

**ANKARA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

YÜKSEK LİSANS TEZİ

**FARKLI TÜRLERDEKİ LİSELERE DEVAM EDEN ERGENLERİN
İLETİŞİM BECERİLERİNİN İNCELENMESİ**

Zühal GÜMÜŞ GERS

EV EKONOMİSİ (ÇOCUK GELİŞİMİ VE EĞİTİMİ) ANABİLİM DALI

**ANKARA
2012**

Her hakkı saklıdır

ÖZET

Yüksek Lisans Tezi

FARKLI TÜRLERDEKİ LİSELERE DEVAM EDEN ERGENLERİN İLETİŞİM BECERİLERİNİN İNCELENMESİ

Zühal GÜMÜŞ GERS

Ankara Üniversitesi
Fen Bilimleri Enstitüsü
Ev Ekonomisi (Çocuk Gelişimi ve Eğitimi) Anabilim Dalı

Danışman: Doç. Dr. Aynur BÜTÜN AYHAN

Bu araştırmada farklı türlerdeki liselere devam eden ergenlerin iletişim becerilerinin incelenmesi, ergenlerin iletişim becerilerinde etkili olabileceği düşünülen çeşitli değişkenlerin etkisinin değerlendirilmesi amaçlanmıştır. Araştırmaya Kayseri il merkezinde bulunan Milli Eğitim Bakanlığı'na bağlı beş farklı türdeki lisenin birinci, ikinci, üçüncü ve dördüncü sınıflarına devam eden 932 ergen dahil edilmiştir. Araştırmada veri toplama aracı olarak ergenler hakkında bazı kişisel bilgileri belirlemek amacıyla araştırmacı tarafından hazırlanan "Genel Bilgi Formu" ile ergenlerin iletişim becerilerini değerlendirmek için Ersanlı ve Balcı (1998) tarafından geliştirilen, geçerlik ve güvenirlik çalışması yapılmış olan "İletişim Becerileri Envanteri" kullanılmıştır.

Araştırmada elde edilen veriler çift yönlü varyans analizi ile değerlendirilmiştir. Araştırma sonucunda; farklı türdeki liselere devam eden ergenlerin iletişim becerileri puanlarında anlamlı farklılık olduğu saptanmıştır. Ayrıca ergenlerin iletişim becerilerinde; sınıf düzeyinin, baba yaşının, kendine ait bilgisayar olma durumunun, algılanan anne ilgisinin, karşı cinsiyetten arkadaşı olma durumunun, kendi cinsiyetinden yakın arkadaş varlığının, fiziksel görünümünü beğenme durumunun, ailede fiziksel şiddete maruz kalma durumunun, kitap okuma sıklığının anlamlı farklılık yarattığı belirlenirken, ergenin yaşının, doğum sırasının, anne- baba yaşının, aile tipinin, okul dışında yaptıkları aktivitelerin, algılanan baba ilgisinin anlamlı farklılık yaratmadığı belirlenmiştir.

Ekim 2012, 149 sayfa

Anahtar Kelimeler: Ergen, iletişim becerisi, lise

ABSTRACT

Master Thesis

A RESEARCH ON COMMUNICATION SKILLS OF ADOLESCENTS ATTENDING
TO DIFFERENT TYPES OF HIGH SCHOOL

Zühal GÜMÜŞ GERS

Ankara University
Graduate School of Naturel and Applied Sciences
Department of Home Economics (Child Development and Education)

Assoc. Prof. Dr. Aynur BÜTÜN AYHAN

In this study, it is aimed to determine various effects in the examination of communication skills of adolescents that are thought to be effective on communication skills of adolescents who are ongoing different types of high school. 932 adolescents, who are continuing to the first, second, third and fourth classes of five different types of high school in the provincial center of Kayseri which belong to the Ministry of National Education, were included in the research. As a data collection tool, "General Information Form" which is prepared by the researcher, in order to determine some personal information about adolescents and in order to determine the level of communication skills in adolescents, "Communication Skills Inventory" are used which are developed by Ersanlı and Balcı (1998).

The data obtained from this study is evaluated with two-way analysis of variance. As a result of the research; a significant difference was determined in the scores of communication skills the of the adolescents continuing different types of high school. In addition, communication skills of adolescents, class level, father's age, the status of having own computer, the perceived interest of the mother, the situation of being friend with the opposite sex, the presence of close friends, like the physical appearance, exposure to physical violence, the frequency of reading are all caused a significant difference in determining, adolescent's age, birth order, ages of parents, family type, forms of leisure times, perceived father involvement do not create a significant difference.

October 2012, 149 page

Key Words : Adolescents, communication skill, high school

TEŞEKKÜR

Araştırmanın gerçekleşmesinde pek çok kişinin katkıları olmuştur. Araştırmanın her aşamasında bana rehberlik eden ve motivasyonumu arttıran tez danışman hocam Doç. Dr. Aynur BÜTÜN AYHAN'a,(Ev Ekonomisi (Çocuk Gelişimi ve Eğitimi) Anabilim Dalı) araştırmanın gerçekleşmesi için gereken koşulları sağlayan Kayseri il merkezindeki araştırmama dahil olan liselerin Müdürlerine, araştırmanın gerçekleşmesinde ki değeri ve katkıları çok büyük olan öğrencilere, akademik alana yönelmemi sağlayan, çalışmalarımın her anında sonsuz destek olan ve sabır gösteren eşim M. Kemal GERS'e ve sevgimi en çok vermem gereken dönemde, zaman zaman ilgisiz kaldığım çocuklarım; kızım Ecem'e ve oğlum Baturalp'e en içten sevgi ve teşekkürlerimi sunarım.

Zühal GÜMÜŞ GERS

Ankara, Ekim 2012

İÇİNDEKİLER

ÖZET.....	i
ABSTRACT	ii
TEŞEKKÜR	iii
SİMGELER DİZİNİ	vii
ŞEKİLLER DİZİNİ	vii
ÇİZELGELER DİZİNİ	viii
1. GİRİŞ	1
2. KURAMSAL TEMELLER VE KAYNAK ÖZETLERİ	3
2.1 Ergenlik Döneminin Tanımı ve Önemi	3
2.2 Ergenlik Kuramları.....	4
2.3 Ergenlik Döneminin Gelişimsel Özellikleri	11
2.4 İletişim.....	15
2.4.1 İletişimin tanımı ve önemi	16
2.4.2 İletişim süreci ve öğeleri	19
2.4.3 İletişim türleri.....	21
2.4.4 İletişim ve algılama.....	34
2.5 İletişim Modelleri	36
2.6 İletişim Engelleri	44
2.7 İletişim Becerileri	46
2.8 Ergenlik Döneminde İletişim Becerileri.....	47
2.8.1 Okulun ergenlerin iletişim becerisine etkisi.....	56
2.9 Kaynak Özetleri	58
2.9.1 İletişim beceriler : Türkiye’de yapılmış araştırmalar	58
2.9.2 İletişim beceriler : yurt dışında yapılmış araştırmalar	65
3. MATERYAL ve YÖNTEM.....	70
3.1 Araştırmanın Çalışma Grubu.....	70
3.2 Veri Toplama Araçları	74
3.2.1 Genel Bilgi Formu	74
3.2.2 İletişim Becerileri Envanteri.....	74
3.3 Veri Toplama Yöntemi	76
3.4 Verilerin Değerlendirilmesi ve Analizi.....	76

3.4.1 Verilerin deęerlendirilmesi	76
3.4.2 Verilerin Analizi	77
4. ARAŐTIRMA BULGULARI VE TARTIŐMA.....	79
5. SONUÇ VE ÖNERİLER.....	123
KAYNAKLAR.....	129
EK 1 Genel Bilgi Formu	145
ÖZGEÇMİŐ.....	149

SİMGELER DİZİNİ

sd	Serbestlik derecesi
SPSS	Statistical Package for Social Science
n	Örnekleme büyüklüğü
p	Anlamlılık düzeyi
s	Standart sapma
\bar{x}	Aritmetik ortalama
so	Sıra ortalaması
Ko	Kareler ortalaması
KW	Kruskal Wallis

ŞEKİLLER DİZİNİ

Şekil 2.1 İletişim sürecinin temel öğeleri (Baltaş ve Baltaş 1999)	21
Şekil 2.2 İstanbul’da elde edilen verilere göre kişilerarası ilişkilerde korunan mesafe	33
Şekil 2.3 a.Açısal farklılık b.Açısal farklılık	35
Şekil 2.4 Shannon ve Weaver’in iletişim modeli.....	37
Şekil 2.5 Lasswell ’in iletişim modeli.....	39
Şekil 2.6 Osgood ve Schramm’ın iletişim modeli	40
Şekil 2.7 Johnson’ın kişilerarası iletişim modeli (Demirci 2002).....	41
Şekil 2.8 Cüceloğlu’nun kişilerarası iletişim modeli (Cüceloğlu 2006).....	42

ÇİZELGELER DİZİNİ

Çizelge 3.1	Araştırmaya dahil edilen ergenlere ait demografik özellikler	71
Çizelge 4.1	Ergenlerin okul türüne göre iletişim becerileri puan ortalamaları standart sapmaları tek yönlü varyans analizi sonuçları	79
Çizelge 4.1	Ergenlerin okul türüne göre iletişim becerileri puan ortalamaları standart sapmaları tek yönlü varyans analizi sonuçları (devam).....	80
Çizelge 4.2	Ergenlerin yaşlarına göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları	82
Çizelge 4.3	Ergenlerin sınıf düzeyine göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları	84
Çizelge 4.4	Ergenlerin doğum sırasına göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları	87
Çizelge 4.7	Ergenlerin anne öğrenim düzeyine göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları	94
Çizelge 4.8	Ergenlerin baba öğrenim düzeyine göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları	96
Çizelge 4.9	Ergenlerin aile tipine göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları	97
Çizelge 4.10	Ergenlerin kendine ait bilgisayar varlığına göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları	99
Çizelge 4.11	Ergenlerin okul dışında yaptıkları aktivitelere göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları.....	101
Çizelge 4.11	Ergenlerin okul dışında yaptıkları aktivitelere göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları (devam)	102
Çizelge 4.12	Ergenlerin algılanan anne ilgisine göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları	104

Çizelge 4.13	Ergenlerin algılanan baba ilgisine göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları	107
Çizelge 4.14	Ergenlerin karşı cinsiyetten yakın arkadaş varlığına göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları.....	109
Çizelge 4.15	Ergenlerin kendi cinsiyetinden yakın arkadaşı olma durumuna göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları	111
Çizelge 4.16	Ergenlerin fiziksel görünümelerini beğenme durumuna göre, iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları	114
Çizelge 4.17	Ergenlerin ailede fiziksel şiddete maruz kalma durumlarına göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları	117
Çizelge 4.18	Ergenlerin kitap okuma durumuna göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları	120

1. GİRİŞ

İnsan yaşamında gelişimin ve değişimin en hızlı görüldüğü dönemlerden birisi olan ergenlik dönemi; biyolojik, psikolojik, fizyolojik, zihinsel ve sosyal açıdan gelişme ve olgunlaşmanın görüldüğü çocukluktan yetişkinliğe geçiş dönemi olarak tanımlanmaktadır (Baran 2011). Ergenlik döneminde, büyüme ve gelişmedeki değişmelerin yanı sıra, fiziksel, sosyal, duygusal ve ahlak gelişimi bakımından önemli değişiklikler yaşanmaktadır (Baran 2011, Kulaksızoğlu 2011).

Ergenlik yılları bir anlamda, toplumsal gelişim ve uyum yılları olarak ifade edilmektedir. Geleceğin yetişkinleri olan ergenlerin, içinde buldukları bu hızlı gelişim döneminin özelliklerini başarılı bir şekilde kazanabilmelerinde bu dönemde edindikleri ve geliştirdikleri sosyal becerilerin ve iletişim becerilerinin önemi büyüktür. Ergenin sosyalleşmesinde, arkadaş ilişkilerinde ve özel ilişkilerinde, topluma uyumunda iletişim becerilerinin etkili olduğu vurgulanmaktadır (Aral vd. 2000a, Altıntaş 2006). Ergenlerin bu yılları uyumlu olarak atlatıp geleceğe yönelik yaşantılarını yoluna koymalarında kendilerini ifade etmeleri ve başkalarıyla iletişim içinde olmaları etkili olmaktadır.

Sözel olan ve olmayan mesajlara duyarlılık, etkili olarak dinleme ve etkili olarak tepki verme biçiminde ifade edilen iletişim becerisi kişinin başarılı bir yaşam sürdürmesinde son derece önemlidir (Ergan 1994, Cüceloğlu 2006). İletişim becerilerinin doğuştan ve sezgi yoluyla gerçekleştiğini düşünenler olsa da, pek çok çalışma iletişim tekniklerinin çoğu öğesinin öğrenilebilir ve öğretilebilir özellikler gösterdiğini ortaya koymaktadır (Egan 1994, Buckman 2001). İletişim becerilerinin ne tür beceriler içerdiğine ilişkin görüşler farklılıklar göstermekle birlikte iletişim becerilerinin sözel, sese dayalı, bedensel, dokunsal, hareket içeren mesajları ve bu mesajların çeşitli karışımlarını içerdiği (Korkut 2005) belirtilmektedir.

İletişim becerisi özellikle başkalarını anlamada, onların duygu ve düşüncelerini onlarla özdeşleşerek görme duyarlığı kazanmada çok önemlidir. Davranış değişikliğini başarmada ana etken iletişim becerisidir (Künüçen 2006). Omololu'ya (1984) göre iletişim becerisi; dinleme, anlaşılabilir bir biçimde konuşma, göz kontağı kurma,

konusmayı teşvik etme, övgüde bulunma, sözel olmayan davranışları uygun bir biçimde kullanma olarak tanımlanmaktadır.

Ergenlik döneminde ergenin kendini ifade etmesi ve iletişim becerisinin yüksek olmasında birçok etmenin etkili olabileceği belirtilmektedir. Bunlar arasında; ergenin bilişsel yapısı, fiziksel ve ruhsal sağlığı, anne –baba tutumları ve değer yargıları, arkadaş çevresi, öğretmenleri ve okul gibi çeşitli faktörlerin etkisinin söz konusu olduğu vurgulanmaktadır (Gençtan 1995, Dalkılıç 2006, Baran 2011).

Ergenlik dönemi, duygusal bağımsızlığın kazanılması, cinsiyete uygun sosyal rollerin geliştirilmesi, kendine özgü bir değerler sisteminin oluşturulması, toplumsal rollerin belirlenerek bunların geliştirilmesine yönelik kararların oluşturulmasını gerektiren yıllar olması nedeniyle bu yıllarda içinde bulunulan çevre önem taşımaktadır. Ergenin zamanının çoğunu geçirdiği okul çevresi ise ergenin yaşantısında önemli bir yer tutmaktadır (Aral vd. 2000b).

En önemli sosyalleşme ortamlarından biri olan okul, iletişim tarzının gelişmesinde önemli bir rol oynamaktadır. Kişi birçok beceriyi, okulda edinmektedir. Dolayısıyla okul eğitiminde kişinin yüz yüze geldiği tutum ve davranışların onun ilişki ve iletişim biçimine de etkisi büyük olacaktır (Duman vd 2003). Bu bakımdan okul ortamı hem etkilendiği, hem de başkalarını etkileyebildiği bir toplumsal ilişki ortamıdır (Yörükoğu 2000). Okul, öğrenciler için yeni bilgiler öğrendiği ve öğretildiği bir yer olduğu kadar, insan ilişkileri ile ilgili becerilerini geliştirecekleri bir ortamdır da. Okul sosyalleşme için adeta bir deney yeridir (Kulaksızoğlu 2011). Öğrenciler üzerinde bu kadar önemli etkileri olan eğitim kurumlarının iletişim sürecindeki işlevliliğinin eğitim ve öğretim çalışmalarını doğrudan etkileyeceği düşünülmektedir.

İletişim becerisi ergenin gelecekte sağlıklı aile kurmasında, kalıcı dostluklar kazanmasında, meslek seçiminde, toplumla uyumlu bir hayat sürmesinde etkili olmaktadır. Farklı türlerdeki liselerin özellikleri itibari ile ergenlerin iletişim becerilerini etkileyebileceği düşüncesinden hareketle, bu araştırmada farklı türlerdeki liselere devam eden ergenlerin iletişim becerilerinin incelenmesi ve iletişim becerilerinde etkili olabilecek değişkenlerin belirlenmesi amaçlanmıştır.

2. KURAMSAL TEMELLER VE KAYNAK ÖZETLERİ

Bu bölümde ergenlik dönemi ve iletişimle ilgili bilgiler ile ergenlik döneminde iletişim ve iletişim becerilerine ilişkin yurt içinde ve yurt dışında yapılan araştırma özetlerine yer verilmiştir.

2.1 Ergenlik Döneminin Tanımı ve Önemi

Ergenlik, çocukluk ve yetişkinlik arasında yer alan, önemli değişikliklerin zaman zaman da kargaşa ve karışıklıkların yaşandığı kritik bir gelişimsel dönemdir. Bir taraftan ergenin cinsel ve fiziksel olgunluğa ulaşmasını sağlayacak biyolojik değişiklikler olurken, ergenin bağımsızlığını kazanmasını ve yetişkinliğe doğru ilerlemesini destekleyecek sosyal, duygusal ve bilişsel değişiklikler de ortaya çıkmaktadır. Ergenin yetişkinliğe başarılı bir geçiş yapabilmesi için, bu değişikliklerle başarılı bir şekilde baş etmesi gerekmektedir. Ergenlik döneminde ergenin başlıca psikolojik görevlerinin; doyum sağlayıcı ve gerçekçi bir beden imajı geliştirmek, ana-babadan bağımsızlaşarak ayrılmak, aile üyeleri dışındaki başka kişilerle doyum sağlayıcı ilişkiler geliştirmek, artan cinsellik ve saldırganlık dürtülerinin uygun ifadesini ve kontrolünü geliştirmek, kimlik oluşumunu, gelecek için planlar yaparak pekiştirmek olduğu vurgulanmaktadır (King 2002, Baran 2011). Ergenin sağlıklı bir gelişim ve uyum için bu görevlerle yüzleşebilmesi gereklidir. Ancak bunlarla tek başına baş etmek oldukça zor olduğundan, aile desteği ve yönlendirmesinin ergenin yükünü hafifletebileceği ileri sürülmektedir. Ergenlik dönemi ön ergenlik, orta ergenlik ve geç ergenlik olarak kendi içinde üç aşamada ele alınmaktadır (Mukaddes 2000):

Ön ergenlik (erken ergenlik); 13-14 yaşlarını kapsayan, bilişsel açıdan oldukça karışık bir dönem olarak ifade edilmektedir. Ergen bu dönemde mantıklı düşünmeye, kendisi ve başkaları için soyutlama yapabilmeye başlar. Ebeveynlerin fikirlerini ve güvenilirliklerini sorgulama, onların otoritesine baş kaldırma bu aşamada ortaya çıkmaktadır. İtaat ve bağımsızlık arasında ikili ve karmaşık duygular yaşanmaktadır. Aynı zamanda anne ve babaya karşı da ikili duygular oldukça yoğundur. Ergen bir taraftan anne babadan bağımsızlaşarak ayrılmaya ve büyümeye çalışmakta, diğer taraftan onların yakınlığına ve desteğine gereksinim duymaktadır.

Orta ergenlik; 15-17 yaşlarını kapsayan, soyut düşünmenin arttığı, bireyselleşme gereksiniminin belirginleştiği bir dönemdir. Ana-baba-ergen çatışmalarının yoğun olarak yaşandığı, akran ilişkilerinin önem kazandığı ergenlik aşamasıdır.

Geç ergenlik; soyut düşünmenin iyice yerleştiği, bağımsızlık ve bireyselleşmenin pekiştiği bir dönemdir. Karşı cinsle duygusal ilişkilerin yoğun olduğu, gelecekle ilgili düşünce ve kaygıların belirgin olduğu bir aşamadır (Mukaddes 2000).

Bedensel, ruhsal, cinsel açıdan ergenlik döneminin sağlıklı geçirilmesi gelecek yaşantılara hazırlık açısından, meslek seçimi, kişilik oluşumu vb bir çok açıdan önem taşımaktadır. Ergenlerin başarılı şekilde geleceğe hazırlanmasında bu dönemdeki seçimlerinin etkisi önemlidir.

2.2 Ergenlik Kuramları

Ergenlik dönemine ilişkin çeşitli kuramlar ileri sürülmüştür. Bu çalışmada özünü yenileme, psikoanalitik kuram, antropolojik kuram, kişilerarası kuram, sosyal öğrenme kuramı, bilişsel kuram ve psikososyal kurama değinilmiştir.

Özünü yineleme kuramı

Özünü yenileme kuramı Stanley Hall tarafından ileri sürülmüştür. Hall (1844-1924) ergen psikolojisinin babası olarak bilinmektedir (Dacey ve Kenny 1994).

Her insanın yaşam sürecindeki gelişmesinin, türün evrim içindeki gelişiminin bir tekrarı olduğu, bu durumun ergenlik döneminde de geçerli olduğunu ileri sürmüştür. Hall, ergenliğin insanın yaşam döngüsünde önemli bir dönem olduğunu ileri sürmüştür. Hall'a göre, insan bencil güdeleri, ihtiyaçları ve hayatta kalma kaygılarıyla hayvansal güdülere sahiptir. Ergenlik döneminde ergenlerin sosyal sorumlulukları, hakları ve başkalarıyla ilgili endişeleriyle, medeni bir ırkın üyesi olarak "yeniden doğduğunu" ifade etmektedir (Gallatin 1995, Adams 2000, Berzonsky 2000).

Hall, ergenlikteki şiddetli ruh hali değişimleri olduğunu vurgulamıştır. Ergenin, enerji ve coşkuya karşı, kayıtsızlık ve sıkılma; neşe ve kahkaya karşı, hüznün ve melankoli,

kibirlik ve övünmeye karşı, aşağılanma ve utangaçlık; duyarlılığa karşı, vurdumduymazlık; şefkatliliğe karşı, acımasızlık gibi çelişkili eğilimler sergilediğini belirtmiş ve bunun önemi üzerinde durmuştur (Dacey ve Kenny 1994, Adams 2000).

Hall'ın ergenlik dönemine ilişkin en önemli katkısı, ergenliği bireyselliğin geliştirildiği bir dönem olarak görmesiydi. Ona göre ergenlik yılları, fırtınalı ve stresli olabilir, ancak bunlar bireyin yeniden yapılanmasını sağlamaya da yardım etmektedir (Gallatin 1995).

Psikoanalitik kuram

Anna Freud ergenliği, huzurlu bir büyüme sürecinin bozulması olarak değerlendirmiş ve ergenlik bunalımını normal olarak kabul etmiştir. Bu dönemde yaşanan sıkıntılar ve çatışmaların normal gelişimin bir parçası olduğunu ileri sürmüştür.

Psikanalitik bakış açısına göre ergenlik, diğer tüm gelişim dönemlerinin gözden geçirildiği bir değerlendirme ve sorgulama dönemidir. Bu dönemde çocukluk dönemindeki olumlu ve olumsuz tüm yaşantılar, anılar yeniden hatırlanır, ana-baba tutumları, onlarla ilişkiler ve duygular tekrar değerlendirilir. Ergen bir taraftan yaşamını ve ilişkilerini sorgularken, diğer taraftan anne-babasından ayrılmaya ve bağımsızlaşmaya çalışmaktadır. Bu durumun çatışmalara, ikili duygulara, kaygı ve strese yol açtığı ileri sürülmüştür (Varan 1997, Kulaksızoğlu 2011).

Psikoanalitik kuramın gelişimsel aşamaları oral dönem, anal dönem, fallik dönem ve gizil (latent) dönem olarak sıralamaktadır (Kulaksızoğlu 2004). Ergenlik dönemini içine alan evre genital evredir. Bu dönem buluşun başladığı 11-13 yaşlarından genç yetişkinlik dönemine kadar sürmektedir. Ergenlik döneminde çocuğun fizyolojik olgunluğa erişmesi ve bazı hormonların etkinliğinin artması ile cinsel nitelikli olanlar başta olmak üzere, çeşitli dürtülerin gücü artar. Bu yoğunlaşma önceki gelişim dönemlerindeki çatışmanın yeniden yaşanmasına neden olur (Gençtan 1995).

Ergenler bu dönemde karşı cinsten arkadaşlarıyla daha fazla ilgilenmeye başlarlar. Bu yeni ilişkilerin yoğunluğu yüzünden ergenler, görüntü ve düşünceleri dahil, kendileriyle yoğun olarak ilgilenmeye başlayarak "narsist" olmaya eğilim gösterirler. Kendilerini düşünürler ve herhangi bir eleştiri karşısında çok savunmacı olurlar. Bunun sebebi,

başkalarının gözündeki imajlarının bu yeni dönemde onlar için çok önemli olmasıdır. Ergenler kademeli olarak, benlik duygusunu yeniden düzenlemeye başlarlar, ergenliğin diğer aşamalarına gelindikçe, daha fazla özsaygı ve daha net bir kimlik edinmeyi başarırlar (Dacey ve Kenny 1994).

Psikoanalitik kurama göre ergenlik geçici bir rol kararsızlığı dönemidir. Çeşitli roller, düşünceler, idealler ve değerler denir, benimsenir, sonra terk edilir ve yenileri aranır. Bu dönemin çözilemeyen problemleri kimlik problemi olarak ortaya çıkabilir (Gençtan 1995, Özbay 2000).

Antropolojik kuram

Antropolojik kuram antropolog olan Margaret Mead (1901-1978) tarafından ileri sürülmüştür. Mead, yaptığı araştırmalar sonunda, ergenlikte yaşanan “fırtına ve stres”in evrensel bir sorun olmadığından söz ederek, alanda tartışma yaratmıştır. Mead yaptığı araştırmada Somoa’lı kızların ergenlik dönemini sorunsuz ve yumuşak bir şekilde geçirdiklerini gözlemlemiş, bu durumun Somoa’da cinsellikle ilgili tabuların olmamasından ve ergenlerden evlilik öncesi cinsel yaşamdan uzak durmalarının istenmemesinden kaynaklandığı ifade edilmiştir. Ergenlik dönemini stresli geçiren Amerikan gençlerinin durumunun, toplumun ergenlerden cinsellikten uzak durmalarını beklenmesi ile açıklamıştır. Mead’a göre ergenlerin uyanan cinsel istekleri toplum kurallarıyla çatışınca stres yaşanmaktaydı (Gallatin 1995). Mead’e göre, ergenlerin davranış biçimleri ve sorunları, içinde yaşadıkları ve geliştikleri kültürel şartlara bağlı olarak değişebilmektedir. Dolayısıyla, ergenlik üzerine tek bir kültürel kuram bulunmadığı; her kültür için farklı bir mikro-kuram olduğu ileri sürülmektedir (Adams 2000).

Mead gibi Ruth Benedict (1887-1948) de ergenlerin davranışlarının yetiştikleri çevreye büyük ölçüde bağlı olduğunu savunmuştur. Benedict (1938) belirli ergen davranış ve sorunlarının kültürden kültüre farklılık gösterdiğini ortaya koymuş; ergenlikte stresin yoğun yaşandığı kültürlerin ne gibi ortak özellikleri olduğunu ve bu kültürlerin ergenliğin daha sakin ve sorunsuz yaşandığı diğer kültürle ne gibi sistematik farkları olduğunu araştırmıştır. Çalışmada sosyalleşme, eğitim ve yetiştirme şekli üzerinde odaklanılmış; stressiz kültürlerde eğitim ve sosyalleşmenin diğerlerine nazaran kademeli

ve sürekli olduğunu, kişinin çocukken yaptıkları ve öğrendikleri ile yetişkinlikte üstlenmesi beklenen rol arasında keskin bir kırılma ya da ayırım olduğunu belirtmiştir. Daha “ilkel” toplumlarda ise, bu süreç daha kademeli ve kesintisiz yaşanmaktadır (Dacey ve Kenny 1994, Adams 2000).

Kişilerarası kuram

Sullivan’ının bu kuramı, kişilerarası ihtiyaçların doyurulması gerekliliği üzerinde durarak, yakınlık, sevgi, güven, eşit ilişki gibi ihtiyaç örüntülerini tanımlamıştır (Gençtan 1995). Ayrıca insanların her şeyden çok aradıkları şeyin güven olduğunu belirtmiş ve güven ihtiyacını “kaygıdan kurtulma gereksimi” olarak tanımlamıştır Sullivan’a göre kaygının oluşumunda kişilerarası ilişkiler etkilidir (Gallatin 1995).

Sullivan, ergenlik dönemini kişilerarası ilişkilerdeki değişikliklere göre üç dönemde incelemektedir:

Ön ergenlik, kendi cinsinden özel bir kişiye, yakın bir arkadaş-sırdaşa duyulan ilginin belirginleştiği dönemdir. Bu dönem kısa sürmesine karşın diğer insanlarla gerçek ve yakın ilişkilerin başlaması anlamında büyük önem taşır. Kişi iç dünyasını paylaşabileceği, karşılaştığı sorunlar konusunda destek alabileceği, kendi cinsinden yakın arkadaşlar edinir. Yakın arkadaşlık, ergenin kendisinin başkalarınca nasıl görüldüğüne ilişkin ilk ipuçlarını almasını sağlar. Bu da gence olumsuz yönlerini fark edebilme ve değiştirme şansı sağlar. Ergen bu dönemde sosyal beceriler ve organizasyonlara ilişkin ilk deneyimlerini kazanır. Kişi bu dönemde yakın ilişkiler kurmayı beceremezse, umutsuzluğun eşlik ettiği yoğun bir yalnızlık içine düşer (Gençtan 1995, Özbay 2000).

Erken ergenlik, gerçek cinsel ilginin ortaya çıkışı ile başlar, cinsel davranışın şekillenmesine kadar sürer. Cinsel isteğin karşı cinse yönelmesine karşılık yakın arkadaşlıklar aynı cinsten kişilerle sürdürülür. Bu dönemde toplumun cinselliğe bakışı nedeniyle genç, hissettiği arzu ile ne yapacağını bilemez hale gelir. Diğer kişilerle ilişkileri anlamsızlaşır, yakınlık ve güvenlik gereksinimi ile bağdaşmayan bu duyguyu reddedebilir ya da arzu duyacağı nesnelere, yalnızlıktan kurtulmak için gereksinim

duyacağı nesnelere ayırabilir. İki ihtiyacın gereğince ayrılmaması, kişide cinsel sapmalara neden olabilir (Özbay ve Öztürk 1992, Gençtan 1995).

Geç ergenlik, kişinin görev ve sorumluluklar üstlendiği, cinsel davranışına ilişkin tercihini yaptığı ve bunu yaşamının geri kalan kısmına nasıl yerleştireceğini fark ettiği dönemdir. Bu dönem gencin, diğer insanların yaşama dair görüşlerini ve onların kişilerarası ilişkilerindeki problemlerini ele alış biçimlerini fark etmeye ve değerlendirmeye başladığı, daha fazla eğitim olanağı bulunduğu, yaşamdaki yolunu çizdiği, kendi sınırlarını diğer insanlarla karşılaştırarak deneme yanılma yoluyla genişletme olanağını bulunduğu bir dönemdir. Kısacası sınırlı deneyimleri ile ortak değerler sistemini bütünleştirdiği, toplumda yerini aldığı dönemdir (Gençtan 1995, Özbay 2000).

Sosyal öğrenme kuramı

Ergenliği açıklamaya çalışan başka bir öğrenme kuramcısı da Bandura'dır. Çalışmalarına dayanarak düzenli, istikrarlı ve sevecen ailelerden gelen ergenlerin bu dönemi rahat geçirdiklerini belirtmiştir. Bandura'ya göre ergenler iyi bir biçimde sosyalleşmekte ve geleneklere uygun davranışları pekiştirilmektedir. Ona göre ergenlikte bunalım geçirenler yeterince sosyalleşmemiş olanlardır. Sorunlu gençlerin saldırgan tutumlarının normal büyüme sancılarının sonucu olduğunun kabul edilemez olduğunu, saldırganlık gösteren gençlerin hatalı öğrenmelerin ve alışkanlıkların kurbanı olduklarını, ailesinin ona uygun eğitim vermemiş olduğunu ifade etmektedir. Bandura bu düşüncesine kanıt olarak bir çalışmasında, saldırgan gençlerin kavga ve gürültüyü günlük yaşam biçimlerinin bir parçası haline geldiğini ve bu gençlerin düzensiz ve sorunlu ailelerden geldiğini göstermektedir. Ergen, daha önce öğrendikleri ile toplumun kendisinden bekledikleri arasında ortaya çıkan durum karşısında çelişki yaşar. Çocuklukta anne baba ya da öğretmenleri tarafından belli bir düzeyde bağımlılık geliştirmesi desteklenen bireyin, ergenlikte özerk ve bağımsız olması beklenmektedir (Dacey ve Kenny 1994, Gallatin 1995, Kulaksızoğlu 2011).

Bilişsel kuram

Çocuk ve ergenlerde düşüncenin gelişimi sistematik olarak Piaget tarafından incelenmiştir. Ergenlerin bilişsel gelişimine ilişkin bilgilerin büyük çoğunluğu Piaget'in teorisine dayanır. Bu kurama göre, bireyler ilk üç evre olan duyu-hareket, işlem öncesi, somut işlemler evrelerini tamandıktan sonra, 11-12 yaşlarında soyut işlemler evresine girerler. Bu dönem çeşitli seçeneklerin değerlendirme ve düşünme yeteneğinin geliştiği dönemdir. Bu dönemde ergenler varsayım kurabilir, mantıksal sonuçlar çıkarabilir, ister somut, ister soyut olarak sunulsun karmaşık problemleri sistematik olarak çözebilirler (Gander ve Gardiner 2011, Gallatin 1995).

Piaget bilişsel ve entelektüel etkinliği ergenlerin günlük yaşantılarına uyum sağlamaları için bir yol olarak görür. Bilişsel yapılar, insanların dünyayı anlamak için kullandıkları zihinsel birimlerin iç düzenidir. Piaget'ye göre, bilişsel yapılar ergenler geliştikçe sürekli olarak artırılır, gözden geçirilir ve geliştirilir; onun kuramına göre gelişen bilişsel yapılarıdır. Ergenin bilişsel yapısı ne kadar farklılaştırılmış ve bütünleştirilmişse, o kadar etkin ve verimli bir şekilde sorunları çözüp değişen çevresel taleplere uyum sağlayabilir (Adams 2000). Piaget'e göre çocukta düşüncenin formal işlemler düzeyine ulaşmış olmasının göstergesi çocuğun çok sayıda probleme çözüm getirebilmesidir (Charles 2000, Köksal Akyol 2007).

Soyut işlemler dönemindeki çocuk artık sorunu değişik biçimlerde ele alabilir. Soyut işlemlere ulaşan ergenler varsayımlar kurabilir, mantıksal sonuçlar çıkarabilir ve ister somut ister soyut biçimde sunulsun, karmaşık sorunları sistemli biçimde çözebilir (Gander ve Gardiner 2011, Köksal Akyol 2007).Soyut işlemler dönemindeki bireyde ergen ben merkezliği görünür. Ergenlik ben merkezliği ergene daha geniş düşünme bilme olanağı vermekle birlikte, ergenin kendi düşünceleri ile başkalarının düşünceleri arasında bir karmaşa yaşamasına da neden olmaktadır (Charles 2000, Aktaş 2002, Küçükkaragöz 2002, Köksal Akyol 2007).

Elkind'de ergen ben merkezliğinde ergenlerin kendilerini çok fazla irdeledikleri, bu yüzden başkalarının da onların duyu ve davranışlarıyla eşit derecede ilgili oldukları gibi yanlış bir izlenime kapıldıklarını ve sonuçta kendi farklılıklarının daha da büyümesine neden olduklarını vurgulamıştır. Elkind ergenlerde "hayali seyirci" ve

“kişisel masal” evrelerinin görüldüğünü ifade etmiştir. Elkind’e göre ergenler kendilerini daima “sahnedeymiş” hisseder veya hayali seyirciler için bir oyun sahneye koyar (Bütün Ayhan 2009).

Soyut işlemler düzeyine gelen bir birey artık yetişkin dünyasıyla tam bir iletişime girmeye hazırdır. Çünkü bilişsel gelişimin en üst aşamasına gelmiştir. Soyut işlemler gelişirken bireyin kişilik yapısının, ahlak anlayışının da, kendini algılayışının da geliştiği ifade edilmektedir (Cüceloğlu 2003).

Psikososyal kuram

Erikson insan gelişimini, genlerle içinde yaşanılan çevre arasındaki etkileşim olarak ifade etmektedir (Dacey ve Kenny 1994). Erikson’un psiko sosyal kuramına göre ergenlik kimliğe karşılık kimlik karmaşası evresinin içindedir. Ona göre ergenlik, normatif bir kriz dönemidir. Ergenler bu dönemde ne olduklarını algılamaya ve aynı zamanda ne olabileceklerini tanımaya başlarlar. Geçmiş deneyimleri bütünleştirme, “ben kimin” sorusuna yanıt arama, sağlam bir kişisel kimlik duygusuna ulaşma çabası içindedirler. Bu kriz dönemini geçerek kişiliğinde belli bir bütünlüğe ulaşan ergen, kimlik kazanmıştır. Kendisi, ilişkileri, yaşam biçim, gibi konularda çözümsüz ve ilgisiz oluş ise Erikson’a göre kimlik karmaşasının belirtisidir (Özbay 2000).

Erikson’un fırtına ve stres konusundaki yorumu Hall’inkinden farklıdır. Erikson, Spanger gibi bireyin biricik olduğuna ve hatta aynı kültürde birbirine benzer şekilde gelişim gösteren iki kişinin olmadığına inandığı için ergenliğin oldukça bireysel bir konu olduğunu ileri sürer. Her toplumda ergenler bir çok benzer sorunla karşılaşır ama her biri bu sorunları farklı biçimde çözerler. Bundan dolayı ergenlik sarsıntılı ve çatışmalı olabilir ya da olmayabilir (Gallatin 1995).

Erikson, ergenin “sosyal geçerliliği olan bir kendilik” oluşturmasının önemini vurgular. Yani ergen kendisinin nasıl bir insan olduğuna ilişkin kuramlar geliştirir, bu kuramları dener, değiştirir ya da bu kuramlara uygun davranmaya çalışır. Ergen böylece kendine bakışında giderek bir bütünlük ve süreklilik kazanır (Özbay ve Öztürk 1992). Erikson’a göre ergen kimlik kazanma mücadelesinde başkalarının gözündeki kendisi ile kendi gözündeki kendisini karşılaştırır, ergenler bu dönemde kimlik duygusuna karşı rol

kargaşası evresindedir. Bu dönemin olumlu geçmesi yetişkinliğe de yansıyacak ve bireyin sağlıklı bir yetişkin olarak yaşaması söz konusu olacaktır (Kulaksızoğlu 1998). Ergenlikte bir kimlik krizinden geçmek normal gelişimin bir parçasıdır. Ergenlik dönemi, çocukluk ve yetişkinlik dönemi arasında “ben kimim, nasıl bir kişiyim, neler yapabilirim?....” gibi sorulara cevap arar. Ergenin bağımsızlığını kazanma, kimliğini bulma ve mesleğe yönleme en önemli çatışma alanlarıdır. Bu evrede cinsel kimlik duygusu kazanılır. Yine diğer evrede olduğu gibi arkadaşları tarafında kabul edilme, bir grubun üyesi olma ve grup etkinliklerine katılma önemlidir (Tural 2011).

2.3 Ergenlik Döneminin Gelişimsel Özellikleri

Bu bölümde ergenlik dönemde fiziksel gelişim, duygusal gelişim, bilişsel gelişim, kişilik gelişimi, sosyal gelişim konuları ele alınmıştır.

Ergenlik döneminde fiziksel gelişim (11-18 yaş)

Fiziksel gelişim, boy ağırlık ve hacim bakımından artışın yanı sıra, vücut sistemlerinin görevlerini yerine getirebilecek düzeye ulaşmasını içermektedir (Ceylan 2009) Fiziksel gelişim, başka bir deyişle bedensel büyüme ve gelişme, döllemeden başlayarak ergenlik dönemi sonuna kadar devam eder. Gelişme ise, vücuttaki yapı ve işleyişlerin olgunlaşması sonucu bazı biyolojik işlevlerin kazanılmasını belirtir. Tiroid hormonu gelişme ve olgunlaşmayı, hipofiz hormonu ise boy büyümesini etkiler. Ergenlik döneminde salgılanan androjen ve östrojen hormonları da büyümeyle birlikte cinsel gelişimi ve nitelikleri etkilemektedir. Büyüme, vücuttaki boy ve ağırlık artışı gibi ölçülebilen değerlerle ilgilidir (Türküm 2006, Öztürk 2006, Gander ve Gardiner 2011).

Ergenler vücutlarının nasıl görüldüğü konusunda belirli bir kaniya, yani beden ve yüz imgesine sahiptir. Bu, kişinin aynaya baktığında yüzünün ve vücudunun nasıl görüldüğüne ilişkin düşünceleridir. Vücut organlarının boyutlarının ve biçimlerinin değiştiği ergenlikteki büyüme ve farklılaşma sürecinde, ergenlerin vücutlarının nasıl olduğuna ilişkin düşünceleri de değişmeye başlar. Büyüme ve gelişme ile ilgili en yoğun yaşantıların olduğu dönem on iki-on altı yaşları arasındadır. Ergenler bedenlerinin yapısı ve görünüşü, diğer bir anlatımla, fiziksel özellikleri ile ilgili kaygılar taşır. Yüzün, deri ve bedenin yapısı ve görünüşünün yanı sıra saçın biçimi, boy ve ağırlık;

onların çok ilgilendikleri konular arasındadır. Beden imgesini kazanma sürecinde ergenlerin çoğu, kültürün ideal vücut olarak sunduğu modelin etkisinde kalır. Ergenler kendilerini daha beğenilir yapmak için ayna önünde saatler geçirebilir. Kızların, erkeklere göre bedenlerinin görünüşünden ve biçiminden daha çok hoşnutsuzluğu vardır. Ergenlik boyunca beden imgesi yerine oturmaya başlar, olumlu beden imgesine sahip bir ergen olumlu benlik kavramı geliştirmeye daha uygundur (Bee 1992, Öztürk 2006, Kulaksızoğlu 2011, Gander ve Gardiner 2011).

Bu dönemde, birden bire hızlı büyümenin etkisiyle ergende vücut eşgüdümünde yetersizlikler, psiko-motor becerilerde deneyimsizlikler gözlenebilir (Senemoğlu 2007, Bilgin 2011, Gander ve Gardiner 2011).

Ergenlik döneminde duygusal gelişim

Ergenlik dönemindeki duygusal tepkilerde genel ortak özellikler vardır. Bunun yanında ergen, her insan gibi çeşitli yaşlarda ve farklı durumlarda değişik duygular hissedebilir. Değişen yaşla, çevresel koşulların ve uyaranların değişmesi ile hoşlanma ve hoşlanmama duyguları ile duygularını anlatım biçimleri değişir. Ergenliğin başlarındaki büyümenin hızlı oluşu, biyolojik, cinsel değişmeye eşlik eden hormonal salgılar, ergenin hem duygularında hem de davranış ve tutumlarında belirgin farklılıklar sergilenmesine neden olur (Hurlock 1987).

Ergenlik ‘duygusal çöküntü dönemi’ olarak da tanımlanmaktadır (Berk 2004). Duyguların yoğunluğunda artış, duygularda istikrarsızlık, aşık olma, mahcubiyet ve çekingenlik, aşırı hayal kurma, tedirgin ve huzursuz olma, çalışmaya karşı isteksizlik, çabuk heyecanlanma ergen duygularının genel özellikleridir. Ergenlerde en sık rastlanılan duygu biçimleri ise; kendine güven, korku, endişe, öfke, sevgi, sorumluluk ve hüznün olarak sıralanmaktadır (Kulaksızoğlu 2011).

Ergen, anne-babasıyla, akranlarıyla ve çevresiyle ilişkilerini düzenlemek, çatışmalarını çözümlenmek gereksinimi duymaktadır (Kulaksızoğlu 2011). Ergenler, kaygıdan mutluluğa, sevinçten sıkıntıya, kızgınlıktan taşkınlığa değişen duygularından kaynaklanan iletişim kurmaktadır. Bu duygu karmaşasında ergenlerin tepkileri önceden kestirilememektedir. Ergen, kendisine tanınan hakları yetersiz bulmakta,

evdeki kurallardan yakınmaktadır. İlgileri artmakta, gelip geçen hevesleri çoğalmakta ve gizliliğe önem vermektedir. Kendisini güzel veya çirkin olarak değerlendirmekte, bir yandan içine kapanırken, bir yandan da bunu gösterme çabasına girmektedir (Aral vd. 2000a, Nelsen ve Lott 2001).

Ergenlik döneminde bilişsel gelişim

Piaget, somut işlemler döneminden soyut işlemler dönemine geçişi, ergenlik çağının başlarında görülen nöro-fizyolojik yapı değişikliğine bağlamaktadır. Bununla birlikte toplumsal ve kültürel yapı ve özelliklerin de bunda rol oynadığı kabul edilmektedir (Bacanlı 1999, Öztürk 2006).

Ergenin soyut işlemsel dönemdeki düşünce yapısı ve özelliklerini sözlü sorun çözme becerisinde görmek mümkündür. Birçok açıdan düşünebilme ergene yeni bir düşünce esnekliği sağlar. Çocuğun eylem çerçevesinde sınırlı olmasına karşılık, ergen zihninde birçok seçeneği gözden geçirip inceleyebilir, kuramlar biçimlendirebilir ve düşsel dünyaları kavrayabilir. Ergenin toplumun gelenek ve göreneklerine, kurallarına karşı tutumu değişir. Bunların değişmez olduklarını düşünen çocuğun aksine, ergen kuralların yetişkinler tarafından kararlaştırıldıklarını ve değişik gruplara göre farklılıklar gösterebileceklerini kavrar (Yavuzer 1994, Senemoğlu 2007, Bütün Ayhan 2009).

Ergenler çevredeki insanların onların davranış ve görünüşleriyle onlar kadar saplantıyla ilgilendiklerini ve her zaman ilginin odağı olduklarını kabul etmeye başlarlar. Elkind, ergenlerin kendi yarattığı bu izleyici kitlesini "düşsel izleyiciler" olarak tanımlar. Sürekli kendilerini spot altında hissetme, ergende benlik bilincini artırır. Elkind'e göre on beş-on altı yaşında ergenler gerçekte herkesten farklı olmadıklarının ve insanların da kendilerini izlemek için var olmadığını fark etmeye başlarlar. Bu noktada düşsel seyircilerin önemi azalır, doğruları ve yanlışları dengeleyen daha gerçekçi bir benlik kavramı ile kişisel öykünün yerini almaya başlar (Gander ve Gardiner 2011).

