleri onaylayarak, olumlu

özelliklerine vurgu yaparak olumsuz buldukları özelliklerine yönelik neler

düşündüklerini sormuştur. Üyeler genelde kendilerini haklı göstermeye

çalışmış, hoşnut olmadıkları özelliklerinin işe yarar kısımlarını saymaya

başlamışlardır. Lider işe yarar kısımları olmasına rağmen bu özelliklerinden

hoşnut olmadıklarını yazdıklarına göre bu özelliklerini değiştirmek

isteyebileceklerine vurgu yaparak üyelerin dikkatini farklı bir boyuta çekmiştir.

Böylece hoşnut olmadıkları özelliklerinden neden hoşnut olmadıkları, bu

özelliklerini değiştirip değiştiremeyecekleri, değiştirmek için neler

yapabilecekleri ile ilgili tartışma başlamıştır.

Değişimin bir anda olmayacağı, zaman alacağı ve bazen hayal

kırıklığına uğrayabilecekleri hatırlatılmış, üyeler geçmişte değişmeye karar

verdikleri ancak daha sonra nasıl vazgeçtikleri ile ilgili birkaç anılarını

anlatmışlardır.

Paylaşımlar sona erdikten sonra üyelere form 8 dağıtılarak boşlukları

doldurmaları istenmiş, ardından yazılanlar grup içinde paylaşılmıştır. Üyelerin

ortak yazdığı maddeler üzerinde durulmuş, ortak maddelerin üyeler arasında

bağlılığı arttırıcı işlev gördüğü gözlenmiştir.

Oturum özetlenerek sonlandırma yapılmıştır.

 206

Beşinci Oturum:
Bir önceki oturum özetlenerek üyelere ‘şu anda nerede olmak

isterdiniz?’ sorusu yöneltilerek etkileşim başlatılmıştır. Üyeler Kızılay’da,

İstanbul’da, deniz kenarında, ailelerinin yanında, cezaevi dışında herhangi bir

yerde olmak istediklerini söyleyerek gülüşmüşlerdir. Üyelere cezaevinden

çıktıktan sonra ne yapmayı planladıkları ve bugünden gelecekteki planları için

neler yapabilecekleri sorulmuştur. Üyelerden sadece biri cezaevinin birçok

olanağı olduğunu, bu olanakları kullanarak geleceğe hazırlandığını

söyleyebilmiştir.

Üyelere birer boş kâğıt verilerek, kâğıdın bir yüzüne şu anda sahip

oldukları 8 özelliklerini, kâğıdın öbür yüzüne de cezaevinden çıktıktan sonra

sahip olmak istedikleri 8 kişilik özelliğini yazmaları istenmiştir. Yazma işlemi

bittikten sonra sahip olunan özelliklerden farklı özelliklere sahip olmak

istediklerini belirten üyelerle sahip olmak istedikleri özelliklere nasıl

ulaşabilecekleri konusu tartışıldıktan sonra tüm üyelerden 15- 20 yıl sonrasını

hayal etmeleri istenmiştir. Nerede yaşadıklarını, nasıl bir evde yaşadıklarını,

ne iş yaptıklarını, evli olup olmadıklarını, çocuklarının olup olmadığını hayal

etmeleri istenmiştir. Hayalini kurdukları 15-20 yıl sonraki kendilerinden şu

anda cezaevinde tutuklu olan kendilerine bir mektup yazmaları istenmiş ve bu

işlem için 30 dakika süre tanınmıştır. Daha sonra üyelerden mektuplarını

paylaşmaları ve mektubu yazarken ve mektubu alıp okuduklarında neler

hissettiklerini paylaşmaları istenmiştir. Gerek hayal kurarken, gerek mektup

yazarken ve gerekse paylaşırken üyelerin çok zorlandığı, özellikle uzun süre

hüküm giymiş olanların çok etkilendikleri gözlenmiştir. Ancak bütün üyelerin

hayallerinin olumlu olması geleceğe yönelik umut taşıdıkları konusunda lidere

ipucu vermiş ve motivasyonunu arttırmıştır. Hayallerin olumlu olması, bu

hayallere ulaşmak için bugünkü zorlukların fırsat olabileceği üzerinde

konuşulduktan sonra oturum özetlenerek sonlandırılmıştır.