Ergenlik beynin olgunlaştığı, ancak ergenin soyut işlemler yapabilmesinin çevreden gelen taleplere bağlı olduğu ifade edilmektedir. Soyut işlemler döneminin özelliklerini kazanabilmek için, olgunlaşma ile birlikte ergenin çevresi ile girdiği etkileşimleri

uygulanması gerektiği vurgulanmaktadır (Senemoğlu 2007), her ergenin aynı yaşlarda soyut düşünceye ulaşamadığı, soyut düşünceye ulaşmada ergenin yaşadığı kültürel çevrenin, ailenin sosyo-ekonomik düzeyinin ve zekanın da etkili olduğu ifade edilmektedir (Kulaksızoğlu 2011).

Ergenlik döneminde kişilik gelişim

Ergenin kimliği, çocukluktan itibaren yapılan değişik özdeşimlerle yavaş yavaş gelişmektedir. Ergenlik dönemi, kimlik gelişiminde önemli bir dönemdir ve ergen “ben kimim?”, “hangi davranışım doğru?”, “nasıl davranmalıyım?” sorularına cevap aramaktadır. Ergenlerin değer yargıları ve ahlaki standartları, anne babanın, arkadaşların ve diğer yetişkinlerin değer yargıları ve ahlaki standartlarından etkilenmektedir. Ergenin dünya görüşü ve değerleri, etrafındaki kişilerden önemli bir biçimde farklılaştığında ergen, rol ve kimlik karışıklığı ile karşı karşıya kalmaktadır (Kulaksızoğlu 2011, Nelsen ve Lott 2001).

Kimlik oluşumu, özdeşleşmeyle başlamakta, ergen çevresinde gördüğü, etkilendiği, hoşuna giden kişileri kendisiyle özdeşleştirmektedir. Özdeşleşme, ergenlik dönemindeki ruhsal yapı içinde aile bireylerinden başlayarak, çevredeki kişilere, düşüncelere, kültüre doğru gittikçe genişleyen bir alanda, ergenin istemli ya da istemsiz olarak benimsediği düşünce, davranış, tutum ve eylemlerden oluşan bir süreçtir (Yavuzer 1992, Ulukol 2001, Nar 2006).

Ergenlik döneminde, meslek seçmek, yaşam biçimini belirlemek, karşı cinsle sevgiye dayalı ilişkiler kurmak, siyasi, felsefi ve dini görüşler geliştirmek, grup içinde bulunmak ve bir gruba ait olabilmek, kendine ait bir değer sistemi edinmek, kimliğin kazanılmasında gerekli olan unsurlardır. Çevresindeki insanların ona karşı olan davranışları, ergenin, çevresini, görüşünü, algılayışını, beklentilerini ve onlara karşı olan reaksiyonlarını etkilemektedir. Bunların da kişilik gelişmesi üzerinde olumlu ve olumsuz sonuçları bulunmaktadır (Çuhadaroğlu vd. 2004, Kulaksızoğlu 2011).

Ergenlik döneminde sosyal gelişim

Ergenlik döneminde sosyal yaşantılarda da değişiklikler görülmekte, ergenler, kendilerini yetişkin yaşamına hazırlama gereğini hissetmekte ve sorumluluk duymaya

başlamaktadır. Bu dönemde toplumsal etkileşim yoluyla diğer insanlarla sağlıklı ve dengeli iletişim kurabilmek ön plana çıkmaktadır. Toplumun değer yargılarını öğrenmede arkadaş grubu ergenler için önemli olmakta ve anne babadan daha fazla benimsenmektedir. Ergenlerin okul başarısı, fiziki görünüşü, zeka seviyesi, yetenekleri ve duygusal olgunluğu çevresi tarafından kabul edilme ve benimsenme derecesini etkilemektedir. Ergenler, bu dönemde vücut değişikliklerini tartışabilecekleri, duygusal durumlarını paylaşabilecekleri arkadaşlara ihtiyaç duymaktadırlar. Böylece kendilerini tanıyabilmekte, başkalarını anlayabilmektedirler. Bu sırada ergenler, anne babalarının görüşlerini reddetmekte, arkadaşlarının değerleri onlar için önemli olmaya başlamaktadır. Aile ile olan ilişkiler bu dönemde ergenlerin sosyalleşme sürecinde etkili ve önemli bir etmen olmaktadır. Anne babanın demokratik tutumu, ergenlerin daha sosyal ve kendine güvenen kişiler olmalarını sağlamakta, sağlıklı sosyalleşme sürecini hızlandırmaktadır (Köknel 1999, Kulaksızoğlu 2011, Nar 2006).

Ergenlik dönemindeki değişiklikler ergenin sosyal yaşamını etkilemektedir. Fiziksel, duygusal ve zihinsel özelliklerin değişmesiyle ergenler anne babalarıyla, akranlarıyla ve diğer insanlarla olan ilişkilerinde yeni yaklaşımlar ortaya koymaktadırlar. Anne-baba ile ilişkilerinde bağımlılık giderek azalır. Kendi başlarına karar verme ve özgür olma isteği egemendir. Ergenlik döneminde ahlaksal açıdan bazı nitelikler de belirlenir. Bu dönemde ergen başkalarından ve otoriteden bağımsız olarak kendine özgü ahlak ilkelerini seçer ve değer sistemi örgütler. Bu döneme "ahlaki özerklik dönemi" de denmektedir. Bu dönemde, ergenin sosyal dünyası giderek artan akran guruplarıyla genişlemiştir. Ergenin sürekli diğer ergenlerle etkileşimde bulunması ve işbirliği yapması, kurallar hakkındaki düşüncelerin değişmesine temel oluşturur ve ahlak ilkeleri değişmeye başlar. Ergenler, anne-babaları tarafından toplumsallaştırılırken, anne-babalar da onlardan etkilenir. Bu "karşılıklı toplumsallaşma" süreci ergen ile anne-babanın etkileşimi devam ettikçe yaşanır. Ailede anne ve babalık rolleri, evliliğe ait tutumlar ve ergen tavırları, aile içi etkileşim yoluyla biçimlenirler (Öztürk 2006, Kulaksızoğlu 2011).

2.4 İletişim

Bu bölümde iletişimin tanım, önemi, iletişim süreci ve öğeleri, iletişim türleri, iletişim modelleri, iletişim engelleri, iletişim becerileri konularına yer verilmiştir.

2.4.1 İletişimin tanımı ve önemi

Dilimize Fransızcadan ve Fransızca söylenişi ile geçen “communication” (komünikasyon) sözcüğü Latincedeki “communitio” sözcüğünün karşılığıdır. Bunun kökenindeki “communis” kavramı birçok kişiye ya da nesneye ait olan ve ortaklaşa yapılan anlamlarını taşımaktadır. Yani, iletişim sözcüğünün yalın bir ileti alışverişinden çok, toplumsal nitelikli bir etkileşim, değiş tokuş ve paylaşımı içerdiğini ifade edilmektedir (Zıllıoğlu 2003).

İletişimin gerçekleşmesi için iki sistemin gerekli olduğu vurgulanmıştır. Tek yönlü bilgi akışı da “enformasyon” olarak belirtilmiştir (Dökmen 2005).

İnsanın doğumundan itibaren var olan iletişim farklı yazarlar tarafından farklı olarak tanımlanmakta, fakat iletilen duygu, düşünce, tutum, bilgi ve davranışların ortak anlamı üzerinde uzlaşılması bu tanımların ortak noktasını oluşturmaktadır. Aşağıda bazı yazarlar tarafından yapılan iletişim tanımlarına yer verilmiştir:

İletişim, Dökmen (2005) tarafından kısaca “bilgi üretme, aktarma ve anlamlandırma süreci” olarak tanımlanmıştır.

Yüksel (1997) tarafından insanın diğer canlılardan farklı olarak kültürel bir varlık olduğu üzerinde durulmaktadır. İnsanların yaşamları boyunca deneyim yoluyla öğrendiklerini sonraki nesillere aktarabilecek ve bu davranışlarını etkileyebilecek iletişim gücüne sahip oldukları vurgulanmaktadır. Buna bağlı olarak da insan iletişimi anlatma ve anlaşma birimi olarak tanımlanmaktadır.

Baltaş ve Baltas (1999)’a göre iletişim; “duygu düşünce veya bilgilerin akla gelebilecek her türlü yolla başkalarına aktarılmasıdır”.

Yılmaz (2004) kişilerarası iletişimi “kişilerin birbirlerine bilinçli veya bilinçsiz olarak iletmek istedikleri duygu ve düşüncelerin, karşlarındaki kişide meydana getirdiği anlamı keşfedebilme süreci” olarak tanımlamıştır.

Johnson ve Johnson (1987)’a göre kişilerarası iletişim ise mesajı alan kişinin ya da kişilerin davranışlarını etkilemek amacıyla bir mesaj yollanması biçiminde tanımlanmaktadır (Korkut 1996a).

Tanımların çeşitliliğinden de anlaşıldığı gibi iletişim çok yönlü olarak incelenmesi gereken, karmaşık bir yapıdır. İletişimin önemi bu karmaşıklığa rağmen yaşamın tüm alanlarında vurgulanmaktadır. İnsan diğer canlılardan farklı olarak biyolojik bir varlık olmasının yanı sıra, kültürel ve toplumsal bir varlıktır. Toplumsal ve kültürel bir varlık olarak insanın iletişimi; ortak bilgilerin paylaşımı, yeni bireylerin yetişmesi, toplumsal rollerin öğrenilmesi, sanatsal biçimlerin yaratılması, bireysel olarak; insanın kendisini anlatabilmesi, bilgi ve becerilerin elde edilebilmesi açısından önemlidir (Güler 1990).

Demirel (1999) iletişimi genel olarak bireyler, kümeler ve toplumlar arasında söz, yazı, görüntü, el, kol, hareketleri vb. simgeler aracılığıyla düşünce, dilek ve duyguların karşılıklı iletilmesini sağlayan bir etkileşim süreci olarak tanımlamıştır. Daha yalın bir anlatımla iletişimi iki birim arasındaki ileti alışverişi olarak ifadelendirmiştir. Cüceloğlu (2006) da iletişimi, iki birim arasında birbiriyle ilişkili mesaj alışverişi olarak tanımlamıştır.

Toplumsal bir varlık olan insanın yaşamını sürdürdüğü her ortamda iki birim, iki birim arasında ise ileti alışverişinin dolayısıyla iletişim kavramının varlığı söz konusudur (Güler 1990). Bu birimler iki insan, iki hayvan, iki makine veya bir insan bir hayvan, bir insan bir makine olabilir. Bu bağlamda yaşamda her şey iletişim kavramı içine girebilmektedir (Güler 1990, Dökmen 2005). İletişim, iki sistem arasındaki bilgi alışverişi olduğu için iletişimde bilgi akışının çift yönlü olması beklenir (Dökmen 2005, Cüceloğlu 2006).

Bütün kişilerarası ilişkiler iletişime dayalı olarak gerçekleşmektedir. Bu sebeple iletişimin sağlıklı olması, kişiler için ilişkilerin derin, anlamlı ve doyurucu olmasını

sağlarken, sağlıklı iletişim, anlaşılama duygusu veya istenmeyen yalnızlıktan başlayarak, çok daha derin sorunlara kadar gidebilen durumları meydana getirebilmektedir (Korkut 1996a). Bununla birlikte pek çok duygusal sorunun iletişim sorunlarından kaynaklandığı özellikle Freud'dan sonraki psikiyatristler tarafından daha fazla vurgulanmaya başlanmıştır. İnsanların sadece tek düzeyde iletişim kurmaları ve kurdukları iletişimle ilgili konuşmalarını anlaşmazlık ve tutarsızlıklara neden olmaktadır (Haley 1988, Özer 2006, Tepeköylü 2007).

İletişim bireyler, örgütler ve toplumsal yaşam açısından zorunlu bir ihtiyaçtır ve karşılıklı anlaşmayı sağlar (Tutar ve Yılmaz 2005). İletişim ayrıca kişinin duygu ve düşüncelerini başkalarına iletme ihtiyacını karşılar. (Baltaş ve Baltaş 1999). Örgütler ve toplum açısından iletişim, büyük önem taşımaktadır.

Pek çok duygusal sorunun iletişim sorunlarından kaynaklandığı, özellikle Freud'dan sonraki psikiyatristler tarafından daha fazla vurgulanmıştır. İnsanların tek düzeyde iletişim kurmalarının, ayrıca kurdukları iletişimle ilgili konuşmalarının anlaşmazlık ve tutarsızlıklara neden olduğu söylenmiştir. Sağlıklı ilişkilerin kurulamamasının da kişilerde anlaşılma, yalnızlık duygularına hatta daha derin duygusal sorunlara yol açabildiği söylenmiştir. Yapılan araştırmalarla zayıf iletişim becerilerine sahip olmanın, yeme bozukluklarına, şiddet ve saldırganlık eğilimine, madde kullanımına (Korkut 2004)yol açtığı belirlenmiştir.

Sullivan'ın kişilerarası ilişkiler kuramında, insanlar arası ilişkiler vurgulanmaktadır. Sullivan, davranış bozukluklarının temelini ilişkilerde aramaktadır. Dolayısıyla tedavisi de insan ilişkilerini içermektedir. İnsan ilişkilerinde iletişimin önemli bir rolü vardır (Yanbastı 1990).

Şahin (1997), stresli durumların genellikle insanlar arası ilişki sorunlarından kaynaklandığını, sorunları insanlarla tartışabilmenin, çözüm için bir anahtar olduğunu ifade etmiştir.

Korkut (2004), kişinin sahip olduğu iletişim becerilerinin artmasının kişilerarası ilişkilerin etkililiğinde de artışa neden olduğunu ifade etmiştir. Özer (2006), iletişim

sürecinin insanlararası bir anlam alışverişi olduğunu, farklılıkların ve rengarenkliğin tartışma götürmez bir gerçek olduğunu söyleyerek, insanlar arası dünyada, bireylerin karşılıklı olarak farklılıklara saygı duymasının öncelik gerektiren bir süreç olduğuna, dikkat çekmiştir. Bunun da ötesinde iletişimi, “farklılıklar arasında benzerlikleri görebilmek ve yeni benzerlikler yaratmak”, olarak nitelendirilmiştir.

Dökmen (2005), ise kişinin iletişim tarzı ile var olma tarzı / varolma düzeyi arasında karşılıklı etkileşim olduğunu belirtmiş ve kurulan iletişimin niteliğinin, kişinin nasıl bir insan olacağını belirlediğini, nasıl bir insan olduğunun ise kurulacak iletişimi belirlediğini ifade etmiştir.

İnsanlararası iletişim temel olarak duygu ve düşünce alışverişini yürütme düzenleridir ve buradaki ana öge “anlamak” tır. İletişimi kuran ve başlatan kişi kendisini, duygu ve düşünce dünyasını, ilişkilerini, ilişkilerinin kendisindeki karşılıklarını açıklamak ve karşısındakine iletmek istemektedir. Kişilerin anlatma eylemlerinin iletişim açısından amacı ise anlaşılmaktır (Baltaş ve Baltaş 1999).

İletişim toplumsal yaşamın sürdürülmesi açısından son derece önemlidir. İnsanlar kişilerarası ilişkilerini yürütmek, toplumsal yaşama uyum sağlamak amacıyla iletişim kurmak zorundadırlar. Toplumsal olarak bir arada yaşamının gereği olarak insanlar birbirleriyle sürekli iletişim kurmak zorundadır. İletişimin sağlıklı kurulmamasının bir takım sorunlara yol açtığı belirtilmektedir. Kişilerarası iletişimin sağlıklı olması kişinin kendini iyi hissetmemesine, anlaşılmadığını düşünmesine neden olmaktadır. Yapılan çeşitli araştırmalarda da iletişim engellerinin yaşandığı ilişkilerde, iletişim kuramayan kişilerin kaygı ve depresyon yaşadıkları belirlenmiştir (Akoğuz 2002, Alkaya 2004, Altıntaş 2006).

2.4.2 İletişim süreci ve öğeleri

İletişim bireyin doğumundan ölümüne kadar geçen zamanda biyolojik gelişimine, kültürel ve toplumsal çevresindeki ilişki ve etkileşimlerine koşut olarak sürekli gelişen, değişen ve buna karşılık bireyi de değiştiren bir süreçtir. Ayrıca insanın değişik durumlarda gerçekleştirdiği iletişimlerin (okuduğu her şey, seyrettiği ve/veya dinlediği

her gösteri, katıldığı ya da tanık olduğu her konuşma, uyandırdığı olumlu/olumsuz düşünce ve duygular, içinde bulunduğu koşullar) her biri hem süreç gibi işler, hem de genel iletişim sürecinin birer aşamasını oluşturur (Zıllıoğlu 2003).

Bir iletişimin "kişilerarası iletişim" sayılabilmesi için üç ölçütün gerekli olduğu belirtilmektedir (Dökmen 2005),

- Kişilerarası iletişime katılanlar, belli bir yakınlık içinde yüz-yüze olmalıdır,
- Katılımcılar arasında tek yönlü değil, karşılıklı mesaj alışverişi olmalıdır,
- Söz konusu mesajlar sözlü ve sözsüz nitelikte olmalıdır.

İnsanlar genellikle bir ihtiyacını karşılamak için iletişimde bulunurlar. Bunun yanında çeşitli nedenlerinde iletişim kurmada etkili olduğu söylenebilir (Özbek 2001).

Bunlar şu şekilde açıklanmaktadır;

Tanıma: İnsanlar daha önceden tanıdıkları kimselerle daha kolay etkileşimde bulunurlar.

Çekici bulma: İnsanın içerisinde çekici bulunduğu kişiye karşı daha çok iletişim kurma isteği olduğu söylenebilir.

Zorunluluk: Bazen bazı işlerin yürüebilmesi için bazı insanlarla iletişim kurma zorunluluğu doğar.

Benzer özelliklere sahip olma: İlgi alanları birbirine yakın olan insanların daha kolay iletişim kurdukları söylenebilir.

Bu bağlamda, kişinin toplumun bir üyesi olmasını ve başkalarıyla ilişkiler geliştirmesini sağlayan temel bir süreç olan iletişimin, beş temel öğeden oluştuğundan söz edilmektedir. Bu öğeler; kaynak, mesaj, kanal, alıcı ve dönüt olarak ifade edilmektedir (Demirel vd. 2001).

- *Kaynak,* bilgiyi, mesajı ileten birimdir.
- *Mesaj,* iletişimin içeriğidir. Gönderilecek iletinin (duygu, düşünce, niyet, güdü, eylem vb.) oluştuğu ve gönderilmek üzere seçildiği bölümdür (Demirel vd. 2001).

- *Kanal*, mesajın sunuluş biçimidir. Mesaj sözlü, sözsüz ya da yazılı olarak gönderilebileceği gibi, günümüz teknolojisinin sağladığı tüm görsel ve işitsel araçlar da kanal işlevi görmektedir.
- *Alıcı*, kaynaktan gelen mesajları alan birimdir. Mesajı okuyan, dinleyen, izleyen kişidir (Demirel vd. 2001, Tozluyurt 2011).
- *Dönüt* ise, alıcının mesaja verdiği tepkidir. Alıcının mesajı nasıl yorumladığını gösterir.

Şekil 2.1’de iletişim süreci ve temel öğeleri şematik olarak gösterilmiştir.

Şekil 2.1 İletişim sürecinin temel öğeleri (Baltaş ve Baltaş 1999)

Bütün iletişimlerde anlamın kodlandığı bir mesaj, bunu gönderen bir verici ve mesajın kodunu açan bir veya birden fazla alıcı vardır. İletişim süreci içerisinde insanlara düşünce ve duygularını aktarma girişiminde bulunan, kendi duygu ve yaşantılarını, alıcı durumunda olanların bütün duygularına ulaşabilecek biçime getirmeye çalışan kişiye *verici kişi* denmektedir. Dolayısıyla iletişimi başlatan kişi verici kişidir (Baltaş ve Baltaş 1999).

2.4.3 İletişim türleri

Literatürde çeşitli yazarlar tarafından çeşitli iletişim sınıflamaları yapılmıştır. Bunlardan yaygın olarak kullanılanlardan bir tanesi de Chaffe ve Berger (1987)’in yaptığı sınıflamadır. Bu sınıflandırmaya göre iletişim türleri; kitle iletişimi, örgüt içi iletişim, kişi içi iletişim kişilerarası iletişim olarak sınıflandırılmaktadır (Dökmen 2005).

Kitle iletişimi; uzmanlaşmış grupların geniş, heterojen ve farklılaşmış izleyicilere sembolik içerik yaymak üzere teknolojik aygıtları (basın, radyo, film vs.) hizmete soktuğu kurum ve tekniklerden oluşmaktadır (Mc Quail ve Windahl 2005). Başka bir

ifadeyle bir takım bilgilerin/sembollerin, bir takım hedefler tarafından üretilmesi, geniş insan topluluklarına iletilmesi ve bu insanlar tarafından yorumlanması süreci ‘kitle iletişimi’ olarak adlandırılmaktadır (Dökmen 2005). Kitle iletişiminde kaynak ve hedef birimler karşı karşıya gelmezler. Gazeteler, dergiler, film, radyo ve televizyon kitle iletişiminin kanallarını oluştururlar ve bu kanallar aracılığıyla bir tek kaynak çok sayıda hedefe geniş bir alan ve zaman içinde ulaşabilir. Bu sebeple kitle iletişiminde iletimin her zaman çift yönlü olması beklenmemektedir. Çünkü tek bir kaynağın büyük kitlelere hitap ettiği, kaynak ve hedefin karşı karşıya gelmediği düşünülürse, iletiye verilecek dönüt ya dolaylı ve gecikmeli olmakta ya da hiç olmamaktadır (Cüceloğlu 2006).

Çağımızda oldukça gelişmiş olan kitle iletişimi geniş topluluklara ulaşmakta ve bu yolla iletilen mesajların nerelere ve kimlere ulaştığı ile ilgili sınırlar çoğu zaman kesinleştirilememektedir (Akoğuz 2002). Kitle iletişiminin getirdiği bu yaygın etkileşim toplum üzerinde herhangi bir yönde mutlaka bir değişime neden olmakta, sosyal yaşantıyı önemli ölçüde etkilemektedir (Dökmen 2005, Cüceloğlu 2006). Sosyal değerler ve beklentilere bağlı olarak toplumsal yaşamın önemli öğelerinden birini oluşturan sosyal roller de kitle iletişimiyle değişim gösterebilmektedir. Örneğin; medeni kanunun çıkmasıyla yasa önünde erkeklerle eşit haklara sahip olan kadın, eğitim kurumlarına girerek çeşitli meslekler edinmiş, hayatını kazanma olanağına kavuşmuştur. Toplumsal değerlerin değişmesi zaman alan bir süreç olmasına rağmen kanunlar önünde erkeklerle eşit haklara sahip olan kadın kitle iletişimiyle toplumdaki sosyal rolünde değişme yaşamaktadır. Bu bağlamda Türkiye gibi toplumsal değişme ve kalkınma süreci yaşayan toplumlarda, kitle iletişimi bireye yeni sosyal değerlerle rolleri öğretmede ve pekiştirmede etkili bir araç olarak kullanılabilir (Cüceloğlu 2006). İletişimin ve kitle iletişim araçlarının günlük yaşamın bir parçası olduğu, dünyayı algılayıp, yorumlamada, başkalarını etkilemede, bir başka deyişle tüm yaşamda, başarı ve başarısızlıklarda önemli rol oynamaktadır (Cüceloğlu 1997).

Örgüt-İçi İletişim; örgüt, iş ve işlev bölümü yaparak bir otorite hiyerarşisi içinde, ortak bir amacı gerçekleştirmek için biraraya gelmiş insanların faaliyetlerinin koordinasyonu olarak ifade edilmektedir. Kişinin üyesi olduğu örgütte kurduğu iletişim o örgütün oluşturduğu kültür paralelinde gelişmekte ve yönlenebilmektedir. Her örgütün kendine göre geliştirdiği bir iletişim dili ve örgüt içinde kişilere yüklediği bir takım roller ve görevler

vardır. Örgüt içi iletişim bir örgütte görev alan kişilerin, önceden tanımlanmış bir takım rollere girerek, hiyerarşik bir düzen içinde bu rollerin gereğini yerine getirerek iletişime girmesi olarak tanımlanmaktadır (Dökmen 2005, Çağlar ve Kılıç 2008).

Bu bağlamda örgütsel iletişim; “bir örgütte görev alan kişilerin, önceden tanımlanmış bir takım rollere girerek, hiyerarşik bir düzen içinde bu rollerin gereğini yerine getirmek için iletişime girmeleridir” (Dökmen 2005). Örgüt içi haber ve bilgilerin yayılmasına olanak sağlayan örgüt içi iletişim, kişiler ve süreçler arasında bir köprü vazifesi görmektedir. Örgütlerin açık sistem anlayışı çerçevesinde işleyen yapılar olduğu düşünüldüğünde iletişimsiz kalan örgütlerin yaşayamayacağını söylemek mümkündür (Kocabaş 2005). Ayrıca örgüt çalışanları arasındaki ilişkilerin düzeyi, örgütsel iletişimin yoğunluğu ve süresi işletme içindeki bilgi akışının üst düzeylere ulaşmasında etkilidir (Sağlam 2002).

Bireysel ve grupsal başarılar örgüt içerisindeki iyi iletişimle etkinleşebilir. Örgüt içerisinde oluşabilecek iletişim sorunları ise bireyin veya grubun etkinliğini azaltır. İletişim bireylerin ve örgütün bilgi alışverişini, motivasyonunu, uyumunu ve kontrolünü sağlayarak örgüt içi ortak anlayışın oluşmasına ve belirlenen örgüt hedeflerine ulaşılmasına ortam oluşturmaktadır (Bakırcıoğlu 1998, Çağlar ve Kılıç 2008). İletişim bu özellikleriyle tüm örgüt üyelerinin yanı sıra yöneticilerin de doğru karar almalarını ve uygulamalarını sağlayan temel öğelerdendir (Yüksel 2006).

Kişi-içi iletişim; bireyin çevresiyle kuracağı iletişim kendi içinde başlar. Çünkü davranış ve duyguların nedeni dış olaylarla ilgili üretilen düşünce ve yorumlardır (Özer 2006). Bu bağlamda Dökmen (2005) insanın düşünmesini, duygulanmasını, kişisel ihtiyaçlarının farkına varmasını, iç gözlem yapmasını, rüya görerek kendi içinden mesaj almasını ya da kendine sorular sorarak buna cevaplar üretmesini iç iletişim olarak değerlendirmektedir. Başka bir deyişle karşı karşıya gelen iki insan arasındaki iletişim sürecinin benzerinin bir insanın içinde de gerçekleştiğini aktarmaktadır. Böylece insanlar bir takım mesajlar üreterek ve bunları yorumlayarak kişi-içi iletişimde bulunmaktadır (Dökmen 2005).

Kişi-içi iletişim sürecinde hem kaynak, hem de hedef olan bireyin, olaylar karşısında takındığı düşünel tavrılar ve yorumlar o olayla ilgili davranışlarını etkilemektedir. Bireyin düşündüğü gibi davrandığı düşünülürse, kişilerarası ilişkilerde iç iletişimin önemli bir rolü olduğu söyleyebilir. Kişilerarası iletişim sürecinde insan aralıklarla hem bilgi kaynağı, hem de hedef olmaktadır. Bilgi kaynağı olduğunda bilgi üretmeye, hedef olduğunda gelen bilgileri yorumlamaya çalışan bu kişi, her iki durumda da iç iletişim gerçekleştirmek zorundadır (Dökmen 2005).

Kişilerarası iletişim; kişilerarası iletişim, kaynağını ve hedefini insanların oluşturduğu iletişimler olarak ifade edilmektedir. Karşılıklı iletişimde bulunan kişiler, bilgi/sembol üreterek, bunları birbirine aktararak ve yorumlayarak iletişimi sürdürmektedirler (Dökmen 2005). Biyolojik bir varlık olduğu kadar, toplumsal ve kültürel bir varlık olan insan, toplumsal ve bireysel varlığının bilincine başkalarıyla kurduğu iletişimle varmaktadır (Zıllıoğlu 2003). Kişilerarası iletişimle ilişkiler geliştirilmekte, toplumsal yaşam sürdürülmekte, öğrenme gerçekleşmekte, ortak bilgilerin paylaşımı sağlanmaktadır (Akoğuz 2002).

Kişilerarası iletişim, kişiye benlik algısını, kendisine verdiği değeri, kendine olan saygısını ve güvenini ölçme olanağı verdiği için, kişinin yaşamının önemli gereksinimlerinden biri olma özelliğini taşımaktadır. Çünkü, iletişim sürecinin temelinde bireyin olduğu ve bireyin, hem ileti aktarımında, hem algılanmasında, yani bu sürecin her iki bölümünde de işlev gösterdiği ve bu nedenle de, bireyin konumunun iletişim sürecinde oldukça önemli olduğu belirtilmektedir (Coşkuner 1994, Dökmen 2005).

Kişilerarası iletişimde önemli olan özellikler şöyle sıralanabilir:

İletişimde ilk dakika önemlidir: Karşı karşıya gelen iki kişi arasındaki ilk etkileşim, iletişim sürecinin önemli bir belirleyicisidir. Algılanan kişi ile ilgili özellikler, algılayan kişi tarafından önceki yaşantılarıyla bağlantılı olarak olumlu veya olumsuz bir takım zihinsel kalıplara oturtulur. Karşı taraftaki kişiyle ilgili olan bu ilk algıların oluşturduğu yargı, iletişim biçiminde ve kişiye verilen değerinde önemli bir rol oynamaktadır.

İletişim sadece bilgi alışverişi değildir; Kişilerarası iletişim yalnızca bir bilgi alışverişi değildir. Duygu ve düşüncelerin bir bilgi olarak aktarılmasındaki eylemler ve bu eylemlerin biçimi iletişimin özünü yapılandırmaktadır. Bilgiyin verişi biçimi, bir başka deyişle, sözlerin bedendeki karşılıkları, iletişimi değerlendirmemizde ikinci önemli noktadır. İletişimin ana amacını anlayarak kavramaktır. Bu bağlamda iletişime girilen kişinin beden dili değerlendirilmezse, doğru iletişime girmek mümkün değildir.

İletişim kişiye değil kişiyle yapılır: İletişim başka bir kişiyle birlikte yapılandırılan bir süreç olmakla birlikte, insanların fiziksel olarak aynı ortamda olmaları doğru ve sağlıklı iletişim için yeterli değildir. İletişim, bu süreci oluşturan bireylerin her ikisinin de aktif oluşuyla sürdürülebilir. Eğer alıcı kişi bu sürece hazır değilse, iletişim yolu tıkanır.

İletişim bir bütündür: İletişim biçimindeki bütün özellikler ve iletişim süreci, iletişimin birbirinden ayrılmayan parçalarıdır. Sözsüz iletişim işaretlerini veya sözlü iletişim içeriğini tek tek değerlendirerek sonuçlara varmak yanıltıcı olabilir. Bu sebeple iletişim kelimeler, eller, gözler gibi bütünlüğünden soyutlanarak ve süreçteki bir kesite bakarak değerlendirilmeye çalışılmamalıdır (Baltaş ve Batlaş 1999).

Kişilerarası iletişimle ilgili olarak literatürde çeşitli sınıflamalar yapılmış, fakat yaygın olarak kişilerarası iletişim sözlü (verbal) ve sözsüz (nonverbal) olarak ikiye ayrılmıştır (Haley 1988, Dökmen 2005).

Sözlü İletişim: Sözlü iletişim “dil” ve “dil ötesi” olmak üzere iki alt sınıfa ayrılmaktadır. İnsanların karşılıklı konuşmaları ve yazışmaları dil ile iletişim kabul edilmektedir. Dil ile iletişimde kişiler ürettikleri bilgileri birbirlerine ileterek anlamlandırırılar. Dil ötesi iletişimin sesin niteliği ile ilgili olduğu; ses tonu, sesin hızı, şiddeti, yayılma hızı, hangi kelimelerin vurgulandığı, duraklamalar ve benzeri özellikleri içerdiği ifade edilmektedir. Dille iletişimde kişilerin “ne söyledikleri”, dil ötesi iletişimde ise “nasıl söyledikleri” önemlidir (Dökmen 2005). Genel olarak en etkili iletişim biçiminin sözlü ve yüz yüze iletişim biçimi olduğu kabul edilmektedir. Bunun nedeni alıcının yalnızca duymakla kalmayıp, göndericinin duygu ve niyetini açıklayan el ve yüz hareketlerini de kullanmasıdır (Can 1992). İnsanlar arasındaki sözel iletişim; konuşanın seslendirdiği, dinleyenin duyduğu anlamlı sözcüklerden oluşmaktadır (Yavuzer 1994). Kişilerarası

iletişimde en fazla yer alan iletişim türüdür. Kişiler sözel iletişimle karşılarındaki kişilere düşüncelerini, bilgilerini, inanç ve tutumları rahat bir şekilde ifade edebilmektedirler. Sözel iletişim kurarken genelde istem dışı da olsa beden dili de kullanılmaktadır. Sözel bir mesaj çok kısa bir süre içinde gönderilebilir ve dönüt alınabilir (Cüceloğlu 2006).

Sözlü iletişimde dilin etkisi çok fazladır. Kelimelerin telaffuzu, noktalama işaretlerinin ifade edilmesi, çok hızlı konuşmaktan dolayı kelimelerdeki bazı harflerin yutulması, çok yavaş konuşma, olumlu-olumsuz cümlelerin, kurallı - kuralsız cümlelerin kullanılması iletişimi etkiler (Baltaş ve Baltaş1999). Sözel iletişim kullanılırken ben dili ve sen dili olmak üzere iki şekilde iletişim kurulduğu vurgulanmaktadır.

Ben Dili: kişinin o anda karşılaştığı durum ya da davranış karşısında kişisel tepkisini duygu ve düşüncelerle açıklayan bir ifade tarzıdır. Örneğin; "Bir şey söylemeye başlayıp da bir türlü sonunu getiremediğim zaman çok rahatsız oluyorum", "Kolumun çekiştirilmesinden hoşlanmıyorum" gibi (Navora 1990).

Ben dilinin en önemli özelliği konuşanı rahatlatmasıdır. Ben mesajında bireye karşı bir saldırı olmadığı için birey söyleneni savunmaya gitmeden, benlik saygısı zedelenmeden davranışının sorumluluğunu üstlenir, değiştirmeye yönelebilir. Dış denetim ve tehdit yerine, iç denetim kazanır (Navaro 1990).

Ben dili, alıcıyı yargılamaktan uzak bir özelliğe sahip olduğundan, konuşmalarda kesinlikle tercih edilmelidir. Ben dili ile konuşulduğunu gören kişi, iletişime devam etmek isteyecektir. Sen diline oranla iletişimin önünü açmaktadır. Ben dili ile iletişime girildiğinde sağlıklı bir iletişim yolu seçilmiş olup, iletişimin devamının sağlanacağı belirtilmektedir (Kuzu 2003, Acar 2010).

Ben dilinin kullanımıyla iletişimin önünü tıkayan engeller azaltılmış olur. Özellikle sorun çözmede çok etkilidir. Kendisinin anlaşıldığını hisseden birey, rahatlayacak, daha sağlıklı düşünebilecek ve kendine sunulan yardımı kabul etmeye hazır hale gelecektir (Kuzu 2003).

Bireyler üzerinde etkili olabilmesi için ben-iletileri üç ögeyi içermelidir:

- Sorun yaratan davranışın tanımlanması,
- Kabul edilemeyen davranışın birey üzerindeki kesin, gerçek ve somut etkisinin ona söylenmesi,
- Duyguların dile getirilmesi (Gordon 2007).

Ergenden beklenen davranışların oluşmasında “ben dili” çok etkili ve doğru bir iletişim aracıdır. Ben dili ergenin ana-babasının kabul edemediği davranışını değiştirmesinde daha etkili olduğu gibi, ergen-ane-baba ilişkisi için de daha sağlıklıdır. Ben dilinin ergeni direnmeye, isyan etmeye yöneltmediği ve davranışını değiştirme sorumluluğunu ergene yüklediği ifade edilmektedir (Acar 2010).

Sen Dili: Sen dili olumsuz iletişim içinde yer alan mesaj yollama biçimlerinden biridir. Sen dilinde bir mesajı alan, bir de mesajı veren vardır. Sen dilinin kabul edilmezlik alanında yer alan bir sorun karşısında duyguları açıklanmadan oluşturulan tümceler (ikinci kişi adıyla biçimlenen tümceler) olacağı ifade edilmektedir (Kuzu 2003, Acar 2010).

Bu tür cümlelerin başına bakıldığında, her zaman ikinci tekil şahıs zamirinin kullanılmadığı; cümlelerin sonlarında ikinci tekil şahıs eklerinin daha fazla kullanıldığı görülür. Gönderilen mesaj alıcıyla ilgilidir. Sen dili ile alıcının davranışlarının değerlendirilmesinden çok, kişilik özelliklerinin değerlendirildiği görülür. Örneğin; "Çok kabasın her zaman sözümü kesiyorsun, "Kes sunu! Çekiştirip durma kolumu!" gibi (Navora 1990).

Sen dili kullanıldığı durumlarda, mesajı alan kişinin kendisinin suçlandığı düşüncesi ile savunmaya geçtiği ifade edilmektedir. Bu durum iletişimi istenmeyen yönlere sürüklemekte, çatışmaya yol açmakta ve daha büyük problemlerin oluşmasına sebep olabilmektedir. Sen mesajı sağlıklı iletişimin devam etmesini engellemektedir. Sen mesajında belirgin olan, mesajın davranışa değil, kişiye yönelik olduğudur. Sen dili ile hedef direkt olarak kişiliktir. Davranışın hedef alınmadığını, direkt kendisinin hedef alındığını gören bireyde düzeni bozan hareketlerin baş gösterdiği görülür. Ya da tam tersi olarak sen dili ile eleştirilen kişinin içine kapandığı gözlenebilir. Sen dili ile

başlayan suçlayıcı iletişim daha büyük sorunları beraberinde getirmektedir. Sen iletileri bireyi olumsuz yargılayan, ben iletileri ise göndericinin sorun karşısındaki duygularını dile getiren iletiler olarak ifade edilmektedir (Gordon 2007, Acar 2010).

Sen dili daha katı ben dili ise daha ılımlı ve esnek yapıya sahiptir. Sen dili ergenlerde direnç ve başkaldırma duygusu uyandırır. Ergen haksızlığa uğradığını, anlaşılmadığını hissedebilir. Kızgınlık ifadeleri genellikle sen dili ile gerçekleşir. Kendisinin suçlandığını gören ergen bu davranışları koz olarak kullanarak dikkat çekmeye çalışabilir. Bu tür sözler, beklenti düzeyinin düşürüldüğünü göstermektedir. Kendisi ile ilgili beklenti düzeyinin düşürüldüğünü gören ergende heves, azim, hırs azalmasına yol açmaktadır (Navora 1990, Kuzu 2003, Acar 2010).

İnsanlar birbirleriyle konuşmak, istek ve arzularını karşılardaki insanlara söz ve yazıyla iletmek zorundadırlar. Toplum içinde yaşayan insanların devamlı birbirleriyle diyalog kurmaları, konuşmaları, bilgi ve haber alış verisinde bulunmaları ve konuşulanları dinlemeleri bir ihtiyaçtır. Toplum içinde yaşayan her insan konuşulanı dinlemek durumundadır. Dinleme, sosyalleşmenin gereği olarak ifade edilebilir. İnsanlar duygu ve düşüncelerini, istek ve arzularını, tecrübelerini, yaşadıklarını, okuduklarını, duyduklarını, gezip gördüklerini, yazıyla veya sözle ifade ederler (Bayrakçı 2007).

Dinleme, edilgin dinleme ve etkin dinleme olarak ikiye ayrılır. Edilgin dinleme sözel tepki vermeden, mesajı yollayan kişiyi dinlemektir. Örneğin; baş sallayarak, karşıdaki kişiye “seni dinliyorum, anlat” mesajı örtük olarak verilmektedir. Etkin olarak dinlemek konuşmacıya kimi zaman sözsüz, kimi zaman da sözlü olarak tepki vermek demektir (Şahin 1997). İşitme ile dinleme birbirinden farklı gerçekleşmektedir. İşitme istek dışı gerçekleşirken, dinleme belli bir amaç doğrultusunda yapılmaktadır (Bayrakçı 2007).

Konuşan bir kişiyi dinleme, her şeyden önce bir nezaket örneğidir. İletişim sürecinin sağlıklı kurulabilmesi için, dinleyicinin konuşan kişinin mesajını aldığını belli etmesi gerekir. Bu geri bildirim, konuşan kişinin vermek istediği mesajın verilmiş biçimini etkiler. Konuşan kişi dinleyicinin kendisini dinlemediğini hissettiğinde konuşma isteği

azalabilir. Eğer dinleyen kişinin kendisini anlamadığını hissederse, gönderdiği mesajın anlaşılması için gayret gösterir (Gül 1998).

Etkin dinlemede kişinin söylediklerinin gerçek anlamlarının kavranması gerekir. Etkin dinleme; ergenlerin duygu boşalmasına, duygularını keşfetmelerine yardımcı olmasına, olumsuz duygulardan kurtulmalarına yardım eder ve ana-baba-ergen arasında sıcak bir iletişim geliştirir (Gordon 1997, Acar 2010).

Sözsüz iletişim: “konuşma ya da yazı olmaksızın insanların birbirlerine bir takım mesajlar iletmesi” olarak tanımlanmaktadır. Bu iletişim şeklinde insanların ne söylediği değil ne yaptığı ön plana çıkar (Dökmen 2005). Devito’ya göre, mesaj sisteminin sözel olmayan bölümü; zamana uyum, jestler, yüz ifadeleri, göz hareketleri, dokunma ve sestir (Devito 2004). Cüceloğlu (2006) da sözsüz iletişimle ilgili olarak, iletişim kurulan kişinin yalnız söylediklerini duymak değil, yüzü, eli, kolu ve bedeniyle yaptıklarını da duyumsamak gerektiğini söylemektedir. Yüz ifadeleri, el ve kol hareketleri, bedenin duruş tarzı, sesin tonu gibi sözsüz mesajlarla da iletişim kurulmaktadır. Kişilerarası iletişimde hem sözlü, hem de sözsüz mesajlar aynı anda kullanılır. Karşı karşıya gelerek kurulan ilişkilerde, mesaj alışverişinin küçük bir bölümünü sözlü mesajlar oluşturur (Cüceloğlu 2006). İnsanların iletişim kurarken kullandıkları jest ve mimikler, tonlamalar ve duraksamalar ya da bir davranışın varlığı kadar yokluğu da (örneğin susmak) iletilen mesajları anlamlandırmaktadır (Haley 1988). Başka bir deyişle sözlü iletişimdeki bazı çok önemli anlamlar, sözel olmayan iletişim sonucunda ortaya çıkmaktadır (İlaslan 2001).

Sözel olmayan mesajlar, duygu ve tutumları yansıtmaları nedeniyle, kişilerarası iletişimin önemli bir yanını oluşturmaktadır (Yüksel 1997). Bu konudaki kaynaklar yüz yüze iletişimdeki anlamların yapılandırılmasında, ortalama olarak, sözcüklerin %10, ses tonunun %30 ve beden dilini oluşturan mimik ve jestlerin %60 rol oynadığını belirtmektedir (Baltaş, Baltaş 1999, Tabak 2003, Zıllıoğlu 2003). Bu oranların iletişim kuran kişilerin ve iletişim ortamının özelliklerine göre değişebileceği düşünülse bile, oranlar sözsüz mesajların öneminin göz ardı edilemeyeceğini göstermektedir (Zıllıoğlu 2003).

Sözel mesajlarla kullanılan sözel olmayan iletilerin altı önemli özelliği vardır;

Tamamlayıcılık: Sözel olmayan mesajlar, sözlü mesajların anlamını açıklığa kavuşturur veya destekler.

Çelişme: Bazen sözlü ve sözsüz mesajlar çelişebilir. Bu durumda sözel olmayan mesajlara inanma eğilimi vardır.

Tekrarlama: Bazı durumlarda sözel olmayan mesajlar sözel mesajlar için tekrar niteliği taşır. Örneğin, garsona iki çay siparişi veren birinin parlamaklarıyla iki işareti yapması.

Düzenleme: Çoğunlukla sözlü düzenleme davranışlarına sözsüz mesajlar eşlik eder. Örneğin, trafik polisinin araçlara dur derken eliyle de dur işareti yapması.

Yerine Geçme: Sözsüz mesajlar bazen sözel mesajların yerine geçebilir. Bu durumda sözel olmayan mesajlar asıl anlam taşır. Kişinin sözel olarak ifade etmediği halde davranışlarından sinirli olduğunun anlaşılması buna örnektir.

Vurgu: Sözsüz mesajlar, sözel mesajların içeriğini vurgulamak ve etkililiğini arttırmak için kullanılır. Yemeği beğendiğini sözel olarak ifade eden birinin eliyle de beğendiğini ifade eden bir işaret kullanması sözel mesajını vurgular (Devito 2004).

Dökmen (2004) sözel olmayan iletişimin, anlam iletme ve sözcüklerle iletilen mesajların anlamlarını destekleme işlevinin olduğunu ifade etmektedir. Ayrıca sözsüz iletişimin geri bildirim verme işlevinin de olduğunu ve iletişimde dinleyen kişinin söylenenleri anlayıp anlamadığını kontrol edebilme imkânı verdiğini belirtmektedir (Dökmen 2004). Sözsüz iletişim de bir takım unsurlar bulunmaktadır, bunlar;

Ses Kullanımı: Sözcükler dışında bir takım sesler kullanarak da iletişimde bulunulabilir. Bu sesler ağızımızdan çıkan “hım..hım.., yaa..” vb. sesleri olabileceği gibi başka organlar ile çıkarılan sesler de olabilmektedir. Örneğin ellerin vurularak çıkardığı sesler sözsüz iletişimde kullanabilmektedir (Akoğuz 2002). Ayrıca sözcüklerin dışındaki sesleri kullanarak iletişim kurabildiği gibi sessizliği kullanarak da birçok şey anlatabilir, iletişim kurulabileceği ifade edilmektedir (Haley 1988, Akoğuz 2002).

*Vücut Kullanımı (Jestler):*Baş, el, kol, ayak, bacak ve bedenin kullanımı jestleri oluşturur (Baltaş ve Baltaş 1999). Duyguların en güzel belirtilerinin jestler olduğu belirtilmektedir (Dökmen 2005). Konuşmaları destekleyen beden dili, duygu ve düşüncelerin kelimelerle saklandığı durumlarda gerçek duyguları belirtmektedir. Yüz yüze insan ilişkilerinde sürekli ve farkında olmadan iyi bir şekilde kullanılan beden sözlerinin bilinçli bir şekilde kullanılmasının insan ilişkilerinde önemli bir yerinin olduğu ifade edilmektedir. Bedenin bir parçası olan eller ise insanın kendini ifadesinde en duyarlı ve en etkili organdır (Baltaş ve Baltaş 1999).

Yüz İfadeleri (Mimikler): Beden dilinin en belirgin ve en keskin anlamları yüz de bulunmaktadır (Baltaş ve Baltaş 1999). İnsan vücudunun en dikkat çeken yeri olan yüzün ifadelerini anlamak kolay değildir. (Cüceloğlu 2006). İnsanın yüzünün çok zengin anlamlar yarattığı ve yaklaşık 250.000 değişik ifadeyi yansıtabildiği ileri sürülmüştür. Kültürlerarası araştırmalar, mutluluk, korku, kızgınlık, şaşkınlık, üzüntü ve tiksinti gibi altı temel duyguyu aktaran ortak yüz anlatımları bulunduğunu göstermiştir (Zıllıoğlu 2003). Yüz ifadelerinin anlaşılma zorluğunun diğer bir nedeni ise, yüz ifadelerinin hızla değişmesidir. Film teknikleri kullanılarak yapılan çalışmalarda, bir kişinin yüzündeki ifadenin, saniyenin beşte biri gibi bir zaman içinde değişebildiği görülmüştür (Cüceloğlu 2006).

İnsan vücudunun en çok dikkat çeken yeri yüz, yüzde ise en çok dikkat çeken yer gözlerdir. Gözlerin ifadesi birçok bilgi alışverişi sağladığı için, başlı başına bir mesaj kaynağıdır. İnsanların göz bebekleri, karşısındaki şeye ilgi duyduğu oranda büyümektedir. Gözlere bakmanın ilgi duymak anlamına geldiğini, gözlerin kaçırılmasının ise bir şey saklama çabasından kaynaklandığını söylenebilir (Cüceloğlu 2006). Ayrıca kişilerin neler hissettiğini, birbirlerine bakışlarının yönü ve yoğunluğuna dikkat ederek anlaşılabilirdiği ifade edilmektedir (Jones vd. 1981).

Beden Duruşu: Jest ve mimiklerin dışında bedenin duruşu da sözsüz mesaj iletiminin bir parçasıdır. Bedenin hangi yana eğildiği, yüzün hangi yöne baktığı, omuzların dik ya da çökük oluşu, kolların açık ya da kapalı oluşu, ayakların açıklığı ya da kapalılığı, bacakların üst üste atılmış olması, ayrıık ya da bitişik durması birer mesaj oluşturur (Cüceloğlu 2006). Çoğu insan sadece el kol hareketlerinin değil, gövde duruşunun da

bir dili olabileceği bilincinde değildir (Zıllıoğlu 2003). Başka hiçbir özelliğe bakmadan, sadece göğüs açıklığına bakarak bir insanın kişilik yapısı ve içinde bulunduğu duygu durumu hakkında bilgi sahibi olunabilir. Örneğin; vücudun dengeli, omuzların geriye doğru genişlemeden dik olarak tutulması kendini kabul ettiren, güvenli bir görünüş ortaya koymaktadır. Göğsün kapanması, omuzların düşmesi ve kişinin hafif öne eğilmesi ise kişinin kendine güven duymadığını ve içinde bulunduğu durumdan rahatsız olduğunu düşündürür. Göğsün çok fazla açılıp omuzların geriye doğru gitmesi ve kolların genişleyerek yana uzanması; kişinin sınırlarını genişlettiğini, onun dışarıdan gelen her türlü uyarana daha şiddetli karşılık vereceğini düşündürür (Baltaş ve Baltaş 1999).

Bedensel Temas: Sözsüz iletişim yollarından birisi de bedensel temastır. Farklı bedensel temaslarda bulunarak karşıdaki kişiye çeşitli mesajlar verilebilir (Dökmen 2005). Bedensel temaslardan en önemlisi elin temasıdır. Tokalaşmak, okşamak, itmek, çekmekle başlayan bu temasla birçok iletişim bilgisi alıcıya aktarılmakta ve anlamlandırılmaktadır (Akoğuz 2002). Ayrıca bedensel temasın bir başka ifadeyle dokunma duyusunun, sağlıklı gelişimi için yeme içme kadar önemli olduğu ifade edilmektedir. Aile bireyleri arasındaki ilişkilerde de sarılma, öpme, kucaklama ve okşama gibi dokunsal mesajların ilişkileri geliştirici niteliğinin olduğu ifade edilmektedir. Fakat aile dışı bireylerle olan bedensel temasın ölçüsü ve karşıdaki kişinin bedensel temasa karşı olan tutumu önemlidir. Bu konuyla ilgili yapılan bir araştırmada yetimhanelerdeki ölen çocukların ölüm nedenlerinin, gıda yokluğundan veya temizlik sorunundan değil kucağa alınıp sevilmemelerinden kaynaklanan psikolojik kökenli sorunlardan kaynaklandığı ortaya çıkmıştır (Baltaş ve Baltaş 1999).

Kişilerarası Mesafe: Mesafe, kişiler arası ilişkilerde kişilerin birbirlerine verdikleri değeri, önemi gösteren ve kendilerini ilişki içinde koydukları yer konusunda bilgi veren en temel belirleyicidir (Baltaş ve Baltaş 1999). Bu sebeple kişilerin içinde buldukları mekânı gelişi güzel kullanamadıkları belirtilmektedir (Cüceloğlu 2006). Bireylerin yakın oldukları sevdikleri ilgi gösterdikleri kişilere daha yakın mesafede, hoşlanmadığı kişilere ise daha uzak mesafede durdukları vurgulanmaktadır.

Kişilerarası ilişkilerde dört alanın etkili olduğu vurgulanmaktadır. Bunlar;

Mahrem alan: İnsanın bedeninden itibaren 46 cm'lik mesafeyi kapsamaktadır. İnsanın psikolojik korunma sınırı olarak belirtilmektedir. Sadece özel duygusal ilişki içinde olan kişiler mahrem alana girebilirler.

Kişisel alan: Yaklaşık 46 cm ile 120 cm arası alanı belirler. Birbirlerini tanıyan ve rahat konuşan insanlar, bu mesafede kendilerini rahat hissettiklerini ifade etmektedirler. Bireyin yakın hissetmediği kişilerin, bu mesafeden daha çok yaklaştıklarında rahatsızlık verebildikleri belirtilmektedir.

Sosyal alan: 120 cm ile 350 cm arası mesafeyi belirtir. Sosyal ilişkilerin ve iş ilişkilerinin sürdürüldüğü bölgedir. Bu mesafede olan kişilerle selamlaşma ihtiyacı hissedilebilmektedir.

Genel alan: 3,5 metreden daha uzak olan mesafelerdir. Topluma açık genel yerlerde insanların korumaya özen gösterdikleri alandır. Bu alan içindeki insanlarla herhangi bir şekilde ilişki kurmak ya da selamlaşmak ihtiyacı hissedilmez (Baltaş ve Baltaş 1999, Cüceloğlu 2006).

Kişilerarası mekânın kullanımında kişilerarası farklılık olabileceği gibi kültürlerarası farklar bulunduğu belirtilmektedir. Örneğin, batılı toplumlardaki kişilerarası mesafenin, doğulu toplumlardakine göre daha uzak olduğu belirtilmektedir (Baltaş ve Baltaş 1999, Dökmen 2005). Türkiye'deki bu dört alanın sınırlarındaki farklılıklar şekil 2-2'de gösterilmiştir.

Şekil 2.2 İstanbul'da elde edilen verilere göre kişilerarası ilişkilerde korunan mesafe (Baltaş ve Baltaş 1999)

Araçlar: Dökmen bir takım araçlar kullanmanın kişilerarası ilişkilerde mesaj iletmek için başvurulan yollardan biri olduğunu söylemektedir. Rozetler ya da takılar takarak, kokular sürerek, belirli kıyafetlere bürünerek, çevredekilere çeşitli mesajlar iletilebilir. Özellikle, insanların giyinişleri ve dış görünüşleri, ilk başlarda, ilişkinin tanımlanmasında önemli bir unsur olabilmektedir (Dökmen 2005).

İletişim Ortamı: İletişimin içinde yer aldığı ortamın psikolojik ve fiziksel özellikleri gönderilen mesajın yorumlanmasını önemli ölçüde etkiler. Her iletişim belirli bir sosyal ortam içinde yer alır ve bu ortamla ilgili birçok sosyal norm, değer ve beklentiler vardır. Bir mesajı yorumlarken mutlaka o mesajın içinde olduğu sosyal ortam hesaba katılır. Ortamdaki beklentilerden kaynaklanan farklılıklar iletişimde problemlere yol açabilir (Cüceloğlu 2006).

2.4.4 İletişim ve algılama

İletişimin sağlanabilmesi için iletilen mesajların algılanması gerekmektedir. Bu sebeple, algılamanın iletişim sürecinde en önemli unsur olduğu söylenmektedir (Özgit 1991). Kişilerarası ilişkilerde gönderilen sözlü ya da sözsüz mesajlar, alıcı kişinin beyin yapısında, içinde bulunduğu durumdan beklentileri, geçmiş yaşantıları, diğer duyu organlarından gelen başka duyuları, toplumsal ve kültürel etkenler ile örüntüler oluşturarak yorumlanmakta ve geri iletilmektedir (Cüceloğlu 2003). Bu sebeple algılamanın ayrıntılarına girilmesi, iletişimi açıklamakta yararlı görülmektedir.

Dökmen algıyı, duyu organlarından beynine ulaşan verilerin örgütlenmesi, yorumlanması, anlamlandırılması süreci olarak tanımlamaktadır. Ayrıca Dökmen, duyu organlarına ulaşan verilerin algılama olmaksızın pek fazla önem taşımadıklarını, kişiye ulaşan duylara ne tür tepkilerde bulunacağına ancak algılama sonrasında karar verebileceğini söylemektedir (Dökmen 2005).

Kişilerarası ilişkilerin oluşmasında rol oynayan ve iletişimin anlam ve yorumlamasında kişilerin algılamalarının etkili olduğunu vurgulamaktadır (Özgit 1991). Algılamada kişisel farklılıklar olabilmekte, aynı olaylar kişiler tarafından değişik yorumlanabilmektedir. Cüceloğlu (2006) algılamanın, algılanan uyarıcının ve algılanan

kişinin özelliklerinin etkileşimiyle oluştuğunu söylemektedir (Cüceloğlu 2006). Örneğin, söylenen bir kelime bir kişi için “şaka” kabul edilebilirken, diğer bir kişi için “hakaret” kabul edilip o kişiyi kızdırabilmektedir.

Beynin duylardan aldığı verileri örgütleyip yorumlayarak, anlamlı bir algı oluşturma kapasitesi sınırlı olduğu için seçici algılama yapmaktadır. Bu seçici algıdaki değişkenleri ise kişilerin beklentileri, ilgileri, gereksinimleri, inançları ve bireysel değerleri etkilemediği vurgulanmaktadır (Cüceloğlu 2003).

Çok karmaşık bir süreç olan algılama sürecinde bir takım algı yanılgıları söz konusu olabileceği gibi aynı uyaranlar farklı kişilerde farklı yorumlamalara da neden olabilmektedir.

Şekil 2.3 a.Açısal farklılık b.Açısal farklılık (Cüceloğlu 2006)

Şekil 2.3’deki öğelerin ortasındaki öğeye soldan sağa bakıldığında (B), yukarıdan aşağıya bakıldığında 13 olabileceği fark edilebilmektedir (Şekil 2.3)’de iki resim görülmektedir. Algılayan kişinin özelliklerine bağlı olarak ilk bakışta bazıları genç kadını, bazıları da yaşlı kadını görmektedir. Resme dikkatli bakıldığında yüzünü çevirmiş genç bir kadın ile çenesi göğsüne dayanmış yaşlı bir kadının olduğu fark edilmektedir (Cüceloğlu 2006). Buna bağlı olarak bir olayın tümünün anlaşılabilmesi için, o olayla ilgili olan tüm açıların anlaşılmasının önemli olduğu söylenebilir. Sağlıklı iletişimin temelinde çok açılı düşünmenin gerekliliği vurgulanmakta, farklılıklar arasındaki benzerlikleri yakalamanın önemli olduğu aktarılmaktadır (Özer 2006).

İnsanlar dış çevreden gelen uyarıcıları, göz, kulak, dil, cilt, burun, kinestetik alıcılar ve denge duyumunu veren iç kulaktaki alıcılar yoluyla edinmektedirler (Cüceloğlu 2003). Bu alıcılar yoluyla, birçok alıcı tarafından aynı anda elde edilen veriler beyne iletdikten sonra neyin önemli veya öncelikli olduğu durumuna göre değerlendirmeye alınmakta ve bu yolla veriler seçici algılanmaktadır. Çünkü insan beyni, gelen her uyarıcıyı karmaşık yorumlama sürecinden geçirip anlamlı bir algılama ürünü olarak ortaya koymak için yeterli kapasiteye sahip değildir. Bu nedenle insan beyni sınırlı kapasitesini duyu kanallarından birini daha çok kullanarak algılamaya yönelir. Bazı bireyler görsel kanallarını daha baskın kullanırken, bazı bireyler işitsel bazı bireyler de hissetmeye açık kanalları daha baskın kullanmaktadır. İletişim sürecinde bu baskın algılama kanallarının son derece önemli bir rolü vardır. İletilerin anlaşılabilmesi, iletinin karşıdaki kişinin baskın olan algılama kanalına uyumlu bir şekilde biçimlendirilmesiyle daha kolaylaşabilecektir (Özer 2006).

Görsel kanalı daha çok sıklıkla kullanan kişiler, görerek, gözlemleyerek öğrenmeye yatkındırlar. Duyusal kanalı baskın olan kişiler için, olay hakkında düşünebilmek, olayı görmekten ve hissetmekten daha önce gelmekte, olaylarla ilgili değerlendirmelerini öncelikle kulaklarına gelen uyarıcılara dayandırmaktadırlar. Kinestetik (hissetme) kanalı baskın kişiler çevreden gelen uyarıcıların duyu taşıyan veya yansıtan öğelerine duyarlıdırlar. Olayları, gözlerinin önüne getirerek veya düşünerek değil, onlarda ortaya çıkardıkları duygularla veya yaşayarak algılamayı tercih etmektedirler. İletişim sürecinin sağlıklı olması için karşıdaki kişinin baskın bir kanalı olup olmadığını anlayabilmek önemlidir. Ayrıca kişilerin, birden fazla algılama kanalını da aynı etkinlikte kullanabildikleri de ifade edilmektedir (Özer 2006).

2.5 İletişim Modelleri

Literatürde birçok iletişim modeli bulunmaktadır. Her model, tanımlı yapan kuramcının yaklaşımına göre şekillenmektedir. Bunlardan davranış bilimleri için kullanılacak Shannon ve Weaver (1949), Lasswell (1948), Osgood ve Schramm (1954), Jonshon (1993), Cüceloğlu (1997) modelleri aşağıda verilmiştir.

Shannon ve Weaver Modeli: İletişim modelleri ile ilgili araştırmalarda üzerinde önemle durulan Shannon ve Weaver modeli, içinden yeni modellerin çıktığı anaç modellerden biridir (Gökçe 2002) Shannon ve Weaver, iletişimi bilgilerin bir yerden başka bir yere aktarıldığı doğrusal ve tek yönlü bir süreç olarak tanımlar (Fiske 1996).Bu model beş temel öğeden oluşmaktadır.

Şekil 2.4 Shannon ve Weaver'in iletişim modeli (Dökmen 2005)

Bu modelde tanımlanan iletişim öğeleri şöyle açıklanabilir:

Bilgi kaynağı: Mesajın oluşturulduğu yerdir. Eğer iletişimi başlatan bir insan ise, bu insanın beyni bilgi kaynağı sayılabilir.

Gönderici: Bilgi kaynağı tarafından oluşturulan mesajı alıcıya göndermek için işaretlere çeviren öğedir. İletiler sözlü ya da sözsüz olabilir. İletilerin sözlü olduğu durumlarda gönderici vokal sistemdir (ciğer, ses telleri, dil, diş vs). İletiler sözsüz olduğunda ise çeşitli jest ve mimikler, kişisel mesafe, göz hareketleri gönderici olmaktadır.

Kanal: Bilgi kaynağına ait, işaret şekline dönüştürülmüş mesajın, hedefe ulaşmasını sağlayan ileticilerdir. Mektup, telefon telleri yüz yüze konuşmada ortamdaki hava kanala örnek olarak gösterilebilir.

Alıcı: Kanaldan gelen işaretleri hedefe ulaştıran yapıya verilen addır. Duyu organları (göz, kulak vs.) alıcı rolünü üstlenebilir.

Hedef: Bilgi kaynağından gelen iletilerin ulaştırılmak istendiği son noktadır. İletilen işaretlerin yorumlandığı anlamlandırıldığı yerdir. Karşıdan mesaj alan kişinin beyni hedef sayılabilir (Coşkuner 1994, Deniz 2003, Dökmen 2005).

Gürültü: Model, yerine getirilmesi gereken işlevleri belirtirken bir işlevde de aksatıcı öge olarak gürültüye dikkati çekmektedir (Demirci 2002). Göndericinin gönderdiği mesaj ile hedefe ulaşan mesaj arasındaki farka neden olan her türlü etki “gürültü” olarak tanımlanır. İleticilerin yollanan ve alınan mesajın her zaman tamamen aynı olmayacağını fark edememeleri iletişimin başarıya ulaşamamasında önemli bir etmen olarak görülür. Shannon ve Weaver’ın modelinde gürültü faktörü önemli yer tutmaktadır. Gürültünün nedeni gönderici, kanal, alıcı ve hedeften bir veya bir kaç olabilir (Coşkuner 1994, Demirci 2002, Dökmen 2005). Shannon ve Weaver, gürültünün neden olduğu iletişim sorunlarını üç başlık altında toplarlar.

Teknik sorunlar: Bu sorunlar iletilen mesajın kusursuz bir şekilde iletilmemesinden kaynaklanan sorunlardır. Bir telefon hattındaki parazit ya da karşılıklı iletişim ortamındaki aşırı gürültüden kaynaklanan problemler teknik sorunlara örnek olarak verilebilir.

Anlamsal sorunlar: Oluşturulan mesajların dönüştürüldüğü simgelerin, gerçek anlamı ne kadar temsil ettikleri ile ilgili olan sorunlardır. Simgeler, gerçek anlamları tam olarak temsil etmediğinde anlamsal sorunlar ortaya çıkabilir.

Etkilik sorunları: Shannon ve Weaver iletişimde temel amacın karşıdaki kişiyi etkilemek, onun davranışlarını yönlendirmek olduğunu ifade eder. Etkililik sorunu, iletilen mesajların istenen davranışların ortaya çıkmasında ne derece etkili olduğu ile ilgilidir (Deniz 2003).

Modelde özellikle teknik sorunların anlaşılması konusuna ağırlık verilmiş, anlamsal sorunları açıklaması konusunda yetersiz kaldığı eleştirileri yapılmıştır. Ayrıca Shannon ve Weaver’in bu modeli geri besleme tepkilerinden yoksun olduğu gerekçesiyle de eleştirilmiştir (Deniz 2003, Demirci 2002).

Lasswell Modeli: Diğer bir iletişim modeli ise Lasswell'in modelidir. Bu modelde iletişim sürecinin tanımlanabilmesi için bazı sorulara yanıtlar alınması gerektiği söylenmektedir (Demirci 2002). Lasswell iletişim sürecinin açıklanabilmesi için bazı sorulara cevap bulunması gerektiğini belirtmektedir (Myers ve Myers 1992).

Şekil 2.5 Lasswell 'in iletişim modeli (Demirci 2002)

Lasswell'in bu basit modeli, iletişimle ilgili tartışmaları düzenlemek ve iletişim araştırmalarının farklı yönlerini ortaya koymak amacıyla kullanılmıştır (Demirci 2002). Modelde kim ?, ne söylüyor ?, hangi kanaldan ?, kime ?, hangi etkiyle? Sorularına değinilmiştir. Kim sorusu, iletişimde kaynağın (gönderici) özellikleriyle ilgilidir. Göndericinin kişisel ve toplumsal özelliklerinin, güvenilirliğinin ve inanılabilirliğinin önemli olduğu belirtilmektedir. Ne sorusu, iletişim içeriğinin analiziyle ilgilidir. İleti içeriğinde, belirtilen anlamlar ve etki önemlidir. Modelde hangi kanal sorusu, iletişim sürecinde doğru kanalın kullanılması etkililiği arttırdığı düşüncesiyle önem kazanmaktadır. Kime sorusu, alıcının başka bir deyişle dinleyici ve okuyucu kitesinin özellikleriyle ilgilidir. Kaynağın iletisi “neden” olarak, davranış değişikliği “etki” olarak belirlenmektedir. Hangi etki sorusu ise, iletişimde etkililik durumlarının araştırmasını sağlamıştır (Demirci 2002, Gökçe 2002, Tutar ve Yılmaz 2005, Deniz 2003).

Lasswell'in modelinde ileticinin alıcıyı etkilemek amacıyla olduğu kabul edildiği için iletişimin iknaya yönelik bir süreç olduğu sonucuna varılmaktadır. Bu bağlamda model bireyleri pasif hedefler olarak gördüğü için kitle iletişimi alanına daha uygun bulunmaktadır. Ayrıca Lasswell geri besleme ögesini ele almadığı için de eleştirilmektedir (Demirci 2002, Mc Quail ve Windahl 2005).

Yukarıda anlatılan Shannon ve Weaver'ın modeli ile Lasswell'in modeli bazı araştırmacılar tarafından “doğrusal tip” olarak adlandırılmıştır (Demirci 2002, Deniz 2003, Dökmen 2005).

Osgood ve Schramm Modeli: Bu modeller iletişimin mesaj alışverişi olma özelliğini vurgulamadıkları için eleştirilmiştir. Bu nedenle iletişimin döngüsellliğini belirten başka modeller önerilmiştir. Bu modellerden birisi de Osgood ve Schramm'ın dairesel modelidir. Osgood ve Schramm iletişim modeli, iletişimi karşılıklı bir etkileşim süreci olarak gösterdiği için doğrusal modellerden ayrılır. Bu model Şekil-2.6'de gösterilmektedir (Mc Quail ve Windahl 2005).

Şekil 2.6 Osgood ve Schramm'ın iletişim modeli (Mc Quail ve Windahl 2005)

Osgood ve Schramm'ın iletişim modelinde iletişim sürecine katılan işlevsel bölümler önem kazanmıştır. Shannon ve Weaver'dan farklı olarak verici ve alıcı arasındaki kanallara değil işlevsel bölümlere yoğunlaşmıştır (Mc Quail ve Windahl 2005). Bu işlevsel bölümlerdeki kavramlar kodlayıcı, yorumlayıcı ve kod açıcıdır. Kodlama işlevi, göndericide, kod açma işlevi ise alıcıda aynı işleve sahiptir (Demirci 2002). Buna rağmen her iki model arasında önemli benzerlikler vardır. Shannon ve Weaver'ın iletişim modelinde kaynak ile verici, alıcı ile hedef arasında ayırım yapılmıştır. Başka bir deyişle, iki işlev sürecin verici ucunda, diğer iki işlev de alıcı ucunda gerçekleşmektedir. Osgood ve Schramm'ın modelinde verici ve alıcılardan söz edilmese de her iki tarafta da nerdeyse aynı işlevler meydana gelir. Kısaca kodlama işlevi iletim işlevine, kod açma işlevi de almaya benzer. Osgood ve Schramm'ın yorumlama işlevi Shannon ve Weaver'ın modelinde kaynak ve hedef tarafından yapılmaktadır (Mc Quail ve Windahl 2005).

Model, geri bildirim bulduğu iletişim durumlarını açıklamak için oldukça kullanışlı olmasına karşın, geri iletimin olmadığı iletişim durumlarını (kitle iletişimi gibi) açıklama konusunda yetersiz kaldığı şeklinde eleştirilmiştir (Myres ve Myers 1992).

Johnson Modeli: Diğer bir iletişim modeli ise Johnson'ın kişilerarası iletişim modelidir. Bu model hem çift yönlü hem de döngüsel olması nedeniyle diğer modellerin sınırlılıklarını taşımamaktadır (Demirci 2002).

Şekil 2.7 Johnson'ın kişilerarası iletişim modeli (Demirci 2002)

Johnson'ın iletişim modelinde iki insan arasında iletişimin meydana gelmesi için yedi aşamadan geçilmesi gerekmektedir

- Mesajı gönderenin amaçları, düşünceleri, duyguları ve karar verdiği davranış mesajın içeriğini etkiler.
- Göndericinin amaç, duygu ve düşünceleri mesajda şifrelenerek uygun bir şekilde oluşturulur.
- Gönderici tarafından mesaj alıcıya gönderilir.
- Mesaj kodlanır.
- Alıcı mesajın kodunu çözerek anlamını yorumlar. Alıcının mesajı yorumlaması, mesajın içeriğini nasıl anladığına bağlıdır.
- Alıcının yanıtı yorumladığı mesaja ilişkindir.
- Gürültü, iletişim sürecine karışan, iletişimi bozabilecek herhangi bir öge olarak kabul edilmektedir. Gönderici için gürültü, mesajın ifade ediliş biçimi, dilin uygunluğu, bakış açısı ve tutumları olabilir. Alıcı içinse geçmişi ve süreci çözümlemesini etkileyen yaşantıları olabilir.

Alıcı: İşaret biçimine dönüşmüş olan kanaldan gelen mesajları alan ve merkeze aktaran ögedir.

Kanal

Kanal: Kaynak ve hedef birimler arasında yer alan ve işaret haline dönüşmüş mesajın gitmesine olanak sağlayan yola, geçide kanal adı verilir.

İşaret: İşaret, mesajın göndericiden geçtikten sonra temsil edildiği fiziksel biçimdir.

Çıktı: Kaynak birimin gönderdiği işaretlerin tümüne çıktı adı verilir.

Girdi: Hedef birimin alıcısının yakaladığı işaretlerin tümüne girdi denir.

Gürültü: Kaynak birimin gönderdiği mesajla, hedef birimin aldığı mesaj arasında fark varsa, bu farka “gürültü” adı verilir. Gürültü iletişimin en önemli kavramlarından biridir.

İletişim Ortamı

İletişim sürecini etkileyebilecek nitelikleri olan ve iletişim durumu içinde bulunan kişi, nesne ve olayların tümüne “iletişim ortamı” adı verilir. Her insan ilişkisi bir ortam içinde yer alır. Cüceloğlu’na (2006) göre “Konuşan iki kişiden biri kaynak, diğeri de hedef birimdir. Bu iki birim arasında, mesajların gidip gelebileceği bir kanal vardır.

Shannon ve Weaver’ın modelinde olduğu gibi Cüceloğlu’nun modelinde de gürültü faktörü önemli bir yer tutmaktadır. Cüceloğlu iletişim sürecindeki gürültüyü kendi içerisinde fiziksel gürültü, nöro-fizyolojik gürültü ve psikolojik gürültü olama üzere üç gruba ayırmıştır.

Cüceloğlu’nun tasarladığı kişilerarası iletişim modeli, daha önce açıklanan modellerdeki iletişim öğelerinin hepsini kapsamakta ve iletişim sürecinde diğeri modellerle benzerlik göstermektedir. Ancak Cüceloğlu’nun modelinde kaynağın kendine geri bildirim verebilmesi ve kanalın tek olması, modeli diğeri modellerden farklı kılmaktadır (Coşkuner 1994, Demirci 2002).

2.6 İletişim Engelleri

İletişim sürecinde mesajlar bilerek yada bilmeyerek kaynaktan alıcıya olumsuz olarak da iletilebilir. Olumsuz mesajlar iletişim sürecindeki geri bildirimleri engelleyebilir. İletişim sürecinde engeller, bir mesajın verilmesini ve alınmasını olumsuz yönde etkileyen tüm faktörler olarak ifade edilmektedir (Ergin ve Birol 2000). İletişim engellerini kaynağın alıcısı ile ilgili duyguları kavrayamaması, veya alıcının kaynakta meydana gelen duyguların farkına varmaması olarak tanımlanabilmektedir (Baltaş ve Baltaş 1999).

Gordon (1996)'a göre, çocuklarla kurulan ilişkilerde bazı iletişim engelleri vardır. Bunlar; emir vermek, yönlendirmek, uyarmak, göz dağı vermek, ahlâk dersi vermek, öğüt vermek, çözüm ve öneri getirmek, öğretmek, nutuk çekmek, yargılamak, eleştirmek, suçlamak, aynı düşüncede olmamak, övmek, aynı düşüncede olmak, ad takmak, alay etmek, yorumlamak, analiz etmek, tanı koymak, güven vermek, desteklemek, avutmak, duygularını paylaşmak, soru sormak, sınamak, sorgulamak, sözünden dönmek, oyalamak, şakacı davranmak, konuyu saptırmaktır.

- *Emir Vermek, Yönlendirmek:* Bu iletiler bireyin duygularının önemsiz olduğu mesajını verir. Kişi diğer kişinin istediğini yapma zorunluluğunu hisseder.
- *Uyarmak, Gözdağı vermek:* Bu iletiler de emir verme ve yönlendirmeye benzer; ancak kişinin vereceği yanıtın karşılığı olacak tümceleri de içerir. Kişinin isteklerine saygı duyulmadığı mesajını verir. Bu durum kişide öfke ve düşmanlık yaratır.
- *Ahlak Dersi Vermek:* Bu tür ilişkilerde otoritenin ve zorunlulukların gücü kişiye karşı kullanılır. “Yapmalısın, etmelisin” mesajlarını iletir ve bireyi karşı koymaya zorlar.
- *Öğüt Vermek ve Çözüm Önerileri Getirmek:* Kişinin sorunlarını kendi kendisine çözeceği yeteneğinin olmadığına inanıldığını gösterir.
- *Öğretme, Nutuk Çekme, Mantıklı Düşünceler Önerme:* Bu durum aile içinde o anda herhangi bir sorun yokken bireyler tarafından kabul edilebiliyor; ancak, sorun anında bu durum kabul edilmiyor ve daha fazla çatışmalara neden oluyor.

Mantıklı düşünceler önerme bireyin mantıksız ve bilgisiz olduğuna ilişkin mesaj iletir.

- *Yargılamak, Eleştirmek, Suçlamak, Aynı Düşüncede Olmamak*: Bu iletiler birey üzerinde diğerlerinden daha fazla olumsuz etki yapar. Bu değerlendirmeler kişinin benlik saygısını düşürür. Bireyler hakkında yapılan olumsuz değerlendirmeler, bireyin kendisini değersiz, yetersiz görmesine neden olur.
- *Övmek, Aynı Düşüncede Olmak, Olumlu Değerlendirmeler Yapmak*: Genel inanç olarak bu durumun bireye zarar vereceği hiç düşünülmez. Bireyin öz imgesine uymayan değerlendirmelerin yapılması kişide kırgınlık yaratır. Bireyler bu iletileri anne babanın kendilerini yönlendirme ve isteğini yaptırma girişimi için kurnazlık olarak yorumlarlar. “Siz böyle söyleyince sanki ben daha çok mu çalışacağım?” gibi düşünürler. Övgü ise başkalarının yanında yapılıyorsa ergeni utandırır. Aşırı övgü sonucunda ergen buna alışır ve övülmeye gereksinim duymaya başlar.
- *Ad Takmak, Alay Etmek*: Bireyin benlik saygısı üzerinde olumsuz etki yapar.
- *Yorumlamak, Analiz Etmek, Tanı Koymak*: Bu durum kişinin konuşmasını ve kendi duygularını açıklamasını engeller.
- *Güven Vermek, Desteklemek, Avutmak, Duygularını Paylaşmak*: Anne babalar çocuklarının duygularını tam olarak anlamadıklarında ortaya çıkar. Böyle bir durumda sorun hiç yokmuş gibi algılanıp avutma eğilimine gidilir.” Üzülme yarın her şey düzelecek, kendini daha iyi hissedeceksin” gibi mesajların verilmesi çocuğun önemsenmediği hissini verir.
- *Soru Sormak, Sınamak, Sorgulamak*: Kişi sorgulanıyor hissine kapıldığında bu durum onda güvensizlik ve kuşku oluşturur.
- *Sözünden Dönmek, Oyalamak, Alay Etmek, Sakacı Davranmak, Konuyu Saptırmak*: Böyle iletiler yüzünden birey, anne babasının onunla ilgilenmediğini, duygularına saygı göstermediğini belki de onu dışladığını, dikkate almadığını düşünür. Kişiler sorunlarını dile getirdiklerinde çok ciddidir. Şaka ve espriyle karşılık vermek onları incitebilir ve itilmişlik kenara atılmışlık duygusunu verir (Öztürk 2006).

2.7 İletişim Becerileri

İletişim becerileri, pek çok beceri için temel oluşturmakta ve sözel olan ve sözel olmayan mesajlara duyarlılık, etkili olarak dinleme ve etkili olarak tepki verme biçiminde özetlenebilmektedir (Korkut 2004). Özer (2006)'e göre iletişim becerisi, kişiden, karşı karşıya kaldığı olayla ilgili, olası bakış açılarını ve tanımlamaları araştırmayı, soruşturmayı ve bütünleştirmeyi içerir. Bu beceriyi kazanmış birisi, kendisine yöneltilen bir uyarı, eleştiri veya şikâyet karşısında, tek açı yerine çok açıdan anlam verme yeteneğine sahip olabilecektir (Özer 2006).

İnsanlar, başarılı ve doyurucu ilişkiler kurdukları zaman mutlu olduklarından iyi iletişim kurmanın yolu olan becerileri öğrenmelerinde büyük yarar vardır. İletişim becerileri, sosyal becerilerden biri olarak ele alınmaktadır. Sosyal beceriler, kişilerin başkalarıyla birlikteyken kullandıkları olumlu tepkiler alan, olumsuz tepkilerden kaçmaya yarayan ve sosyal olarak kabul gören öğrenilmiş davranışlardır. Sosyal beceriler, aracı görevi görürler ve amaç yönelimlidir; duruma özel ve sosyal bağlara göre de değişebilen özellikler gösterirler. Sosyal beceriler hem gözlenebilir belirgin davranışlar hem de bilişsel, duyuşsal öğeler içermektedirler (Deniz 2003).

İletişim becerilerinin doğuştan ve sezgi yoluyla gerçekleştiğini düşünenler olsa da pek çok çalışma, iletişim tekniklerinin çoğu öğesinin öğrenilebilir ve öğretilebilir özelliklere sahip olduğunu göstermektedir. Bununla beraber iletişimi zenginleştiren ve etkilileştiren sağlıklı iletişim kurma yolları yerine, iletişimde bozukluklara ve çatışmalara neden olan sağlıksız iletişim kurma yolları da öğrenilebilmektedir (Korkut 2004). Özer (2006) de iletişim sürecini tıkayan, sorunlaştıran bu yolları iletişim kuramama becerisi (iletişimsizlik becerisi) olarak tanımlamıştır. İletişimsizlik becerisinin nedenlerini de iletişimde bulunan kişilerin olayları algılama farklılıklarından ya da çarpıtarak algılamalarından kaynaklandığını belirtmiştir (Özer 2006).

İletişimin etkili olabilmesi için, insan ilişkilerinde tarafların kendilerini iyi hissettikleri koşullara bakılarak oluşturulmuş bazı ilkeler vardır;

- Bireysel ayrılıkların varlığını kabul etme,
- İnsanın değerli ve önemli olduğunu kabul etme,

- İnsana saygı duyma,
- Herkesin kendisi ile ilgili kararlar alabilme hakkı ve gücü olduğuna inanma,
- Zorlamada bulunmama (gönüllülüğe önem verme),
- İnsanları değiştirmeden oldukları gibi kabul etme ve gizliliğe saygı duymadır (Korkut 2004).

Etkili iletişimi sağlayan beceriler etkili dinleme ve etkili tepki verme olarak özetlenebilmektedir (Egan 1994). İletişim becerisi olarak tanımlanan süreç, dinleme becerisi ile başlar (Özer 2006). Dinlemek çok kolay görünmekle birlikte iletişimdeki anlaşmazlıkların çoğunun nedenini dinleyememek oluşturmaktadır. Dinlemek sadece duymak değil, söylenenlerin altında yatan mesajları anlamaktır (Korkut 2004). Etkili dinleme ve etkili tepki verme becerileri, uygun soru sorma, özetleme yapma, başka sözcüklerle tekrarlama, anahtar sözcüklerle tepki verme, karşısındakinin davranışını, sözlerini ve duygularını tanımlama, uygun biçimde yansıtma, anlayıp anlamadığını sınama ve etkili geribildirim verme gibi becerileri gerektirmektedir (Egan 1994, Korkut 1996). Gordon (2004)'a göre etkili iletişim becerileri edilgin sessizlik, kabul tepkileri, kapı aralayıcılar, konuşmaya çağrı olarak belirtilmektedir (Gordon 2004). Cüceloğlu (2006) da etkili iletişimde dinlemenin önemini vurgulamıştır. İyi bir dinleyiciyi, söylenenler içinden hangisinin önemli olduğunu anlayabilen ve insanlarla ilişkisini bu anlayışı temel alarak kurabilen kişi olarak tanımlamıştır (Cüceloğlu 2006).

Gerçek yaşamda bütün insanların her zaman bu ilkelere dayanarak davranmalarını beklemek mümkün olmasa da yakın ilişkilerde bunları yaygınlaştırmak mümkün olabilir (Korkut 2004). Bu ilkelerin davranışa dönüşmesi için eğitim programlarına alınması da yaygınlaştırılmasını kolaylaştırabilir.

2.8 Ergenlik Döneminde İletişim Becerileri

Anne baba ergen ilişkisi

İletişim, önce aile üyeleriyle başlar, sonra kendisi için anlamlı olan diğer kişilerle sürdürülür (Özgüven 1998). Birey doğuştan getirdiği niteliklerin sınırları içinde bu insanlarla etkileşerek toplumun kabul ettiği değer sistemini zaman boyutu içinde öğrenip yetişkinliğe hazırlar. Bu aşamaya gelmesi için görev üstlenen kurumlardan ilki

olan aile çocuđa ilk temel deđerleri, insanlar hakkındaki goruřlerini, onlarda ne duzeyde ve nasıl yařayabileceđinin yollarını ogretir (Bilal 1984). Sađlıklı bir ailede, aile uyeleri, birbirleri ile olan iliřkilerinde, belirli rol ve sınırların oluřturulmasına katkıda bulunur ve kendi sınırının nerede bařlayıp nerede bittiđini dođru olarak algılar. Sađlıksız aile ise uyeleri birbiri ile az konuřan, aık iletiřim iinde olmayan, aileyi ilgilendiren konularda birlikte konuřup ozum aramayan ve birbirine gerek bir yakınlık duymayan kiřilerden oluřan aileler olarak nitelendirilmektedir (ozguven 2001).

Ergenlik doneminde anne baba ve ergenin iliřkisini belirleyen eřitli etkenler vardır. Bunların en onemlisi ergenlik ncesinde ergene karřı ana babanın tutumu, ana baba kiřilikleri, ana babanın anlařma ve uyumudur (Yorukođlu 2000).

Yakın ve sıcak iliřkiler, aık ve yargısız iletiřim ergenin sađlıklı geliřimine onemli lude katkı sađlar. Gerekte, ergen-aile iliřkilerinde olumluluk egemendir. atıřmalar gunluk yařamdaki kuuk tercih farklılıklarından kaynaklanmaktadır. Ergen geliřiminin onemli yonu anne ve babanın isteklerinden ok kendi deneyimleri ile uyuřan kendilik ve kimlik tanımı oluřturmaktadır. Buna karřılık bu yeni bireysel yapı ile ilgili goruřlerini almak iin anne-babaya bađlı olmak da gereklidir. Bađımsız ve saygın birey olma isteđi ve beklentisi ile anne-babanın onayını alma gerekliliđi atıřma yaratabilmektedir. Bu durum iinde ergen goruřlerine onem verilmesini ve kendisine, zellikle zel yařamı ve sırlarına saygı duyulmasını istemektedir (Kılııı 1992). Anne baba tutumu soz konusu olduđunda, ebeveynin ergene gosterdiđi sevgi kadar onun davranıřlarına uyguladıkları kontrol ve disiplinin niteliđi de onemlidir. Bireyin geliřmesinde dengeli ve tutarlı bir disiplin uygulanması en onemli faktordur (Ekři 1985).

Genel olarak ergenlerin annelerinden ok babalarıyla atıřma yařadıkları vurgulanmaktadır. Ergenlerin anneleriyle daha iyi iletiřim iinde olmalarından dolayı annenin ergen zerindeki etkisini daha fazla olmaktadır (İnan vd. 2004). Ergen ve ailesi arasında olumlu bir iliřki geliřmediđi takdirde ortaya bir takım sorunların ıkması, ergenin kiřiliđini olumsuz yonde etkilemektedir (Bilir ve Dabanlı 1991, Yorukođlu 1993).

Ailede anne ve babanın kişilik özellikleri, ailenin yapısında ve ailenin atmosferinde önemli bir etkiye sahiptir. Kendisine güvenen, sevecen, tutarlı, kendisiyle barışık olan anne-babalar, ailedeki diğer üyeleri de bu doğrultuda etkilemektedir (Güngör 2001). Anne çocuk ilişkisinin yeterli olmadığı ortamda yetişen çocuk, ergenlik ve yetişkinlik dönemlerinde hem çevresine uymakta hem de kişiler arası ilişkiler kurmakta zorluk çekmektedir (Walden 1996). Anne baba ve ergen ilişkisini, ergenin tüm gelişimleri üzerinde büyük bir öneme sahiptir. Karşılıklı iletişimin sağlıklı olabilmesi için anne-baba ve ergen arasında sevginin olması şarttır. Bir yandan ergenin büyümesini isterken, diğer yandan da ona bir çocuk gibi davranmaktadırlar. Anne - babaya göre ergen, hala yetişkin ideallerine göre yönetilmesi gereken bir çocuk olmaktadır (Ryder 1995, Yalçınkaya 2001). Ebeveyn desteğinin ergenlik yıllarında azalması, ergenin ilişkisel ve sosyal bağlanımlarını güçlendirdiği ifade edilmektedir (Meeus vd. 2005).

Aile içinde bir ergen olması, tüm aileyi etkiler. Ergenin sorunlarından, sıkıntılarında, eylemlerinden diğer aile bireyleri etkilenir. Ergen özgür ve özerk olmak, bağımsız kalmak, anlaşılma ve ilgi görmek ister. Buna karşılık aile ona karşı esnek ya da katı davranma seçenekleri arasında kararsız kalabilir. Katı kuralların esnetilmesi, fiziksel ve duygusal düzenlemelerin yapılması ergenin duygusal ve sosyal sağlığı açısından yararlıdır. Aileler için genel kural, çocuklarının gelişimine katkı sağlayacak derecede izin verici, ancak, onları koruyacak biçimde bilgi sahibi ve denetimci olmalarıdır. Genel olarak, aileler ergeni iki yaş küçük, ergen ise kendini iki yaş büyük olarak algılar. Bu durum anlama-anlaşılma sorunu yaratır. Anne-babalar ergenin sorumsuzluğundan ve düşüncesizliğinden yakınırken, ergen ailesinin kendisini çocuk gibi görmeyi sürdürdüğünü öne sürer (Gardner ve Gardiner 2011).

Ergenin sorunu olduğu zaman anne-babanın etkin dinlemesi için en uygun zamandır. Ancak sorun anne babadayken uygun değildir. Ergen sorun yaşıyorsa etkin dinleme ile onun kendi sorunlarına çözüm bulmasına yardımcı olunabilir. Etkin dinlemenin aşırı kullanılması ya da uygun zamanda ve durumda kullanılmaması işlerlik sağlamaz. Bu nedenle zamanlamanın ve koşulların sağlanması gerekir (Gordon 1997).

Yapılan araştırmalar aile bütünlüğüne ilişkin algılamada değişikliklerin ortaya çıktığını göstermiştir. Bu bulgulara göre ergenin aileye ilişkin algılarında bir değişiklik olmakta

ve aile bütünlüğü giderek azalıyor gibi algılanmaktadır. Bu dönemde ana-babalarda aynı algının oluşmadığı bulunmuştur. Ergenler ana- babaları ve kendileri arasındaki yakınlığı giderek azalıyor olarak algılamaktadırlar. Bu algı değişiminin ergenin kendini daha az bağımlı hissetmesine neden olarak bireyselleşmesine katkıda bulunduğu ileri sürülmektedir (Kılıçcı 1992).

Younnis ve Smollar, baba-oğul ilişkisinde babalar yargılayıcı ve kapalı olarak algılanmakta ve erkek ergenin bu algıya kendisinde yargılayıcı ve kapalı davranarak tepki verdiğini belirtmektedir. Ayrıca babalar, oğullarının duygusal gereksinimlerini karşılamayan kişiler olarak algılanmakta ve bunun karşılığında ergen kendini geriye çekerek babasına karşı aynı ölçüde duyarsız kalmaktadır. Anne-oğul ilişkileri daha açık, dürüst ve her iki tarafında kendisinin sevildiğini hissettiği ilişkilerdir. Kızların babalarıyla ilişkilerinde babalar uzak, yakınlık ve kabullenmeden yoksun olarak algılanmaktadırlar. Anneler ise kızlarının gereksinimlerini hem duygusal hem maddi olarak karşılamakta ve aynı biçimde karşılık görmektedirler. Baba – kız ilişkisi baba-oğul ilişkisine kıyasla daha sınırlı ve uzaktır. Bulgular, ergenlerin babalarını çocukken algıladıkları biçimde algılamayı sürdürdüklerini belirtmektedir (Kılıçcı 1992).

Ergenlik döneminde kardeşler arası ilişkiler

Kardeşler arasındaki ilişkiler ergenin kişilik gelişimini etkilemektedir. Kardeşler arası ilişkilerin niteliği, ergenlerin diğer insanlarla ilişkilerini etkiler (Kulaksızoğlu 2011). Ergenlik çağındaki çocuklar zamanlarının çoğunu daha çok akranlarıyla geçirmeye başlarlar. Bu nedenle kardeşleriyle daha az iletişim kurmaya başlayabilirler Lamb, kardeşlerin ergenlik öncesinde temel duygusal destek kaynağı olduğunu, bu bağların ergenlik ve genç yetişkinlikte de devam ettiğini gözlemiştir (Buhrmester ve Furman 1990).