 207

Altıncı Oturum:
Bir önceki oturum özetlenerek, üyelerin önceki oturumla ilgili duyguları

sorulmuştur. Duygu kavramından ne anladıkları, bir insanda hangi duyguların

olabileceği konusunda grup içinde tartışma başlatılmış; insanın mutluluk,

üzüntü, korku, nefret ve öfkeden oluşan beş temel duygusu tanımlanmıştır.

Ardından üyelerden beş duygu ile ilgili yaşantılarını paylaşmaları

istenmiş ve üyelerin bu duygularını nasıl ifade ettikleri üzerinde durulmuştur.

Daha sonra kartlara yazılı (Ek 1, 6. oturum, Form 9) küçük öyküler okunarak

duyguların tahmin edilmesi istenmiştir. Duyguları tahmin ederken zorlanıp

zorlanmadıkları sorulmuş, hangi duyguları anlamada zorlanabilecekleri

sorularak etkileşime devam edilmiştir.

Ardından öfkenin de bir duygu olduğu ancak uygun biçimde ifade

edilmediğinde saldırganlığa, dolayısıyla başkalarına zarar vermeye yol

açabileceği söylenerek saldırganlık ve tetikleyicileri tanımlanmıştır. Üyeler sık

sık liderin sözünü keserek öfke durumunda neler yaptıklarını, nelerin

kendilerini kızdıracağını uzun uzun anlatmaya çalışmışlardır.

Lider diğer tüm duyguların ve son olarak öfke duygusunun olası yarar

ve zararları üzerinde grup tartışması başlatmış, öfkenin sosyal ilişkiler

üzerindeki etkisi üzerinde durulmuş ve üyelerden kendi yaşantılarından

örnekler vermeleri istenmiştir. Olumsuz örneklerin çokluğu üzerine, öfkenin

günlük yaşamı sekteye uğratabileceği, uygun biçimde ifade edilmezse bireyin

kendine ve başkalarına zarar vermesine sebep olabilecek bir duygu olduğu

üzerinde durulmuş ve öfke duygusunun kontrol edilebileceği söylenmiştir.

Bunun üzerine öfke kontrolünün tanımı yapılmış, üyelerden hayal etme

egzersizi ile çok öfkelendikleri ve saldırganlık gösterdikleri bir anlarını

hayallerinde canlandırmaları istenmiştir. Ardından aynı olaya saldırgan

davranış dışında farklı bir tepki gösterdiklerini hayal etmeleri istenmiş ve iki

hayalde bedenlerinde duyumsadıkları duyumlar ve hissettikleri duygularla ilgili

paylaşımda bulunmaları sağlanmıştır. Paylaşımların sona ermesiyle oturum

özetlenmiş ve sonlandırma yapılmıştır.

 208

Yedinci Oturum:
Bir önceki oturum özetlenerek, paylaşmak istedikleri herhangi bir

yaşantıları olup olmadığı soruldu. Diğer koğuşla futbol maçları olduğunu, diğer

koğuşu hem yendiklerini, hem de dövdüklerini anlatmaları üzerine bu

oturumda tam da bu konu üzerinde duracaktık açıklamasıyla olayın nasıl

olduğunu anlatmaları istendi. Üyelerin paylaşımından yola çıkılarak bazı

olayların bireylerde duygusal yoğunluğa neden olduğu, bu duygusal

yoğunluğun etkisiyle olaylara düşünmeden ani tepkiler verilebildiği şeklinde

açıklamalar yapılarak, üyelerden benzer yaşantılarını ve bu yaşantılar

sırasında neler hissettiklerini anlatmaları istendi. O ana dek etkileşime pek

katılmayan üyeler dahi paylaşıma istekle katıldılar. O anda neler

hissettiklerini, karşı tarafa nasıl zarar verdiklerini keyifle anlattılar. Liderin şu

anda buradan baktığınızda bu olaylarla ilgili ne hissediyorsunuz sorusu

üzerine, üyelerin çoğu bu anlattıkları olaylar nedeniyle cezaevinde olduklarını,

geçmişte de bu olaylar nedeniyle okuldan atıldıklarını, evde babadan dayak

yediklerini, o olaylar olmasaydı şu anda cezaevinde olmayacaklarını anlattılar.

Lider: “olaylar daima olacaktır, bunların bir kısmını önleme şansı bulabiliriz

belki ama çoğu olayı değiştirme şansımız olmayabilir. Ama kendimizi daima

kontrol edebilir, duygularımıza ve tepkilerimize hakim olabiliriz. Şimdi

anlattığınız bu olaylara farklı nasıl tepki verebilirdiniz, farklı tepki verseydiniz

neler olurdu bunu konuşmak istiyorum” diyerek etkileşimi ve dikkatleri farklı bir

yöne çekmiştir. Olan oldu, farklı tepki veremeyiz ki diyen üyelere grup içinden

diğer üyeler hayal edeceksin, düşüneceksin, olsaydı diyeceksin gibi önerilerde

bulunmuşlardır.

Ardından üyelerden öfkelerini kontrol edip başka türlü tepkiler

verebilecekleri ama bu tepkilerin karşı taraf üzerinde etkili olmayacağı

üzerinde açıklamalar gelmeye başlamıştır. Etkili olan şiddet mi sorusu

karşısında duralayan üyelere şiddetin sonucunu az önce konuştuk, farklı

tepkiler düşünmenizi istiyorum diyerek üyeleri yönlendirmiştir. Farklı tepkiler

ve olası sonuçları konuşulduktan sonra üyelere trafik lambasının ne işe

yaradığı soruldu, gülüşmelerden sonra cevaplar gelmeye başladı. Üyelerin

cevapları alındıktan sonra lider trafik lambasını trafik dışında kendi

yaşamımızda kullanabilir miyiz acaba, sorusuyla üyelerin dikkatini çektikten

 209

sonra, öfkelerine hâkim olamadıklarını söyledikleri olayları hatırlatarak trafik

lambası metaforunu (Ek 1, 7. oturum) bu olaylardan ikisine uyarlamıştır. Diğer

olaylara üyeler tarafından trafik lambası metaforu uygulandıktan sonra oturum

özetlenerek sonlandırılmıştır.

Sekizinci Oturum:
Bir önceki oturum özetlenerek trafik lambası örneğini günlük

yaşamlarında kullanıp kullanmadıkları soruldu. Birkaç üye trafik lambası

örneğini düşündüklerini ancak kullanmak için herhangi bir olay olmadığını

ifade etmişlerdir.

Lider “bu oturumda iletişim üzerine konuşacağız” diyerek iletişimi

tanımlamış, sözlü ve sözsüz davranışları örnekler göstererek canlandırmıştır.

Gülüşen üyelere iletişimde neleri önemli buldukları, sözlü mesajlara mı sözsüz

mesajlara mı daha çok itibar ettikleri sorularak grup içi tartışma başlatılmıştır.

Paylaşımlardan sonra lider üyelerin dikkatini duvara astığı iletişim

engelleri posterine (Ek 1, 8. oturum, form 10) çekerek, her bir iletişim engeli

üzerinde örnekler vererek üyelerin paylaşımda bulunmalarını sağlamıştır.

Daha sonra üyelerin her birine Form 11 dağıtılarak, karikatürde ne gördükleri,

karikatürde iletişim engeli olup olmadığı, varsa hangi iletişim engelini temsil

ettiği yönünde sorular sorularak üyelerin paylaşımda bulunmaları

sağlanmıştır. Üyelerin tutuklu olmalarının da etkisiyle daha çok yargılama

iletişim engeli üzerinde durdukları gözlenmiştir.

Daha sonra aynı etkinlikle ilgili olarak üyelere form 12 dağıtılmış ve

formdaki ifadeler sırayla yüksek sesle okutularak ne gibi iletişim engelleri

taşıdıkları ile ilgili olarak grup içi tartışma yapılmıştır. Okuma bittikten sonra

üyelere ‘formda yer alan ifadelerden size tanıdık gelen var mı? Bu ifadelerden

sizin kullandığınız var mı?’ gibi sorular sorularak paylaşımda bulunmaları

sağlanmıştır. Üyeler koğuş arkadaşlarına “Sen güçlü birisin, bir şekilde

halledersin”, “Zamanla bunlar da geçer” gibi ifadeleri çok kullandıklarını, bu

ifadelerin kendilerini iyi hissetmelerine neden olduğunu söylemişlerdir. Liderin

“bunun yerine sizi daha iyi hissettirecek ne olabilirdi?, bunun yerine ne

 210

duymak isterdiniz?” soruları üzerine, bazen bu ifadelerin gelişigüzel, bir şey

söylemiş olmak için söylendiğine dair farklı görüşler gelmeye başlamıştır.