Kardeşlerin, birçok yaşantıyı birlikte paylaşmaları, birbirlerinin özelliklerini çok iyi tanıdıkları vurgulanmaktadır . Bununla birlikte, hem ebeveynleri ile olan ilişkilerinin düzeyi, hem de kardeşlerine karşı takındıkları tutum ve tavırlardan ötürü hem dolaylı, hem de doğrudan, karşılıklı olarak birbirlerinin gelişim sürecini etkiledikleri ifade edilmektedir (Dunn 1991).

Piaget ve Sullivan, çocukların diğer çocuklarla olan ilişkilerinin ahlaki değerler ve sosyal duyarlılık gelişiminde çok önemli olduğunu belirtmişlerdir (Dunn 1983).Hartup da, arkadaşların ve arkadaş ilişkilerinin bu kadar önemli olduğu bir durumda, kardeşlerin de en az onlar kadar etkili olduğu fikrini savunmuştur (Dunn 1991).

Furman ve Buhrmester'da, kardeş ilişkileri niteliğinin sadece aile yapısı incelenerek açıklanamayacağını öne sürmüşlerdir. Yaptıkları çalışma sonucuna göre; sıcaklığın fazla, çatışmanın az olduğu kardeş ilişkileri uyumlu; hem sıcaklığın hem de çatışmanın orta seviyelerde olduğu ilişkiler tipik; sıcaklığın düşük, çatışmanın yüksek düzeyde olduğu ilişkiler de çatışmalı olarak ifade etmişlerdir (Brody 1998).

Furman ve Buhrmester, kardeş ilişkilerinin niteliğini belirleyen etkenleri;

- ailenin yapısı (yaş, yaş farkı, cinsiyet, kardeşin cinsiyeti, ailenin büyüklüğü, doğum sırası),
- ebeveyn çocuk ilişkileri (ilişkilerin niteliği, kardeş ilişkilerinin yönetimi),
- çocukların karakter özellikleri (bilişsel, sosyal, kişilik) olarak tanımlamışlardır.

Bununla birlikte; kardeş ilişkilerinin, ebeveyn-çocuk ilişkileri ve çocukların karakter özellikleri üzerinde etkili olduğunu belirtmişlerdir. Ayrıca; ebeveyn- çocuk ilişkileri ile çocukların karakter özellikleri ve aile yapısı özellikleri arasında da bir ilişki olduğunu savunmuşlardır.

Evlilik kalitesi ve aile çatışması, ebeveyn ve klinisyenlere göre kardeş ilişkilerinin aile uyumuna oldukça önemli katkıları vardır (Brody 1998). Minuchin'in aile sistemleri kuramında da, aile sistemini oluşturan alt sistemlerin (ebeveyn alt sistemi, kardeş alt sistemi, vb.) etkileşimi ve bu etkileşimin ailenin işlevselliği üzerindeki etkileri tanımlanmıştır. Yapılan araştırmalar da, kardeş ilişkilerinin niteliği ile evlilik ilişkisinin iç içe geçtiğini göstermektedir (Brody 1998). Evlilikte mutsuzluk ve çatışmanın yaşandığı ortamlarda, kardeş ilişkilerinin daha olumsuz olduğu gözlenmiştir (McKinnon 1989, Brody vd. 1994). Ebeveynlerin, birbirlerine karşı olan tutum ve davranışları çocuklar için bir model niteliği taşır (Furman 1993). Onların etkileşimlerini gözlemleyen çocuklar, kafalarında ilişkiler hakkında genellemeler yapabilirler (Furman ve Giberson 1995).

Bryant ve Crokenberg, annelerin okul çağındaki çocuklarının ihtiyaçlarına karşı olan ilgi ve duyarlılığı ile, çocukların işbirliğine açık olmaları arasında olumlu, antisosyal davranışları ile ise ters orantılı bir ilişki olduğunu tespit etmişlerdir (Furman ve Giberson 1995). Buna paralel olarak, Stocker, Dunn ve Plomin de, annenin çocuklardan biriyle daha çok ilgilenmesi ya da birine karşı daha olumlu davranışlar sergilemesinin, kardeşler arasındaki rekabet arttırdığını gözlemlemişlerdir (Furman 1993).

Çocukların mizaç özellikleri, kardeşlerin her ikisinin de mizaç özellikleri, ilişkinin niteliği açısından önem taşımaktadır (Dunn 1983). Çocukların mizaç özelliklerinin kardeş ilişkileri niteliği üzerindeki etkileri ile ilgili önceleri iki farklı görüş ortaya atılmıştır. Munn ve Dunn benzer özelliklere sahip kardeşlerin daha uyumlu olacaklarını savunurken, Brody, farklı mizaçlara sahip kardeşlerin birbirlerinin olumsuzluklarını dengeleyeceğini ve bu nedenle daha iyi anlaşabileceklerini öne sürmüştür (Stoneman ve Brody 1993).

Çocukların birbirlerine karşı olan davranışları kardeşin cinsiyetine göre farklılık göstermektedir. İki kız kardeşin ilişkilerinde, erkek-kız ya da erkek-erkek kombinasyonuna kıyasla daha fazla kıskançlık görüldüğü ifade edilmektedir (Atasoy 2002). Stoneman ve Brody, erkek kardeşlerin diğer kardeş çiftlerine (kız-erkek, kız-kız) oranla birbirleriyle daha az etkileşime girmelerine rağmen, bu grubun olumsuz kardeş ilişkileri özelliklerinin en sık gözlemlendiği grup olduğunu belirtmişlerdir. Erkekler, erkek kardeşleriyle daha fazla kavga etme eğilimi göstermektedirler. Bu durum kısmen ebeveynlerin kızlara yönelik saldırgan davranışları onaylamamaları nedeniyle de ortaya çıkıyor olabilir (Atasoy 2002).

Ergenlik döneminde akran ilişkileri

Okul öncesi dönemde çocuk için en etkili kişiler anne baba iken, okul dönemiyle birlikte arkadaşların çocuk üzerindeki etkileri hissedilmeye başlamaktadır. Ergenlik dönemi ise, arkadaş değerlerinin önem kazandığı bir evredir (Duman 2000, Kulaksızoğlu 2011).

Ergenlik döneminin başlarında kızlar ve erkekler, vücutlarındaki değişimleri tartışabilecekleri, duygusal durumlarını paylaşabilecekleri arkadaşlara ihtiyaç

duymaktadırlar. Böylece kendilerini tanımakta ve başkalarının duygularını anlayabilmektedirler. Sosyal gelişme için ergenlerin arkadaşlarıyla birlikte olmaya ihtiyaçları vardır. Bu dönemde annenin, babanın ve diğer yetişkinlerin görüşleri reddedilmekte, arkadaş ilişkileri ile aileden uzaklaşma, evden kopma, çevreden etkilenme ve çevreye yönelme eğilimi başlamaktadır. Ergen için arkadaşlık, diğer bütün kişilerarası ilişkilere oranla büyük öncelik taşımakta ve arkadaşların değerleri ve dünya görüşleri önem kazanmaya başlamaktadır (Köknel 1999, Gander ve Gardiner 2011, Kulaksızoğlu 2011).

Ergenlik döneminin ortalarında genişleyen arkadaş çevresi ile ergenin insan ilişkileri ile ilgili deneyimleri oluşmaktadır. Bu arkadaşlıklarla ergen, kız-erkek arkadaşlığı, grup yaşantısı deneyimleri ile yetişkin dünyasına hazırlanmaktadır. Bu dönemde arkadaş desteğinin olması ergenin, kendini yeterli ve başarılı hissetmesine, yeteneklerini geliştirme ve sağlıklı benlik saygısı oluşturmaya, etkili baş etme stratejileri geliştirmesine olanak sağlamaktadır. Arkadaşlar, kişilik değerleri, mesleğe yönelme gibi konularda temel desteği oluşturmakta ve bilgi verici, yönlendirici rol oynamaktadır (Turner 1999, Doğücü 2004, Kulaksızoğlu 2011).

Ergenlerin arkadaşları ile ilişkileri, anne ve baba ile olan ilişkilerinden farklılık göstermektedir. Ergen arkadaş ilişkilerinde, sosyal ilişki kurmayı, güvenli davranış göstermeyi, kendi düşüncesini ifade etmeyi, başkalarının fikirlerini hoşgörü ile karşılamayı öğrenmektedir. Ergenlik dönemindeki arkadaşlıklar, ergenin benlik değerini arttırmakta, sosyal becerilerinin gelişmesi için fırsat yaratmakta, bireysel gelişimini daha doğru bir biçimde değerlendirmesini sağlamakta ve bir gruba ait olma gereksinimini karşılamaktadır (Sayıl vd. 2002, Durmuşoğlu ve Doğru 2006).

Ergenlikte, önceleri az sayıda ve kısa süreli olan arkadaşlıklar, zamanla yerini yakın arkadaşlıklara bırakmakta ve bu yakın arkadaşlar ergenin toplumsallaşmasında önemli rol oynamaktadır (Saraçoğlu 2000, Hamarta 2004, Aydın 2005). Bu dönemdeki arkadaşlıklar, sohbet, güven, para, bilgi paylaşımını içermekte ve fikirlerin paylaşımı, duyguları algılama becerisinin gelişimine yardımcı olmaktadır. Aynı zamanda arkadaşlık, ergenin yetişkinliğe geçişini kolaylaştıran sosyal rolleri hazırlamak için de

gerekli bir ihtiyaçtır. Bu bağlamda ergenlikte arkadaşlık ilişkileri, toplumsal ilişkilere öncülük etmektedir (Köknel 1991, Windle 1994, Yörükoğlu 2000).

Arkadaş grubunda kabul gören ergen, kendine güvenini pekiştirmekte, duygu ve düşüncelerini rahatça dile getirmekte ve başkalarının etkisinde daha az kalmaktadır. Ergen, bu dönemde arkadaş gruplarıyla, genişleyen sosyal çevresi için gerekli becerileri edinmeye çalışmaktadır. Bu durumda iken, eğer ergen, bulunduğu grup tarafından benimsenmez ve kabul görmez ise, bu onun güvensiz, kırgın, küskün ve fazlasıyla üzgün olmasına neden olmaktadır (Döğücü 2004, Nar 2006, Kulaksızoğlu 2011).

Çocukluk döneminde yakın arkadaşlıklar kendi cinslerinden olan kişilerle yaşanırken, ergenlik döneminde karşı cinse olan ilgi artmakta, grup arkadaşlıklarındaki ilgiler yerini zamanla bireysel ilişki ve ikili arkadaşlıklara bırakmaktadır. Bu ilişkilerde kızlar için sevgi ve duygusallık ön planda iken erkeklerde duygusal yönelme yanında cinsel ilgi de fazla olmaktadır (Aydın 2005). Ergenlik döneminde kız-erkek arkadaşlığı, arkadaşlığın ve arkadaş gruplarının özelliklerini taşımakta, kişiliğin gelişmesinde ve olgunlaşmasında önemli rol oynamaktadır. Ayrıca bu ikili ilişkiler, cinsel kimliğin kazanılmasını ve ergenlerin cinsel yapılarına uygun şekilde davranmalarını sağlamaktadır. Ergenlerin sağlıklı özdeşleşme yapmaları, karşı cinse ve diğer insanlara ilgi, sevgi, saygı ve güven duymaları için gerekli olgunlaşmayı da sağlamaktadır (Sharabany vd. 1981).

Ergenler, daha önce yaşadıkları sosyal ilişkilerin yoğunluğuna, ailenin kız-erkek ilişkisine tepkisine ve bunun çevre tarafından karşılanışına bağlı olarak, karşı cinsle kuracakları ilişkilerin biçimlerini belirlemektedirler. Anne babanın kız-erkek arkadaşlığına gösterdikleri olumlu ve olumsuz tepkiler, ergenlerin ilişkilerini etkilemektedir. Olumsuz tutumlar, ergenlerin iç dünyasında ve çevresi arasında, ruh sağlığını bozabilecek boyutta büyük çatışmalar yaşamalarına neden olabilmektedir (Köknel 1991, Saraçoğlu 2000, Kulaksızoğlu 2011).

Ergenlerin arkadaşları ile ilişkileri, anne-babalarıyla kuracağı ilişkilerden farklıdır. Anne-baba ile ergen arasında anne-baba otoritesine dayalı bir ilişki vardır. Anne- baba yol gösteren, doğruları söyleyen ve karar verendir. Buna karşılık, akranlarla beraberlik

farklı bir ilişkiyi gerektirir. Bu daha eşitlikçi bir sosyal ilişkiyi gerekli kılar. Akranlar eşit bilgiye ve yetkiye (otoriteye) sahiptirler. Akranlarıyla kurduğu ilişkide genç, basta eşitlikçi sosyal ilişki kurmayı, güvenli davranış göstermeyi, kendi düşüncesini bildirmeyi, başkalarının görüşlerini hoşgörü ile karşılayabilmeyi öğrenir. Aynı zamanda ergen, aileden gelen değer yargıları ile arkadaşlarından gelen değer yargılarını birbiri ile uyuşturma uğraşısı içindedir (Kılıççı 1992).

2.8.1 Okulun ergenlerin iletişim becerisine etkisi

Aileden sonra eğitim kurumları bireyin sosyalleşmesinde önemli bir yer tutmaktadır. Eğitim de bir iletişim sürecidir. İletişimde bulunmaksızın, eğitim yapmak imkânsızdır. Son yıllarda yapılan çalışmalar bilgi geçişini iletişim kuramlarına dayandırma konusunda yoğunlaşmıştır (Küçükahmet 1994).

En önemli sosyalleşme ortamlarından biri olan okulun, ergenlerin iletişim tarzının gelişmesinde önemli rol oynadığı, kişinin birçok beceriyi, okulda edindiği ifade edilmektedir. Dolayısıyla okul eğitiminde kişinin yüz yüze geldiği tutum ve davranışların, kişinin ilişki ve iletişim biçimine de etkisinin büyük olacağı (Duman vd. 2003), bu sebeple okul ortamının hem etkilendiği, hem de başkalarını etkileyebildiği bir toplumsal ilişki ortamı olduğu belirtilmektedir (Yörükoğu 2000).

Okullar bilgi ve deneyim kazanılması açısından önem taşıyan kurumlardır. Bu kurumda verilen eğitim belli amaçlara göre önceden hazırlanmış programlar doğrultusunda yürütülür. Okullarda eğitimler planlar dâhilinde, Milli Eğitim Bakanlığınca belirlenmiş kurallar çerçevesinde yürütülür. Okul sistemi, öğrencilerin yaşlarına uygun olarak, gelişimsel özellikleri göz önünde bulundurularak düzenlenmiş, eğitim programları ile öğretim yöntemleri insan gelişimlerinin özelliklerine uygun bir şekilde biçimlendirilmiştir. Formal eğitimde sosyal becerilerin, iletişim becerilerinin gelişimsel bir süreç olduğu kabul edilmekte ve bunların geliştirilmesi üzerinde durulmaktadır. Okullarda uygulanan farklı eğitim programları, eğitim hayatı içerisinde öğretmen ve arkadaş grupları ile olan ilişkiler de iletişim becerileri de belirleyici faktörler olarak düşünülmektedir (Ergin 1998, Porgalı 2003, Küçükahmet 2004).

Okul, öğrenciler için yeni bilgiler öğrendiği ve öğretildiği bir yer olduğu kadar, aynı zamanda insan ilişkileri ile ilgili becerilerini geliştirecekleri bir ortamdır. Okul sosyalleşme için adeta bir deney yeridir (Kulaksızoğlu 2011). Öğrenciler üzerinde bu kadar önemli etkileri olan eğitim kurumlarının iletişim sürecindeki işlevliliğinin eğitim ve öğretim çalışmalarını doğrudan etkileyeceği ifade edilmektedir. Öğrenme iletişimden ayrı düşünülemeyeceğinden iyi bir öğrenme iyi bir iletişimin ürünüdür (Küçükahmet 2004).

Bireyin iletişim beceri düzeyi bireyin yaşamının çeşitli yönlerinde önemli roller oynamaktadır. Bu yönlerden birisi de okul yasantısıdır. Özellikle lise öğrencisi olan ergenler için okul başarısı, meslek seçimi, karşı cinsle ilişkiler, aile ve toplumsal ilişkiler dolayısıyla iletişim becerilerin önemi artmaktadır. Bu nedenle bu dönemde bulunan ergenlerin iletişim becerilerinin yeterli derecede açıklanabilmesi gerekmektedir. Mesleki eğitim, düz lise, Anadolu ve İmam Hatip Liselerinde uygulanan eğitim programlarının kendilerine has kuralları vardır. Bu eğitim programları bireyden bireye, zamandan zamana, kültürden kültüre değişen birçok özelliği beraberinde getirdiği ifade edilmektedir.

Etkili iletişim, iyi öğretmen-öğrenci ilişkisi oluşturma ve sürdürmede mesaj alma kadar mesaj göndermeyi de içerir (Filiz 2009). Eğitim sisteminde kaynak durumunda olan öğretmenler tarafından zaman zaman yapılan eleştiriler, kabul edici, değer verici, örseleyici olmayan bir ortamda yapıldıkları zaman alıcı durumunda olan öğrencilerde korku ve endişe yaratmazlar. Bunun tam tersi olduğu durumlarda ise öğrencilerde korku ve endişelerin yol açtığı iletişimden kaçma ve rahatlıkla iletişime girememe görülür. Aşırı disiplin, korkutarak kontrol etme ve utandırma yöntemleri çocukların fizyolojik güven gereksinimlerini engeller (Yavuzer 1999). Bunun gibi bazı temel ihtiyaçların karşılanmaması ve engellenmesi ise çocuk ve gençlerde iletişimi olumsuz etkileyerek iletişim kurmada kaygı ve korku duymalarına neden olabilir. Gerçekte iletişim, oldukça karmaşık ve çok boyutlu bir kavramdır. Sınıf içi iletişim sadece öğretmen ile öğrenci arasında değil, öğrenciden öğrenciye, öğrenciden öğretmene ve çevreden hepsine dönük bir süreci kapsar. Bunlardan sadece birine yönelik olan tek yönlü iletişim sıkıcı ve yararsızdır (Aydın 1998). Öğretmenin sınıfta olumlu bir hava yaratması öğrencilerin derse daha etkin katılımını sağlar. Öğretmeni ile iyi iletişim kuran öğrenci beklediği ileti

ve dönütleri aldığıında olumlu davranışlarını arttırır. Sergilenen bu tutum ve davranışlar sınıf içerisinde oluşan öğretmen öğrenci etkileşimine olumlu olarak yansımaktadır (Dilmaç 2004).

Sınıf, toplumsal bir çevre olarak ele alındığında, bütün toplumsal çevrelerde olduğu gibi insan ilişkilerinin önemi yadsınamaz (Açıkgöz 2007).

2.9 Kaynak Özetleri

Bu bölümde iletişim becerileri ile ilgili Türkiye’de ve yurt dışında yapılmış araştırmalara yer verilmiştir.

2.9.1 İletişim becerileri : Türkiye’de yapılmış araştırmalar

Özgit (1991) tarafından Thomas Gordon’un “Etkili Anne Baba Eğitimi” ve “Etkili Öğretmenlik Eğitimi” kitapları temel alınarak hazırlanan eğitim programı sınıf öğretmenliği bölümü 3. sınıf öğrencilerine uygulanmıştır. İletişim becerileri konusunda verilen bu eğitimin, kişilerin iletişim çatışmalarına girme eğilimlerini ne şekilde etkilediği, deneysel yaklaşımla incelenmiştir. Bu araştırmada veri toplama aracı olarak Dökmen (1986) tarafından geliştirilen “Çatışma Eğilimi Ölçeği” kullanılmıştır. Eğitim programı 12’si deney 12’si kontrol grubundan oluşan 24 öğrenciye uygulanmıştır. İletişim becerileri konusunda eğitim alan öğrenciler, günlük yaşamlarında iletişime daha açık ve istekli hale gelmişler, başkalarını daha iyi dinlemeye başlamışlar ve daha az eleştirici olmuşlardır. Buna bağlı olarak kişilerarası iletişim çatışmasına girme eğilimlerinde azalma ortaya çıkmıştır. 10 alt bölümden oluşan ölçekte, alt bölüm toplam puanlarına göre deney ve kontrol grubuna ait çatışma eğilimi cinsiyete göre karşılaştırıldığında sadece önyargılı çatışma ve pasif-tümden reddetme alt bölümlerinde fark görülmüştür. Bu alanlarda erkeklerin kızlara göre daha az çatışma eğiliminde oldukları belirlenmiştir.

Işık (1993) tarafından yapılan çalışmada, aile içi ana-baba ikili ilişkiler ve ana-baba-çocuk üçgen ilişkileri içinde oluşan iletişim tikanıklıkları ve doğrudukları problemlerin etkili iletişim teknikleri ile çözülmesine yönelinmiştir. Çalışmada ilkökul üçüncü sınıf

öğrencilerinden normal ya da normal üstü zekâyâ sahip olup da derslerinde başarı gösteremeyenler sınıf öğretmenleri aracılığıyla ve Cattell Zekâ Testi ile belirlenen, çocukların ana-babalarından, gönüllü 6 çift deney 6 çift kontrol grubu oluşturularak araştırmaya dahil edilmiştir. Deney grubu olan ailelere, yüz yüze on beş saatlik bir çalışma, üçer telefon görüşmesi ve ailelere verilen ödevler ve okumalarla dört buçuk aylık bir süreyi içeren “Etkili İletişim Bilgi ve Becerilerini Arttırma Eğitimi” verilmiştir. Araştırmada, veri toplama aracı olarak Dökmen (1986) tarafından geliştirilen “Çatışma Eğilimi Ölçeği” (ÇEÖ) kullanılmıştır. Deney grubundaki anne babaların çocukları da okul başarılarında, ders çalışma, defterlerini muntazam tutma, derse ilgi gösterme, dinleme, cevaplara katılma, yazılı, sözlü ve test sınavlarına dayalı olarak olumlu gelişmeler olduğu belirlenmiştir. Eğitimin ailelerdeki çatışma eğilimini azalttığı, etkili iletişim kurabilme eğilimlerini arttırdığı görülmüştür.

Çoşkuner (1994)’in çalışmasında çıraklık eğitimi merkezine devam eden genç işçilere 10 hafta süreyle haftada iki saat iletişim becerisi geliştirmeyi amaçlayan bir eğitim verilmiştir. Bu eğitimin gençlerin iletişim çatışmalarına girme eğilimlerine, yalnızlık düzeylerine ve iş doyumlarına etkisi araştırılmıştır. İnsanlarla ilişki kurmayı öğretmeyi, iletişim deneyimi kazandırmayı ve öğrenilen iletişim becerilerinin kalıcı olabilmesi için bireyi çevresine karşı bilinçlendirme ve desteklemeyi hedef alan program, Ostim Çıraklık Eğitim Merkezi’ne devam eden son sınıf öğrencilerinden tesadüfî örneklem yoluyla seçilen deney grubuna uygulanmıştır. Araştırma sonunda, iletişim becerileri eğitiminin bireylerin yalnızlık düzeylerinde azalmaya neden olduğu, fakat öğrencilerin iletişim çatışmalarına girme ve iş doyumunu düzeylerinde herhangi bir değişme olmadığı bulunmuştur.

Köker vd. (1994)’nin üç farklı sosyo-ekonomik düzeyden gelen ergenlerin ana-babalarıyla iletişim düzeylerini belirlemek amacıyla yaptıkları çalışma, 129’u erkek 151’i kız olmak üzere toplam 280 ergen üzerinde yürütmüştür. Veriler Ana Baba Ergen İletişimi Ölçeği (ABEİÖ) ile toplanmıştır. Elde edilen bulgular, ergenlerin ana-babalarıyla iletişiminde sosyo-ekonomik düzey açısından bir fark olmadığını göstermiştir. Ayrıca her iki cinsiyetten ergenlerin anneleriyle daha iyi iletişimde buldukları saptanmıştır.

Eryüksel (1996)'in çalışmasında, anne-baba ve ergen arasındaki ilişkiler Davranışsal-Aile Sistemleri modeli doğrultusunda çok-yönlü bir şekilde değerlendirilmiştir. Araştırmaya normal ve psikiyatrik örneklemden, 12-18 yaşları arasında, orta sosyo ekonomik düzeydeki ailelerden 429 ergen, 254 anne ve 204 baba olmak üzere 887 denek katılmıştır. Çalışmada iletişim, normal ve psikiyatrik örneklemden ergen ve anne-babalarının ilişkilerinde varolan genel stres düzeylerini belirleyen önemli bir yordayıcı olmuştur. Anne-baba ve ergen arasındaki ilişkilerde ergenin cinsiyetinin etkisi olduğu görülmüştür. Araştırmada psikiyatrik örneklemden ergenlerin normal ergenlere göre, anne-baba ilişkilerinde daha fazla çatışma, problem çözme ve iletişim beceri yetersizlikleri ifade ettikleri görülmüştür. Anne-babaların eğitim düzeylerinin çocuklarıyla ilişkilerinde yaşadıkları anlaşmazlık veya çatışma üzerinde etkisinin olduğu saptanmıştır. Normal örneklemden ergenlerin anne-babalarıyla ilişkilerini değerlendirmelerinde yaşın etkisinin olduğu anlaşılmıştır.

Balcı (1996), danışma becerileri eğitiminin üniversite öğrencilerinin iletişim beceri düzeyine etkisini incelemiştir. Araştırmaya Psikolojik Danışma ve Rehberlik Anabilim Dalına devam eden 63 öğrenci dahil edilmiştir. Araştırmanın deney grubu 31, kontrol grubu ise 32 öğrenciden meydana gelmiştir. Deney ve kontrol grubunun iletişim beceri düzeyleri, araştırmacı tarafından geliştirilen "İletişim Becerileri Envanteri" ile ölçülmüştür. Deney grubuna 12 hafta süreyle 1,5 saatlik toplam 12 oturumdan oluşan danışma becerileri eğitimi verilmiştir. Deney ve kontrol gruplarına İletişim Becerileri Envanteri son-test olarak tekrar uygulanmıştır. Danışma Becerileri Eğitiminin deney grubunun iletişim beceri düzeyini arttırdığı ortaya çıkmıştır. Ayrıca iletişim beceri düzeyleri düşük olan deney grubuna danışma becerileri eğitimi verildikten sonra iletişim beceri düzeylerinde anlamlı bir artış olduğu, iletişim beceri düzeyleri yüksek olan deney grubuna aynı eğitim verildikten sonra iletişim beceri düzeylerinde anlamlı farklılığın olmadığı ortaya çıkmıştır. Araştırma sonucunda danışma becerileri eğitiminin öğrencilerin iletişim beceri düzeylerini arttırmada etkili olduğunu ortaya konmuştur.

Yüksel (1997)'in araştırmasında, iletişim becerileri programının üniversite öğrencilerinin iletişim beceri düzeylerine etkisi incelenmiştir. Bu çalışmada veri toplama aracı olarak Korkut (1996) tarafından geliştirilen "İletişim Becerilerini Değerlendirme Ölçeği" (İBDÖ) kullanılmıştır. Araştırma kapsamına 32 öğrenci dahil

edilmiştir, 16 üniversite öğrencisinden oluşan deney grubuna 12 oturumluk “İletişim Becerileri Eğitimi Programı” uygulanmıştır. 16 kişilik kontrol grubuna ise bir eğitim verilmemiştir. Araştırma bulguları, İletişim Becerisi Eğitimi Programına katılan öğrencilerin iletişim beceri düzeylerinin bu programa katılmayan öğrencilerin iletişim beceri düzeylerinden yüksek olduğunu ortaya koymuştur.

Korkut (1997)’un üniversite öğrencilerine yönelik “Üniversite Öğrencilerinin İletişim Becerilerinin Değerlendirilmesi” başlıklı araştırmasında öğrencilerin iletişim becerilerini çeşitli değişkenler açısından ele alınmıştır. İki aşamalı olan araştırmanın ilk aşamasında “İletişim Becerilerini Değerlendirme Ölçeği” nin üniversiteliler ve yetişkinler için güvenilirlik ve geçerlik çalışmaları yapılmıştır. İkinci aşamada ise bu ölçek 275 üniversite öğrencisine uygulanmıştır. Araştırmanın bulgularına göre kızların iletişim becerilerini daha iyi algıladıkları ortaya çıkmıştır.

Bangir ve Senemoğlu (1999) çalışmasında sınıfıçi iletişimi kolaylaştırıcı ve engelleyici öğretmen-öğrenci davranışları ve görüşlerini betimlemeye çalışmıştır. Araştırmaya 20 resim öğretmeni ile 100 öğrenci dahil edilmiştir. Araştırmada gözlem ve öğretmen öğrenci görüşleri kullanılmıştır. Araştırmanın sonuçlarına göre öğretmenlerin sınıf içi iletişimi kolaylaştırıcı sözlü davranışlarda bulunmadıkları belirlenmiştir. Görsel işitsel araçlar kullanma ve konuyla ilgili deney ve gösteri yapma davranışlarına da çok az rastlanmıştır. Öğretmenlerin sınıf içi iletişimi engelleyici sözsüz iletileri gösterdikleri görülmüştür. Öğrenci davranışlarıyla ilgili olarak da öğretmenlerini dinledikleri, derse hazırlandıklarında dikkatli oldukları, neşeli ve içten davrandıkları görülmektedir. Bununla birlikte sınıf içi iletişimi engelleyici öğrenci davranışlarının da kolaylaştırıcı davranışlardan daha çok olduğu görülmüştür.

İlaslan (2001), ortaöğretim öğrencilerinin bazı özlük niteliklerinin ve baskın ben durumlarının iletişim becerileriyle ilişkisini incelemiştir. Araştırma örneklemine 536 orta öğretim öğrencisi dahil edilmiştir. Araştırmada veri toplama aracı olarak “İletişim Becerileri Ölçeği” ile “Ben Durumları Ölçeği” kullanılmıştır. Öğrencilerin iletişim beceri düzeylerinin; sınıf, bölüm, baba eğitim durumu, baba mesleği, ailenin aylık geliri ve cinsiyet değişkenlerine göre farklılaşmadığı görülmüştür. Anne mesleğine göre;

emekli olanların, anne eğitim durumuna göre; okuma yazma bilmeyenlerin iletişim beceri düzeylerinin yüksek olduğu bulunmuştur.

Görür (2001), lise öğrencilerinin iletişim becerilerini değerlendirmelerinin bazı değişkenler açısından incelenmesi isimli yaptığı çalışmada lise öğrencilerinin iletişim becerilerini değerlendirmeleri cinsiyet, sınıf düzeyi, sosyo-ekonomik düzey (SED) ve doğum sırası değişkenleri açısından karşılaştırılmıştır. Araştırmaya farklı sosyo ekonomik düzeylerde bulunan üç farklı liseye devam eden 172 erkek ve 156 kız olmak üzere toplam 328 öğrenci üzerinde gerçekleştirilmiştir. Araştırmada, veri toplama aracı olarak “İletişim Becerileri Değerlendirme Ölçeği” kullanılmıştır. Araştırma sonucunda; öğrencilerin iletişim becerilerini değerlendirmelerinde cinsiyet, sınıf düzeyi, SED ve doğum sırasının anlamlı farklılık yarattığı belirlenmektedir. Ayrıca, kızların iletişim becerilerinin erkeklere göre daha yüksek olduğu belirtilmiştir.

Tutuk vd. (2002) hemşirelik öğrencilerinin algıladıkları iletişim becerisi ve empatik eğilim düzeyini belirlemeye yönelik bir araştırma yapmışlardır. Çalışma, toplam 269 öğrenci ile gerçekleştirilmiştir. Veriler, “İletişim Becerilerini Değerlendirme Ölçeği” (İBDÖ) ve Empatik Eğilim Ölçeği (EEÖ) ile elde edilmiştir. Çalışma sonunda, öğrencilerin algıladıkları iletişim becerisi ve empatik eğilim puan ortalamalarının orta düzeyde olduğu belirlenmiş, eğitim yılı arttıkça her iki ölçek puan ortalamalarının arttığı saptanmıştır.

Saygıdeğer (2004)’in çalışmasında, benlik saygısı düzeyleri farklı genel lise öğrencilerinin algıladıkları iletişim becerileri düzeylerinin özlük nitelikleri (cinsiyet-sınıf düzeyi-akademik başarı-doğum sırası) ve aile nitelikleri (ailenin sosyo-ekonomik durumunu algılama-annenin eğitim düzeyi-babanın eğitim düzeyi-algılanan anne tutumu-algılanan baba tutumu-algılanan anne-baba arasındaki ilişki) açısından farklılık gösterip göstermediği incelenmiştir. Araştırmada genel lise öğrencilerinin benlik saygısı düzeyleri hakkında bilgi toplamak amacıyla “Rosenberg Benlik Saygısı Ölçeği” kullanılmıştır. Genel lise öğrencilerinin iletişim becerileri algılarına ilişkin bilgiler ise Korkut tarafından geliştirilen “İletişim Becerilerini Değerlendirme Ölçeği” ile elde edilmiştir. Araştırmanın sonuçlarına göre; kız öğrencilerin iletişim becerilerini algılama düzeylerinin erkeklerin algılama düzeylerine göre daha yüksek olduğu gözlemlenmiştir.

Benlik saygısı düzeyi yüksek genel lise öğrencilerinin benlik saygısı düşük olanlara göre, algılanan iletişim becerileri düzeyleri önemli derecede daha yüksek bulunmuştur.

Alkaya (2004)'nın çalışmasında, lise öğrencilerinin iletişim ve empati becerileri sosyo-demografik değişkenler açısından incelenmiştir. Araştırmaya 196 kız ve 171 erkek olmak üzere lise ikinci sınıfa devam eden toplam 367 öğrenci dahil edilmiştir. Araştırmada veri toplama aracı olarak İletişim becerileri Ölçeği ve Empatik Beceri ölçeği kullanılmıştır. Araştırma sonucunda iletişim becerileri bakımından kız öğrencilerle erkek öğrenciler arasında kız öğrencilerin lehine anlamlı bir farkın olduğu saptanmıştır. İletişim becerilerinin yaşlara göre anlamlı bir farklılık göstermediği tespit edilmiştir. Lise öğrencilerinin algılanan anne-baba tutumuna göre iletişim becerilerinde anlamlı bir fark bulunmuştur. Öğretmenlerinin tutumlarını demokratik algılayan lise öğrencilerinin iletişim becerilerinin, öğretmenlerinin tutumlarını otoriter algılayan lise öğrencilerinin iletişim becerilerinden anlamlı düzeyde daha yüksek olduğu bulunmuştur. Lise öğrencilerinin arkadaşlarının, kendilerinin, anne-babalarının ve öğretmenlerinin iletişim engeli (öğüt verme; alay etme; ilgiyi başka yöne çekme; övme; çözüm yolları önerme; mantıksal tartışmalara girme; telkin edip avutma) kullanıp kullanmama durumlarına göre anlamlı farklılıklar bulunmuştur. Empatik beceri ile iletişim becerisi arasında anlamlı bir ilişki olmadığı saptanmıştır.

Hamamcı ve Duy (2005), iletişim becerileri eğitimi programının polis okulu öğrencilerinin iletişim becerileri, benlik saygıları ve iletişim çatışmalarına girme eğilimleri üzerinde etkili olup olmadığının incelenmesi amacıyla yapılmıştır. Çalışmaya Gaziantep Polis Meslek Yüksek Okuluna devam eden 49 öğrenci katılmıştır. Araştırmada Çatışma Eğilimi Ölçeği, İletişim Becerilerini Değerlendirme Ölçeği, Coopersmith Özsaygı Envanteri deney ve kontrol gruplarına uygulama öncesinde ön test olarak uygulanmıştır. Ön test ölçümünün ardından deney grubunda yer alan bireylere 16 oturumdan oluşan iletişim becerisi eğitimi programı uygulanmıştır. Bu süre içerisinde kontrol grubundaki bireylerle hiçbir işlem yürütülmemiştir. Uygulamaların bitiminden bir hafta sonra deney ve kontrol gruplarına aynı ölçme araçları son test olarak tekrar uygulanmıştır. Yapılan analizler sonucunda, iletişim becerisi eğitimi programına katılan bireylerin, böyle bir eğitim programına katılmayan bireylere göre

iletişim becerilerinin, benlik saygılarının anlamlı düzeyde arttığı ve iletişim çatışmalarına girme eğilimlerinin ise azaldığı bulunmuştur.

Altıntaş (2006) araştırmasında, Eskişehir merkezindeki liselere devam eden öğrencilerin kişilerarası iletişim becerileri ile akılcı olmayan inançları arasındaki ilişkiyi bazı değişkenler açısından incelemiştir. Araştırmaya, Eskişehir merkezindeki liselere devam eden öğrencilerinden seçilen 395 öğrenci dahil edilmiştir. Araştırmada kişiler arası iletişim becerilerinin belirlenmesi için İletişim Becerilerini Değerlendirme Ölçeği kullanılmıştır. Araştırmadan elde edilen bulgular kısaca şu şekilde özetlenebilir; liseli ergenlerin iletişim becerileri ile akılcı olmayan inanç düzeyleri arasında anlamlı bir ilişkinin olduğu bulunmuştur. Liseli kızların iletişim becerileri ve akılcı olmayan inanç düzeyleri erkeklere göre anlamlı düzeyde daha yüksek bulunmuştur. Liseli ergenlerin annelerinin eğitim durumları ile iletişim becerileri arasında anlamlı ilişkiler bulunmuştur. Anneleri ilkokul ve lise mezunu olan ergenlerin üniversite mezunu olanlara göre iletişim becerileri ve akılcı olmayan inançları daha yüksek bulunmuştur. Bu sonuçlar babalarda görülmemiştir.

İlaslan ve Sünbül (2008), ortaöğretim öğrencilerinin bölüm, ailenin aylık geliri gibi bazı özlük niteliklerinin, baskın ben durumları ve iletişim becerilerine etkileri incelemiştir. Araştırmaya, Konya ilindeki; Gazi, Fen, Selçuklu, Cemil Keleşoğlu, Fatih Endüstri Meslek, Meram Kız Meslek Liselerinin 1. ve 3. sınıfa devam eden 536 öğrenci dahil edilmiştir. 536'dır. Öğrencilerin iletişim becerilerini değerlendirmede "İletişim Becerileri Ölçeği", ben durumlarını değerlendirmede "Ben Durumları Ölçeği" kullanılmıştır. Ailenin aylık geliri değişkeninin öğrencilerin iletişim becerileri, eleştirel ana baba ben durumları üzerinde etkili olmadığı belirlenmiştir.

Arslan vd. (2010), yaptıkları araştırmada, yaratıcı drama ile bütünleştirilmiş iletişim becerileri eğitiminin, Çocuk Gelişimi ve Eğitimi bölümü öğrencilerinin iletişim becerilerine etkisinin olup olmadığının incelenmesi amaçlanmıştır. Araştırma, "öntest-sontest kontrol gruplu deneme modeli" ile çalışılmıştır. Araştırmanın örnekleme Selçuk Üniversitesi Mesleki Eğitim Fakültesi Çocuk Gelişimi ve Eğitimi Öğretmenliği bölümünde öğrenim gören 48 öğrenci dahil edilmiştir. Araştırmaya dahil edilen öğrenciler deney ve kontrol grubu olarak iki gruba ayrılmıştır. Deney grubu

öğrencilerine 8 hafta boyunca 90 dakikalık yaratıcı drama ile bütünleştirilmiş iletişim becerileri eğitim programı uygulanmıştır. Deney ve kontrol gruplarına eğitim programı öncesi ön test, 8 hafta sonunda da sontest uygulanmıştır. Veri toplama aracı olarak, öğrencilerin iletişim becerilerini ölçmek amacıyla Korkut (1997) tarafından yetişkinlere uyarlanan “İletişim Becerileri Değerlendirme Ölçeği (İBDÖ)” kullanılmıştır. Araştırma sonucunda yaratıcı drama yöntemi ile verilen iletişim becerileri eğitiminin öğrencilerin iletişim becerileri puanlarını arttırdığı sonucuna ulaşılmıştır.

Bingöl ve Demir (2011) Amasya Sağlık Yüksek Okulu ebelik ve hemşirelik programı öğrencilerinin iletişim becerilerine ilişkin algılarının ne düzeyde olduğunu belirlemek amacıyla yaptıkları çalışmada, bazı değişkenlere göre iletişim becerisi algılarının anlamlı bir farklılık yaratıp yaratmadığı da araştırılmıştır. Çalışmanın örneklemini 232 öğrenci oluşturmuştur. Araştırmada Korkut (1997) tarafından geliştirilen “İletişim Becerilerini Değerlendirme Ölçeği (İBDÖ)” kullanılmıştır. Araştırma sonucunda Amasya Sağlık Yüksekokulu öğrencilerinin iletişim becerisi algılarının oldukça yüksek olduğu ve öğrencilerin akademik başarı düzeyi ile iletişim becerilerine ilişkin algıları arasında anlamlı ilişki bulunduğu, diğer değişkenlerin iletişim becerisi algısı üzerinde anlamlı farklılıklar oluşturmadığı saptanmıştır.

2.9.2 İletişim becerileri: yurt dışında yapılmış araştırmalar

Ede (1983), lise öğrencileri üzerinde yapmış olduğu bir çalışmada iletişim becerileri eğitiminin öğrencinin iletişim becerileri üzerindeki etkisini araştırmıştır. Araştırma bir deney ve bir kontrol grubu biçiminde yapılmıştır. Etkileşimci ve içselleştirebilme uygulamaları şeklinde bir programın uygulandığı deney grubunun son ölçüm puanlarının kontrol grubu puanlarına göre anlamlı düzeyde yüksek olduğu görülmüştür. Deney grubunda yer alan öğrencilerin sınıf içi ve sınıf dışı iletişim becerilerinin arttığı gözlemlenmiştir. Ayrıca bu çalışmada ailenin iletişim becerileri üzerinde önemli bir faktör olduğu da ortaya çıkmıştır.

Youniss ve Smoller (1985) yaptıkları çalışmada, yaşları 15 ve 18 arasında değişen, 230 kız ve erkek ergenin ana-babaları ile olan iletişimlerini ele almışlardır. Ergen ve ana-baba arasındaki iletişim, iletişim konuları (okul, arkadaş ilişkileri, korkular ve kaygılar

gibi) ve iletişimde açıklık (savunuculuk, anlaşmazlıkları çözme gibi) süreçleri ele alınarak değerlendirilmiştir. Bu amaçla bireysel görüşmeler yapılmıştır. Araştırma sonuçlarına göre, kızlar babalarına kıyasla anneleri ile daha iyi ve yakın ilişkiler tanımlarken, hem kız hem erkek ergenler babalarını otoriter ve yargılayıcı olarak değerlendirmişlerdir. Ayrıca babaları ile olan ilişkilerinde sınırlı iletişim bildirmişlerdir.

Noller ve Callan (1991) tarafından yapılan bir başka çalışmada, ana-baba-ergen iletişimde cinsiyet ve yaş farklılıkları ele alınmıştır. Bu çalışma yaşları 13-17 arasında değişen 296 ergen üzerinde yapılmıştır. Araştırma sonuçlarına göre, ana-baba ile kurulan iletişim sıklığı açısından yaşa göre; belirgin farklılıklar bulunmamakla birlikte, yaşı küçük olan ergenler babaları ile daha az iletişim kurduklarını bildirmişlerdir. Cinsiyet açısından anlamlı farklılıklara ulaşılmıştır. Kızların anneleri ile daha fazla iletişim kurdukları, erkeklerin ise cinsellik gibi bazı konularda babaları ile daha çok konuşmalarına rağmen, genelde anne ve babaları ile benzer oranda iletişime geçtikleri bulunmuştur.

Sensebaugh'un (1995), kolej öğrencileri üzerinde yapmış olduğu betimsel çalışmada sözel olmayan davranışlar ile cinsiyet arasında anlamlı bir ilişki olduğu saptanmıştır. "Beden Dili Ölçeği" nin uygulandığı araştırma sonucunda kız öğrencilerin erkek öğrencilere göre sözel olmayan iletişim yöntemlerini daha az kullandıkları belirlenmiştir.

Mayseless ve Wiseman (1998) yaptıkları çalışmada, ergenlerin ana-babaları ile olan ilişkilerindeki yakınlık ve özgürlük beklentilerinde yaş ve cinsiyet farklılıklarını ele almışlardır. Araştırmaya 9. -12. sınıflarda okuyan, yaş ortalamaları 14,5-17,5 arasında değişen 205 ergen dahil edilmiştir. Araştırmada veri toplama aracı olarak "Ana-Baba İlişki Ölçeği" kullanılmıştır. Araştırma sonucunda ergenlerin aile ilişkilerine yönelik algılarının yaşa ve cinsiyete göre değişiklik gösterdiği belirlenmiştir. Yaşça daha büyük ergenler küçüklere göre ana-baba ilişkilerinde daha fazla özgürlük beklerken, yakınlık ve sıcaklık boyutunda yaşa göre belirgin bir farklılık saptanmamıştır. Kız ergenler hem anne hem de babaları ile daha yakın ilişki tanımlarken, erkekler annelerini daha yakın algılamaktadır. Yine kızlar, anneleri ile babalarına oranla daha çok karşılıklı ilişkiler

belirtmektedir. Bu arařtırmada kız olmak, ana-baba iliřkilerini yakın ve sıcak olarak algılamada önemli bir etmen olarak bulunmuřtur.

Kesner (2000) arařtırmasında, öđretmen-öđrenci iliřkisini, öđretmenlerin bazı özellikleri ile çocukların özelliklerini incelemeyi amaçlamıřtır. Bu çalıřmada 138 hizmet öncesi öđretmen 903 öđrencisi ile olan iliřkileri ile ilgili bilgi vermiřlerdir. Sonuçlar, öđretmenlerin geçmiřteki tutumlarının öđretmen-öđrenci iliřkisinin önemli belirleyicisi olduđunu göstermiřtir. Cinsiyet ve etnik farklılıkların, öđretmenlerin öđrencileri ile olan iliřkilerini etkilediđi bulunmuřtur. Arařtırma sonuçlarına göre öđretmenlerin, çocukların aileleri ile arasındaki tutumların, iliřkilerini etkilediđi gibi, her bir bireyin kiřiliđinin, öđretmen-öđrenci arasındaki iliřkinin kalitesiyle, ailenin geçmiřteki tutumlarının sınıftaki öđrencileri ile iliřkilerinin kalitesiyle, ilgili olabileceđi ifade edilmiřtir.

Murray ve Greenberg'in (2000) çocukların sosyal yönünü ve okul deneyimlerini incelemek amacıyla yaptıkları çalıřmada 289 ilkokul öđrencisinin hem öđretmenleriyle olan iliřkilerinin kalitesini deđerlendirmek hem de okul çevresine iliřkin algılarını deđerlendirmeye yönelik bir arařtırma yapmıřlardır. Arařtırma veri toplama aracı olarak tanımlayıcı ölçekler kullanılmıřtır. Arařtırma sonucunda, öđretmenler ile zayıf iliřkileri olan ve okul ile zayıf bađlara sahip öđrencilerin, sosyal ve duygusal ayarlama kendilerinin ve öđretmenlerinin deđerlendirmelerinde pozitif iliřkiler ve bađlara sahip çocuklar olarak sınıflandırılanlardan daha zayıf puanlara sahip olduđu bulunmuřtur.

Shek (2000) çalıřmasında, Çinli ergenlerin ana-baba tutumları, ana-baba-ergen iletiřimi ve aralarındaki iliřkinin niteliđine yönelik algılarını ölçmeyi amaçlamıřtır. Çalıřmaya 217 erkek, 212 kız olmak üzere toplam 429 ergen katılmıřtır. Veriler Anne-Ebeveynlik Stili Ölçeđi (Maternal Parenting Style Scale), Baba-Ebeveynlik Stili Ölçeđi (Paternal Parenting Style Scale) kullanılarak elde edilmiřtir. Çalıřma sonuçlarına göre, babalar anneler ile kıyaslandıđında daha az sorumlu, daha az ilgili ve daha sert olarak algılanmaktadır. Ergenler babaları ile daha sınırlı iletiřim tanımlanırken, onlara karřı daha fazla olumsuz duygu belirtilmiřtir. Baba ile ergen arasındaki iliřki, ergen tarafından anneye göre daha olumsuz olarak deđerlendirilmiřtir. Annelerini daha anlayıřlı ve iletiřime açık olarak tanımlamıřlardır. Babalar ise her iki cinsiyetten

ergenler tarafından otoriter ve yargılayıcı, aralarındaki iletişim de sınırlı olarak değerlendirilmiştir. Kız ergenler erkek ergenlere göre, ana-babalarını daha fedakar ve yumuşak olarak algılama eğilimi göstermektedir. Cinsiyet farklılıklarının, ergenin ana-baba ile olan ilişkilerine yönelik algılarını etkilediği sonucuna ulaşmışlardır.

Brooks (2003) çalışmasında,, öğrenci-öğretmen ilişkileri için belirlenen iletişim becerilerinin öğrenciler tarafından nasıl algılandığını incelemiştir. Sekiz iletişim becerisi olarak ego destekleyici, ayarlayıcı (dengeleyici), ikna edici, etkileşimli, öykü anlatımı ve çatışma yönetimi becerileri ele alınmıştır. Bu çalışma, biyolojik cinsiyet, psikolojik cinsiyet ve bilişsel karmaşanın farklı öğrenci algılarına etkisini incelemeyi amaçlamıştır. Araştırma sonucunda maskülen/ etkili bireylerin öğretmenlerin iletişim becerileri ile ilgili ifade ettikleri beklentiler; ikna edicilik, iletişimcilik ve öykü anlatımlı iletişim becerilerini kullanmak iken feminen/ifade edici bireylerin, ego destekleyici, ayarlayıcı, yönlendirici becerilerin etkili öğretmenlikte önemli olduğunu algıladıkları belirlenmiştir. Sonuç olarak, bilişsel karmaşanın düzenleyici becerilerle arasında pozitif bir ilişki varken anlatımcı ve ikna edici becerilerle negatif şekilde ilişkisi bulunmuştur.

McCroskey vd. (2006) sınıf motivasyonu düşük öğrencilerle öğretmen iletişim davranışları ve eğitimsel çıktılar arasındaki ilişkiyi araştırmışlardır. Araştırmaya 101'i erkek ve 88'i bayan olmak 189 öğrenci katılmıştır. Öğrencilerin algıladıkları dört öğretmen iletişim davranışı ölçülmüştür. Bunlar; sözel olmayan anlık tepkiler, açıklık ve iki sosyo-iletişim sitili boyutudur (kendini hissettirme ve ilgili dinleme). Araştırma sonucunda öğrencilerin algıladıkları öğretmen iletişim davranışlarıyla eğitimsel çıktılar ve öğrenci motivasyonu arasında pozitif yönde anlamlı bir ilişki bulunmuştur.

Dooris vd. (2007), tarafından yapılan araştırmada kırsal alanda ve kentte ergenlerin interneti iletişim aracı olarak nasıl kullandıklarını belirlemeye yönelik bir araştırma yapılmıştır. Araştırmaya Hollanda'da 15-19 yaş arasında kırsal bölgede yaşayan 63 ve kentsel bölgede yaşayan 61 ergen dahil edilmiştir. Araştırmada tarama modeli kullanılmış olup ergenlerin internet kullanımları hazırlanan bir formla belirlenmiştir. Araştırma sonucunda kentte yaşayan ergenlerin köyde yaşayan ergenlere göre fiziksel çevrelerinde daha fazla duygusal destek aldıkları ayrıca internet yoluyla da daha fazla duygusal destek aldıkları belirlenmiştir.

Rueter ve Koerner (2008), tarafından evlat edinilmiş ergenlerin uyumlarında ailenin iletişim şeklinin etkisini belirlemeye yönelik bir araştırma yapılmıştır. Araştırmaya 384 evlat edinilmiş çocuğu olan aile ile 208 evlat edinilmiş çocuğu olmayan aile dahil edilmiştir. Araştırma verileri aile görüşmeleri yolu ile video kayıtları ile toplanmış olup araştırmada ayrıca veri toplama aracı olarak Çocuk ve Ergenler için Görüşme Tanılama aracı kullanılmıştır. Araştırma sonucunda evlat edinilmiş ergenlerin daha fazla uyum sorunu yaşadıkları belirlenmiştir.

Kazemi vd.(2010) tarafından yapılan araştırmada anne baba tutumlarının ergenlik döneminde bulunan kız çocuklarının sosyal yeterliliklerinde etki olup olmadığının incelenmesi ayrıca iletişim becerilerinde, problem çözme becerilerinde ve temel sosyal becerilerinde etkili olup olmadığının belirlenmesi amaçlanmıştır. Araştırmaya 11-15 yaşları arasında 737 İran'lı kız ergen dahil edilmiştir. Araştırmada veri toplama aracı olarak Merrell's Sosyal Gelişimi Değerlendirme Formu, Aile Tutumu Ölçeği ile toplanmıştır Araştırma sonucunda güvenilir ve izin verici tutum içinde olan anne baba tutumu içinde olan kız ergenlerin iletişim becerilerinin, sosyal becerilerinin ve problem çözme becerilerinin anne babasını otoriter ve ihmalkar tutum içinde algılayan ergenlerden daha yüksek olduğu belirlenmiştir.

Epstein ve Ward (2011), tarafından yapılan araştırmada, anne baba ergen arasındaki iletişimin ergenin cinsiyetine göre farklılaşıp farklılaşmadığını belirlemeye yönelik bir araştırma yapılmıştır. Araştırmada 291 üniversite öğrencisi ile 259 lise öğrencisine ulaşılmıştır. Araştırmada ergen görüşlerine göre değerlendirme yapılmış ve anne ile baba iletişimde cinsiyete göre farklılık olmadığı belirlenmiştir. Lise öğrencilerinin aileleri ile daha fazla iletişim halinde oldukları da elde edilen bulgular arasındadır.

Xiaoa vd. (2011), ergenin aile içinde açık iletişim olma ve psikososyal uyumuna göre ergen ve anne baba arasındaki uyumu inceleyen bir araştırma yapmışlardır. Araştırmaya 336 anne baba ile ergen dahil edilmiştir. Araştırmada ailelerin açık iletişim algıları yüksek ve düşük olarak gruplandırılmıştır. Ergen ve anne babanın iletişim algılarına göre dört farklı uyum grubu yüksek-yüksek, yüksek-düşük, düşük-yüksek ve düşük-düşük olmak üzere dört grup kategorize edilmiştir. Ergen ve anne babanın iletişim algıları arasında koreleasyon olduğu belirlenmiştir. Araştırmada ayrıca erkek ergenlerin

aileleri ile iletiřim algılarını kız ergenlere göre düşük-düşük grubunda algıladıkları belirlenmiştir. Arařtırmada ergenlerin açık iletiřim oranının düşük olarak algıladıkları psikosoyal uyumlarının da düşük olduđu saptanmıştır.

3. MATERYAL ve YÖNTEM

Bu araştırma, farklı türlerde liselere devam eden ergenler arasında iletişim becerileri açısından fark olup olmadığını incelemek, iletişim becerilerinde ergenlerin yaşı, sınıf düzeyi, doğum sırası, anne baba yaşı, anne baba öğrenim düzeyi, aile tipi, kendilerine ait bilgisayar varlığı, okul dışında yaptıkları aktiviteler, algılanan anne baba tutumu, karşı cinsiyetten yakın arkadaş varlığı, kendi cinsiyetinden yakın arkadaş varlığı, fiziksel görünümü beğenme durumu, ailede fiziksel şiddete maruz kalma ve kitap okuma durumu değişkenlerinin farklılık yaratıp yaratmadığını belirlemek amacıyla yapılmıştır.

3.1 Araştırmanın Çalışma Grubu

Araştırmanın çalışma grubunu Kayseri ili merkezinde Milli Eğitim Bakanlığı'na bağlı liselerin 1.,2.,3.,4. sınıflarına devam eden öğrenciler oluşturmaktadır.

Araştırmanın çalışma grubuna, 2010-2011 eğitim öğretim yılında, Kayseri il merkezinde bulunan Milli Eğitim Bakanlığı'na bağlı, İmam Hatip Lisesi, Genel Lise, Kız Meslek Lisesi, Anadolu Lisesi, Endüstri Meslek Liseleri olmak üzere beş farklı lise türüne devam eden 1000 ergen dahil edilmiştir. Veriler değerlendirilirken tam aileden gelmeyen, sınıf tekrarı olan, herhangi bir engeli bulunan, yatılı öğrenim gören ergenler araştırma kapsamına alınmamıştır. Bu doğrultuda İmam Hatip Lisesine devam eden 189, Genel Liseye devam eden 184, Kız Meslek Lisesine devam eden 188, Anadolu Lisesine devam eden 187, Endüstri Meslek Lisesine devam eden 184 olmak üzere toplam 932 ergen çalışmaya dahil edilmiştir.

Araştırmaya dahil edilen ergenlere ve ailelerine ait demografik bilgiler çizelge 3.1 de verilmiştir.

Çizelge 3.1 Araştırmaya dahil edilen ergenlere ait demografik özellikler

Değişkenler		İmam Hatip Lisesi		Genel Lise		Kız Meslek Lisesi		Anadolu Lisesi		Endüstri Meslek Lisesi		Toplam	
		n	%	n	%	n	%	n	%	n	%	n	%
Cinsiyet	Erkek	137	72,5	89	48,4	0	0,0	82	43,9	158	85,9	466	50
	Kız	52	27,5	95	51,6	188	100	105	56,1	26	14,1	466	50
Sınıf düzeyi	9. sınıf	50	26,5	48	26,1	45	23,9	49	26,2	50	27,2	242	25,9
	10. sınıf	44	23,3	47	25,5	49	26,1	42	22,5	47	25,5	229	24,6
	11. sınıf	47	24,9	47	25,5	47	25,0	47	25,1	42	22,8	230	24,7
	12. sınıf	48	25,4	42	22,8	47	25,0	49	26,2	45	24,5	231	24,8
Doğum sırası	İlk çocuk	62	32,8	68	37,0	67	35,6	81	43,3	74	40,2	352	37,8
	Ortanca ya da ortancalardan biri	78	41,3	50	27,2	62	33,0	47	25,1	60	32,6	297	31,9
	Son çocuk	49	25,9	66	35,9	59	31,4	59	31,6	50	27,2	283	30,3
Kardeş sayısı	Tek çocuk	5	2,6	6	3,3	7	3,7	2	1,1	11	6,0	31	3,3
	2-3 kardeş	32	16,9	74	40,2	58	30,9	98	52,4	57	31,0	319	34,2
	4 kardeş ve fazlası	152	80,4	104	56,5	123	65,4	87	46,5	116	63,0	582	62,5
Anne yaşı	35 yaş ve altı	28	14,8	25	13,6	25	13,3	17	9,1	28	15,2	123	13,3
	36-40 yaş	92	48,7	90	48,9	86	45,7	78	41,7	73	39,7	419	44,9
	41-45 yaş	47	24,9	48	26,1	55	29,3	64	34,2	56	30,4	270	28,9
	46 yaş ve üstü	22	11,5	21	11,4	22	11,7	28	15,0	27	14,7	120	12,9
Baba yaşı	40 yaş ve altı	59	31,2	52	28,3	48	25,5	32	17,1	48	26,1	239	25,7
	41-45 yaş	84	44,4	77	41,8	90	47,9	79	42,2	79	42,9	409	43,9
	46-50 yaş	34	18,0	41	22,3	38	20,2	52	27,8	36	19,6	201	21,5
	51 yaş ve üstü	12	6,3	14	7,6	12	6,4	24	12,8	21	11,4	82	8,9
Anne öğrenim düzeyi	İlkokul veya okuryazar	115	60,8	92	50,0	120	63,8	98	52,4	116	63,0	541	58
	Ortaokul	52	27,5	64	34,8	44	23,4	26	13,9	52	28,3	238	25,6
	Lise ve üstü	22	11,6	28	15,2	24	1,8	63	33,7	16	8,7	153	16,4
Baba öğrenim düzeyi	İlkokul veya okuryazar	65	34,4	54	29,3	85	45,2	50	26,7	75	40,8	329	35,3
	Ortaokul	54	28,6	65	35,3	52	27,7	31	16,6	57	31,0	259	27,8
	Lise	51	27,0	50	27,2	41	21,8	55	29,4	39	21,2	236	25,4
	Üniversite ve üstü	19	10,1	15	8,2	10	5,3	51	27,3	13	7,1	108	11,5
Anne iş durumu	Ev hanımı	176	93,1	155	84,2	171	91,0	149	79,7	166	90,2	817	87,7
	İşçi	6	3,2	9	4,9	9	4,8	8	4,3	13	7,1	45	4,9
	Memur	3	1,6	8	4,3	3	1,6	15	8,0	2	1,1	31	3,3
	Serbest meslek	3	1,6	7	3,8	3	1,6	8	4,3	2	1,1	23	2,4
	Emekli	1	0,5	5	2,7	2	1,1	7	3,7	1	0,5	16	1,7
Baba iş durumu	İşsiz	7	3,7	5	2,7	9	4,8	5	2,7	11	6,0	37	4
	İşçi	79	41,8	59	32,1	76	40,4	43	23,0	76	41,3	333	35,7
	Memur	17	9,0	23	12,5	20	10,6	49	26,2	25	13,6	134	14,3
	Serbest meslek	64	33,9	66	35,9	56	29,8	49	26,2	47	25,5	282	30,3
	Emekli	22	11,6	31	16,8	27	14,4	41	21,9	25	13,6	146	15,7
Aile tipi	Çekirdek	160	84,7	155	84,2	165	87,8	162	86,6	150	81,5	792	84,9
	Geniş	29	15,3	29	15,8	23	12,2	25	13,4	34	18,5	140	15,1

Çizelge 3.1 incelendiğinde, imam hatip lisesine devam eden ergenlerin % 72,5'nin, genel liseye devam eden ergenlerin % 48.4'nün, anadolu lisesine devam eden ergenlerin % 43.9'nun, endüstri meslek lisesine devam eden ergenlerin %85.9'nun erkek olduğu, okul türü imam hatip lisesi olanların % 51.6'nın, genel liseye devam eden ergenlerin % 52.6'nın, kız meslek lisesine devam eden ergenlerin tamamının % 100'nün, anadolu lisesine devam eden ergenlerin %56.1'nun, endüstri meslek lisesine devam eden ergenlerin % 14.1'nin kız olduğu görülmektedir.

İmam Hatip Lisesine devam eden ergenlerin % 26,5'inin 9. sınıf, % 23,3'ünün 10. sınıf, % 24,9'unun 11. sınıf, %25,4'ünün 12. sınıf olduğu, Genel Liseye devam eden ergenlerin % 26,1'inin 9. sınıf, % 25,5'inin 10. sınıf, % 25,5'inin 11. sınıf, % 22,8'inin, 12. sınıf olduğu, Kız Meslek lisesine devam eden ergenlerin % 23,9'unun, 9. sınıf, % 26,1'inin 10. sınıf, % 25,0'inin, 11. sınıf, % 25,0'inin, 12. sınıf olduğu, Anadolu Lisesine devam eden ergenlerin % 26,2'sinin, 9. sınıf, % 22,5'inin 10. sınıf, % 25,1'inin, 11. sınıf, % 26,2'sinin, 12.sınıf olduğu, Endüstri Meslek Lisesine devam eden ergenlerin % 27,2'sinin, 9. sınıf, % 25,5'inin, 10. sınıf, % 22,8'inin, 11. sınıf, % 24,5'inin, 12. sınıfa devam eden ergenler olduğu görülmektedir.

Araştırmaya dahil edilen ergenlerin doğum sırasına ait dağılımlar incelendiğinde, İmam Hatip Lisesinde öğrenim gören ergenlerin, % 41,3'ünün ortanca ya da ortancalardan biri, Genel Lisede öğrenim gören ergenlerin % 37,0'sinin, Kız Meslek Lisesinde öğrenim gören ergenlerin % 35,6'sının, Anadolu Lisesinde öğrenim gören ergenlerin % 43,3'ünün, Endüstri Meslek Lisesinde öğrenim gören ergenlerin % 40,2'sinin, ilk çocuk olduğu görülmektedir.

Araştırmaya dahil edilen ergenlerin kardeş sayıları incelendiğinde, İmam Hatip Lisesine devam eden ergenlerin % 80,4'nün, Genel Liseye devam eden ergenlerin % 56,5'nin, Kız Meslek Lisesine devam eden ergenlerin % 65,4'ünün, Endüstri Meslek Lisesine devam eden ergenlerin % 63'ünün 4 kardeş ve daha fazla kardeşe sahip olduğu, Anadolu Lisesine devam eden ergenlerin % 52,4'ünün 2-3 kardeşe sahip olduğu dikkat çekmektedir.

İmam Hatip Lisesine devam eden ergenlerin % 48,7'sinin, Genel Liseye devam eden

ergenlerin % 48,9'unun, Kız Meslek Lisesine devam eden ergenlerin % 45,7'sinin, Anadolu Lisesine devam eden ergenlerin % 41,7'sinin, Endüstri Meslek Lisesine devam eden ergenlerin % 39,7'sinin annelerinin 36-40 yaş arasında olduğu saptanmıştır.

Ergenlerin baba yaşlarına ait dağılımlar incelendiğinde, İmam Hatip Lisesine devam eden ergenlerin % 44,4'nün, Genel Liseye devam eden ergenlerin % 41'8'inin, Kız Meslek Lisesine devam eden ergenlerin % 47,9'unun, Anadolu Lisesine devam eden ergenlerin % 42,2'sinin, Endüstri Meslek Lisesine devam eden ergenlerin % 42,2'sinin babalarının 41-45 yaş arasında olduğu belirlenmiştir.

İmam Hatip Lisesi'ne devam eden ergenlerin annelerinin % 60,8'inin, Genel Liseye devam eden ergenlerin annelerinin % 50.0'sinin, Kız Meslek Lisesine devam eden ergenlerin annelerinin % 63.8'inin, Anadolu Lisesine devam eden ergenlerin annelerinin % 52.4'ünün, Endüstri Meslek Lisesine devam eden ergenlerin annelerinin % 63.0'ünün, ilkokul mezunu veya okuryazar olduğu, ergenlerin baba eğitim düzeylerine ait verileri incelediğimizde ise; İmam Hatip Lisesine devam eden ergenlerin babalarının, % 34.4'ünün babalarının ilk okul veya okur yazar, Genel Liseye devam eden ergenlerin % 35,3'nün babasının orta okul mezunu, Kız Meslek Lisesine devam eden ergenlerin % 45.2'sinin babasının ilk okul veya okur yazar, Anadolu Lisesine devam eden ergenlerin % 29,4'nün babalarının lise ve üstü, Endüstri Meslek Lisesine devam eden ergenlerin % 40.8'inin babalarının ilkokul mezunu veya okuryazar olduğu saptanmıştır.

İmam Hatip Lisesine devam eden ergenlerin % 93,1'inin, Genel Liseye devam eden ergenlerin, % 84,2'sinin, Kız Meslek Lisesine devam eden ergenlerin, % 91'inin, Anadolu Lisesine devam eden ergenlerin, % 79,7'sinin Endüstri Meslek Lisesine devam eden ergenlerin, %90,2'sinin annesinin ev hanımı olduğu, İmama Hatip Lisesi, Kız Meslek Lisesi ve Endüstri Meslek Lisesine devam eden ergenlerin babalarının meslek dağılımları incelendiğinde çoğunluğunun babasının işçi olduğu, (İmam Hatip Lisesi % 41.8, Kız Meslek Lisesi % 40.4, Endüstri Meslek Lisesi % 41.3), Genel Liseye devam eden ergenlerin %35.9'nun babasının serbest mesleğe sahip olduğunu, Anadolu Lisesine devam eden ergenlerin % 26.2 sinin serbest meslek, % 26.2'sinin de memur olduğu belirlenmiştir.

Ergenlerin aile tipleri incelendiğinde, İmam Hatip lisesine devam eden ergenlerin % 84.7'sinin, Genel Liseye devam eden ergenlerin % 84.2'sinin, Kız Meslek Lisesine devam eden ergenlerin % 14.4'ünün, Anadolu Lisesine devam eden ergenlerin % 86.6'sının, Endüstri Meslek Lisesine devam eden ergenlerin % 81.5'nin, çekirdek aileye sahip olduğu görülmektedir. Araştırmaya dahil edile ergenlerin çoğunluğunun çekirdek aileye sahip olduğu görülmektedir.

3.2 Veri Toplama Araçları

Araştırmada, ergenler hakkında bazı bilgileri elde etmek amacıyla araştırmacı tarafından hazırlanan“Genel Bilgi Formu” ile ergenlerin iletişim becerilerini değerlendirmek amacıyla Ersanlı ve Balcı (1998) tarafından geliştirilen “İletişim Becerileri Envanteri ” kullanılmıştır.

3.2.1 Genel Bilgi Formu

Genel Bilgi Formu'nda; ergenlerin yaşı, cinsiyeti, sınıf düzeyi, doğum sırası, anne baba yaşı, anne baba öğrenim düzeyi, anne baba çalışma durumu, aile tipi, kendilerine ait bilgisayar varlığı, okul dışında yaptıkları aktiviteler, algılanan anne baba tutumu, karşı cinsiyetten yakın arkadaş varlığı, kendi cinsiyetinden yakın arkadaş varlığı, fiziksel görünümelerini beğenme durumları, ailede fiziksel şiddete maruz kalma ve kitap okuma durumlarına ait sorular yer almaktadır (Ek 1).

3.2.2 İletişim Becerileri Envanteri

Ersanlı ve Balcı (1998) tarafından bireylerin iletişim becerilerini değerlendirmek amacıyla geliştirilen İletişim Becerileri Envanteri; bilişsel, duygusal, davranışsal olmak üzere üç alt boyuttan ve likert tipi 45 sorudan oluşmaktadır. Maddeler, “Her Zaman”, “Genellikle”, “Bazen”, “Nadiren”, “Hiçbir Zaman” olarak yanıtlanmaktadır. Her zaman 5, Hiçbir zaman 1 şeklinde puanlanmaktadır.

Ersanlı ve Balcı (1998), 500 üniversite öğrencisi üzerinde yaptıkları uygulamanın ardından güvenilirliği test etmek üzere bir ay sonra 170 kişilik bir gruba tekrar uygulama

yapmışlardır. İki yarım test yöntemi ile yapılan güvenilirlik çalışmasında iki yarım güvenilirlik katsayısı $r=.64$ ve test tekrar test yöntemi ile yapılan güvenilirlik çalışmasında $r=.68$ bulunmuştur. Ölçeğin iç tutarlılığını belirlemek amacıyla hesaplanan Cronbach Alpha katsayısı ise $.72$ olarak bulunmuştur. Yapılan faktör analizi sonucunda maddelerin üç boyut altında toplandığı görülmüş ve bu boyutlar, içerikleri dikkate alınarak zihinsel, duygusal ve davranışsal iletişim becerileri adlarını almıştır. Boyutlardan her biriyle toplam iletişim becerileri puanı arasındaki korelasyonlar sırası ile $.83$, $.73$ ve $.82$ 'dir. Korkut (1996) tarafından geliştirilen "İletişim Becerilerini Değerlendirme Ölçeği" ile yapılan geçerlik çalışmasında da ölçeğin geçerlik katsayısı $.70$ bulunmuştur. Alt ölçeklerin maddeleri şu şekildedir;

Bilişsel: 1-3-12-15-17-18-20-23-24-26-28-33-37-45

Duygusal: 5-9-11-27-29-31-34-35-36-38-39-40-42-43-44

Davranışsal: 2-4-7-8-10-13-14-16-19-21-22-25-30-32-41-84

Ölçeğin puanlanması sırasında 3-5-9-10-11-16-23-24-27-29-31-32-34-35-37-41 ve 42. maddeleri ters çevrilip hem ölçeğe ait toplam puan hem de alt ölçeklerin puanları elde edilmektedir.

Ölçeğin genelinden alınabilecek en yüksek puan 225, en düşük puan ise 45'dir. Her bir alt ölçekten alınabilecek en yüksek puan 75, en düşük puan ise 15'dir. Bireyin hangi alt ölçekteki puanı yüksek ise, iletişim becerisi açısından o alt boyutta daha iyi olduğu söylenebilir. Ölçeğin tamamı için ise, puanların yüksekliği o bireyin iletişim beceri düzeyinin yüksek olduğunu göstermektedir (Ersanlı ve Balcı 1998).

Bu çalışmada elde edilen veriler doğrultusunda genel iletişim becerilerinin güvenilirlik katsayısı (Cronbach's Alpha) hesaplanmış ve güvenilirlik değeri $0,808$ olarak belirlenmiştir. Bu bulgu kullanılan envanterin bu çalışma grubu için güvenilir bir ölçme aracı olduğunu göstermektedir.

Araştırmada ergenlerin okul türüne göre iletişim becerilerinin karşılaştırılmasında tüm alt boyutlar ile toplam iletişim becerisi puan ortalamaları dikkate alınırken, ergenlerin okul türü ile birlikte ergenlerin iletişim becerilerinde etkili olabileceği düşünülür; ergenlerin yaşı, cinsiyeti, sınıf düzeyi, doğum sırası, anne baba yaşı, anne baba öğrenim

düzeyi, aile tipi, kendilerine ait bilgisayar varlığı, okul dışında yaptıkları aktiviteler, algılanan anne baba tutumu, karşı cinsiyetten yakın arkadaş varlığı, kendi cinsiyetinden yakın arkadaş varlığı, fiziksel görünümünü beğenme durumları, ailede fiziksel şiddete maruz kalma ve kitap okuma durumu değişkenlerine ilişkin yapılan analizlerde ise toplam iletişim becerisi puanları dikkate alınmıştır.

3.3 Veri Toplama Yöntemi

Araştırmada öncelikle Kayseri il Milli Eğitim Müdürlüğüne başvurulmuş ve gereken resmi izinler alınmıştır. Araştırma verileri 2010-2011 eğitim öğretim yılının birinci döneminde Kasım, Aralık, Ocak, aylarında toplanmıştır. Ölçme araçlarının uygulanması aşamasında okul müdürleri ve okul rehber öğretmenleri ile görüşülerek öğrenciler için uygun olan rehberlik derslerinin gün ve saatler belirlenmiştir. Her sınıf düzeyinden 50 öğrenciye ulaşmak amacıyla sınıf mevcudu eksik olan sınıflarda diğer şubelerden öğrencilere ulaşılarak sayı tamamlanmıştır. Ergenlere araştırmanın amacı ile Genel Bilgi Formu, İletişim Becerileri Envanteri ve envanterin nasıl doldurulacağına ilişkin gerekli açıklamalar yapılmıştır. Genel Bilgi Formu ile İletişim Becerileri Envanteri'nin ergenler tarafından doldurulması ortalama 20-25 dakika sürmüştür. Ölçme aracı her okuldan sınıf düzeyinde 50 ergene uygulanmış, toplamda ise 1000 ergene uygulanmıştır. Herhangi bir engeli bulunmayan, tam aileden gelen, yatılı öğrenim görmeyen, sınıf tekrarı olmayan ergenler araştırma kapsamına alınmış ve çalışma 932 ergen ile gerçekleştirilmiştir.

3.4 Verilerin Değerlendirilmesi ve Analizi

Araştırmanın amacına uygun olarak toplanan veriler değerlendirilerek istatistiksel analizleri yapılmıştır.

3.4.1 Verilerin değerlendirilmesi

Araştırmada ergenlere uygulanan Genel Bilgi Formunda yer alan bilgiler rakamsal karakterlerle tanımlanmış istatistiksel analizlerin ve değerlendirmelerinin yapılması

amacıyla bilgisayar ortamında kaydedilmiştir. İletişim Becerileri Envanteri'ne ait puanlar hesaplanmış ve SPSS 17.0 programına kaydedilmiştir.

3.4.2 Verilerin analizi

Araştırmada ergenlerin iletişim becerileri envanteri puan ortalamalarının normal dağılım gösterip göstermediğini öncelikle Basıklık-Çarpıklık Katsayısı, Grafik İnceleme ve Kolmogorov-Smirnov Testi kullanılarak değerlendirilmiştir.

Çizelge 3.2 İletişim Becerileri Envanteri puanlarına ilişkin normallik analizi sonuçları

NORMALLİK TESTLERİ					
İletişim Becerileri Envanteri	Kolmogorov-Smirnov testi			Basıklık Katsayısı	Çarpıklık
	Z	Sd	p	Skewness	Kurtosis
Zihinsel iletişim becerileri	1.575	932	0.014	-0.360	0.154
Davranışsal iletişim becerileri	1.444	932	0.031	-0.235	-0.008
Duygusal iletişim becerileri	1.545	932	0.017	-0.143	-0.123
Genel iletişim becerileri	1.139	932	0.149	-0.124	-0.124

Çizelge 3.2'de ölçek ve alt boyutlarına ilişkin normallik testleri sonuçları incelendiğinde, Kolmogorov-Smirnov testi sonucunda; ergenlerin genel iletişim becerilerine ait dağılımların normal olduğu belirlenmiştir ($p>.05$). Araştırma bulgularında ergenlerin toplam iletişim becerileri puanları dikkate alınmıştır. Bu doğrultuda okul türü ile birlikte diğer bağımsız değişkenlerin, genel iletişim becerileri üzerine etkisini incelemek için çift yönlü varyans analizi yapılmıştır. Farklılığa neden olan grubun tespitinde ise Tukey testi kullanılmıştır. Büyüköztürk' (2010) göre; bir

değişkenin normal dağılıp dağılmadığı mantıksal bir karardır. Bir dağılımın tam normal olması ihtimali çok düşük olmakla birlikte, normallik incelemesi yaparken aslında normallikten önemli ölçüde sapma gösterip göstermediğine bakılmalıdır. Bunun için de incelenen üç temel nokta vardır. Bu sayıların -1 ile +1 aralığında yer alması gereklidir. Burada 0.124 ve 0.124 normallik kriterini sağlamaktadır. İkinci nokta Shapiro-Wilk ve Kolmogorov-Smirnov testidir. Grup büyüklüğünün 50'den küçük olması durumunda Shapiro-Wilk, 50'den büyük olması durumunda ise Kolmogorov-Smirnov Testi puanlarının normal dağılıp dağılmadığını incelemek için kullanılmaktadır. Araştırma grubunda ergenlerin sayılarının 50'den fazla olması nedeniyle Kolmogorov-Smirnov testi uygun bulunmuştur. Üçüncü kriterde dağılım grafiklerinin normal dağılıma benzemesidir. Histogram grafiği dağılımın normallikten önemli sapma olmadığını göstermiştir. Bu bakımdan tüm bu kriterler göz önünde bulundurularak; İletişim Becerileri Envanteri genel puan dağılımının normal dağılım göstermesinden dolayı parametrik testler kullanılmıştır.

Sonuçlar % 95 güven aralığında, $p < 0,05$ anlamlılık düzeyinde ve $p < 0,01$ ileri anlamlılık düzeyinde değerlendirilmiştir.

Ergenlerin iletişim becerileri puan ortalamalarının okul türüne göre karşılaştırılmasında iletişim becerisi envanteri alt boyutları ve genel ölçek puan ortalamalarına göre değerlendirme yapılırken, ergenlerin iletişim becerilerinde okul türü ve yaş, sınıf düzeyi, doğum sırası, kardeş sayısı, anne baba yaşı, anne baba öğrenim düzeyi, aile tipi, kendine ait bilgisayara sahip olma, okul dışında yaptıkları aktiviteler, algılanan anne baba ilgisi, karşı cinsiyetten yakın arkadaş varlığı, kendi cinsiyetinden yakın arkadaşına sahip olma durumları, fiziksel görünümünü beğenme, ailede şiddete maruz kalma ve kitap okuma durumlarına ilişkisi verilerin farklılık yaratıp yaratmadığının belirlenmesine yönelik yapılan analizlerde ise genel toplam puan ortalamaları değerlendirmeye alınmıştır.

4. ARAŞTIRMA BULGULARI VE TARTIŞMA

Bu araştırma, farklı türlerde liselere devam eden ergenlerin iletişim becerileri arasında fark olup olmadığını incelemek, iletişim becerilerinde ergenlerin yaşı, sınıf düzeyi, doğum sırası, anne baba yaşı, anne baba öğrenim düzeyi, aile tipi, kendilerine ait bilgisayar varlığı, okul dışında yaptıkları aktiviteler, algılanan anne baba tutumu, karşı cinsiyetten yakın arkadaş varlığı, kendi cinsiyetinden yakın arkadaş varlığı, fiziksel görünümelerini beğenme durumları, ailede fiziksel şiddete maruz kalma ve kitap okuma durumlarının farklılık yaratıp yaratmadığını belirlemek amaçlanmıştır.

Araştırmaya dahil edilen ergenlerin iletişim becerilerine ilişkin sonuçlar, ergenlerin iletişim becerilerine ilişkin değerlendirmeler ile sınırlıdır.

Ergenlerin iletişim becerilerine ilişkin bulgular Çizelge 4.1 - 4.18 arasında ilgili literatür ile desteklenerek sunulmuştur.

Çizelge 4.1 Ergenlerin okul türüne göre iletişim becerileri puan ortalamaları standart sapmaları tek yönlü varyans analizi sonuçları

	Okul türü	n	\bar{X}	Ss	F / KW	p	Anlamlı Fark
Zihinsel iletişim becerileri	İmam Hatip Lisesi	189	55,57	6,43	KW= 8,46	0,076	
	Genel Lise	184	56,80	6,33			
	Kız Meslek Lisesi	188	55,61	5,61			
	Anadolu Lisesi	187	55,16	6,58			
	Endüstri Meslek Lisesi	184	55,01	7,18			
Davranışsal iletişim becerileri	İmam Hatip Lisesi	189	57,82	6,30	KW= 8,08	0,089	
	Genel Lise	184	58,45	5,96			
	Kız Meslek Lisesi	188	58,84	6,57			
	Anadolu Lisesi	187	57,12	6,65			
	Endüstri Meslek Lisesi	184	57,78	6,75			

Çizelge 4.1 Ergenlerin okul türüne göre iletişim becerileri puan ortalamaları standart sapmaları tek yönlü varyans analizi sonuçları (devam)

Duygusal iletişim becerileri	İmam Hatip Lisesi	189	56,47	5,48	KW=60,27	0,000**	3-1 3-2
	Genel Lise	184	56,62	5,55			
	Kız Meslek Lisesi	188	52,26	6,73			
	Anadolu Lisesi	187	55,89	6,19			
	Endüstri Meslek Lisesi	184	55,61	5,60			
Genel iletişim becerileri	İmam Hatip Lisesi	189	169,87	15,01	F=2,88	0,022*	
	Genel Lise	184	171,88	14,65			
	Kız Meslek Lisesi	188	166,72	15,59			
	Anadolu Lisesi	187	168,18	16,75			
	Endüstri Meslek Lisesi	184	168,40	16,36			

*p<0,05

Çizelge 4.1 incelendiğinde; araştırmaya katılan ergenlerin zihinsel iletişim becerileri puanı ortalamalarında (KW=8,459; p=0,076>0,05), davranışsal iletişim becerileri puan ortalamalarında (KW=8,079; p=0,089>0,05), okul türünün anlamlı farklılık yaratmadığı belirlenirken, ergenlerin duygusal iletişim becerileri puanı (KW=60,271; p=0,000<0,05) ve genel iletişim becerileri puan ortalamalarında okul türü değişkenine göre anlamlı bir farklılık olduğu (F=2,877; p=0,022<0,05) belirlenmiştir. Farklılıkların kaynaklarını belirlemek amacıyla yapılan tamamlayıcı post-hocTukey testi sonucunda farklılığın Genel Lise ve Kız Meslek Lisesine devam eden ergenle ile İmama Hatip Lisesine devam edenlerin puan ortalamaları arasındaki farklılıklardan kaynaklandığı belirlenmiştir.

Ergenlerin duygusal iletişim puan ortalamaları incelendiğinde en yüksek duygusal iletişim puan ortalamasına genel liseye devam eden ergenlerin sahip olduğu (\bar{x} =56,62), en düşük duygusal iletişim puan ortalamasına ise Kız Meslek Lisesine devam eden ergenlerin (\bar{x} =56,26) sahip olduğu dikkati çekmektedir. Kız Meslek Lisesine devam eden ergenlerin duygusal iletişim puan ortalamasının düşük olması kız meslek liselerinin yapısı itibariyle ağırlıklı olarak kız öğrencilerin devam ettiği okul olma özelliğinden kaynaklanıyor olabilir. Ergenlik döneminde arkadaşlık ilişkileri önem

kazanmakta, bu dönemde kız erkek ergenler arasındaki iletişimin duygusal iletişimi etkilediği ifade edilmektedir (Kulaksızođlu 2011).

Erözkan ve Yılmaz'ın (2006) üniversite öğrencilerinin iletişim becerilerine yönelik yaptıkları araştırmada, erkek öğrencilerin kız öğrencilere göre daha çok davranışsal düzeyde, kız öğrencilerin ise erkek öğrencilere göre daha çok duygusal düzeyde iletişim becerilerine sahip oldukları bulunmuştur.

Altıntaş (2006) liseli ergenlerin kişilerarası iletişim becerileri ile akılcı olmayan inançları arasındaki ilişkinin bazı değişkenler açısından incelenmesi amacıyla yaptığı çalışmada; cinsiyetleri farklı liseli ergenlerin iletişim becerileri arasında kızların lehine anlamlı bir farklılık olduğunu belirtmektedir.

Ergenlerin genel iletişim becerileri puan ortalamaları incelendiğinde, en yüksek puan ortalamasına Genel Liseye devam eden ergenlerin ($\bar{x}=171,88$), en düşük puan ortalamasına ise Kız Meslek Lisesine devam eden ergenlerin ($\bar{x}=166,72$) sahip olduğu dikkati çekmektedir. Okul türleri arasındaki farklılığın ergenlerin iletişim becerilerini etkilediği görülmektedir.

Araştırmaya dahil edilen okul yapıları incelendiğinde Genel Lise, Anadolu Lisesi, İmam Hatip Lisesi, Endüstri Meslek Lisesinde karma eğitim verilirken Kız Meslek Lisesinde hiç erkek öğrenci olmamasından dolayı, Kız Meslek Lisesine devam eden ergenlerin iletişim becerilerinin daha düşük olduğu düşünülmektedir.

Çizelge 4.2 Ergenlerin yaşlarına göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul türü	Yaş	n	\bar{X}	Ss	
İmam Hatip Lisesi	15 yaş ve altı	53	172,11	14,39	
	16 yaş	56	170,80	16,41	
	17 yaş	42	168,85	13,23	
	18 yaş ve üstü	38	166,50	15,45	
	Toplam	189	169,87	15,01	
Genel Lise	15 yaş ve altı	49	171,10	15,19	
	16 yaş	61	170,98	14,33	
	17 yaş	37	173,91	10,88	
	18 yaş ve üstü	37	172,35	17,77	
	Toplam	184	171,88	14,65	
Kız Meslek Lisesi	15 yaş ve altı	65	171,95	16,37	
	16 yaş	52	167,80	14,43	
	17 yaş	51	159,58	13,98	
	18 yaş ve üstü	20	165,10	13,36	
	Toplam	188	166,72	15,59	
Anadolu Lisesi	15 yaş ve altı	62	169,48	16,84	
	16 yaş	41	168,68	18,19	
	17 yaş	66	167,19	15,61	
	18 yaş ve üstü	18	166,16	18,04	
	Toplam	187	168,18	16,75	
Endüstri Meslek Lisesi	15 yaş ve altı	48	169,83	17,05	
	16 yaş	47	168,02	13,13	
	17 yaş	58	167,56	17,60	
	18 yaş ve üstü	31	168,35	17,85	
	Toplam	184	168,40	16,36	
Genel Toplam	15 yaş ve altı	277	170,91	15,96	
	16 yaş	257	169,39	15,23	
	17 yaş	254	167,00	15,33	
	18 yaş ve üstü	144	168,16	16,66	
	Toplam	932	169,00	15,75	
Kaynak	sd	Kareler Toplamı	Kareler Ortalaması	F	p
Okul türü	4	3250,09	812,52	3,33	0,010*
Yaş	3	1823,32	607,77	2,49	0,059
Okul türü * Yaş	12	3716,09	309,67	1,27	0,231

*p<0,05

Çizelge 4.2 incelendiğinde, ergenlerin iletişim becerilerinde okul türünün anlamlı farklılık yarattığı belirlenmiştir ($F=3,33$, $p<.05$).

Ergenlerin puan ortalamaları incelendiğinde, Genel Liseye devam eden ergenlerin en yüksek iletişim becerisi puan ortalamasına sahip oldukları ($\bar{x}=171.88$), Kız Meslek Lisesine devam eden ergenlerin ($\bar{x}=166,7$) ise en düşük iletişim becerisi puan ortalamasına sahip olduğu dikkati çekmektedir.

Ergenlerin okul türüne göre iletişim becerilerindeki puan ortalamaları arasındaki farklılığın hangi gruplardan kaynaklandığını belirlemek amacıyla yapılan Tukey testi sonucunda da Genel Liseye devam eden ergenler ile Kız Meslek lisesine devam eden ergenlerin puan ortalamaları arasındaki farklılığın anlamlı olduğu belirlenmiştir.

Çocuğun iletişim becerilerinin gelişimi üzerinde okulun, öğretmenlerin ve arkadaş çevresinin etkileri olduğu vurgulanmaktadır (Kulaksızoğlu 2011). Çocuğun davranışlarını etkileyen faktörlerden biri de içinde bulunduğu okul ortamındaki sosyal çevrenin etkileridir. Çocuğun gelişimi ve eğitiminde sorumluluğu önemli ölçüde üstlenmiş kişiler olarak öğretmenlerin ve arkadaş çevresinin özellikleri bu bakımdan önem kazanmıştır.

Eğitim sürecinin bir aşaması olan orta öğretim, gerek eğitim-öğretim süreci ve gerekse öğrencilerin psiko-sosyal gelişimleri açısından kendine özgü nitelikleri olan bir dönemdir (Bulut Pedük 2004).

Ergen sosyal çevresini oluşturan okul arkadaş grupları, iletişim becerisinde ve bu becerinin gelişmesinde etkili olmaktadır. Okulun farklı eğitim programına sahip olması ve başarı derecesi, arkadaş gruplarının ve bireysel ilişkilerin, öğretmen tutumlarının farklılık göstermesine sebep olmaktadır. Bu farklılık ergenin iletişim becerilerini olumlu ya da olumsuz olarak etkilemektedir. Farklı liselerde okuyan öğrencilerin aile yapıları, içindeki yetiştikleri kültürel ortam ve çevre benzer özelliklere sahip olduğu gibi gelecek kaygısı ve ergenlik dönemi özelliklerinin de benzer olması iletişim becerileri puanlarının farklılaşmasına yol açmış olabilir.

Ergenlerin iletişim becerilerinde yaşı (F=2,49,p>.05) ve yaş x okul interaksyonunun (F=1,27,p>05) anlamlı farklılık yaratmadığı belirlenmiştir.