Empatik, duyguları anlamaya yönelik bazı ifade örnekleri verilerek

oturum özetlenmiş ve sonlandırma yapılmıştır.

Dokuzuncu Oturum:

Önceki oturum özetlenerek oturumdan neler hatırladıkları sorularak

üyeler arasında paylaşım başlatılmıştır. Koğuşta arkadaşlarıyla konuşurlarken

iletişim engeli taşıyan cümle kurduklarında birbirlerini yakaladıklarını,

televizyon izlerken iletişim engeli yakaladıklarında bunu birbirleriyle

paylaştıklarını, bazen bunu bir oyuna dönüştürdüklerini anlattılar.

Bu paylaşımlar üzerine lider “bu gün de sizlerle başka bir etkinlik

yapacağız” diyerek ‘ben dili’ ve ‘sen dili’ ile ilgili cümlelerin yazılı olduğu

formları (Ek 1, 9. oturum, Form 13) dağıtarak cümlelerin her birinin sırayla

yüksek sesle okunmasını sağlamıştır. Her bir cümle okunduktan sonra

üyelere bu cümlelerin kendilerinde ne tür duygular oluşturacağı, bu duyguların

etkisi altında ne tür tepkiler verecekleri sorulmuş ve paylaşımlardan sonra

üzerinde farklı olayların yazılı olduğu kartlardan birer tane çekmeleri

istenmiştir (Ek 1, 9. oturum, form 14). Kartlar çekildikten sonra, her üye çektiği

karttaki olayı okumuş, önce doğal tepkisini vermiş, ardından ‘sen dili’ ve ‘ben

dili’ ile tepkiler vermesi istenmiş, ilk doğal tepkisinin hangisine daha yakın

olduğu sorularak hem ‘sen dili’ ‘ben dili’ arasındaki farkı görmesi, hem de

kendi doğal tepkileriyle ilgili olarak farkındalık kazanması amaçlanmıştır. Bu

işlem tüm üyeler için tekrarlandıktan sonra sonraki oturuma kadar üyelerden

yapmaları istenen ev ödevleri (Ek 1, 9. oturum, form 15) dağıtılmış. Ödevler

anlaşıldıktan sonra oturuma özetleme ile son verilmiştir.

Onuncu Oturum:
Önceki oturum özetlenerek, ev ödevleri ile ilgili paylaşımlar alınmıştır.

Üyeler liderin söylediği her cümleyi ‘hocam bu ben dili’, ‘hocam sen dili’

diyerek tanımlaya çalışmış kendi aralarında gülüşmeleri epey sürmüştür. Lider

“önceki oturumdan bu yana neler düşündünüz, neler hissettiniz?” sorusuyla

 211

üyelerin dikkatini oturuma çekmeye çalışmıştır. Üyelerden bir kısmı, “hocam

gelmeni dört gözle bekledik”, “hocam görüş gününde sevinçle uyanırdım,

şimdi seni beklerken öyle sevinçli oluyorum” gibi duygu cümleleri kurarken,

bazıları ise “acaba hoca bu defa ne getirecek ne yapacağız diye merak

ettim?”, “öğrendiklerimi düşündüm, ne işime yarayacak diye düşündüm.”