Çizelge 4.3 Ergenlerin sınıf düzeyine göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul türü	Sınıf	n	\bar{x}	Ss	
İmam Hatip Lisesi	9.sınıf	50	171,34	13,86	
	10. sınıf	44	172,22	18,59	
	11.sınıf	47	171,19	11,41	
	12.sınıf	48	164,89	14,93	
	Toplam	189	169,87	15,01	
Genel Lise	9.sınıf	48	172,56	15,34	
	10. sınıf	47	170,93	12,65	
	11.sınıf	47	173,53	14,40	
	12.sınıf	42	170,30	16,38	
	Toplam	184	171,88	14,65	
Kız Meslek Lisesi	9.sınıf	45	174,91	16,87	
	10. sınıf	49	166,36	12,64	
	11.sınıf	47	165,48	14,06	
	12.sınıf	47	160,48	15,62	
	Toplam	188	166,72	15,59	
Anadolu Lisesi	9.sınıf	49	170,30	16,68	
	10. sınıf	42	169,54	17,34	
	11.sınıf	47	168,34	15,01	
	12.sınıf	49	164,73	17,82	
	Toplam	187	168,18	16,75	
Endüstri Meslek Lisesi	9.sınıf	50	170,50	16,13	
	10. sınıf	47	167,38	17,54	
	11.sınıf	42	167,78	14,41	
	12.sınıf	45	167,73	17,34	
	Toplam	184	168,40	16,36	
Genel Toplam	9.sınıf	242	171,86	15,75	
	10. sınıf	229	169,22	15,88	
	11.sınıf	230	169,30	14,07	
	12.sınıf	231	165,50	16,63	
	Toplam	932	169,00	15,75	
Kaynak	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Okul türü	2716,242	4	679,061	2,811	0,025*
Sınıf düzeyi	4709,652	3	1569,884	6,499	0,000**
Okul türü x Sınıf düzeyi	3316,451	12	276,371	1,144	0,320

**p<0,01

Çizelge 4.3 incelendiğinde, okul türünün ($F=2,811, p<.05$) ve sınıf düzeyinin genel iletişim becerilerinde etkisinin istatistiksel olarak anlamlı farklılık yarattığı görülmektedir ($F=6,499; p<0,01$). Farklılıkların kaynağını belirlemek amacıyla yapılan tamamlayıcı post-hocTukey testi sonucunda; 12. sınıfa devam eden ergenlerin genel iletişim becerilerinin, 9.sınıf, 10.sınıf ve 11.sınıfta olan ergenlerin genel iletişim becerilerinden anlamlı olarak düşük olduğu belirlenmiştir. İmam hatip lisesinde öğrenim gören 12. sınıfa devam eden ergenlerin puan ortalamasının ($\bar{X}=164.89$), 9.sınıfta ($\bar{X}=171.34$), 10. sınıfta ($\bar{X}=172.22$) ve 11.sınıfta öğrenim görenlerden ($\bar{X}=171.19$) düşük olduğu görülmektedir. Genel liseye devam eden ergenlerde en düşük iletişim becerisine sahip olan ergenlerin 12. sınıfta öğrenim gördüğü ($\bar{X}=170.30$), en yüksek iletişim becerisine ise 11. sınıfa devam eden ergenlerin ($\bar{X}=173.53$) sahip olduğu görülmektedir. Kız meslek lisesine devam eden ergenlerden de 12.sınıfa devam eden ergenlerin puan ortalamasının ($\bar{X}=160.48$) diğer sınıf düzeylerinde öğrenim gören ergenlere göre belirgin şekilde düşük olduğu görülmektedir (9. sınıf $\bar{X}=174.91$, 10. sınıf $\bar{X}=166.36$, 11.sınıf $\bar{X}=165.48$). Anadolu lisesine devam eden ergenlerin puan ortalamaları incelendiğinde de 12. Sınıfta öğrenim gören ergenlerin puan ortalamalarının $\bar{X}=164.73$ olduğu ve 12. Sınıfta öğrenim gören ergenlerin puan ortalamalarının 9. sınıfta ($\bar{X}=170.30$), 10.sınıfta ($\bar{X}=169.54$), 11.sınıfta ($\bar{X}=168.34$) öğrenim gören ergenlerden düşük olduğu görülmektedir. Genel puan ortalamaları incelendiğinde 12. Sınıfta öğrenim gören ergenlerin puan ortalamalarının daha düşük olduğu dikkati çekmektedir.

12. sınıfta öğrenim gören ergenlerin tüm okul türlerinde iletişim becerileri puan ortalamalarının daha düşük olması, bu sınıf düzeyinde geleceğe yönelik kaygılarının başlaması, hayatlarını büyük ölçüde etkileyecek olan üniversite seçme sınavına girecek olmalarından kaynaklanıyor olabilir.

Farklı kültürlerde öğrenciler arasında sınav kaygısının yaygınlığının %25 ile %30 arasında olduğu (Yıldırım 2008), buna karşın, Türkiye’de Öğrenci Seçme Sınavına (ÖSS), hazırlanan öğrenciler arasında yüksek sınav kaygısının yaygınlığının %42 kadar olduğu belirtilmektedir (Gündoğdu 1996). İlköğretim ve ortaöğretimde bulunan öğrencilerin yaklaşık %18’inin akademik başarıları bu öğrencilerin yüksek kaygı

düzeylelerinden olumsuz etkilenmektedir (Adana ve Kaya 2005). Sınav kaygısı olan bir kişide fizyolojik olarak; uykusuzluk, çarpıntı, kabus görme, terleme, mide bulantısı, baş ağrısı vb. belirtiler görülürken, davranışsal olarak; gerginlik, sinirlilik, öfke, karamsarlık, mutsuzluk, isteksizlik, insanlarla birlikte olmaktan zevk almama, boş verme gibi belirtilerin olabileceği ifade edilmektedir (Uşaklı ve Yapıcı 2001).

12. sınıfta öğrenim gören ergenlerin puan ortalamalarının diğer sınıf düzeylerine göre daha düşük olması üniversite sınavına girecek olmalarından dolayı arkadaşlarıyla ve çevreleriyle iletişim kuracak zamanlarının daha az olmasından kaynaklanıyor olabilir. Üniversite sınavlarına hazırlanmada ergenlerin günlük yaşamında okul önemli yer tutmaktadır. Ergenlerin zamanlarının çoğunu okulda ve dersanelerde geçirmesine neden olmakta çeşitli sosyal etkinliklere yeterince zaman ayıramamasına neden olmaktadır. Bu nedenle 12.sınıfta olan ergenlerin iletişim becerilerinin daha düşük olduğu düşünülmektedir.

Ergenlikle ilgili yapılan çeşitli çalışmalarda da ergenlerin üniversite sınavına hazırlanmak amacıyla dersanelere devam ettikleri, (Genç vd. 1999) sınavlar yüzünden kaygı düzeylerinin yüksek olduğu (Şahin vd. 2006) belirlenmiştir.

Okul türü x sınıf interaksyonunun genel iletişim becerilerinde etkisi istatistiksel olarak anlamlı bir etkiye neden olmadığı saptanmıştır ($F=1,144$; $p>0,05$).

Çizelge 4.4 Ergenlerin doğum sırasına göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul türü	Doğum sırası	n	\bar{x}	Ss	
İmam Hatip Lisesi	İlk çocuk	62	169,09	14,85	
	Ortanca ya da ortancalardan biri	78	170,47	15,29	
	Son çocuk	49	169,89	15,03	
	Toplam	189	169,87	15,01	
Genel Lise	İlk çocuk	68	174,45	13,32	
	Ortanca ya da ortancalardan biri	50	172,18	13,721	
	Son çocuk	66	169,00	16,24	
	Toplam	184	171,88	14,65	
Kız Meslek Lisesi	İlk çocuk	67	167,31	17,46	
	Ortanca ya da ortancalardan biri	62	166,79	14,50	
	Son çocuk	59	165,98	14,64	
	Toplam	188	166,72	15,59	
Anadolu Lisesi	İlk çocuk	81	169,62	15,66	
	Ortanca ya da ortancalardan biri	47	165,17	15,39	
	Son çocuk	59	168,59	19,05	
	Toplam	187	168,18	16,75	
Endüstri Meslek Lisesi	İlk çocuk	74	169,83	18,29	
	Ortanca ya da ortancalardan biri	60	168,40	14,87	
	Son çocuk	50	166,30	15,06	
	Toplam	184	168,40	16,36	
Genel Toplam	İlk çocuk	352	170,07	16,14	
	Ortanca ya da ortancalardan biri	297	168,73	14,89	
	Son çocuk	283	167,96	16,11	
	Toplam	932	169,00	15,75	
Kaynak	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Okul türü	2976,213	4	744,053	3,016	0,017*
Doğum sırası	746,555	2	373,277	1,513	0,221
Okul türü * Doğum Sırası	1303,223	8	162,903	0,660	0,727

*p<0,05

Ergenlerin genel iletişim becerilerinde okul türünün istatistiksel olarak anlamlı farklılık yarattığı ($F=3.016$; $p<.05$) belirlenirken doğum sırasının ($F=1,513$; $p>0,221$) ve okul türü x doğum sırası interaksyonunun ($F=0,660$; $p>0,05$) genel iletişim becerilerinde istatistiksel olarak anlamlı farklılık yaratmadığı saptanmıştır.

Araştırmaya dahil edilen ergenlerin puan ortalamaları incelendiğinde genel lise, kız meslek lisesi, anadolu lisesi, endüstri meslek lisesine devam eden ergenlerde ilk çocuk olan ergenlerin iletişim becerileri puan ortalamalarının daha yüksek olduğu görülmekle birlikte istatistiksel olarak doğum sırasının anlamlı farklılık yaratmadığı belirlenmiştir. Aile ortamında anne babanın çocuklara karşı olan davranış yapılarının doğum sırasına göre farklılaşmayacağı düşüncesinden dolayı ergenlerin doğum sırasına göre iletişim becerilerinin farklılaşmadığı düşünülmektedir.

Çizelge 4.5 Ergenlerin anne yaşına göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul türü	Anne yaş	n	\bar{X}	Ss	
İmam Hatip Lisesi	35 yaş ve altı	28	166,39	15,09	
	36-40 yaş	92	170,26	15,42	
	41-45 yaş	47	172,34	14,36	
	46 yaş ve üstü	22	167,40	14,35	
	Toplam	189	169,87	15,01	
Genel Lise	35 yaş ve altı	25	171,80	8,65	
	36-40 yaş	90	172,37	15,93	
	41-45 yaş	48	173,83	13,10	
	46 yaş ve üstü	21	165,38	16,90	
	Toplam	184	171,88	14,65	
Kız Meslek Lisesi	35 yaş ve altı	25	173,04	16,74	
	36-40 yaş	86	166,32	15,13	
	41-45 yaş	55	164,56	16,45	
	46 yaş ve üstü	22	166,50	12,61	
	Toplam	188	166,72	15,59	
Anadolu Lisesi	35 yaş ve altı	17	169,82	17,25	
	36-40 yaş	78	169,46	14,91	
	41-45 yaş	64	165,70	16,80	
	46 yaş ve üstü	28	169,28	21,00	
	Toplam	187	168,18	16,75	
Endüstri Meslek Lisesi	35 yaş ve altı	28	175,92	22,40	
	36-40 yaş	73	168,69	14,69	
	41-45 yaş	56	167,87	15,78	
	46 yaş ve üstü	27	160,92	10,87	
	Toplam	184	168,40	16,36	
Genel Toplam	35 yaş ve altı	123	171,48	16,78	
	36-40 yaş	419	169,48	15,32	
	41-45 yaş	270	168,52	15,79	
	46 yaş ve üstü	120	165,86	15,72	
	Toplam	932	169,00	15,75	
Kaynak	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Okul türü	804,58	4	201,14	,82	0,507
Anne yaş	1896,39	3	632,13	2,60	0,051
Okul türü x Anne yaş	4901,48	12	408,45	1,68	0,066

Çizelge 4.5 incelendiğinde, ergenlerin iletişim becerilerinde okul türünün ($F=0.82$;

$p < 0.507$) anne yaşının okul türü x anne yaşı interaksiyonunun, ($F=1,68$; $p > 0,05$) genel iletişim becerilerine ($p > 0.05$) etkisi istatistiksel olarak anlamlı bir farklılık yaratmadığı saptanmıştır.

Çizelgede farklı türlerdeki okullara devam eden ergenlerin iletişim becerilerinin puan ortalamalarında anne yaşının farklılık yaratmadığı ($F=2,60$, $p > 0,05$) görülmektedir. Bu durumda annenin yaşının ergenlerin iletişim becerilerinde etkili olmadığı, ergenlerin iletişim becerilerinin anne yaşından etkilenmediği söylenebilir. Doğumdan sonra çocuğun ilk etkileşimde bulunduğu ve kendisine en yakın bulunduğu kişi annedir. İletişim becerilerinin temellerinin atılmaya başladığı çocukluk döneminden itibaren, annenin, iletişim becerilerinin ve sosyal becerilerinin gelişimi için ilk ve en yakın olan bir model olduğu düşünülebilir. İletişim becerilerinin sağlıklı olarak gelişebilmesi için annenin çocuğu ile kurduğu iletişimin şekli ve iletişiminin içeriğinin önemli olduğu söylenebilir.

Repinski ve Shonk (2002) anne baba davranışlarının ergenlerin kendini ifade etme ve kişilik gelişimine etkisini inceledikleri çalışmalarında ergenlerin anne baba davranışlarını algılamalarında anne yaşının anlamlı etkisinin olmadığını belirtmişlerdir.

Elde edilen bulgular Dinçer (2008)'in alt ve üst sosyo-ekonomik düzeyde lise ikinci sınıfa devam eden ergenlerin anne baba tutumlarını algılamaları ile arkadaşlık ilişkilerinin incelenmesi amacıyla yaptığı çalışmanın bulguları ile paralellik göstermektedir. Annenin yaşının ergenlere davranışlarında ve tutumlarında önemli etken olmadığı, ergenlerin anne baba tutumlarını algılamalarının anne yaşından etkilenmediğini ortaya koymuştur.

Çizelge 4.6 Ergenlerin baba yaşına göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul türü	Baba yaş	n	\bar{x}	Ss	
İmam Hatip Lisesi	40 yaş ve altı	59	169,20	16,16	
	41-45 yaş	84	171,02	14,79	
	46-50 yaş	34	169,79	12,41	
	51 yaş ve üstü	12	165,33	18,12	
	Toplam	189	169,87	15,01	
Genel Lise	40 yaş ve altı	52	176,00	13,40	
	41-45 yaş	77	170,01	14,73	
	46-50 yaş	41	173,26	14,87	
	51 yaş ve üstü	14	162,78	13,52	
	Toplam	184	171,88	14,65	
Kız Meslek Lisesi	40 yaş ve altı	48	168,22	14,18	
	41-45 yaş	90	166,27	17,21	
	46-50 yaş	38	167,26	15,26	
	51 yaş ve üstü	12	162,33	7,52	
	Toplam	188	166,72	15,59	
Anadolu Lisesi	40 yaş ve altı yaş	32	168,87	14,39	
	41-45 yaş	79	169,00	16,77	
	46-50 yaş	52	165,11	16,63	
	51 yaş ve üstü	24	171,20	19,69	
	Toplam	187	168,18	16,75	
Endüstri Meslek Lisesi	40 yaş ve altı yaş	48	169,89	19,74	
	41-45 yaş	79	169,93	15,93	
	46-50 yaş	36	166,83	14,56	
	51 yaş ve üstü	21	161,95	10,41	
	Toplam	184	168,40	16,36	
Genel Toplam	40 yaş ve altı yaş	239	170,58	15,94	
	41-45 yaş	409	169,18	15,96	
	46-50 yaş	201	168,28	15,13	
	51 yaş ve üstü	83	165,31	15,212	
	Toplam	932	169,00	15,75	
Kaynak	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Okul türü	1429,830	4	357,457	1,461	0,212
Baba yaş	1956,744	3	652,248	2,666	0,047*
Okul türü * Baba yaş	3470,404	12	289,200	1,182	0,291

*p<0,05

Çizelge 4.6’ da ergenlerin iletişim becerileri puan ortalamaları incelendiğinde İmam Hatip Lisesi, Genel Lise, Kız Meslek Lisesi ve Endüstri Meslek Lisesine devam eden ergenlerde en düşük iletişim becerisi puan ortalamasına babası 51 yaş ve üstünde olan ergenlerin sahip olduğu görülürken, Anadolu Lisesinde ise en yüksek iletişim puan ortalamasına babası 51 yaş ve üstünde olan ergenlerin sahip olduğu dikkati çekmektedir. İmama Hatip Lisesine devam eden ergenlerden baba yaşı 41-45 arası olan ergenlerin iletişim becerisi puan ortalamasının ($\bar{x}=171,020$) daha yüksek olduğu, Genel liseye devam eden ergenlerden baba yaşı 40 yaş ve altı olan ergenlerin iletişim becerisi puan ortalamasının en yüksek olduğu ($\bar{x}=176,00$), Kız Meslek Lisesine devam eden ergenlerden baba yaşı 40 yaş ve altı olan ergenlerin iletişim becerisi puan ortalamasının en yüksek olduğu ($\bar{x}=168,22$), Anadolu Lisesine devam eden ergenlerin baba yaşı 51 yaş ve üstü olan ergenlerin iletişim becerisi puan ortalamasının en yüksek olduğu ($\bar{x}=176,00$), Endüstri Meslek Lisesine devam eden ergenlerin baba yaşı 41-45 yaş aralığında olan ergenlerin iletişim becerisi puan ortalamasının en yüksek olduğu ($\bar{x}=169,93$) görülmektedir.

Yapılan varyans analizi sonucunda da ergenlerin iletişim becerilerinde baba yaşının ergenin iletişim becerileri puan ortalamalarında istatistiksel olarak anlamlı farklılık yarattığı ($F=2,666;p<.05$) belirlenmiştir. Farklılıkların kaynaklarını belirlemek amacıyla yapılan tamamlayıcı post-hocTukey testi sonucunda; puanlar arasındaki farklılığın babası 40 yaş ve altı olan ergenlerin puan ortalamaları ile baba yaşı 51 yaş ve üstü olan ergenlerin puan ortalamaları arasındaki farklılıktan kaynaklandığı belirlenmiştir.

Bu durum 51 yaş ve üstünde babası olan ergenlerin çoğunluğunun iletişim becerisinin daha düşük olduğunu göstermektedir. Elde edilen bulgular, baba yaşı 51 yaş ve üstü olan ergenlerin babalarıyla fazla iletişim kurmadıklarını akla getirmektedir. Ergenlerin genel iletişim becerileri puan ortalamaları incelendiğinde kırk yaş ve altı, yaş aralığında babası olan ergenlerin daha yüksek puan ortalamalarına sahip oldukları görülmektedir. Babası kırk yaş ve altında olan ergenlerin iletişim becerileri puanlarının babası diğer yaş gruplarında olan ergenlere göre daha yüksek, babası elli bir ve üstü yaşta olan ergenlerin puan ortalamalarının ise diğerlerine göre daha düşük olduğu dikkati çekmektedir. Bu durumda babası ile aralarında fazla yaş farkı olmayan ergenlerin iletişim becerilerinin daha olumlu olduğu söylenebilir. Ergenlerle babaları arasındaki yaş farkının fazla

olması babaların kendi yetiştikleri şekilde çocuk yetiştirme tutumunu benimsemelerine neden olabilir. Yaş ilerledikçe geleneksel değerlere bağlılık daha fazla görülmektedir (Güdük 2008).

Engels vd.(2001) ergenlerin duygusal özellikleri ile anne babaya bağlılıklarını inceledikleri araştırmalarında baba yaşının ergenlere davranışlarında ve ergenlerin anne babalarını algılamalarında önemli etkisi olduğunu, aralarındaki yaş farkı arttıkça ergenlerin babalarını daha otoriter algıladıklarını belirtmişlerdir.

Dinçer (2008) alt ve üst sosyo-ekonomik düzeydeki liselerin ikinci sınıfına devam eden ergenlerin algılanan anne baba tutumlarını ve arkadaşlık ilişkilerini incelemek amacıyla yaptığı çalışmada, babası ile aralarında fazla yaş farkı olmayan ergenlerin arkadaş ilişkilerinin daha olumlu etkilendiğini saptamıştır.

Okul türü x baba yaşı interaksiyonun ergenlerin genel iletişim becerilerinde istatistiksel olarak anlamlı farklılık yaratmadığı saptanmamıştır ($F=1,182; >0,05$).

Çizelge 4.7 Ergenlerin anne öğrenim düzeyine göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul türü	Anne öğrenim düzeyi	n	\bar{x}	Ss
İmam Hatip Lisesi	Okuryazar veya İlkokul mezunu	115	169,79	14,64
	Ortaokul mezunu	52	170,94	15,07
	Lise mezunu ve Üniversite	22	167,77	17,18
	Toplam	189	169,87	15,01
Genel Lise	Okuryazar veya İlkokul mezunu	92	170,16	14,71
	Ortaokul mezunu	64	173,64	13,37
	Lise mezunu ve Üniversite	28	173,50	16,95
	Toplam	184	171,88	14,65
Kız Meslek Lisesi	Okuryazar veya İlkokul mezunu	120	166,40	15,90
	Ortaokul mezunu	44	167,02	14,85
	Lise mezunu ve Üniversite	24	167,75	15,91
	Toplam	188	166,72	15,59
Anadolu Lisesi	Okuryazar veya İlkokul mezunu	98	166,65	17,02
	Ortaokul mezunu	26	170,50	18,12
	Lise mezunu ve Üniversite	63	169,60	15,74
	Toplam	187	168,18	16,75
Endüstri Meslek Lisesi	Okuryazar veya İlkokul mezunu	116	168,72	16,89
	Ortaokul mezunu	52	168,30	15,48
	Lise mezunu ve Üniversite	16	166,43	16,01
	Toplam	184	168,40	16,36
Genel Toplam	Okuryazar veya İlkokul mezunu	541	168,30	15,89
	Ortaokul mezunu	238	170,31	15,12
	Lise mezunu ve Üniversite	153	169,43	16,17
	Toplam	932	169,00	15,75

Kaynak	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Okul türü	2284,76	4	571,19	2,30	0,056
Anne öğrenim düzeyi	467,26	2	233,63	0,94	0,390
Okul türü x Anne öğrenim düzeyi	840,93	8	105,11	0,42	0,907

($p=0,907>0,05$)

Çizelge 4.7 incelendiğinde okul türünün ($F=2,30$), ergenlerin anne öğrenim düzeyinin ($F=0,94$) ve okul türü x anne öğrenim düzeyi interaksyonunun ($F=0,42$; $p>0,05$) genel iletişim becerilerine etkisinin istatistiksel olarak anlamlı fark yaratmadığı saptanmıştır).

Ergenlerin iletişim becerilerinde anne öğrenim düzeyinin anlamlı farklılık yaratmadığı görülmektedir. Araştırma bulgularına göre annenin öğrenim düzeyi yüksek ve düşük olsa da ergenlerin iletişim becerilerinin gelişimlerini desteklemelerinde, sosyal ve duygusal açılardan olumlu etkileşimlerde bulunarak sağlıklı kişilik özellikleri kazanmalarında annelerin ergenlere önemli destekler sağladığı söylenebilir. Dolayısıyla anneler ergenlerin sağlıklı gelişimleri için olumlu aile ilişkileri oluşturabilir ve böylece ergenlerin çevreyle olan ilişkilerinde başarılı olmalarında önemli rol oynayabilecekleri söylenebilir.

Yapılan çeşitli araştırmalarda anne öğrenim düzeyinin çocukla olan iletişimi etkilediği belirlenmesine karşın çeşitli araştırma bulguları da anne öğrenim düzeyinin çocukların iletişim becerilerini etkilemediğini (Korkut 1996, Dalkılıç 2006, Karcı 2010) ortaya koymaktadır.

Korkut (1996), lise öğrencilerinin iletişim becerilerini değerlendirmelerinde bazı değişkenlerin etkilerini incelediği araştırmasında annenin eğitim durumunun lise öğrencilerinin iletişim becerilerini değerlendirmelerinde önemli bir fark meydana getirmedeğini ortaya koymuştur.

Dalkılıç (2006)'da lise öğrencilerinin ana- baba ve ergen ilişkilerinde algıladıkları problem çözme ve iletişim becerilerinin bazı değişkenlere göre incelediği çalışmasında annelerinin eğitim düzeylerinin, ergenlerin iletişim becerileri üzerinde anlamlı bir farklılık yaratmadığını saptamıştır.

Karcı (2010), iletişim meslek lisesi öğrencilerinin empatik iletişim beceri düzeylerinin incelenmesi amacı ile yaptığı çalışmada öğrencinin annesinin eğitim düzeyi ile empatik iletişim beceri puan arasında istatistiksel olarak anlamlı bir ilişkinin bulunmadığını saptamıştır.

Günümüzde annenin öğrenim düzeyi düşük olsa da, gelişen teknoloji ve basın yayın araçları yardımıyla annenin çocuk yetiştirmeye ilişkin tutum ve davranışlarını kazanmış olabileceği düşünülmektedir.

Çizelge 4.8 Ergenlerin baba öğrenim düzeyine göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul türü	Baba öğrenim düzeyi	n	\bar{X}	Ss	
İmam Hatip Lisesi	Okur yazar veya ilk okul mezunu	65	170,55	15,74	
	Ortaokul mezunu	54	169,59	14,87	
	Lise mezunu	51	169,29	13,65	
	Üniversite mezunu	19	169,89	17,35	
	Toplam	189	169,87	15,01	
Genel Lise	Okur yazar veya ilk okul mezunu	54	170,83	14,90	
	Ortaokul mezunu	65	171,95	13,55	
	Lise mezunu	50	171,62	14,95	
	Üniversite mezunu	15	176,20	17,80	
	Toplam	184	171,88	14,65	
Kız Meslek Lisesi	Okur yazar veya ilk okul mezunu	85	166,36	17,58	
	Ortaokul mezunu	52	167,17	13,04	
	Lise mezunu	41	166,07	15,30	
	Üniversite mezunu	10	170,10	11,92	
	Toplam	188	166,72	15,59	
Anadolu Lisesi	Okur yazar veya ilk okul mezunu	50	168,32	17,28	
	Ortaokul mezunu	31	164,41	17,75	
	Lise mezunu	55	168,61	16,53	
	Üniversite mezunu	51	169,86	15,96	
	Toplam	187	168,18	16,75	
Endüstri Meslek Lisesi	Okur yazar veya ilk okul mezunu	75	171,37	14,92	
	Ortaokul mezunu	57	164,70	16,26	
	Lise mezunu	39	169,82	17,69	
	Üniversite mezunu	13	163,30	18,09	
	Toplam	184	168,40	16,36	
Genel Toplam	Okur yazar veya ilk okul mezunu	329	169,36	16,20	
	Ortaokul mezunu	259	168,00	15,07	
	Lise mezunu	236	169,15	15,58	
	Üniversite mezunu	108	169,98	16,45	
Kaynak	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Okul türü	2727,38	4	681,84	2,76	0,027*
Baba öğrenim düzeyi	623,18	3	207,72	0,84	0,472
Okul türü * Baba öğrenim düzeyi	2361,45	12	196,78	0,79	0,654

*p<0,05

Ergenlerin iletişim becerilerinde okul türünün anlamlı farklılık yarattığı belirlenirken (F=2,76; p < 0,05), baba öğrenim düzeyinin (F=0,84) okul türü x baba öğrenim düzeyi

interaksiyonunun ($F=0,79, p>.05$) ergenlerin genel iletişim becerilerinde etkisinin istatistiksel olarak anlamlı bir farklılık yaratmadığı saptanmıştır.

Yapılan araştırmaların çoğunluğunda öğrenim düzeyi yüksek olan babaların çocukları ile daha iyi iletişim kurdukları vurgulanmakla (Criss vd. 2002) birlikte çeşitli araştırmalarda da babaların öğrenim düzeyinin ergenlerin iletişim becerilerinde anlamlı farklılık yaratmadığı (İlaslan 2001, Tepeköylü vd. 2009) belirlenmiştir.

Çizelge 4.9 Ergenlerin aile tipine göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul türü	Aile tipi	n	\bar{X}	Ss	
İmam Hatip Lisesi	Çekirdek	160	169,31	15,17	
	Geniş	29	172,93	13,97	
	Toplam	189	169,87	15,01	
Genel Lise	Çekirdek	155	173,45	13,52	
	Geniş	29	163,48	17,59	
	Toplam	184	171,88	14,65	
Kız Meslek Lisesi	Çekirdek	165	167,16	15,42	
	Geniş	23	163,56	16,72	
	Toplam	188	166,72	15,59	
Anadolu Lisesi	Çekirdek	162	168,51	17,11	
	Geniş	25	166,00	14,31	
	Toplam	187	168,18	16,75	
Endüstri Meslek Lisesi	Çekirdek	150	167,82	17,23	
	Geniş	34	170,97	11,59	
	Toplam	184	168,40	16,36	
Genel Toplam	Çekirdek	792	169,23	15,86	
	Geniş	140	167,72	15,12	
	Toplam	932	169,00	15,75	
Kaynak	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Okul türü	1693,38	4	423,34	1,73	0,140
Aile tipi	407,76	1	407,76	1,67	0,196
Okul türü x Aile tipi	3100,38	4	775,09	3,17	0,013*

* $p<0,05$ ** $p<0,01$

Yapılan varyans analizi sonucunda okul türünün ($F=1,73; p>.05$), aile tipinin ($F=1,67; p>.05$) iletişim becerilerinde anlamlı farklılık yaratmadığı belirlenirken okul

türü x aile tipi interaksiyonunun ($F=3,17\dot{1}.05$) iletişim becerileri üzerinde farklılık yarattığı belirlenmiştir. Ergenlerin okul türüne göre aile yapısının iletişim becerileri üzerinde anlamlı farklılık yarattığı dikkati çekmektedir.

Çizelge 4.9 incelendiğinde, İmam Hatip Lisesinde (çekirdek aile; $\bar{X}=169,31$, geniş aile $\bar{X}=172,93$) ve Endüstri Meslek Lisesinde (çekirdek aile; $\bar{X}=167,82$, geniş aile $\bar{X}=170,97$) öğrenim gören ergenlerden geniş aileye sahip olanların puan ortalamasının yüksek olduğu görülmektedir. Genel lise (çekirdek aile; $\bar{X}=173,45$, geniş aile $\bar{X}=163,48$), Kız Meslek Lisesi (çekirdek aile; $\bar{X}=167,16$, geniş aile $\bar{X}=163,56$) ve Anadolu lisesinde ise (çekirdek aile; $\bar{X}=168,51$, geniş aile $\bar{X}=166,00$) çekirdek aileye sahip olan çocukların iletişim becerilerinin daha yüksek olduğu görülmektedir.

Ataerkil ve geleneksel Türk aile yapısı toplumsal ve ekonomik koşullara bağlı olarak ortaya çıkan bazı değişimlerle birlikte, çekirdek ya da geniş aile yapısı olarak değişiklik göstermektedir (Kağıtçıbaşı 1981).

Literatürde bu alanda yapılan çalışmalara fazla rastlanmamakla birlikte, bazı çalışmalarda aile üyelerinin sayısı arttıkça ana-baba ve ergen ilişkilerinin niteliğinin düştüğü, ana-babanın daha cezalandırıcı, kontrolcü ve reddedici olarak algılandığı bulunmuştur (Elder ve Bowerman 1963, Holtzman ve Moore 1965, Nye vd. 1970; Bell ve Avery 1985). Aynı şekilde, ana-baba dışında akraba olan ya da olmayan, bakım veren en az bir yetişkinle kurulan yakın ilişkilerin ergenleri alkol ve madde kullanımı gibi bir çok risklerden ve problem davranışlardan koruduğu ve ergenlerin gelişimini olumlu yönde etkilediği sonucuna ulaşılmıştır (Scales ve Gibbons 1996).

Gardinali ve Alura (2001) ailenin ve aile bireylerinin özelliklerinin çocuk üzerinde etkilerini araştırdığı çalışmasında, ailenin bireylerinin olumlu iletişimin ve ailenin yani kan bağıının çocuğun tüm gelişim alanlarında ve benlik gelişiminde olumlu etkisi olduğunu vurgulamıştır.

Bıçakcı (2004) Annesi çalışan ve çalışmayan çocukların anne baba tutumlarını algılamalarının ve benlik imajlarının incelediği çalışmasında aile içinde birinin

yaşamalarının çocuklarda benlik düzeyini olumlu etkilediğini vurgulamıştır.

Çizelge 4.10 Ergenlerin kendine ait bilgisayar varlığına göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul türü	Kendine ait bilgisayar varlığı	n	\bar{X}	S.s.	
İmam Hatip Lisesi	Evet	76	170,80	15,51	
	Hayır	113	169,24	14,71	
	Toplam	189	169,87	15,01	
Genel Lise	Evet	101	172,41	14,60	
	Hayır	83	171,22	14,76	
	Toplam	184	171,88	14,65	
Kız Meslek Lisesi	Evet	68	169,16	17,75	
	Hayır	120	165,34	14,11	
	Toplam	188	166,72	15,59	
Anadolu Lisesi	Evet	123	171,21	16,11	
	Hayır	64	162,34	16,52	
	Toplam	187	168,18	16,75	
Endüstri Meslek Lisesi	Evet	117	167,94	15,06	
	Hayır	67	169,20	18,51	
	Toplam	184	168,40	16,36	
Genel Toplam	Evet	485	170,32	15,73	
	Hayır	447	167,57	15,67	
	Toplam	932	169,00	15,75	
Kaynak	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Okul türü	3029,61	4	757,40	3,11	0,015*
Kendine ait bilgisayar varlığı	1759,69	1	1759,69	7,23	0,007*
Okul türü x Kendine ait bilgisayar varlığı	2490,43	4	622,60	2,56	0,037*

*p<0,05

Yapılan varyans analizi sonucunda; okul türünün (F=3,11;p<0,05), ergenlerin kendine ait bilgisayar varlığının, (F=1759,69; p < 0,05) ve okul türü x kendine ait bilgisayar varlığı interaksyonunun ergenlerin genel iletişim becerilerindeki etkisinin istatistiksel olarak anlamlı olduğu belirlenmiştir (F=622,60; p < 0,05).

Çizelge 4.10 incelendiğinde İmam Hatip Lisesine devam eden ergenlerden evde bilgisayarı olan ergenlerin iletişim becerisi puan ortalamasının $\bar{x}=170,80$, olmayanların $\bar{x}=169,24$ olduğu, Genel Liseye devam eden ergenlerden evde bilgisayarı olan ergenlerin iletişim becerisi puan ortalamasının $\bar{x}=172,41$, olmayanların $\bar{x}=171,22$ olduğu, Kız Meslek Lisesine devam eden ergenlerden evde bilgisayarı olanların iletişim becerisi puan ortalamasının $\bar{x}=169,16$, olmayanların $\bar{x}=165,34$ olduğu, Anadolu Lisesine devam eden ergenlerden bilgisayarı olan ergenlerin puan ortalamasının $\bar{x}=171,21$, olmayanların $\bar{x}=162,34$ olduğu görülmektedir. Dört okul türünde de evde bilgisayarı olan ergenlerin iletişim becerisi puan ortalamalarının daha yüksek olduğu dikkati çekmektedir. Endüstri Meslek Lisesine devam eden ergenlerde ise bilgisayarı olmayan ergenlerin puan ortalamalarının daha yüksek olduğu (bilgisayarı olan $\bar{x}=167,94$, bilgisayarı olmayan $\bar{x}=163,20$) saptanmıştır. Genel puan ortalamaları incelendiğinde evde bilgisayarı olan ergenlerin puan ortalamalarının daha yüksek olduğu belirlenmiştir.

Günümüzde ergenlerin teknolojiye son derece hakim oldukları bilinmektedir. Ergenler bilgisayar aracılığıyla, internet bağlantısıyla arkadaşlarıyla sürekli iletişim halinde bulunabilmektedirler, bu iletişim biçimi, sanal iletişim atmosferi, aynı zamanda insanlar arasında yoğun bir etkileşimi de birlikte getirmektedir (Nakilcioğlu 2007).

2004 yılında 11-16 yaş arası 1.340 ortaokul öğrencisi ile yapılan çalışmada, ergenlerin interneti en sık eğlence ve iletişim amacı ile kullandığı ve erkeklerin kızlardan daha fazla internete girdiği, ergenlerin % 86'sının sanal sohbet yaptığı belirlenmiştir (Aras Akdaş 2005, Bayraktar ve Gün 2006, Jakson vd. 2007).

Chisholm, 8-18 yaş arasındaki çocuk ve ergenlerin günde ortalama 8 saatini bilgi ve iletişim cihazlarını kullanarak geçirdiklerini belirtmektedir (Chisholm 2006). Berson ve Berson, özellikle 12-18 yaş arasındaki genç kızların % 74'ünün zamanının büyük bir kısmını sanal sohbet odalarında ya da e-posta ile mesajlaşarak geçirdiklerini dile getirmektedir. Diğer taraftan ev ortamında bilgisayar kullanamayan çocuk ve gençlerin internet kafelere yöneldikleri, internet kafelerin, çocuk ve gençlerin yoğun ilgi gösterdikleri mekânlar haline geldiği vurgulanmaktadır (Berson ve Berson 2003).

Ülkemizde 3-18 yaş grubu çocuklar üzerinde yapılan bir çalışmada ailelerin % 35.7'sinin evinde bilgisayar ve % 21.7'sinin evinde internet olduğu görülmüştür (Aras Aktaş 2005).

Yücel (2009)'de ergenlerin akran ilişkileri ve yalnızlık düzeylerinde evde internet kullanımının etkisini incelemek amacıyla yaptığı çalışmada internet bağlantısı olan ergenler akran ilişkileri ölçeği bağıllık alt boyutunda internet bağlantısı olmayan ergenlere göre daha olumlu akran ilişkileri puanlarına sahip olduklarını saptamıştır. Tüm bu bulgular ergenlerin bilgisayarı iletişim aracı olarak sıklıkla kullandıklarını ortaya koymaktadır.

Çizelge 4.11 Ergenlerin okul dışında yaptıkları aktivitelere göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul türü	Okul dışı aktivite	n	\bar{X}	Ss
İmam Hatip Lisesi	Televizyon izleme	65	168,24	13,58
	Bilgisayarda vakit geçirme	31	175,29	16,74
	Kitap okuma	44	170,86	16,36
	Sinema-tiyatroya gitme	8	171,00	14,01
	Spor aktiviteleri	13	166,69	13,35
	Diğer	28	167,25	14,51
	Toplam	189	169,87	15,01
Genel Lise	Televizyon izleme	62	172,70	15,01
	Bilgisayarda vakit geçirme	47	170,31	16,41
	Kitap okuma	33	172,27	11,61
	Sinema-tiyatroya gitme	7	175,85	9,83
	Spor aktiviteleri	19	171,10	12,77
	Diğer	16	171,62	18,27
	Toplam	184	171,88	14,65
Kız Meslek Lisesi	Televizyon izleme	65	164,50	14,42
	Bilgisayarda vakit geçirme	38	166,42	16,79
	Kitap okuma	43	173,86	13,04
	Sinema-tiyatroya gitme	4	177,75	21,20
	Spor aktiviteleri	8	162,25	18,97
	Diğer	30	161,40	15,16
	Toplam	188	166,72	15,59

Çizelge 4.11 Ergenlerin okul dışında yaptıkları aktivitelere göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları (devam)

Anadolu Lisesi	Televizyon izleme	75	168,04	15,63	
	Bilgisayarda vakit geçirme	40	168,47	16,81	
	Kitap okuma	25	172,36	16,60	
	Sinema-tiyatroya gitme	8	169,37	17,16	
	Spor aktiviteleri	26	168,34	18,22	
	Diğer	13	159,00	19,51	
	Toplam	187	168,18	16,75	
Endüstri Meslek Lisesi	Televizyon izleme	57	167,80	16,62	
	Bilgisayarda vakit geçirme	60	165,73	15,94	
	Kitap okuma	14	168,85	13,36	
	Sinema-tiyatroya gitme	3	164,00	36,37	
	Spor aktiviteleri	32	173,56	14,25	
	Diğer	18	170,44	18,50	
	Toplam	184	168,40	16,36	
Genel Toplam	Televizyon izleme	324	168,22	15,19	
	Bilgisayarda vakit geçirme	216	168,73	16,63	
	Kitap okuma	159	172,02	14,29	
	Sinema-tiyatroya gitme	30	171,90	17,12	
	Spor aktiviteleri	98	169,86	15,50	
	Diğer	105	165,77	16,96	
	Toplam	932	169,00	15,75	
Kaynak	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Okul türü	1621,122	4	405,280	1,665	0,156
Okul dışında yapılan aktivite	2190,789	5	438,158	1,800	0,110
Okul türü x Okul dışında yapılan aktivite	5873,271	20	293,664	1,206	0,240

Çizelge 4.11 incelendiğinde, okul türünün ($F=1,665$; $p>0,05$) Okul dışında yapılan aktivite ($F=1,800$; $p>0,050$), okul türü x Okul dışı yapılan aktivite durumu intereksiyonunun ($F=1,206$; $p>0,05$) ergenlerin iletişim becerilerinde anlamlı farklılık

yaratmadığı belirlenmiştir.

Çizelge 11 incelendiğinde, tüm okul türlerinde ve genel puan ortalamalarında ergenlerin okul dışında çoğunlukla televizyon izledikleri dikkati çekmektedir. Genel puan ortalamaları incelendiğinde ise ergenlerin televizyon izlemeden sonra (n=324), boş zamanlarda en çok bilgisayarda vakit geçirdikleri (n=216), bunu sırasıyla kitap okuma (n=159), spor aktiviteleri yapma (n=98), diğer etkinlikler (n=1059, sinema ve tiyatroya gitme (n=30) etkinlikleri ile değerlendirdikleri belirlenmiştir.

Ergenlerin genel iletişim becerileri puan ortalamalarında dikkati çeken en yüksek puan ortalamasına kitap okuyan ergenlerin ($\bar{X} = 172,02$) sahip olduğu dikkati çekmektedir. Süzer (1996) üniversite öğrencilerinin boş zamanlarını değerlendirme alışkanlıklarını incelemek amacıyla yaptığı çalışmada; öğrencilerinin boş zamanlarında, sırasıyla kitap okuma, müzik dinleme, sinema ve konsere gitme, televizyon seyretme etkinliklerini tercih ettiklerini belirtmiştir.

Balcı (2003)'nın yaptığı çalışmada, Ankara'daki üniversite öğrencilerinin boş zaman etkinliklerini katılımları araştırılmış," sinemaya gitmek, müzik dinlemek, bilgisayar ve internet kullanmak gibi pasif etkinliklere en fazla zamanı ayırdıkları görülmüştür.

Ergenlerin iletişim becerilerinde okul dışı yapılan aktivitelerin farklılık yaratmaması iletişim becerilerinde yaptıkları aktivitelerin etkisinin olmadığını göstermektedir. Bu durum öğrencilerin okul dışında çevreleriyle iletişim halinde olmalarından kaynaklanıyor olabilir.

Çizelge 4.12 Ergenlerin algılanan anne ilgisine göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul türü	Algılanan Anne ilgisi	n	\bar{x}	Ss	
İmam Hatip Lisesi	İlgili	142	170,80	14,48	
	İlgisiz	47	167,04	18,99	
	Toplam	189	169,87	15,01	
Genel Lise	İlgili	144	173,44	14,13	
	İlgisiz	23	167,13	13,98	
	Toplam	184	171,88	14,65	
Kız Meslek Lisesi	İlgili	157	167,96	15,65	
	İlgisiz	31	160,45	13,87	
	Toplam	188	166,72	15,59	
Anadolu Lisesi	İlgili	147	168,78	16,79	
	İlgisiz	40	165,95	16,60	
	Toplam	187	168,18	16,75	
Endüstri Meslek Lisesi	İlgili	151	168,54	15,95	
	İlgisiz	33	167,75	18,38	
	Toplam	184	168,40	16,36	
GenelToplam	İlgili	741	169,85	15,59	
	İlgisiz	191	65,70	15,98	
	Toplam	932	169,00	15,75	
Kaynak	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Okul türü	2076,611	4	519,153	2,132	.075
Algılanan anne ilişki	2914,635	1	2914,635	11,972	0,000**
Okul türü x algılanan anne ilişki	938,130	4	234,533	,963	427

**p<.01

Araştırmaya dahil edilen ergenlerin algılanan anne ilgisine göre okul türü interaksiyonunun iletişim becerileri puan ortalamalarına etkisi incelendiğinde, algılanan anne ilgisinin genel iletişim becerilerine etkisi istatistiksel olarak anlamlı farklılık yarattığı saptanmıştır (F=11,972; p<.05). Yapılan varyans analizi sonucunda algılanan anne ilişki düzeyinin ergenlerin iletişim becerilerinde anlamlı farklılık yarattığı belirlenmiştir.

Çizelge incelendiğinde, İmam Hatip Lisesine devam eden ergenlerden anne ilgisini yakın olarak algılayan ergenlerin puan ortalamasının \bar{x} =170,80, annesini ilgisiz olarak

algılayan ergenlerin iletişim becerisi puan ortalamasının $\bar{x}=167,04$ olduğu, Genel Liseye devam eden ergenlerden anne ilgisini yakın olarak algılayan ergenlerin puan ortalamasının $\bar{x}=173,44$ annesini ilgisiz olarak algılayan ergenlerin iletişim becerisi puan ortalamasının $\bar{x}=166,25$ olduğu, Kız Meslek Lisesine devam eden ergenlerden anne ilgisini yakın olarak algılayan ergenlerin puan ortalamasının $\bar{x}=167,96$, annesini ilgisiz olarak algılayan ergenlerin iletişim becerisi puan ortalamasının $\bar{x}=160,45$ olduğu, Anadolu lisesine devam eden ergenlerden anne ilgisini yakın olarak algılayan ergenlerin puan ortalamasının $\bar{x}=168,78$, annesini ilgisiz olarak algılayan ergenlerin iletişim becerisi puan ortalamasının $\bar{x}=165,95$ olduğu, belirlenmiştir. Endüstri Meslek Lisesine devam eden ergenlerden anne ilgisini yakın olarak algılayan ergenlerin puan ortalamasının $\bar{x}=168,54$, annesini ilgisiz olarak algılayan ergenlerin iletişim becerisi puan ortalamasından $\bar{x}=167,75$ yüksek olduğu görülmektedir. Puan ortalamaları incelendiğinde tüm okul türlerinde annesi ile olan ilişkisini çok yakın olarak algılayan ergenlerin iletişim becerileri puan ortalamalarının daha yüksek olduğu dikkati çekmektedir. Bu bulgu ergenlerin iletişim becerilerinde anne ile ilişki düzeyinin etkili olduğunu göstermektedir.

Sevgi ve hoşgörünün hakim olduğu, düşünce ve duyguların rahatlıkla ifade edilmesine olanak verildiği bir ailede yetişen bireylerin davranışsal anlamda daha aktif iletişim becerileri geliştirdikleri düşünülebilir. Anne ilgisini çok yakın olarak algılayan ergenlerin iletişim becerileri puanlarının yüksek olması, annelerin paylaşıma dayalı, hoşgörülü, destekleyici tutum sergilemelerinin ergenlerin iletişim becerilerini olumlu yönde etkilenmesi ile açıklanabilir.

Akbaba (1988), demokratik, otoriter ilgisiz anne-baba tutumlarıyla çocukta benlik tasarımı, zaman kullanma, iletişim becerilerini incelediği araştırmasında demokratik anne-baba tutumuyla olumlu benlik saygısı arasında pozitif bir ilişki olduğu, ilgisiz ve otoriter anne-baba tutumlarının çocukların kişilik özelliklerinde olumsuz etki yaptığı sonucuna ulaşmıştır. Öztürk (1990), anne-babasını otoriter olarak algılayan çocukların, kendini suçlama ve saldırganlık düzeylerinin, demokratik olarak algılayanlardan daha yüksek olduğunu ve dolayısıyla sosyal becerilerinde de gerileme olduğunu ortaya çıkarmıştır. İlgisiz ve otoriter anne baba tutumunun birbirleri ile yakından ilişkili

olduğunu, buna karşılık demokratik anne-baba tutumunun bu iki tutumdan farklı olduğunu ve çocukların sosyal olarak gelişimlerinde demokratik tutumun daha etkili olduğunu öne sürmüştür.