Şeklinde düşünce içeren cümleler kurmuşlardır. Lider cümleler arasındaki bu

farklılığa dikkat çekerek, “duygular nedir, düşünceler nedir, bu ikisi farklı

şeyler midir?” sorularıyla etkileşime yeni bir yön vermiştir. Sorular ile ilgili

olarak üyelerin paylaşımları alındıktan sonra lider, üyelere şimdi beni

izlemenizi istiyorum diyerek, birden yerinden fırlamış, pencereye doğru hızla

gitmiş ve pencereden dışarıyı görmeye çalışmış, ardından hiç konuşmadan

omuzları düşmüş, kaşları çatık bir şekilde yavaş yavaş yerine dönüp

oturmuştur. Üyeler merakla “hocam ne oldu, nereye baktınız, dışarıda bir şey

yok ki” diyerek şaşkınlıklarını dile getirmişlerdir. Bazı üyeler yerlerinden kalkıp

dışarı bakmaya gitmişlerdir. Lider “bu bir canlandırmaydı, söz kullanmadan

size bir şey canlandırdım, rol yaptım” dediğinde “hocam korkuttun bizi, sessiz

sinema mı oynayacağız” türünde tepkiler almıştır. Liderin “benim az önce

yaptığıma bakarak ne hissettiğimi tahmin edebilir misiniz?, sizce az önce

benim duygularım neydi? Az önce ne oldu?” soruları üzerine etkileşim

başlamış ve üyeler tahminlerini ifade etmeye başlamışlardır. Üyelerin

duyguları kolay ve hızlı tahmin ettikleri gözlenmiştir.

Bunun üzerine üyelere Form 16 (Ek 1, 10. oturum) dağıtılarak, yazılı

olayların yanına olası duyguları yazmaları istenmiştir. Yazma işlemi bittikten

sonra birbirlerinin ne yazdığını merak eden üyelerin birbirlerinin formlarını

çekiştirdikleri, birbirlerinin yazdıklarını okumaya çalıştıkları gözlenmiştir.

Yazma işlemi tamamlandıktan sonra, yazdıkları duyguları neye göre

yazdıkları, tahminlerini nasıl yaptıkları sorulmuş ve beden hareketlerinin,

davranışların duygular için ipucu olabileceği üzerinde fikir birliğine varıldıktan

sonra, bu bilginin ne işe yarayacağı, davranışlardan duygunun tahmin

edilmesinin günlük yaşamda ne tür kolaylıklar sağlayabileceği konusu

tartışmaya açılmış ve üyelerden paylaşımlar alınmıştır.

 212

Paylaşımlardan sonra bir sonraki oturuma kadar bir arkadaşlarıyla veya

infaz koruma memuruyla yaptıkları konuşmada karşılarındakinin hissettikleri

üzerinde odaklanmaları ve bunları kaydetmeleri üzerine bir ödev verilerek

oturum özetlenmiş ve sonlandırma yapılmıştır.

Onbirinci Oturum:
 Önceki oturum özetlenerek ev ödevleri üzerinde duruldu.

Paylaşımlardan sonra, ‘davranışlarınız hakkında hiç düşündünüz mü?’,

‘çekingen davranış nasıl olur?, saldırgan davranış nasıl olur?’, ‘daha önce

atılgan davranış diye bir şey duydunuz mu?, atılgan davranış nasıl olur?’ gibi

sorularla grup tartışması başlatılmış ve üyelerin atılgan davranışı

saldırganlığın bir türü gibi algıladıkları fark edilmiştir. Bunun üzerine saldırgan

ve çekingen davranışa verdikleri örnekler atılgan davranış özelliğine göre

uyarlanarak dönüştürülmüş ve aradaki farkı görmeleri sağlanmıştır. Üyelerden

de aynı şekilde aynı olaya saldırgan, çekingen ve atılgan tepki türlerinden

örnekler vermeleri sağlanarak atılgan davranışı kavramaları pekiştirilmiştir.

Ardından her davranıştan sonra olabilecekler üzerinde durularak, atılgan

davranışın çekingen ve saldırgan davranışa üstünlükleri üyelere

buldurulmuştur.

Çekingen, saldırgan ve atılgan davranışların olası sonuçları tartışılırken

üyelerin her birine beyaz, kırmızı ve mavi renkli birer kart dağıtılmıştır.

Kartların renkleri üyeler arasında esprilere ve gülüşmelere neden olmuştur.

Birbirlerine kırmızı kart göstererek ‘seni oyundan atıyorum’, ‘çık dışarı’ diyerek

gülüşen üyelerden üzerinde olaylar yazılı olan kartlardan (Ek 1, 11. oturum,

form 17) çekmeleri ve kartın üzerinde yazılı olan olayı yüksek sesle okumaları

istenmiştir. Çektiği karttaki olayı okuyan üyeden olaya bir çekingen, bir

saldırgan, bir de atılgan tepki örneği vermesi istenmiş, diğer üyelere de

söylenen tepkinin çekingen olduğunu düşünüyorlarsa mavi, saldırgan

olduğunu düşünüyorlarsa kırmızı, atılgan buluyorlarsa beyaz kartı

göstermeleri söylenmiş ve etkinlik başlatılmıştır. Üyeler söylenen tepkilere

bazen şaka olsun diye farklı renkte kart gösterseler de etkinliğe keyifle

katıldıkları gözlenmiştir.

 213

Bir sonraki oturuma kadar üyelerden kendi davranışlarını

gözlemleyerek saldırgan, çekingen ve atılgan davranışlarını kaydetmeleri

istenmiş, oturum özetlenmiş ve sonlandırma yapılmıştır.

Onikinci Oturum:
 Bir önceki oturum özetlenmiş ve bu oturumda önemli bir konu

öğrenecekleri söylenerek lideri dikkatle dinlemeleri ve verilen örnek gibi

kendilerinin de örnek olaylar düşünmeleri istenmiştir. Daha sonra üyelere, “siz

otobüse binerken, adamın biri ön kapıdan hızla iner, size çarpar ve çamurun

içine düşürür. Bu durumda tepkiniz ne olurdu?” sorusu yöneltilmiş ve

üyelerden “döverdim, küfrederdim” gibi cevaplar alınmıştır. Bazı üyeler ama

bunlar saldırgan tepki, atılgan tepki mi bulacağız diyerek bir önceki oturuma

gönderme yapmışlardır. Üyelerden konu ile ilgili yorumlar gelirken, üyelere

ABC modelini gösteren şemalar (Ek 1, 12. oturum, form 18) dağıtılarak

‘verdiğiniz tepkilerin sebebi çamura düşmenizdi öyle değil mi?’ sorusuyla

etkileşim yeniden başlatılmıştır. Üyelerden alınan onaylama cevabı üzerine ‘o

halde çamura düşme olayı sürdüğü müddetçe sizin tepkiniz değişmeyecek

değil mi? Yani neden aynı kaldıkça sonuç da değişmeyecek, doğru mu?’

sorusu yöneltilmiş, üyelerin bu soruya da ‘evet’ cevabı vermeleri üzerine lider,

“sizi çamura düşürüp koşarak uzaklaşan adamın ardından gelen biri, size

‘kusura bakmayın size çarpan adama telefon geldi, çocuğu trafik kazası

geçirmiş, ağır yaralıymış, acelesi vardı’ diyor. Şimdi tepkiniz ne olurdu?”

sorusunu yöneltince üyelerden ‘üzülürdüm’, ‘yazık derdim’, ‘küfrettiğim için

pişman olurdum’ gibi cevaplar gelince lider ‘ama sizin çamura düşme olayı

değişmedi, siz hala çamurun içindesiniz ve adam sizi düşürdü’ deyince bazı

üyeler ‘hocam sen de bizi kışkırtma, adamın kötü niyeti yokmuş işte’ tepkileri

gelmiştir. Bunun üzerine lider ‘olay değişmedi ama sizin tepkiniz değişti,

çünkü sizin tepkinize yol açan olayın kendisi değil, sizin olaya yüklediğiniz

anlamdı, yani sizin olaya dair düşünceniz, inancınızdı’ açıklaması yapılarak

dağıtılan form üzerinde ABC modeli anlatılmış ve üyelerden gelen farklı

örnekler üzerinde ABC modelinin nasıl işlediği anlatılmıştır.

Bir olaya tepki vermeden önce olaya yönelik düşünceleri fark etmek, bu

düşüncelerin dışında farklı bir düşünce olup olamayacağını düşünmek, farklı

 214

düşününce duyguların da değişebildiğini ve dolayısıyla tepkilerin de

değişebildiğini fark etmek günlük yaşamı nasıl etkiler?, türünde sorular ve

açıklamalarla üyelerin paylaşımda bulunmaları sağlanmaya ve üyelerde

düşüncelerin duyguları ve duyguların da davranışı etkilemesi ile ilgili

farkındalık yaratılmaya çalışılmıştır.