Arı vd. (1995) tarafından yapılan araştırma da annelerin otoriter olma düzeyleri arttıkça çocuklarında problem görülme oranının arttığını bulmuşlardır. Annelerin serbestlik düzeyi arttıkça çocukların problemlerinin azaldığı, demokrat olma düzeyi arttıkça çocuklarında problem görülme oranının azaldığı bulunmuştur.

Yakın aile ilişkilerinin olduğu ev ortamı ergenin bireysel sorumluluk alma, kendi başına karar verme, yetki kullanma ve özerk davranmasını destekleyebilir. Saygı, takdir, sevgi ve kabulün yakın aile ilişkilerinin olduğu ortamda ön planda olabileceği dikkate alındığında ergenlerin iletişim becerilerinin gelişimi olumlu etkilenmiş olabilir. Olumsuz aile tutumları bireyin kendisini yalnız, eksik ve güçsüz hissetmesine yol açabilir.

Ergenlerin kendilerini rahat ifade edebildikleri, eşitlikçi, ana-babaların onlara saygı ve güven duydukları demokratik aile ortamları ile koruyucu, kollayıcı, yönlendirici ve tutumlara sahip aile ortamlarındaki ergenler; otoriter, baskıcı ve kısıtlayıcı aile ortamlarına sahip ergenlerden daha iyi iletişim becerilerini kullanabilmektedirler (Yılmaz 2000, Örgün 2000, Albürek 2002, Yüksel 2002). Ergenler kendilerini ifade etme olanağı buldukları aile ortamlarında en iyiye ulaşmak için sağlıklı iletişim kurma konusunda daha istekli olmaktadır şeklinde yorumlanabilir.

Erözkan ve Yılmaz'ın (2006) üniversite öğrencilerinin iletişim becerilerine yönelik yaptıkları araştırmada, iletişim becerilerine ilişkin ebeveyn tutumları arasında yapılan karşılaştırmada ebeveynlerinin demokratik tutum sergilediğini düşünen bireylerin daha çok davranışsal düzeyde, ebeveynlerinin otoriter tutum sergilediğini düşünen bireylerin ise daha çok duygusal düzeyde iletişim becerilerine sahip oldukları bulunmuştur.

Bilal (1984), otoriter ve demokratik olarak algılanan anne baba tutumlarının lise öğrencilerinin uyum düzeylerine etkisini incelediği araştırmasında anne babalarını demokratik olarak algılayanların uyum düzeylerinin otoriter olarak algılayanlara göre

daha yüksek olduğu sonucuna ulaşmıştır. Düzgün (1995), Koç (2000), demokratik anne baba tutumuna sahip öğrencilerin düşmanlık, depresyon, kaygı ve olumsuz benlik düzeylerinin, otoriter anne baba tutumuna sahip öğrencilerden daha düşük olduğunu ve demokratik anne babaya sahip öğrencilerin sosyal ilişkilerinde daha başarılı olduklarını vurgulamıştır.

Çizelge 4.13 Ergenlerin algılanan baba ilgisine göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul türü	Algılanan Baba İlgisi	n	\bar{x}	Ss	
İmam Hatip Lisesi	İlgili	109	171,60	14,69	
	İlgisiz	80	167,52	15,21	
	Toplam	189	169,87	15,01	
Genel Lise	İlgili	108	172,38	15,33	
	İlgisiz	76	171,15	13,68	
	Toplam	184	171,88	14,65	
Kız Meslek Lisesi	İlgili	116	167,69	16,30	
	İlgisiz	72	165,15	14,32	
	Toplam	188	166,72	15,59	
Anadolu Lisesi	İlgili	118	168,75	15,94	
	İlgisiz	69	167,20	18,13	
	Toplam	187	168,18	16,75	
Endüstri Meslek Lisesi	İlgili	121	167,85	16,24	
	İlgisiz	63	169,46	16,66	
	Toplam	184	168,40	16,36	
Genel Toplam	İlgili	572	169,58	15,80	
	İlgisiz	360	168,09	15,66	
	Toplam	932	169,00	15,75	
Kaynak	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Okul türü	2798,831	4	699,70	2,843	,023
Algılanan baba ilgisi	537,815	1	482,70	2,185	,140
Okul türü x Algılanan baba ilgisi	756,938	4	189,23	,769	,546

Çizelge 4.13’de ergenlerin algılanan baba ilgisine göre iletişim becerileri puan ortalamalarını incelediğimizde istatistiksel olarak anlamlı farklılık yaratmadığı

($F=2,185$; $p> 0,05$), okul türü x algılanan baba ilişki interaksiyonunun genel iletişim becerilerine etkisi istatistiksel olarak anlamlı farklılık yaratmadığı saptanmıştır ($F=0,769$; $p>0,05$).

Ergenlerin iletişim becerilerinde algılanan baba ile olan ilişki düzeylerinin etkili olmadığı görülmektedir. Ergenlerin anneleri ile ilgili algıladıkları ilişki düzeyinin iletişim becerilerinde anlamlı farklılık yarattığı dikkate alındığında ergenlerin annesi ile daha fazla iletişimde bulunduğu ve annesi ile ilişki düzeyinin ergeni daha fazla etkilediği söylenebilir. Bu durum Türkiye’de çocuk yetiştirmeye ilişkin bakım ve eğitime ağırlıklı olarak annelerin üstlenmesinden kaynaklandığı düşünülmektedir. Çocuğun doğumdan itibaren sergilediği tüm davranışlarında anne önemli bir rol üstlendiği için çocukların davranışlarında annenin daha fazla etkili olduğu (Özgüven 2001), babaların annelere göre çocuk yetiştirmeye ilişkin daha arka planda ve daha ilgisiz oldukları vurgulanmaktadır (Darling ve Steinberg 1993). Geleneksel kültürde, babaların evde çocukların yetiştirilmesinde annelerden daha az görev üstlendiklerinden dolayı çocukların iletişim becerilerinin gelişimleri üzerinde de etkilerinin daha az olduğu düşünülmektedir.

Geleneksel Türk aile yapısında, baba otoriteyi ve gücü temsil ettiği için ailede baba ile konuşmak, özellikle sorunları paylaşmak pek mümkün değildir. Babaların çocuklarına yaklaşması, sevmesi diğer aile büyükleri tarafından hoş karşılanmamaktadır. Bazı bölgelerde bu aile yapısı devam etmekle birlikte, son yıllarda toplumsal, ekonomik ve kültürel değişikliklere paralel olarak değişmektedir. Bölgeler arasında, sosyo kültürel çevreler arasında baba çocuk ilişkisi arasında farklılıklar görülmekle birlikte çalışmanın yürütüldüğü örneklem grubunda da geleneksel Türk aile yapısının egemen olduğu düşünülmektedir.

Anne babanın duygusal desteği, demokratik tutumu ve karşılıklı iletişimi ergenlerin toplumsal, bireysel ihtiyaçları ve sorumlulukları dengeleme özellikleri kazanma ile sorumluluk alabilme, arkadaşlarıyla ve yetişkinlerle iletişim kurabilme, sosyal olgunluk ve akademik başarı kazanma açısından önemli rol oynadığı ifade edilmektedir (Yılmaz 2000).

Ülkemizde yapılan bazı çalışmalarda ise cinsiyet farklılığı gözetmeksizin hem kız hem

erkek ergenlerin, babalarını annelerine oranla daha olumsuz algılamakta aynı zamanda babaları ile olan ilişkilerini de daha mesafeli algıladıkları bulunmuştur (Hortaçsu 1989, Karadayı 1994).

Çizelge 4.14 Ergenlerin karşı cinsiyetten yakın arkadaş varlığına göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul türü	Karşı cinsiyetten yakın arkadaş varlığı	n	\bar{x}	Ss	
İmam Hatip Lisesi	Var	62	173,45	15,06	
	Yok	127	168,12	14,73	
	Toplam	189	169,87	15,01	
Genel Lise	Var	118	172,35	14,76	
	Yok	66	171,03	14,50	
	Toplam	184	171,88	14,65	
Kız Meslek Lisesi	Var	50	163,36	12,82	
	Yok	138	167,94	16,34	
	Toplam	188	166,72	15,59	
Anadolu Lisesi	Var	86	171,37	16,97	
	Yok	101	165,46	16,14	
	Toplam	187	168,18	16,75	
Endüstri Meslek Lisesi	Var	116	170,11	16,35	
	Yok	68	165,50	16,07	
	Toplam	184	168,40	16,36	
Genel Toplam	Var	432	170,67	15,70	
	Yok	500	167,56	15,67	
	Toplam	932	169,00	15,75	
Kaynak	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Okul türü	3711,95	4	927,98	3,824	0,004*
Karşı cinsiyetten yakın arkadaş	1323,45	1	1323,45	5,453	0,020*
Okul türü x Karşı cinsiyetten yakın arkadaş	2946,72	4	736,681	3,035	0,017*

*p<0,05

Ergenlerin iletişim becerilerinde okul türünün (F=3,824; p< .05), karşı cinsiyetten yakın

arkadaşı olma durumu ($F=5,453$; $p<.05$) ve okul türü x karşı cinsiyetten yakın arkadaş olma interaksyonunun ($F=3,035$) ergenlerin genel iletişim becerilerinde etkisinin istatistiksel olarak anlamlı farklılık yarattığı belirlenmiştir ($F=3,035$).

İmam Hatip Lisesine devam eden ergenlerde (var $\bar{x}=173,45$, yok $\bar{x}=168,12$), Genel Liseye devam eden ergenlerde (var $\bar{x}=172,35$, yok $\bar{x}=171,03$), Anadolu Lisesine devam eden ergenlerde (var $\bar{x}=171,37$, yok $\bar{x}=165,46$), Endüstri Meslek Lisesine devam eden ergenlerde (var $\bar{x}=170,11$, yok $\bar{x}=165,50$) karşı cinsiyetten yakın arkadaş olan ergenlerin iletişim becerileri puan ortalamalarının daha yüksek olduğu dikkati çekmektedir.. Genel puan ortalamaları incelendiğinde de karşı cinsiyetten yakın arkadaş olan ergenlerin iletişim becerisi puan ortalamalarının daha yüksek olduğu dikkati çekmektedir. Sadece Kız Meslek Lisesine devam eden ergenlerde karşı cinsiyetten yakın arkadaş olmayan ergenlerin puan ortalamasının (var: $\bar{x}=163,36$, yok: $\bar{x}=167,94$) daha düşük olduğu görülmektedir. Kız meslek lisesinde öğrenim gören ergenlerde karşı cinsiyetten arkadaş olan ergenlerin puan ortalamalarının daha düşük olmasının okul yapısından kaynaklanabileceği düşünülmektedir. Kız meslek lisesinde sadece kız öğrencilerin eğitim almasının bu durumda etki yaratmış olabilir.

Karşı cinsiyetten yakın arkadaşına sahip olmak ergenlerin gelişimlerini olumlu yönde etkilediği ifade edilmektedir. Ergenlik dönemindeki yakın ve karşı cinsiyetle olan arkadaşlıklar ergenlerin sağlıklı kişilik oluşturmalarında, toplumsal rolleri kazanmalarında ve yetişkinliğe hazırlanmalarında önemli rol oynadığı vurgulanmaktadır (Kulaksızoğlu 2011). Bu durumda karşı cinsten arkadaş olan ergenlerin, ilişkilerinin daha sağlıklı olduğu ve daha başarılı arkadaşlıklar kurdukları, ilişkilerinde sevgi, yakınlık, bağlılık ve karşılıklı anlayış duygularının geliştiği söylenebilir.

Ergenler karşı cinsten arkadaşları ile kurdukları ilişkide sosyal ilişki kurmayı, güvenli davranış göstermeyi, kendi düşüncesini ifade etmeyi ve başkalarının görüşlerine hoşgörü göstermeyi öğrenmektedir. Karşı cinsten arkadaşın ergeni kabul etmesi ve beğenmesi, ergenin kendini değerli hissetmesine ve karşı cinsle daha güvenli ilişkiler kurmasına yardımcı olduğu vurgulanmaktadır (Köknel 1991, Döğücü 2004, Kulaksızoğlu 2011).

Karşı cinsiyetten yakın arkadaşların olmasının ergenlerin iletişim becerilerini olumlu yönde etkileyeceği düşünülmektedir. Karşı cinsle arkadaşlıklar ergenlerin birbirlerine ilgi, sevgi göstermeleri, beğenilerini, övgülerini dile getirmeleri, birbirlerini anlamaları, desteklemeleri ve korumaları, kişiliklerinin ve cinsel kimliklerinin kazanılmasında olumlu ve önemli rol oynamaktadır (Yiğit 2001).

Çizelge 4.15 Ergenlerin kendi cinsiyetinden yakın arkadaşı olma durumuna göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul türü	Kendi cinsiyetinden yakın arkadaşı olma durumu	n	\bar{x}	Ss	
İmam Hatip Lisesi	Evet	145	170,60	15,233	
	Hayır	44	167,47	14,18	
	Toplam	189	169,87	15,01	
Genel Lise	Evet	152	172,22	14,82	
	Hayır	32	170,25	13,87	
	Toplam	184	171,88	14,65	
Kız Meslek Lisesi	Evet	158	167,89	14,53	
	Hayır	30	160,56	19,40	
	Toplam	188	166,72	15,59	
Anadolu Lisesi	Evet	158	169,02	16,76	
	Hayır	29	163,58	16,19	
	Toplam	187	168,18	16,75	
Endüstri Meslek Lisesi	Evet	156	168,10	16,96	
	Hayır	28	170,10	12,58	
	Toplam	184	168,40	16,36	
Genel Toplam	Evet	769	169,53	15,75	
	Hayır	163	166,50	15,58	
	Toplam	932	169,00	15,75	
Kaynak	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Okul türü	3081,33	4	770,33	3,14	0,014*
Kendi cinsiyetinden yakın arkadaşı olma durumu	1322,97	1	1322,97	5,40	0,020*
Okul türü x kendi cinsiyetinden yakın arkadaşı olma durumu	1235,00	4	308,75	1,26	0,284

*p<0,05

Yapılan varyans analizi sonucunda okul türünün ergenlerin iletişim becerilerinde anlamlı farklılık ($F=3,14$; $p<.05$) yarattığı belirlenmiştir.

Çizelge incelendiğinde İmam Hatip Lisesine devam eden ergenlerden kendi cinsiyetinden yakın arkadaşı olan ergenlerin puan ortalamasının $\bar{x}=167,47$ yakın arkadaşı olmayanların $\bar{x}=167,47$ olduğu, Genel Liseye devam eden ergenlerden yakın arkadaşı olanların puan ortalamasının $\bar{x}=172,22$, olmayanların puan ortalamasının $\bar{x}=170,25$, Kız Meslek Lisesine devam eden ergenlerden yakın arkadaşı olanların puan ortalamalarının $\bar{x}=169,89$, olmayanların puan ortalamasının $\bar{x}=160,56$ olduğu görülürken, Endüstri Meslek Lisesine devam eden ergenlerde ise yakın arkadaşı olmadığını ifade eden ergenlerin puan ortalamasının daha yüksek olduğu (olan: $\bar{x}=168,40$, olmayan: $\bar{x}=170,10$) görülmektedir.

Genel puan ortalamaları incelendiğinde de kendi cinsiyetinden yakın arkadaşı olan ergenlerin puan ortalamasının, kendi cinsiyetinden yakın arkadaşı olmayan ergenlerden daha yüksek olduğu dikkati çekmektedir. Nitekim yapılan varyans analizi sonucunda da kendi cinsiyetinden yakın arkadaş olma durumunun ergenlerin iletişim becerilerinde anlamlı farklılık yarattığı belirlenmiştir ($F=5,40$; $p<.05$).

Ergenler, içinde bulunduğu gelişim sürecinde kendini tanıma ve kendini diğerleri ile karşılaştırarak yeni bir kimlik geliştirme arayışı içerisindeyler. Genç bireyler duygularını, düşüncelerini, deneyimlerini paylaşmak ihtiyacı duyarlar (Savin ve Williams-Bernt 1990). Ergenlik döneminde kızlar ve erkekler vücutlarındaki değişimleri tartışabilecekleri, duygusal durumlarını paylaşabilecekleri yakın arkadaşlara ihtiyaç duyarlar (Kulaksızoğlu 2011). Elde edilen bulgulara dayanarak akran ilişkileri ve yakın arkadaşlık kurabilen ergenlerin iletişim becerilerinin daha gelişmiş olduğu söylenebilir.

Ergenlik dönemine ergenler aileden uzaklaşarak akran gruplarına yaklaşırlar. Bu yüzden Erikson'a göre kimliğin şekillenmesinde arkadaş ilişkileri çok önemlidir (Adams ve Gullotta 1989). Ergenlikte kurulan yakın arkadaşlıklar sosyal ve duygusal destek ağı sağlayarak, ergenlerin kendilerini ve diğerlerini anlamalarını, ergenlikteki stresle baş etmelerini ve okula uyumlarını kolaylaştırır. Bu gruplar ergenin ailesi dışında kendine

uygun bir kimlik duygusu oluřturması için ortam hazırlar. Ayrıca ergenin bireyselleřmesini ve farklı deęerler, roller denemesini saęlar. Ergenler, belirli bir grup arkadařla iliřki kurmayı seerek kendilerini tanımlar ve sosyal stillerini oluřturur (Morris Plotnik'e (2009) gre ergenlerde kendilik algısının geliřmesini etkileyen nemli faktrlerden biri ergenlerin akranları tarafından kabul edilmesidir. Bu dnemdeki arkadařlıklar kiřinin iliřki kurma becerisini geliřtirme, mahremiyete gven duyma, sosyal bilgi alıř veriřinde bulunma, sosyal biliřsel geliřmeyi teřvik etme, yol arkadařlıęı ve sosyal destek olma, duygusal tampon oluřturma gibi eřitli nemli iřlevleri yerine getirmektedir (Erwin 2000).

Ergenlik dneminin zelliklerinin etkisiyle ergenlerin iletiřim becerilerinde yakın arkadař varlıęının etkili olduęu dřnlmektedir. Yapılan eřitli arařtırmalarda ergenlik dneminde yakın arkadař iliřkileri iinde olan ergenlerin olumlu benlik algısı geliřtirdięi (Barlas vd. 2010), yakın arkadařlıkların ergenin bu dneme zg stres etkileri ile bař etmesine, gvenli ve deęerli bir benlik algısı geliřtirmesine nemli lde katkıda bulunduęu (ok 1993) vurgulanmaktadır. Aynı zamanda yakın iliřkiler kurabilen, akranlarına gvenli baęlanan ergenler; akranları tarafından daha ok sevilmekte, popler olarak algılanmakta, sosyal aıdan daha yeterli olmakta ve bylelikle ergenlik dneminin kimlik geliřimi sıkıntılarını da daha rahat atlatmaktadırlar (Carlivati 2001).

Çizelge 4.16 Ergenlerin fiziksel görünümünü beğenme durumuna göre, iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul türü	Fiziksel görünümü beğenme durumu	n	\bar{x}	Ss	
İmam Hatip Lisesi	Evet	136	171,31	14,40	
	Hayır	53	166,16	16,02	
	Toplam	189	169,87	15,01	
Genel Lise	Evet	150	171,59	15,58	
	Hayır	34	173,14	9,58	
	Toplam	184	171,88	14,65	
Kız Meslek Lisesi	Evet	152	167,13	14,95	
	Hayır	36	165,00	18,15	
	Toplam	188	166,72	15,59	
Anadolu Lisesi	Evet	131	169,61	15,81	
	Hayır	56	164,82	18,47	
	Toplam	187	168,18	16,75	
Endüstri Meslek Lisesi	Evet	152	169,48	16,19	
	Hayır	32	163,31	16,44	
	Toplam	184	168,40	16,36	
Genel Toplam	Evet	721	169,79	15,45	
	Hayır	211	166,30	16,49	
	Toplam	932	169,00	15,75	
Kaynak	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Okul türü	2994,52	4	748,63	3,06	0,016*
Fiziksel görünümü beğenme durumu	1741,00	1	1741,00	7,12	0,008**
Okul türü x Fiziksel görünümü beğenme durumu	1119,78	4	279,94	1,14	0,333

*p<0,05 p<.05

Yapılan varyans analizi sonucunda okul türünün (F=3.06; p<.05) fiziksel görünümü

beğenme durumunun ($F=7,12$; $p<.05$) ergenlerin iletişim becerilerinde anlamlı farklılık yarattığı belirlenmiştir. Okul türü x fiziksel görünümü beğenme durumu interaksyonunun ergenlerin iletişim becerileride istatistiksel olarak anlamlı farklılık yaratmadığı saptanmıştır ($F=1,14$; $p > 0,05$).

İmam Hatip Lisesine devam eden ergenlerin fiziksel görünümünü beğendiğini ifade edenlerin iletişim becerileri puan ortalamalarının ($\bar{x}=171,31$), fiziksel görünümüne beğenmediğini ifade eden ergenlerin iletişim becerileri puan ortalamalarının ($\bar{x}=166,16$), Kız Meslek Lisesine devam eden ergenlerin fiziksel görünümünü beğendiğini ifade edenlerin iletişim becerileri puan ortalamalarının ($\bar{x}=167,13$), fiziksel görünümüne beğenmediğini ifade eden ergenlerin iletişim becerileri puan ortalamalarının ($\bar{x}=165,00$), Anadolu Lisesine devam eden ergenlerin fiziksel görünümünü beğendiğini ifade edenlerin iletişim becerileri puan ortalamalarının ($\bar{x}=169,61$), fiziksel görünümünü beğenmediğini ifade eden ergenlerin iletişim becerileri puan ortalamalarından ($\bar{x}=164,82$), Endüstri Meslek Lisesine devam eden ergenlerin fiziksel görünümünü beğendiğini ifade edenlerin iletişim becerileri puan ortalamalarının ($\bar{x}=169,48$) fiziksel görünümünü beğenmeyen ergenlerden ($\bar{x}=163,31$) daha yüksek olduğu dikkati çekmektedir. Ergenlerin genel olarak puan ortalamaları incelendiğinde fiziksel görünümünü beğenen ergenlerin puan ortalamalarının ($\bar{x}=169,79$) fiziksel görünümünü beğenmeyen ergenlerin puan ortalamalarının ($\bar{x}=166,30$) yüksek olduğu dikkat çekmektedir.

Nitekim yapılan varyans analizi sonucunda da fiziksel görünümüleri beğenme durumunun ergenlerin iletişim becerilerinde anlamlı farklılık yarattığı belirlenmiştir. Fiziksel görünümünü beğenen ergenlerin iletişim becerilerinin daha yüksek olması, ergenlerin fiziksel görünümülerinden memnun olmaları nedeniyle arkadaşlarıyla daha rahat iletişim kurmalarından kaynaklanıyor olabilir. Bireylerin fiziksel özellikleri kendi kimliklerini tanımlamada etkili olabilir ve toplumsal kabulü kolaylaştırabilir. Bu nedenle özellikle ergenlik döneminde fiziksel görünüşünden memnun olmanın ergenlerin iletişim becerilerini etkileyebileceği söylenebilir.

Ergenlerin değişen fiziksel görünüşleri hakkında başkalarının algılamalarına önem

verdikleri ifade edilmektedir (Rosenblum ve Lewis 1999). Ergenlik dönemi bireyin nasıl görüldüğü ve nasıl bir kişi olduğu ile yoğun olarak ilgilendiği, sorular sorduğu ve bu sorulara cevap aradığı bir dönem olarak ifade edilmektedir (Archer 1989).

Ergenlik yıllarında artan beğenilme ihtiyacı ve hızlı fiziksel gelişim nedeniyle ergenlerin dikkatini fiziksel özelliklerine verdikleri bilinmektedir. Ergenin beğenilmesinde fiziksel görünümünün önemli olduğu düşüncesi ergenlerde fiziksel görünümünün önemini arttırmaktadır.

Olumlu benlik algısının oluşmasında beden imgesinin son derece önemli olduğu vurgulanmaktadır (Adams 1995, Erden ve Akman 2001). Çeşitli araştırmalarda ergenlerde olumlu beden imajına sahip olmanın ergenlerin benlik saygılarını olumlu etkilediği sonucuna ulaşılmıştır (Karahan vd. 2004, Uyanık Balat ve Akman 2004, Dilek 2007, Uçar vd. 2010).

Oktan ve Şahin (2010), beden imajı yüksek olan kız ergenlerin benlik saygılarının da yüksek olduğu, beden imajı düşük olan kız ergenlerin benlik saygılarının da düşük olduğunu saptanmışlardır. Kalafat ve Kıncal (2008), üniversite öğrencilerinin beden memnuniyeti düzeyi arttıkça, sosyal anlatımcılık ve sosyal kontrol düzeylerinin de arttığını, beden memnuniyeti düzeyi azaldıkça sosyal duyarlılık düzeyinin azaldığını saptamışlardır. Canpolat vd. yaptıkları araştırmada, genel benlik saygısının beden imajından hoşnut olma düzeyi ile ilişkili olduğunu vurgulamışlardır (Canpolat vd. 2003).

Olumlu benlik algısının da ergenin kendini ifade etme becerisini etkilediği göz önüne alındığında iletişim becerilerinin daha yüksek olacağı düşünülmektedir.

Çizelge 4.17 Ergenlerin ailede fiziksel şiddete maruz kalma durumlarına göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul Türü	Fiziksel Şiddete Maruz Kalma Durumu	n	\bar{x}	Ss	
İmam Hatip Lisesi	Evet	42	166,45	19,39	
	Hayır	147	170,85	13,43	
	Toplam	189	169,87	15,01	
Genel Lise	Evet	51	170,58	15,48	
	Hayır	133	172,37	14,34	
	Toplam	184	171,88	14,65	
Kız Meslek Lisesi	Evet	24	162,12	15,18	
	Hayır	164	167,39	15,58	
	Toplam	188	166,72	15,59	
Anadolu Lisesi	Evet	45	162,28	17,01	
	Hayır	142	170,04	16,28	
	Toplam	187	168,18	16,75	
Endüstri Meslek Lisesi	Evet	73	167,94	15,64	
	Hayır	111	168,71	16,87	
	Toplam	184	168,40	16,36	
Genel Toplam	Evet	235	166,57	16,71	
	Hayır	697	169,82	15,34	
	Toplam	932	169,00	15,75	
Kaynak	Kareler Toplamı	sd	Kareler Ortalaması	F	P
Okul türü	3172,32	4	793,08	3,25	0,012*
Ailede fiziksel şiddete maruz kalma durumu	2535,99	1	2535,99	10,39	0,001**
Okul türü x Ailede fiziksel şiddete maruz kalma durumu	1144,59	4	286,14	1,17	0,321

*p<0,05 p<0.01

Ergenlerin iletişim becerilerinde okul türünün (F=3,25; p <.05) ailede fiziksel şiddete

maruz kalma durumunun anlamlı farklılık yarattığı belirlenmiştir. Ailede fiziksel şiddete maruz kalmadığını ifade eden ergenlerin, iletişim becerileri puan ortalamalarının, ailede fiziksel şiddet gören ergenlerin iletişim becerileri puanlarından yüksek olduğu görülmektedir. İmam Hatip Lisesine devam eden ergenlerin fiziksel şiddete maruz kaldığını belirten ergenlerin iletişim becerileri puan ortalamasının ($\bar{x}=166,45$), fiziksel şiddete maruz kalmadığını belirten ergenlerin puan ortalamalarından ($\bar{x}=170,85$) daha düşük olduğu, Genel Liseye devam eden ergenlerin fiziksel şiddete maruz kaldığını belirten ergenlerin iletişim becerileri puan ortalamasının ($\bar{x}=170,58$), fiziksel şiddete maruz kalmadığını belirten ergenlerin puan ortalamalarından ($\bar{x}=172,37$) daha düşük olduğu, Kız Meslek Lisesine devam eden ergenlerin fiziksel şiddete maruz kaldığını belirten ergenlerin iletişim becerileri puan ortalamasının ($\bar{x}=162,12$), fiziksel şiddete maruz kalmadığını belirten ergenlerin puan ortalamalarından ($\bar{x}=167,39$) daha düşük olduğu, Anadolu Lisesine devam eden ergenlerin fiziksel şiddete maruz kaldığını belirten ergenlerin iletişim becerileri puan ortalamasının ($\bar{x}=162,28$), fiziksel şiddete maruz kalmadığını belirten ergenlerin puan ortalamalarından ($\bar{x}=170,04$) daha düşük olduğu, Endüstri Meslek Lisesine devam eden ergenlerin fiziksel şiddete maruz kaldığını belirten ergenlerin iletişim becerileri puan ortalamasının ($\bar{x}=167,94$), fiziksel şiddete maruz kalmadığını belirten ergenlerin puan ortalamalarından ($\bar{x}=168,71$) daha düşük olduğu, dikkat çekmektedir. Ergenlerin genel puan ortalamalarını incelendiğinde de fiziksel şiddete uğradığını ifade eden ergenlerin sayılarının yadsınamayacak kadar çok olduğu, şiddete maruz kalan ergenlerin iletişim becerileri puanlarının daha düşük olduğu görülmektedir. Bu bulgu fiziksel şiddete maruz kalma durumunun ergenlerin iletişim becerilerini etkilediğini ortaya koymaktadır.

Bir kişinin, bir başkasına bedensel olarak zarar verme, korkutma ya da yaralamaya neden olmak amacıyla fiziksel güç kullanması şiddet olarak tanımlanmaktadır (Miller vd. 2003). Türk aile yapısı ve çocuk yetiştirme yöntemleri içinde fiziksel cezanın bir disiplin aracı olarak yer aldığı bilinmektedir. Özellikle geleneksel aile yapılarında sözel disiplin yöntemleri yerine fiziksel ceza yöntemlerinin yeğlendiği ve şehirlerde de fiziksel ceza yöntemlerinin yaygın bir şekilde kullanıldığı ifade edilmektedir (Zeytinoğlu 1991, Polat vd. 2000, Öztürk 2007).

Çocuğun şiddetten etkilenme biçimi ya da şiddete nasıl tepki, vereceği ise yaşa ve bilişsel gelişime bağlı olduğu belirtilmektedir (Zun ve Rosen 2003).

Şiddete uğradığı saptanan çocuklarla yapılan araştırmalar da çocuklarda gözlenen davranış bozuklukları, sinirlilik, umutsuzluk ve içe kapanma, mutsuzluk, kaygı, başkalarıyla iletişim kuramama, anti sosyal ve saldırgan davranışlar olarak belirlenmiştir (Atav 1990, Bulut 1990).

Fiziksel istismara uğramış çocuklar sosyal işlevsellik alanında yetersizlik ve yakın ilişki kurma güçlüğü yaşamakta; duygusal yoğunluğu az öfke ve istismar davranışı içeren ilişkilerle dikkat çektikleri ifade edilmektedir (Kaplan vd.1999, Tıraşçı ve Gören 2007). Fiziksel şiddet çocukların ve ergenlerin içine kapanmalarına, çevrelerine karşı korku geliştirmelerine neden olabilmektedir. Bu nedenle fiziksel şiddete maruz kalan ergenlerin iletişim becerileri puanlarının düşük çıkması beklenen bir sonuç olarak yorumlanabilir.

Avcı (2006), şiddet davranışı gösteren ergenlerin ailelerinde, şiddet davranışı göstermeyen ergenlerin ailelerine göre aile içi iletişimde daha çok problemler yaşandığını belirtmiştir. Aile içi açık iletişim, ergenin olumlu kimlik geliştirmesine, baş etme ve sosyal becerilerinde yeterlilik geliştirmesine fırsat vermektedir. Özellikle ebeveyn-ergen arasındaki iletişimin olumlu, destekleyici bir yapıya sahip olmasının, gencin kendi ayakları üzerinde durup bağımsız bir kişilik geliştirmesinde, sağlıklı iletişim kurma becerilerinde önemli olduğu belirtilmektedir (Sümer ve Güngör 1999).

Yapılan araştırmalarda da fiziksel şiddete maruz kalan ergenlerin iletişim sorunları yaşadıkları ortaya konmuştur (Dahlenberg 1998, Ayan 2007).

Okul türü x ailede fiziksel şiddete maruz kalma durumu interaksyonunun iletişim becerilerine etkisi istatistiksel olarak anlamlı farklılık yaratmadığı ($F=1,17$; $p > .05$) belirlenmiştir.

Çizelge 4.18 Ergenlerin kitap okuma durumuna göre iletişim becerileri puan ortalamaları, standart sapmaları ve varyans analizi sonuçları

Okul Türü	Kitap Okuma Durumu	n	\bar{X}	Ss	
İmam Hatip Lisesi	Sık Sık	80	173,10	14,17	
	Ara Sıra	97	168,81	14,75	
	Okumuyor	12	156,91	15,57	
	Toplam	189	169,87	15,01	
Genel Lise	Sık Sık	95	173,56	13,91	
	Ara Sıra	76	170,35	13,73	
	Okumuyor	13	168,46	22,97	
	Toplam	184	171,88	14,65	
Kız Meslek Lisesi	Sık Sık	96	171,46	15,61	
	Ara Sıra	85	161,28	13,16	
	Okumuyor	7	167,71	22,47	
	Toplam	188	166,72	15,59	
Anadolu Lisesi	Sık Sık	99	171,13	15,97	
	Ara Sıra	70	166,28	16,54	
	Okumuyor	18	159,33	18,43	
	Toplam	187	168,18	16,75	
Endüstri Meslek Lisesi	Sık Sık	49	172,73	16,66	
	Ara Sıra	109	168,00	16,17	
	Okumuyor	26	161,96	14,68	
	Toplam	184	168,40	16,36	
Genel Toplam	Sık Sık	419	172,32	15,15	
	Ara Sıra	437	167,00	15,20	
	Okumuyor	76	162,18	18,04	
	Toplam	932	169,00	15,75	
Kaynak	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Okul türü	1531,33	4	382,83	1,62	0,165
Kitap okuma durumu	8669,27	2	4334,63	18,44	0,000**
Okul türü * Kitap okuma durumu	2591,10	8	323,88	1,37	0,202

**p< .01

Çizelge 4.18’de ergenlerin kitap okuma durumları incelendiğinde; İmam Hatip Lisesinde öğrenim gören ergenlerde sık kitap okuyanların puan ortalamaları ($\bar{X}=173,10$), ara sıra kitap okuyarlardan ($\bar{X}=156,91$) ve kitap okumadığını belirtenlerden ($\bar{X}=156,91$), yüksek olduğu görülmektedir. Genel Lisede öğrenim gören ergenlerin sık kitap okuyan ergenlerin puan ortalamalarının ($\bar{X}=173,56$), ara sıra okuyanların ($\bar{X}=170,35$) puan ortalamalarından ve kitap okumayanların puan ortalamalarından ($\bar{X}=168,46$) yüksek olduğu belirlenmiştir. Kız Meslek Lisesinde öğrenim gören ergenlerin puan ortalamaları incelendiğinde en yüksek puan ortalamasına sık kitap okuyanların sahip olduğu ($\bar{X}=171,46$) görülürken, kitap okumayan ergenlerin ($\bar{X}=167,71$) puan ortalamasına sahip olduğu dikkati çekmektedir. Anadolu Lisesine devam eden ergenlerin puan ortalamaları incelendiğinde en yüksek puan ortalamasına sık kitap okuyanların sahip olduğu ($\bar{X}=171,13$) görülürken en az puan ortalamasına ise kitap okumayan ergenlerin ($\bar{X}=159,33$) sahip olduğu belirlenmiştir. Endüstri Meslek Lisesinde öğrenim gören ergenlerde de sık kitap okuduğunu belirten ergenlerin iletişim becerileri puan ortalamalarının ($\bar{X}=172,73$), kitap okumadığını belirten ergenlerden ($\bar{X}=161,96$) belirgin şekilde yüksek olduğu dikkat çekmektedir.

Ergenlerin genel puan ortalamaları incelendiğinde de sık kitap okuyan ergenlerin puan ortalamalarının ($\bar{X}=172,32$), ara sıra kitap okuyan ($\bar{X}=167,00$) ve kitap okumadığını belirten ergenlerin puan ortalamalarından ($\bar{X}=162,18$), yüksek olduğu dikkati çekmektedir.

Nitekim yapılan varyans analizi sonucunda da kitap okuma durumunun ergenlerin iletişim becerisi puan ortalamalarında anlamlı farklılık yarattığı ($F=18,44$; $p<.05$) belirlenmiştir.

Puan ortalamalarına göre sık kitap okumanın ergenlerin iletişim becerilerini olumlu olarak etkilediği söylenebilir. Kitap okuma, kelime hazinesinin gelişiminde, daha akıcı ve etkileyici konuşma becerisi kazanmalarında etkili olmaktadır. Çok kitap okuyan bireylerin etkili iletişim becerilerine sahip oldukları vurgulanmaktadır (Dökmen 1990, Yaman ve Süğümlü 2010).

Kitaplar eğitici ve bilgilendirici rolü ile okuyucuları, hem duygusal hem de zihinsel olarak geliřtirmesi bakımından çok işlevlidir (Gudakovska 1996).

Kitap okuma bireylerin akademik başarılarını olumlu yönde etkilemekte, iletişim becerilerine katkı sağlamaktadır. Kitap okuyan bireylerin algılama becerileri geliřmekte ve kendilerini ifade etme becerileri artmaktadır (Williams 1990). İletişim becerilerin geliřiminde kendini ifade etme becerisi oldukça önemli rol oynamaktadır (Özabacı 2006). Kitap okuma, kendini doğru ifade edebilme, düzgün konuşabilme ergenlerin iletişim kurma ve sürdürme becerilerinde de son derece önemli olduđu vurgulanmaktadır (Güngördü 2006).

Ergenin kişiliğini kurup geliřtirmede, ilişkilerini biçimlendirmede, yaşamını zenginleřtirmede kitap okumanın önemli bir yeri ve işlevi vardır. Ayrıca kitap okuma ergenlerin birçok konuda bilgi edinmelerini sağlamaktadır. Birçok konuda fikri olan, güncel olayları takip eden ergenler arkadaş ortamlarında daha sosyal davranışlar gösterebilmekte ve arkadaşları arasında popüler olabilmektedirler.

Toplumda kabul gören ya da kabul görmeyen tutum ve davranışlardan bahseden eserler aracılığıyla ergenler, kendileri için doğru davranış kalıpları geliřtirebilirler (Williams 1990). Ayrıca Dünya edebiyatının eserlerden okuduklarıyla da sosyalleşmesine evrensel bir boyut kazandırır. Okuma becerisi, bütün bireylere özellikle de ergenlik dönemindeki öğrencilere ruhen kendilerini rahat hissetmelerini sağlayacak sevgi, saygı, dostluk, hoşgörü gibi kavramları kazandırması bakımından da önem taşımaktadır. Bu kavramlar, bireyin sosyalleşmesinde önemli bir etken olan bir gruba katılma ve grup içinde rol alma gibi davranışların gösterilmesinde rehberlik eder.

5. SONUÇ VE ÖNERİLER

Bu araştırma, farklı lise türlerine devam eden ergenlerin iletişim becerileri arasında fark olup olmadığını incelemek, iletişim becerilerinde ergenlerin yaşı, sınıf düzeyi, doğum sırası, anne baba yaşı, anne baba öğrenim düzeyi, aile tipi, kendilerine ait bilgisayar varlığı, okul dışında yaptıkları aktiviteler, algılanan anne baba tutumu, karşı cinsiyetten yakın arkadaş varlığı, kendi cinsiyetinden yakın arkadaş varlığı, fiziksel görünümünü beğenme durumları, ailede fiziksel şiddete maruz kalma ve kitap okuma durumlarının farklılık yaratıp yaratmadığını belirlemek amaçlanmıştır.

Araştırma sonucunda, farklı lise türlerine devam eden ergenlerin iletişim becerileri puanları arasında anlamlı farklılık olduğu saptanmıştır ($p < 0.001$).

Ergenlerin yaş grubunun ($p = 0,059 > 0,05$), okul türü x Yaş interaksyonunun genel iletişim becerileri puanlarına etkisinin istatistiksel olarak anlamlı farklılık yaratmadığı tespit edilmiştir ($p = 0,231 > 0,05$).

Ergenlerin sınıf düzeyinin genel iletişim becerilerine etkisinin istatistiksel olarak anlamlı farklılık yarattığı tespit edilmiştir ($p = 0,000 < 0,05$). Farklılıkların kaynaklarını belirlemek amacıyla yapılan tamamlayıcı post-hoc Tukey testi sonucunda; 12.sınıfta okuyan ergenlerin genel iletişim becerileri, 9.sınıf, 10.sınıf ve 11.sınıfta olan ergenlerin genel iletişim becerilerinden anlamlı olarak düşük bulunmuştur. Okul türü x Sınıf etkileşiminin genel iletişim becerilerine etkisi istatistiksel olarak anlamlı olmadığı saptanmıştır ($p = 0,320 > 0,05$).

Araştırma bulguları doğrultusunda, ergenlerin doğum sırasının ($p = 0,221 > 0,05$), okul türü x Doğum sırası interaksyonunun genel iletişim becerilerine etkisi istatistiksel olarak anlamlı fark yaratmadığı saptanmıştır ($p = 0,727 > 0,05$).

Ergenlerin anne yaşının ($p = 0,051 > 0,05$), ve okul türü x Anne yaş interaksyonunun genel iletişim becerilerine etkisinin istatistiksel olarak anlamlı bir farklılık yaratmadığı saptanmıştır ($p = 0,066 > 0,05$).

Ergenlerin iletişim becerilerinin okul türüne ve baba yaşına göre, baba yaşının genel iletişim becerileri puanına etkisinin istatistiksel olarak anlamlı farklılık yarattığı belirlenmiştir ($p=0,221>0,05$). Farklılıkların kaynaklarını belirlemek amacıyla yapılan tamamlayıcı post-hocTukey testi sonucunda; baba yaşı 40 yaş ve altı olanların genel iletişim becerileri, baba yaşı 51yaş ve üstü olanların genel iletişim becerilerinden anlamlı olarak yüksek bulunmuştur. Okul türü x baba yaşı interaksyonunda genel iletişim becerilerine etkisi istatistiksel olarak anlamlı farklılık yaratmadığı saptanmamıştır ($p=0,291>0,05$).

Ergenlerin anne öğrenim düzeyinin genel iletişim becerileri etkisi istatistiksel olarak anlamlı olmadığı ($p=0,390>0,05$) ve okul türü x anne öğrenim düzeyi interaksyonunun genel iletişim becerilerine etkisinin istatistiksel olarak anlamlı fark yaratmadığı saptanmıştır ($p=0,907>0,05$).

Baba öğrenim düzeyinin ergenlerin genel iletişim becerilerine etkisi istatistiksel olarak anlamlı farklılık yaratmadığı ($p=0,472>0,05$), okul türü x Baba öğrenim düzeyi interaksyonunun genel iletişim becerilerine etkisinin istatistiksel olarak anlamlı bir farklılık oluşturmadığı saptanmıştır ($p=0,654>0,05$).

Aile tipinin ergenlerin genel iletişim becerilerine etkisinin anlamlı olmadığı ($p=0,196>0,05$) ve Okul türü x Aile tipi interaksyonunun genel iletişim becerilerinde farklılık yarattığı belirlenmiştir ($p=0,013<0,05$).

Ergenlerin kendine ait bilgisayar varlığının genel iletişim becerilerine etkisinin istatistiksel olarak anlamlı olduğu saptanmıştır ($p=0,007<0,05$). Kendine ait bilgisayarı olan ergenlerin genel iletişim becerileri, kendine ait bilgisayarı olmayan ergenlerin genel iletişim becerilerinden, anlamlı olarak yüksek bulunmuştur. Okul türü x Kendine ait bilgisayar varlığı interaksyonunun genel iletişim becerilerine etkisi istatistiksel olarak anlamlı olduğu tespit edilmiştir ($p=0,037<0,05$).

Ergenlerin okul dışında yaptıkları aktivitelerinin genel iletişim becerilerine etkisinin istatistiksel olarak anlamlı fark yaratmadığı ($p=0,110>0,05$), okul türü x boş zamanda yapılan aktivite interaksyonunun genel iletişim becerilerine etkisi istatistiksel olarak

anlamli olmadıđı belirlenmiřtir ($p=0,240>0,05$).

Arařtırmaya dahi edilen ergenlerin algılanan anne ilgisine gre iletiřim becerileri puan ortalamalarına baktıđımızda, algılanan anne ilgisinin genel iletiřim becerilerine etkisi istatistiksel olarak anlamli farklılık yarattıđı saptanmıřtır ($p=0,006<0,05$). Annesini ok yakın olarak algılayan ergenlerin, genel iletiřim becerileri, annesini ilgisiz olarak algılayan ergenlerin genel iletiřim becerilerinden anlamli olarak yksek bulunmuřtur. Okul tr x algılanan anne iliřki interaksiyonunun genel iletiřim becerilerine etkisi istatistiksel olarak anlamli olmadıđı saptanmıřtır ($p=0,683>0,05$).

Ergenlerin algılanan baba ilgisine gre iletiřim becerileri puanlarını incelediđimizde istatistiksel olarak anlamli farklılık yaratmadıđı ($p=0,142>0,05$), Okul tr x Algılanan baba ilgisi interaksiyonunun genel iletiřim becerilerine etkisinin istatistiksel olarak anlamli farklılık yaratmadıđı saptanmıřtır ($p=0,942>0,05$).

Ergenlerin karřı cinsiyetten yakın arkadařı olma durumları incelendiđinde okul trnn, genel iletiřim becerilerine etkisi istatistiksel olarak anlamli olduđu ($p=0,004<0,05$), karřı cinsiyetten yakın arkadař varlıđının iletiřim becerilerine etkisinin istatistiksel olarak anlamli farklılık yarattıđı saptanmıřtır ($p=0,020<0,05$). Karřı cinsiyetten yakın arkadařı olan ergenlerin, genel iletiřim becerileri, karřı cinsiyetten yakın arkadařı olmayan ergenlerin genel iletiřim becerilerinden anlamli olarak yksek bulunmuřtur. Okul tr x Karřı cinsiyetten yakın arkadař interaksiyonunun genel iletiřim becerilerine etkisi istatistiksel olarak anlamli farklılık yarattıđı belirlenmiřtir ($p=0,017<0,05$).