Oturum özetlenerek sonlandırılmıştır.

Onüçüncü Oturum:
Önceki oturum özetlenerek neler hatırladıkları üzerinde durulmuş ve bu

oturumun da önceki oturumda öğrendikleri ile ilgili olacağı vurgulanmıştır.

Paylaşımlar devam ederken üyelere bilişsel çarpıtmalar ile ilgili birer form (Ek

1, 13. oturum, form 19) dağıtılmış ve bu formu incelemeleri sağlanmıştır.

Formda yer alan bilişsel çarpıtmalar üzerinde tek tek durulmuş ve örnekler

verilmiştir.

Bir önceki oturumdaki örnek olayda olumsuz duyguya ve olumsuz

tepkiye yol açan düşüncelerin çarpıtılmış düşünceler olduğu, bunların

otomatik düşünce dediğimiz düşüncelerden kaynaklandığı açıklanmış ve

önceki oturumda verilen örnekler üzerinde bilişsel çarpıtma ve otomatik

düşünce tespiti yapılmaya çalışılmıştır. Örnek olaylardaki otomatik

düşüncelerin üyeler tarafından bulunması teşvik edilmiş ve bir süre sonra

üyelerin düşüncelerin çarpıtılması ile ilgili yerinde tespitler yaptıkları, sebepleri

üzerinde tartışabildikleri gözlenmiştir.

Ardından üyelere cezaevinden çıkınca dışarıdaki devam edecek

yaşamları konusunda hayal kurmaları söylenmiş ve 8 dakika süre tanınmıştır.

Sürenin sonunda hayallerini paylaşan üyelere hayallerinde bilişsel çarpıtma

olup olmadığı sorulmuş, üyeler kendi hayallerindeki bilişsel çarpıtmaları

bulmaya çalışmışlardır.

Üyelerden günlük yaşamlarında tespit ettikleri bilişsel çarpıtmaları

kaydetmeleri istenmiş ve oturum özetlenerek sonlandırılmıştır.

 215

Ondördüncü Oturum:
Bir önceki oturum özetlenerek, bir önceki oturumdan bu yana tespit

edebildikleri bilişsel çarpıtmalar ile ilgili paylaşımları alınmıştır. Ardından

kurallar ile ilgili ne düşündükleri, ne hissettikleri sorularak etkileşim

başlatılmıştır. Kurallardan hoşlanmadıklarını belirten üyelere liderin “kurallar

olmasaydı daha mı rahat ederdiniz, örneğin bana şu kural olmasaydı daha

rahat ederdik diyebileceğiniz bir kural söyler misiniz?” sorusu üzerine “aslında

kurallar olmasa duruma göre herkes bundan zarar görebilir, o anda kim

güçlüyse o kazanır” şeklinde cevaplar vermişlerdir.

Daha sonra üyelere cezaevindeki, evdeki ve sokaktaki

sorumluluklarından beşer tane yazabilecekleri hazır birer form (Ek 1, 14.

oturum, form 21) dağıtıldı. Doldurmaları için 10 dakika süre tanınan

mahkûmların cezaevi sorumluluklarını hızla yazdıkları, ancak sokak ve ev

konusunda takıldıkları gözlenmiştir. Bu duruma dikkatleri çekildiğinde

cezaevine girmeden önce de eve pek uğramadıklarını, eve uğrasalar da evde

hiçbir şey yapmadıklarını, hiçbir şeyden de sorumlu olduklarını

düşünmediklerini ifade ettiler. Sokağa gelince, sokakta insanın ne gibi

sorumluluğu olabilir ki diyerek gülüşmeleri üzerine lider “caddede arabaların

arasında yürümeme, böylece hayatta kalma sorumluluğu olabilir mi?”

açıklamasını getirince “haa, o bir sorumluluk mu, o zaman çok var.” Diyerek

sokaktaki sorumlulukları ile ilgili maddeler yazabilmişlerdir. Yazdıklarını

paylaşmaları istendiğinde sırayla yazdıkları tüm sorumlulukları okuyan üyelere

“aranızda benzer sorumluluk yazan var mı?, Cezaevi, ev veya sokaktaki

sorumluluklar arasında benzer olanlar var mı?, Sorumluluklarınız arasında

yerine getirmedikleriniz var mı?, Hangileri?, Sorumluluklar yerine getirilmezse

ne olur?” türünde sorular sorulmuş ve üyelerden “cezaevinde arkadaşlarım

beni koğuşta istemezler, yalnız kalırım, cezaevi disiplin kuruluna giderim, ceza

alırım, şu anda yapabildiğim birçok şey elimden alınır” gibi daha çok

cezalandırılmaya ilişkin cevaplar alınmıştır. Diğer insanların zarar görmesi, acı

çekmesi konusuna değinilmediğinden lider bu konuya değinerek paylaşımı

farklı bir boyuta çekmiştir.

 216

Paylaşımlar cezaevindeki günlük yaşamlarında yerine getirmek

zorunda oldukları sorumlulukları ile ilgili konularda devam etmiş, oturum

özetlenerek sonlandırılmıştır.

Onbeşinci (Son) Oturum:
Önceki oturum özetlenmiş ve üyelere bu oturumun son olacağı

söylenerek duygularını paylaşmak isteyen var mı sorusuyla oturum

başlatılmıştır.

Üyelerden oturumların bitmesi, bir daha görüşmeyecek olmayla ilgili

hüzünlü cevaplar gelmiştir. Mektup göndermek istediklerini söyleyerek

liderden adres istemişlerdir. Mektupla iletişimin sürebileceği, ama bir gün

cezaevinden çıktıklarında dışarıda da karşılaşılabileceği vurgulanarak

cezaevinden çıkana dek neler yapılabilir, cezaevi yaşamı gelecek için bir

fırsata dönüştürülebilir mi konuları tartışmaya açılmıştır. Bazı üyeler cezaevi

olmasa eğitim hayatlarının çoktan biteceğini, bazıları meslek edindiklerini

söyleyerek çıkana dek, dışarıdaki yaşama cezaevinde hazırlanabileceklerini

ifade etmişlerdir.

Şu anda sahip oldukları hangi özelliklerin onları cezaevinden sonraki

yaşama hazırladığı, güçlü olan yanlarının ne olduğu sorulduğunda, genç

olduklarını, sağlıklı olduklarını, öğrenmeye istekli olduklarını ve kendileri için

yapılan çalışmalara katılmak ve yeni şeyler öğrenmek için hem zamanları

hem istekleri olduğunu belirterek güçlü yanlarının farkında olduklarını

göstermişlerdir.

Amaçlarına ulaşıp ulaşmadıkları, grup yaşantısının onlara ne

kazandırdığı sorulduğunda ise ilk oturumlarda sıkıldıklarını, koğuştan kalkıp

gelmenin zor geldiğini, ancak zamanla oturumları bekler olduklarını, grupta

yapılanların, öğrendikleri yeni şeylerin hoşlarına gittiğini, en çok sen dili-ben

dili etkinliği ve bilişsel çarpıtmalardan etkilendiklerini, öfke kontrolünü

öğrendiklerini, toplum içinde konuşma deneyimi kazandıklarını ifade ettiler.

son olarak B10 ve B8 koğuşları sizi seviyor dediler.

 217

Bunun üzerine son test uygulaması için hazır olup olmadıkları sorulmuş

ve olumlu yanıt üzerine son test uygulamasına geçilmiştir.

 Uygulama bittikten sonra grubun bitişi ve ayrılmaya ilişkin paylaşımların

ardından üyeler tek tek lidere sarılarak kendilerini unutmamasını, mektuplarını

bekleyeceklerini, arada görüşe gelmesini istediklerini söyleyerek

vedalaşmışlardır.

 218

EK 8
MAHKÛMLARLA YAPILAN ETKİNLİKLERDEN ÖRNEK FORMLAR,

CEVAP KÂĞITLARI

 219

 220

 221

 222

 223

 224

 225

	Dr_Kapak
	DR_romen_rakamlı_kısım
	DR_TEZİM