Kendi cinsiyetinden yakın arkadař varlıđının genel iletiřim becerilerine etkisinin istatistiksel olarak anlamli farklılık yarattıđı belirlenmiřtir ($p=0,020<0,05$). Kendi cinsiyetinden yakın arkadařı olan ergenlerin, genel iletiřim becerileri, yakın arkadařı olmayan ergenlerin genel iletiřim becerilerinden anlamli olarak yksek bulunmuřtur. Okul tr x yakın arkadař interaksiyonunun genel iletiřim becerilerine etkisinin istatistiksel olarak anlamli farklılık yaratmadıđı belirlenmiřtir ($p=0,284>0,05$).

Arařtırmaya dahil edilen ergenlerin, fiziksel grnmlerini beęenme durumları incelendiđinde, okul trnn, genel iletiřim becerilerine etkisinin istatistiksel olarak

anlamli olduđu ($p=0,016<0,05$), aynı zamanda fiziksel görünümesini beğenmenin iletişim becerilerine etkisinin istatistiksel olarak anlamlı farklılık yarattığı belirlenmiştir ($p=0,008<0,05$). Fiziksel görünümesini beğenen ergenlerin iletişim becerileri, fiziksel görünümesini beğenmeyen ergenlerin iletişim becerilerinden anlamlı olarak yüksek bulunmuştur. Okul türü x Fiziksel görünümünü beğenme durumu interaksyonunun iletişim becerilerine etkisinin istatistiksel olarak anlamlı farklılık yaratmadığı saptanmıştır ($p=0,333>0,05$).

Ergenlerin ailede fiziksel şiddete maruz kalma durumuna ait veriler incelendiğinde, okul türünün, genel iletişim becerilerine etkisinin anlamlı farklılık yarattığı ($p=0,012<0,05$), fiziksel şiddete maruz kalmanın iletişim becerilerine etkisinin istatistiksel olarak anlamlı farklılık yarattığı ($p=0,001<0,05$) belirlenmiştir. Şiddet görmeyen ergenlerin, iletişim becerileri puanlarının, şiddet gören ergenlerin iletişim becerileri puanlarından anlamlı olarak yüksek olduğu saptanmıştır. Okul türü x şiddet interaksyonunun iletişim becerilerine etkisi istatistiksel olarak anlamlı farklılık yaratmamıştır ($p=0,321>0,05$).

Ergenlerin kitap okuma durumlarının iletişim becerilerine etkisi istatistiksel olarak anlamlı farklılık yaratmıştır ($p=0,000<0,05$). Sık kitap okuduğunu belirten ergenlerin, iletişim becerileri, kitap okumayan ve ara sıra kitap okuyan ergenlerin iletişim becerilerinden anlamlı olarak yüksek bulunmuştur. Ara sıra kitap okuyan ergenlerin, iletişim becerileri, kitap okumayan ergenlerin iletişim becerilerinden anlamlı olarak yüksek bulunmuştur. Okul türü x Kitap okuma durumlarının etkileşiminin genel iletişim becerilerine etkisi istatistiksel olarak anlamlı farklılık yaratmamıştır ($p=0,202>0,05$).

Ergenlerin iletişim becerilerinin artırılabilmesi için, araştırmadan elde edilen bulgulara göre bir takım öneriler sunulmuştur.

- Anne baba tutumları iletişim becerisi gelişimi için önemli olduğundan aile eğitimleri sürekli hale getirilebilir. Ergenler, öğretmenler ve aileler iletişim becerileri konusunda bilgilendirilebilir. Okullardaki öğretmen, öğrenci ve aile işbirliğini geliştiren çalışmalar artırılabilir, öğretmenler ve aileler ergenlik döneminin özellikleri ve sorunları konusunda bilgilendirilebilir.

- Ergenlerin iletişim becerilerinin gelişimine, kitap okuma faaliyetlerin olumlu katkısı olduğu belirlenmiştir. Erken çocukluk döneminden itibaren kitap okuma alışkanlığının kazandırılmasına yönelik çalışmalar yapılabilir.
- Ergenlerin fiziksel şiddete maruz kalmaları iletişim becerilerini olumsuz yönde etkilediği belirlenmiştir. Ailelere ergenle iletişim konusunda olumlu iletişim becerisi kazandırma programları uygulanabilir.
- Liselerde psikolojik danışma ve rehberlik birimleri, ergenlere yönelik etkili iletişim becerisi eğitim programları hazırlayabilir.
- Ergenlerin iletişim becerilerinin gelişiminde arkadaş ilişkileri de çok önemli olduğundan okullarda resim, spor, müzik, tiyatro gibi kulüpler aracılığıyla arkadaş ilişkileri ve sosyal gelişimleri desteklenebilir, okul kütüphanelerinden daha iyi yararlanmaları sağlanarak kitap okuma alışkanlıkları geliştirilebilir.
- Her türden ortaöğretim kurumlarının öğretim programlarına, “Etkili İletişim Becerileri ve Empati” içerikli dersler zorunlu olarak okutulabilir.
- Araştırmanın evrenini Kayseri merkezindeki liseler oluşturmuştur. Aynı araştırmanın değişik örneklemeler üzerinde tekrar yapılması, ergenlerin iletişim becerileri hakkında daha ayrıntılı bilgilerin ortaya çıkmasını sağlayacaktır.
- Literatürde iletişim becerileriyle ilgili pek çok çalışma olmasına rağmen iletişim becerilerini zihinsel, davranışsal ve duygusal boyutlarıyla inceleyen çok az çalışma bulunmaktadır. İletişimi bu boyutlarla ele alan yeni çalışmalar yapılabilir.
- İletişim becerisi düşük olan öğrencilere yönelik, belli bir zaman aralığında uygulanacak olan iletişim becerisi geliştirme eğitimi programlarını içeren ve uygulama sonuçlarının incelenebileceği araştırmalar yapılabilir.

KAYNAKLAR

- Acar, N.V. 2010 .İnsan ilişkileri iletişim. 2. Baskı., Nobel yayınları , 150 s., Ankara.
- Açıkgöz, K. Ü. 2007. Etkili öğrenme ve öğretme . 407 s., Ankara.
- Adams, G. 2000. Adolescent development the essential readings. Blackwell Publishers Ltd. UK: 852 s., Oxford.
- Adams, J.F. 1995. Ergenliği anlamak. (Çeviri: A. Dönmez). B. Onur (Ed.). İmge Yayınevi, s.13-47, Ankara.
- Adana, F. ve Kaya, N. 2005. Lise öğrencilerinin sınav kaygısı düzeyi üzerine sınav kaygısı ile başa çıkma eğitiminin etkisi. Kriz Dergisi, Cilt 13, s.35-42.
- Akbaba, S. 1988. Ana- baba tutumlarının bazı kişilik özellikleri üzerine etkisi. Yüksek lisans tezi (basılmamış).Gazi Üniversitesi, 76 s., Ankara.
- Akoğuz, M. 2002. İletişim becerilerinin geliştirilmesinde yaratıcı dramın etkisi. Yüksek lisans tezi (basılmamış) Ankara Üniversitesi. 162 s., Ankara.
- Aktaş Y.2002. Okul öncesi dönemde matematik eğitimi. Nobel Tıp Kitap Evi, 200 s. Adana.
- Albürek, İ. 2002. Anne, baba ve çocuk tarafından algılanan babanın çocuğuna karşı tutumu ile çocuğun benlik kavramı arasındaki ilişki. Yüksek lisans tezi (basılmamış). İstanbul Üniversitesi, İstanbul.
- Alkaya, Y. 2004. Lise öğrencilerinin iletişim ve empati becerilerinin sosyo-demografik değişkenler açısından incelenmesi. Yüksek lisans tezi (basılmamış). Dokuz Eylül Üniversitesi, 125 s., İzmir.
- Altıntaş, G. 2006. Liseli ergenlerin kişilerarası iletişim becerileri ile akılcı olmayan inançları arasındaki ilişkinin bazı değişkenler açısından incelenmesi. Yüksek lisans tezi (basılmamış). Gazi Üniversitesi. 80 s., Ankara.
- Aral, N., Baran, G., Bulut, Ş. ve Çimen, S. 2000a. Çocuk gelişimi I. Yapa Yayınları, 152 s., İstanbul.
- Aral, N., Baran, G., Bulut, Ş. ve Çimen, S. 2000b. Çocuk gelişimi II. Yapa Yayınları,131 s., İstanbul.
- Archer, S. L. 1989. The status of identity: Reflections on the weed for intervention, Journal of Adolescent, 12, 345-359.
- Arı, M., Bayhan, P. ve Artan, Ğ. 1995. Farklı ana-baba tutumlarının 4-11 yaş grubu çocuklarında görülen problem durumlarına etkisinin araştırılması.10. YA-PA Okulöncesi Eğitimi ve Yaygınlaştırılması Semineri. YA-PA Yayınları, s. 23-38. Ankara.

- Arnas Aktaş Y. 2005. Üç-onsekiz yaş grubu çocuk ve gençlerin interaktif iletişim araçlarını kullanma alışkanlıklarının değerlendirilmesi. The Turkish Online Journal of Educational Technology 4(4), 59-66.
- Arslan, E., Erbay,F. ve Saygın,Y. 2010. Yaratıcı drama ile bütünleştirilmiş iletişim becerileri eğitiminin çocuk gelişimi ve eğitimi bölümü öğrencilerinin iletişim becerilerine etkisinin incelenmesi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi. 23,1-9.
- Atasoy, S. 2002. Engelli (otistik) kardeşe sahip olan bireylerin kardeş ilişkilerinin incelenmesi. Yüksek lisans tezi (basılmamış). Ege Üniversitesi, 133 s., İzmir.
- Atav, N. 1990. Şahsiyetin gelişmesinde aile çevresinin ve ailedeki gerginliklerin etkileri. Aile yazıları 3.Birey kişilik ve toplum bilim serisi 5/III Aile Araştırma Kurum Başkanlığı yayınları, (1-14).Ankara.
- Avcı R. 2006 Şiddet davranışı gösteren ve göstermeyen ergenlerin ailelerinin aile işlevleri, öfke ve öfke ifade tarzları açısından incelenmesi. Yüksek lisans tezi (basılmamış). Çukurova Üniversitesi, 107 s., Adana.
- Ayan , S. 2007. Aile içinde şiddete uğrayan çocukların saldırganlık eğilimleri. Anadolu psikiyatri Dergisi 8, 206-214.
- Aydın, A. 1998. Sınıf yönetimi. Anı Yayıncılık . 240 s., Ankara.
- Aydın, B. 2005. Çocuk ve ergen psikolojisi. 2. Baskı., Atlas yayın dağıtım, 230 s., İstanbul.
- Bacanlı, H., 1999. Sosyal beceri eğitimi, Nobel yayınları, 136 s., Ankara .
- Bakırcıoğlu, R.1998. Rehberlik ve psikolojik danışma, Turhan kitapevi. 430 s., Ankara.
- Balcı, S.1996. Danışma becerileri eğitiminin üniversite öğrencilerinin iletişim beceri düzeyine etkisi. Doktora tezi (basılmamış). Samsun Ondokuz Mayıs Üniversitesi, 106 s.,Samsun.
- Balcı, V. 2003. Ankara daki üniversite öğrencilerinin boş zaman etkinliklerine katılımlarının araştırılması. Milli Eğitim Dergisi Sayı 158.
- Balkaya, A. ve Ceyhan, E. 2007. Lise öğrencilerinin kimlik duygusu kazanım düzeylerinin bazı değişkenler açısından incelenmesi. Sosyal Bilimler Dergisi http://www.anadolu.edu.tr/arastirma/hakemli_dergiler/sosyal_bilimler/pdf/2007-1/sos_bil_22.pdf Erişim Tarihi:05.05.2012.
- Baltaş, Z. ve Baltas, A. 1999. Bedenin dili. Remzi kitapevi, 168 s., İstanbul.
- Bangir, G. ve Senemoğlu, N. 1999. Sınıf içi iletişimi kolaylaştırıcı ve engelleyici öğretmen-öğrenci davranışları. 4. Ulusal Eğitim Bilimleri Kongresi Kitabı, Anadolu Üniversitesi Yayınları, 81-107.

- Baran, G. 2011.Çocuk gelişimine giriş. Çocuk gelişimi (Ed:N.Aral ve G.Baran)17-46Ya pa yayınları.İstanbul.
- Barlas, G.Ü., Karaca, S. Onan, N, ve Işıl, Ö. 2010 Üniversite sınavına hazırlanan bir grup öğrencinin kendilik algıları ve ruhsal belirtileri arasındaki ilişki. Psikiyatri Hemşireliği Dergisi - Journal of Psychiatric Nurses.1 (1), 18-24.
- Barnes, H.L. 1985. Parent-Adolescent Communication and the Circumplex Model. Child Develop. Vol. (56), pp.438-447
- Bayrakçı, M. 2007. Okul öncesinde yaratıcı drama etkinliklerinin iletişim becerilerinin gelişmesi üzerindeki etkisi. Yüksek lisans tezi (basılmamış). Kaflas Üniversitesi. 77 s.,Kars.
- Bayraktar F, Gün Z. 2006.The incidence and correlates of internet usage among adolescents in Northern Cyprus, Cyber-Psychology and Behavior. 10 (2), 191-7.
- Bee, H. 1992. The developing child. New York: Harper Collins College Publishers College Publishers Chapter.
- Bell, J. N. and Avery, W. 1985. Family structure and parents-adolescent relationships: Does family structure really make a difference. Journal of Marriage and Family, 503-508.
- Berk, L.E. 2006. Child development. Pearson Education,Inc. 116 p. New York
- Berson, I. and Berson, M. 2003. Digital literacy for effective citizenship, Social Education. 67 (3), 164-7.
- Berzonsky, M. D. 2000. Theories adolescence. J. Adams (Ed). Adolescent Development: The essential reading. UK: Blackwell Published Ltd. 426 s, Oxford.
- Bıçakcı, M.Y. 2004. Annesi çalışan ve çalışmayan çocukların anne baba tutumlarını algılamalarının ve benlik imajlarının incelenmesi. Yüksek lisans tezi (basılmamış). Ankara Üniversitesi, 191 s., Ankara.
- Bilal, G. 1984. Demokratik ve otoriter olarak algılanan ana-baba tutumlarının çocukların uyum düzeylerine etkisi. Doktora tezi (basılmamış). Hacettepe Üniversitesi, 178 s., Ankara.
- Bilgin M. 2011. Bedensel ve devinsel gelişim. Eğitim psikolojisi.(Ed: Yeşilyaprak B.) Pagem akademi. 8. Baskı., 431s.
- Bilir, Ş. ve Dabanlı, D. 1991. Ergenlik çağındakinin sosyal gelişimine aile tutumlarının etkisinin araştırılması. Aile Yazıları III. Birey,Kişilik,Toplum.Ankara. T.C. Başbakanlık Aile Araştırma Kurumu Başkanlığı Yayınları.

- Bingöl ve Demir 2011. Amasya sađlık yüksekokulu öğrencilerinin iletişim becerileri. Göztepe Tıp Dergisi 26 (4), 152-159.
- Brody, G. H., Stoneman, Z. and McCoy, J.K. 1994. Contributions of family relationships and child temperaments to longitudinal variations in sibling relationship quality and sibling relationship styles, Journal of Family Psychology, c.8 (3), 274-286.
- Brody, G. H. 1998. Sibling relationship quality: Its causes and consequences, Annual Review of Psychology, 49, 1-24.
- Brooks, A. 2003. The impact of sex, gender, and cognitive complexity on the perceived importance of teacher communication skills. Communication Studies, Winter 54 (4), 496-506.
- Buckman, R. 2001. Communication skills in palliative care. Neurologic Clinics. 19(4), 989-1004.
- Buhrmester, D. and Furman, W. 1990. Perceptions of sibling relationships during middle childhood and adolescence. Child Development. 61, 1387-1398.
- Bulut I.1990. Parçalanmış aileden gelen çocukların davranış özellikleri hakkında bir araştırma. Aile Yazıları 3, Birey, Kişilik, Toplum Bilim serisi 5/III,Aile Araştırma Kurumu Başkanlığı yayınları, 197-228. Ankara.
- Bulut Pedük Ş.2004, Ergenin gelişiminde spor. Çoluk çocuk dergisi,43, 50-52.
- Bütün Ayhan A. 2009. Bilişsel gelişim. Eğitim psikolojisi. (Ed: Aral, N. ve Duman, T.), Kriter yayıncılık, 93-113, İstanbul.
- Büyüköztürk, Ş. 2002. Sosyal bilimler için veri analizi el kitabı. SPSS uygulamaları ve yorumu. Pegem Yayıncılık, 216 s.,Ankara.
- Can, G.1992. Eğitim fakültesi lisans ve öğretmenlik sertifika programlarının öğretmen adaylarında tutum geliştirme açısından etkililiđi. Anadolu Üniversitesi Eğitim Fakültesi Dergisi. 5(1-2), 35-42.
- Canpolat, B. I. ve Örsel, S., Akdemir, A., Özbay M.H., 2003. Ergenlerin kendilik algısında beden imajının ve beden kitle indeksinin rolü. 3P Dergisi, 11, 143-154.
- Carlivati, J. 2001. Adolescent attachment, peer relationships, and school success:predictor, mediator, and moderator relations. Unpublished undergraduate thesis. Charlottesville: University of Virginia.63 s.
- Ceylan R. 2009. Eğitim psikolojisi. Fiziksel gelişim.(Ed: Aral, N. ve Duman T.) 1.Baskı ., Kriter yayımları, 448 s., İstanbul.

- Charles C.M. 2000. Öğretmenler için Piaget ilkeleri. (Çev. G. Ülgen). 3. Baskı., Pegem Yayıncılık, 78 s., Ankara.
- Chisholm JF. 2006. Cyberspace violence against girls and adolescent females, *Annals New York Academy of Sciences*1087:74-89. <http://dx.doi.org/10.1196/annals.1385.022> PMID:17189499 Erişim tarihi: 04.03.2012.
- Coşkuner, A. 1994. İletişim becerisini geliştirme eğitiminin iş görenlerin iletişim çatışmalarına girme eğilimlerine, yalnızlık düzeylerine ve iş doyumlarına etkisi. Doktora yezi (basılmamış). Ankara Üniversitesi. 238 s. Ankara.
- Criss, M., Petit, G., Bates, J., Dodge, K. and Lapp, A. 2002. Family adversity positive peer relationships and children's externalizing behaviour. *Child Development*, 4,1220-1237.
- Cüceloğlu, D. 1997. Yeniden insan insana. Remzi Kitabevi, 268 s., İstanbul.
- Cüceloğlu D.2003. İnsan ve davranışı. 12. Baskı., Remzi Kitabevi, 591 s., İstanbul.
- Cüceloğlu, D. 2006. Başarıya götüren aile. Remzi kitabevi, 143 ., İstanbul.
- Çağlar,İ. Ve Kılıç, S. 2008. Eğitim fakülteleri için genel iletişim. Nobel Yayınları, 192 s., Ankara.
- Çok, F. 1993. Gençlikte arkadaşlık ilişkileri. *Eğitim ve Bilim*, 17 (89),25-37.
- Çuhadaroğlu, F., Canat, S., Kılıç, E., Şenol, S., Rugancı, N., Öncü, B., Hoşgör, A.,Işıklı, S. ve Avcı, A. 2004. Ergen ve ruhsal sorunları. Durum saptama çalışması. Türkiye Bilimler Akademisi Raporları, 213s., İstanbul.
- Dacey, J.S. and Kenny, M. 1994. Adolescent development. Brown and Benchmark Publishers 337 pp. USA.
- Dahlenberg, D.L. 1998. Youth violence in the United States major trends, risk factors, and prevention approaches. *American Journal of Preventive Medicine*, 1484, 259-272.
- Dalkılıç, M. 2006. Lise öğrencilerinin ana- baba ve ergen ilişkilerinde algıladıkları problem çözme ve iletişim becerilerinin bazı değişkenlere göre incelenmesi. Yüksek lisans tezi (basılmamış). Ege Üniversitesi, 160 s., İzmir.
- Darling, N. and Steinberg, L. 1993. Parenting style as context. *Psychological Bulletin*, 113, 487-496.
- Demirci, E. 2002. İletişim becerileri eğitiminin merkezi eğitim merkezine devam eden genç işçilerin iletişim becerilerini değerlendirmelerine etkisi. Yüksek lisans tezi. (basılmamış). Hacettepe Üniversitesi, 112 s., Ankara.
- Demirel, Ö. 1999. Planlamadan değerlendirmeye öğretme sanatı. 1.Baskı., Pegem A yayıncılık, 376 s., Ankara.

- Demirel, Ö., Seferoğlu, S. S.ve Yağcı, E. 2001. Öğretim teknolojileri ve materyal geliştirme. 1.Baskı., Pegem A yayıncılık, 352 s., Ankara.
- Deniz, İ. 2003. İletişim becerileri eğitiminin ilköğretim 8. sınıf öğrencilerinin iletişim becerisi düzeylerine etkisi. Yüksek lisans tezi (basılmamış). Gazi Üniversitesi, 118 s., Ankara.
- Devito, J. 2004. The interpersonal communication book. Tenth edition, New York City Univers 469 p., Boston.
- Dilek, H. 2007. Farklı eğitim programlarına devam eden lise II. sınıf öğrencilerinin benlik saygısı ile anne babalarının benlik saygısı arasındaki ilişkinin incelenmesi. Yüksek lisans tezi (basılmamış). Gazi Üniversitesi, 89 s., Ankara.
- Dilmaç, B. 2004. Sınıf yönetimi.(Ed:M. Gürsel, H. Sarı, B. Dilmaç) Eğitim Kitapevi Yayınları . 192 s., Konya
- Dinçer, B. 2008. Alt ve üst sosyo-ekonomik düzeyde lise ikinci sınıfa devam eden ergenlerin anne baba tutumlarını algılamaları ile arkadaşlık ilişkilerinin incelenmesi. Yüksek lisans tezi (basılmamış). Ankara Üniversitesi, 144 s., Ankara.
- Dooris, M., Poland, B., Kolbe, L., de Leeuw, E., McCall, D., and Wharf-Higgins, J. 2007. Healthy settings: Building evidence for the effectiveness of whole systems health promotion—Challenges and future directions. (Eds. D. V. McQueen and C. M. Jones). Global perspectives on health promotion effectiveness 327-352. New York.
- Döğücü, F. 2004. Tosya ilçesinde farklı liselerde öğrenim gören ergenlerin arkadaş ilişkilerinin incelenmesi. Yüksek lisans tezi (basılmamış). Gazi Üniversitesi, 207 s., Ankara.
- Dökmen,Ü. 1990. Lise ve üniversite öğrencilerinin okuma becerileri, ilgileri, okuma ve kütüphane kullanma alışkanlıkları.Eğitim Bilimleri Fakültesi Dergisi 23 (2), 394-418.
- Dökmen, Ü. 2005. İletişim çatışmaları ve empati (Sanatta ve Günlük Yaşamda). 32.Baskı., Sistem yayıncılık, 392 s., İstanbul.
- Duman, N. 2000. Ankara liselerinde çeteye katılma potansiyeli olan öğrenci grupları ve okul sosyal hizmeti. Doktora tezi (basılmamış). Hacettepe Üniversitesi, 288s., Ankara.
- Duman, B. Dede, Z.Y. Eryürekli, A.,2003. Her şey iletişimle başlar. Bilim ve aklın aydınlığında dergisi. 36;3,21-36.
- Dunn, J.F., 1983. Sibling relationships in early childhood. Child Development, 54 (1), 787-811.
- Dunn, J.F. 1991. Sibling influences, social influences and socialization in infancy, Del.: M. Lewis ve S.Feinman. New York: Plenum Pres.97-109 pp.

- Durmuşođlu, N. ve Dođru, S. 2006. Çocukluk örseleyici yaşantılarının ergenlikteki yakın ilişkilerde bireye etkisinin incelenmesi. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, (15), 237-246.
- Düzgün, Ş. 1995. Lise öğrencilerinin psikolojik belirtileri ile ana baba tutumları arasındaki ilişkiler. Doktora tezi (basılmamış). Atatürk Üniversitesi, 80 s., Erzurum.
- Ede, L. 1983. Interpersonal communication. Journal of Interpersonal Psychology. 8 (3), 17-19.
- Egan, G. 1994. Psikolojik danışmaya giriş. (Çeviri:F.Akkoyun), Form Ofset, 193 s., Ankara.
- Egan, G. 1994. The skilled hepler: A Problem Management Approach To Helping. 5 th ed..Brooks/Cole Comp. 377 s.
- Ekşi, A. 1985. Gençlik döneminde uyum ve davranış sorunları. Hilal Matbaası. 25-38, İstanbul.
- Engels, R.C., Finkenauer, C., Meeus, W. and Dekovic, M. 2001. Parental attachment and adolescents emotional adjustment. Journal of Counseling Psychology, 48, 428-439.
- Epstein, M. and Ward ,L. M.2011. Exploring parent-adolescent communication about gender:results from adolescent and emerging adult samples. Sex Roles, 65,108–118.
- Erden, M. ve Akman Y. 2001. Gelişim ve öğrenme. 9. Baskı. Arkadaş yayınevi. 264 s., Ankara.
- Ergin, A. 1998. Öğretim teknolojisi iletişim. Anı yayıncılık. 2.Baskı 291 s., Ankara.
- Ergin, A. ve Birol, C. 2000. Eğitimde iletişim. Anı yayıncılık, 220 s., Ankara.
- Erkan, Z. 2002. Ergenlerin sosyal kaygı düzeyleri, ana-baba tutumları ve ailede görülen risk faktörleri üzerine bir çalışma. Doktora tezi (basılmamış). Çukurova Üniversitesi, 158 s., Adana.
- Erman, H. 2000. Çocuk aile disiplin üçgeni. Çocuk ve aile: Bilinçli ana babanın dergisi. 31, 40-42.
- Erözkan, A., ve Yılmaz, B. 2006. Muğla Üniversitesi Muğla sağlık yüksekokulu öğrencilerinin iletişim becerilerini etkileyen faktörler. Muğla: I.Ulusal Sağlık Geliştirme ve Sağlık Eğitimi Kongresi- Bildiri özetleri Kitabı, 117s., Muğla.
- Ersanlı, K.ve Balcı, S.1998. İletişim becerileri envanterinin geliştirilmesi: geçerlik ve güvenilirlik çalışması. Türk Psikolojik Danışma ve Rehberlik Dergisi. 2 (10), 7-13.

- Erwin, P. 2000. Çocuklukta ve ergenlikte arkadaşlık. (Çeviri: O. Akınhay), Alfa kitabevi . 188s., İstanbul.
- Eryüksel, G. N. 1996. Ana-baba ve ergen ilişkilerinin problem çözme iletişim becerileri, bilişsel çarpıtmalar ve aile yapısı açısından incelenmesi. Doktora tezi. (basılmamış). Ege Üniversitesi 245 s., İzmir.
- Filiz, A. 2009 . Farklı lise türlerindeki öğrencilerin empatik eğilimleri ve saldırganlık düzeylerinin incelenmesi.Yüksek lisans tezi (basılmamış).Yeditepe Üniversitesi,120 s.,İstanbul.
- Fiske, J. 1996. İletişim çalışmalarına giriş. (Çeviri: S. İrvan) Bilim ve Sanat Yayınlar., 248 s., Ankara.
- Furman, W. 1993. Contemporary themes in research on siblings relationships of nondisabled children, The Effects of Mental Retardation, Disability and Illness on Sibling Relationships: Research Issues and Challenges. Derl: Z.Stoneman ve P.W. Berman (Baltimore: Paul H. Brooks Pub.).
- Furman, W. ve Giberson, R.S. 1995. Identifying the links between parents and their children's sibling relationships, Close Relationships in Social-Emotional Development, Derl.: S. Shulman (New Jersey: Ablex).
- Gallatin, J. 1995. Ergenlik kuramları. Ergenliği anlamak .(Ed: B. Onur) . İmge Yayınevi 49-80s. Ankara.
- Gander, J. ve Gardiner, H. W. 2011. Çocuk ve ergen gelişimi. .(Ed: B. Onur), İmge Kitabevi.543 618 s., Ankara.
- Gardinali, G. And Alura, T. 2001. Parenting systless and self-esteem of young adults. Journal of Divorceve Remarriage, 17 (112),131-137.
- Genç, M., Karlıdağ,R., Eğri, M., Güneş, G., Kurçer, M.A., Pehlivan, E, Özcan, E. ve Ünal, S. 1999.Öğrenci seçme sınavına girecek öğrencilerin sınav kaygısı düzeyleri.Turgut Özal Tıp Merkezi dergisi, 6 (1), 38-41.
- Gençtan, E. 1995. Psikanaliz ve sonrası. Remzi Kitabevi, 352 s., İstanbul.
- Gordon, T. 1996. Etkili ana baba eğitiminde uygulamalar. (Ed: B. Özkan) 1. Baskı., Sistem yayıncılık, 310 s., İstanbul.
- Gordon, T. 1997. Aile iletişim dili. (Çeviri: E. Aksay). Sistem yayıncılık, 282 s., İstanbul.
- Gordon, T. 2004. Etkili öğretmenlik eğitimi. (Çeviri: E. Aksay). 17.Baskı., Sistem yayıncılık, 298 s., İstanbul.
- Gökçe, O. 2002. İletişim bilimine giriş: İnsanlar arası ilişkilerin sosyolojik bir incelemesi. Turhan Kitabevi,134 s., Ankara.

- Görür, D. 2001. Lise öğrencilerinin iletişim becerilerini değerlendirmelerinin bazı değişkenler açısından incelenmesi. Yüksek lisans tezi (basılmamış).Çukurova Üniversitesi. 70 s., Adana.
- Gudakovska, I. 1996. Students' reading habits in Latvia. *Journal of Adolescent and Adult Literacy*, 40 (1), 64-68.
- Güdük, N. 2008. Farklı eğitim programlarına devam eden lise II.sınıf öğrencilerinin algıladıkları anne baba davranışları ile sosyal beceri düzeyleri arasındaki ilişkinin incelenmesi. Yüksek lisans tezi (basılmamış).Gazi Üniversitesi, 163 s., Ankara.
- Gül, İ. 1998. Türkçe öğretimi. Sönmez Matbaacılık. 370 s., Samsun.
- Güler, D. 1990. Eğitim iletişimi kavramı ve sistem yaklaşımı açısından eğitim iletişimi sürecinin incelenmesi. *Kurgu Dergisi*, 8,479-487.
- Gündoğdu M. 1996. İlköğretim okulu altıncı sınıf öğrencilerinde öğrenilmiş çaresizlik, sınav kaygısı ve akademik başarı ilişkisi. III. Ulusal Psikolojik Danışma ve Rehberlik Kongresi Bildiri Kitabı Çukurova Üniversitesi 74-85.
- Güngör, A. 2001. İletişim bilimine giriş. Anne- baba- çocuk iletişimi. Gazi Üniversitesi/ Anasınıfı Öğretmeni El Kitabı. Ya-pa Yayınları. 47 s., İstanbul.
- Güngördü, E. 2006. Okuma alışkanlığı edinme sürecinde sınıf öğretmenin sorumluluğu. Ulusal Sınıf Öğretmenliği Kongresi Bildiri Kitabı, 1. Cilt.
- Haley, J. 1988. İletişim psikolojik sorunlar ve psikoterapi (Çeviri: A. Uzunöz). Çark Kitapevi Yayınları, 289 s., Ankara.
- Hamamcı Z. ve Duy, B. 2005. İletişim becerisi eğitimi programının polis okulu öğrencilerinin iletişim becerileri, iletişim çatışmalarına girme eğilimleri ve benlik saygıları üzerindeki etkisi. <http://www.gapmyo.edu.tr/dergi4/makale5.Pdf> Erişim Tarihi:01.01.2012.
- Hamarta, E. 2004. Üniversite öğrencilerinin yakın ilişkilerindeki bazı değişkenlerin (benlik saygısı, depresyon ve saplantılı düşünme) bağlanma stilleri açısından incelenmesi. Doktora tezi (basılmamış), Selçuk Üniversitesi, 145 s., Konya.
- Hortaçsu, N. 1989. Targets of communication during adolescence. *Journal of Adolescence*, 12, 253-263.
- Hurlock, E. B. 1987. Ergenlikte beden gelişimi (Çeviri: G. Günce). Ergenlik psikolojisi. (Ed. B.Onur). Hacettepe Tas Kitapçılık.139 s., Ankara.
- Işık, A.Z., 1993. İletişim becerileri konusunda ebeveynlere verilen eğitiminiletişim çalışmalarına girme eğilimi üzerindeki etkisi. Yüksek lisans tezi (basılmamış). Marmara Üniversitesi, 149 s., İstanbul.

- İlaslan, Ö. 2001. Orta öğretim öğrencilerinin bazı özlük niteliklerinin ve baskın ben durumlarının iletişim becerileriyle ilişkisi. Yüksek lisans tezi (basılmamış). Selçuk Üniversitesi, 73 s., Konya.
- İlaslan, Ö. ve Sünbül, A.M. 2008. Orta öğrenim öğrencilerinin özlük niteliklerinin ve baskın ben durumlarının iletişim becerileri ile ilişkisi, Selçuk Üniversitesi Ahmet Keleşoğlu Eğitim Fakültesi Dergisi, 26, 27 -43.
- İnanç, B.Y, Bilgin, M. ve Atıcı, K.M. 2004. Gelişim psikolojisi- çocuk ve ergen gelişimi. Nobel Kitabevi. 387 s., Adana.
- Jakson LA, Samona R, Moomaw J, Ramsay L, Murray C, Smith A, Murray L. 2007. What children do on the internet: domains visited and their relationship to socio-demographic characteristics and academic performance, *Cyberpsychol Behav* 10, 182-190.
- Jones, W. H., Freemon J. H. and Goswick, R. A. 1981.The persistence of loneliness: self and other determinant. *Journal of Personality*. 49 (1), 27-48.
- Kağıtçıbaşı, Ç. 1981. Çocuğun değeri: Türkiye'de değerler ve doğurganlık. Boğaziçi Üniversitesi Yayınları. 256 s., İstanbul.
- Kalafat T.ve Kınval, R.Y. 2008. Üniversite öğrencilerinin beden memnuniyeti düzeyleri ile sosyal beceri düzeyleri arasındaki ilişkinin incelenmesi. *Dokuz Eylül Üniversitesi Buca Eğitim Fakültesi Dergisi* 23, 41-47.
- Kaplan S, Pelcovitz D. and Labruna V. 1999. Child and adolescent abuse and neglect research; a review of the past 10 years. Part 1: Physical and Emotional abuse and Neglect, *J Am Acad Child Adolescent psychiatry* 38, 1214-1222.
- Karadayı, F. 1994. Üniversite gençlerinin algılanan ana-baba tutumları, ana babalarıyla ilişkileri ve bunların bazı kişilik özellikleri ile bağlantısı. *Türk Psikoloji Dergisi*. 9 (32), 15-25.
- Karahan, T.F., Sardoğan, M.E., Şar, A.H. , Eranlı, E., Kaya, S. N. ve Kumcağız,H. 2004. Üniversite öğrencilerinin yalnızlık düzeyleri ile benlik saygısı düzeyleri arasındaki ilişkiler. *Ondokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi*, 18, 27-39
- Kazemi, A. Ardabili, H.S. and Solokian, S. 2010. The association between social competence in adolescents and mothers' parenting style: a cross sectional study on iranian girls. *Child Adolesc Soc Work J* 27, 395–403.
- Kesner, J.E. 2000. Teacher characteristics and the quality of child-teacher relationships. *Journal of School Psychology*, 28 (2), 133-149.
- Kılıççı, Y. 1992. Okulda ruh sağlığı. 2.Baskı, Anı yayıncılık, 192s., Ankara.

- King, R. A. 2002. Adolescence. (Ed: M. Lewis). Child and adolescent psychiatry. Third Edition, 332-342 Baltimore, Lippincott Williams and Wilkins.
- Koç, A. 2000. Ergenlerin sosyal uyumunu etkileyen bazı değişkenlerin incelenmesi. Yüksek lisans tezi (basılmamış). Atatürk Üniversitesi, 77 s., Erzurum.
- Korkut, F. 1996 a. İletişim becerilerini değerlendirme ölçeğinin geliştirilmesi: güvenilirlik ve geçerlik çalışmaları. Psikolojik Danışma ve Rehberlik Dergisi, 2 (7), 18-23.
- Korkut, F., 1996 b. İletişim becerileri eğitiminin lise öğrencilerinin iletişim becerilerini değerlendirmelerine etkisi. 3P (Psikiyatri, Psikoloji, Psikofarmolojik) Dergisi, 4 (3), 15-22.
- Korkut, F. 1997. Üniversite öğrencilerinin iletişim becerilerinin değerlendirilmesi. IV. Ulusal Eğitim Bilimleri Kongresi Bildirileri. Anadolu Üniversitesi; 208-218, Eskişehir.
- Korkut, F. 2004. Okul temelli önleyici rehberlik ve psikolojik danışma. Anı Yayıncılık, 450 s., Ankara.
- Korkut, F. 2005. Yetişkinlere yönelik iletişim becerileri eğitimi. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. 28, 143-149.
- Köker, S., Evrengöl, A. ve Canat S. 2005. Ana babaları ile iletişimlerini algılama düzeyleri. Çocuk ve Ergen Ruh Sağlığı Dergisi. 1 (2), 75-78.
- Köknel, Ö. 1991. Gençlik çağında kız-erkek arkadaşlığı. Aile yazıları 3. T.C. Başbakanlık Aile Araştırma Kurumu Başkanlığı Yayınları, s. 277-280, Ankara.
- Köknel, Ö. 1999. Ergenlik dönemi. Ana Baba Okulu. Remzi Kitabevi, 256 s., İstanbul.
- Köksal Akyol, A. 2007. Bilişsel gelişim eğitimi psikolojisi, (Ed: A. Ulusoy) Anı Yayıncılık 73-108. Ankara.
- Kulaksızoğlu, A. 2004. Ergenlik dönemi. Ailede Çocuk Eğitimi. T.C. Başbakanlık Aile ve Sosyal araştırmalar Genel Müdürlüğü Yayını, s.103-134, Ankara.
- Kulaksızoğlu A. 2011 Ergenlik psikolojisi. 12. Baskı, Remzi kitapevi 269 s., İstanbul.
- Kuzu, S. T. 2003. Eğitim-öğretim ortamında etkili sözel iletişim. Milli Eğitim Dergisi. Sayı:158.
- Küçükahmet, L. 2004. Sınıf yönetimi. 6.Baskı, Nobel yayın dağıtım, 330 s., Ankara.
- Küçükkaragöz H. 2002. Bilişsel gelişim ve dil gelişimi. psikolojisi (Ed: B.Yeşilyaprak) Gelişim ve öğrenme (76-107), Pegem Yayıncılık. Ankara.
- Künüçen, H. H. 2006. Etkili iletişim. (Ed: U. Demiray) Genel İletişim. Pegem Yayıncılık, 192 s., Ankara.

- Maysesless, O., Wiseman, H. 1998. Adolescents' relationships with father, mother and same gender friend. *Journal of Adolescent Research*. 13 (1),50-64.
- McCroskey, J.C., Richmond, V.P. and Bennet, V.E., 2006. The relationships student end-of-class motivation with teacher communication behavior and instructional outcomes. *Communication Education*. 55 (4), 403-414.
- McKinnon, C.E. 1989. An observational investigation of sibling interactions in married and divorced families, *Developmental Psychology*. 25 (1), 36-44.
- McQuail, D. and Windahl, S. 2005. İletişim modelleri. 2.Baskı. İmge kitapevi, 261 s., Ankara
- Meeus,W., Iedema, J., Maassen, G. and Engels, R. 2005. Separation individuation revisited: On the interplay of parent- adolescent relations, identity and emotional adjustment in adolescence. *Journal of Adolescence*. 28, 89-106.
- Myers, E.G.,and Myers, M. T. 198. *The Dynamics of human communication*. Mc. Graw-Hill Book Co. New York.
- Miller, J., Martin, I. and Schames, G. 2003. *School violence and children in crisis*. Love publishing company. USA.
- Mukaddes, N. M. 2000. Ergenlik çağı ruhsal gelişim özellikleri. (Ed: Ö. Polvan). *Çocuk ve ergen psikiyatrisi*. Nobel tıp kitabevleri. 280 s., İstanbul.
- Murray, C., and Greenberg, M. T. 2000. Children's relationship with teachers and bonds with school: an investigations of patterns and correlates in middle childhood. *Journal of School Psychology*. 38, 423-445.
- Nakilcioğlu, İ. H. 2007. İletişimden bilişime: internet kültüründen kesitler akademik bilişim. *Dumlupınar Üniversitesi*, 31 Ocak 2 Şubat Kütahya.
- Nar, E. 2006. *Kimse beni anlamıyor*. 1. Baskı, Babıali kültür yayıncılık, 124 s., İstanbul.
- Navaro, L. 1990. *Çocuklarla iletişim nasıl kurulur?*, Ana baba okulu. Remzi Kitapevi. 448s., İstanbul.
- Nelsen, J. and Lott, L. 2001. *Ergen gençler için pozitif disiplin* (Çeviri: B. Öztürk), Beyaz yayınları, 404 s., İstanbul.
- Noller, P., Callan, V. 1991. *The adolescent in the family*. Routledge. 171 p.London.
- Okan, V. ve Şahin, M. 2010. Kız ergenlerde beden imajı ile benlik saygısı arasındaki ilişkinin incelenmesi. *Uluslar arası insan bilimleri dergisi*, 7 (2), 544-556.
- Örgün, S.K. 2000. Anne-baba tutumları ile 8. sınıf öğrencilerinin benlik saygıları ve atılganlıkları arasındaki ilişki. Yüksek lisans tezi (basılmamış). Marmara Üniversitesi, 140 s.,İstanbul.

- Özabacı, N. 2006. Çocukların sosyal becerileri ile ebeveynlerin sosyal becerileri arasındaki ilişki üzerine bir araştırma. Fırat Üniversitesi Sosyal Bilimler Dergisi. 1 (16), 163-179.
- Özbay, H.M. 2000. Ruh sağlığı ve hastalıkları kliniğine başvuran ergenlerin kendilerini algılamalarıyla başvurmayanların kendilerini algılamalarının karşılaştırılması. Doktora tezi (basılmamış), Ankara Üniversitesi. 118s., Ankara.
- Özbay, H ve Öztürk, E. 1992. Gençlik. İletişim Yayıncılık. 300 s., İstanbul.
- Özbek, F. 2001. Kişilerarası iletişim. Endüstri İlişkileri ve İnsan Kaynakları Dergisi.3; (2) <http://www.isgucdergi.org/> Erişim Tarihi: 22.01.2012
- Özer, K. 2006. İletişimsizlik becerisi. 6.Baskı, Sistem yayıncılık, 190 s., İstanbul.
- Özgit, Ş. 1991. İletişim becerileri konusunda verilen eğitimin iletişim çatışmalarına girme eğilimi üzerindeki etkisi. Yüksel lisans tezi (basılmamış). Marmara Üniversitesi. 204 s., İstanbul.
- Özguven, İ. E. 1998. Bireyi tanıma teknikleri. PDREM Yayınları, 332 s., Ankara.
- Özguven, İ.E. 2001. Ailede iletişim ve yaşam. PDREM Yayınları, 358 s., Ankara.
- Öztürk, B. 2007. Çocuk ve şiddet <http://www.kriminoloji.com/> Erişim Tarihi: 05.01.2012.
- Öztürk, İ. 1990. Anne-baba tutumlarının üniversite öğrencilerini bağımsızlık duyguları anlama yakınlık ve başatlık, kendini suçlama ve saldırganlık düzeylerine etkisi. Yüksek lisans tezi (basılmamış). Hacettepe Üniversitesi, 97 s., Ankara.
- Öztürk, S. 2006. Aile içi iletişimin ergenin duygusal sağlığına etkisi (Keçiören İlçesi Örneği). Yüksel lisans tezi (basılmamış). Ankara Üniversitesi, 140 s., Ankara.
- Porgalı, Ö. 2003. Sınıftaki sorunları çözümede kullanılan iletişim yöntemi. Eğitim Dergisi, E-Eğitimsim, Bilim ve Sanat Dergisi. <http://www.egitimsim.gen.tr/site/arsiv/35-2/98-siniftaki-sorunlari-cozmede-kullanilan-iletisim-yontemi.html> Erişim tarihi:02.04.2012
- Repinski, D. J. and Shonk. S. M. 2002. Mothers and fathers behaviour, adolescents selfrepresentations and adolescents adjustment. Journal Of Early Adolescence, 22, 357-383.
- Rosenblum, G.D. and Lewis, M. 1999. The relations among body image, physical attractiveness and body mass in adolescence. Child Development. 70, 50-64.
- Rueter, M.A. and Koerner, A.F. 2008. The effect of family communication patterns on adopted adolescent adjustment. Journal of Marriage and Family 70 (8), 715–727.

- Ryder, V. 1995. Parents and their children family life education consultant. Dorsey pres. Houston/ Texas.
- Sağlan, M. 2002. Örgütsel seçimlerde küme modeli: İnsan ilişkileri, bilgi yönetimi ve örgütsel öğrenmenin ara kesitinde “insan”. bilgi dünyası, 3 (2), 205-230.
- Saraçoğlu, Y. 2000. Lise öğrencilerinin yalnızlık düzeylerinin çeşitli değişkenlere göre incelenmesi. Yüksek lisans tezi (basılmamış). Ondokuz Mayıs Üniversitesi, 109 s., Samsun.
- Savin-Williams, R., and Berndt, T. J. 1990. Friendship and peer relations. In S. S. (Ed: Feldman and G.R. Alliot). At the threshold: The developing adolescent 277-307. Combridge: MA: Harvard University Press.
- Saygıdeğer, A. 2004. Benlik saygısı düzeyleri farklı genel lise öğrencilerinin bazı kişisel özelliklerine göre iletişim becerilerine ilişkin algılarının incelenmesi. Yüksek lisans tezi (basılmamış). Anadolu Üniversitesi. 140 s., Eskişehir.
- Sayıl, M., Uçanok, Z. ve Güre, A. 2002. Erken ergenlik döneminde duygusal gereksinimler, aileyle çatışma alanları ve benlik kavramı: Betimsel bir inceleme. Çocuk ve Gençlik Ruh Sağlığı Dergisi, 9 (3), 155-166.
- Scales, P.C. and Gibbons, J.L. 1996. Extended family members and unrelated adults in the lives of young adolescents: a research agenda. The Journal of Early Adolescence. 16, 365-389.
- Senemoğlu N.2007.Gelişim, öğrenme ve öğretim. Kuramdan uygulamaya (Düzenlenmiş yeni basım). Gönül yayıncılık. 266 s., Ankara.
- Sharabany, R. Gershoni, R. and Hofman, J. E. 1981. Girlfriend, boyfriend: Age and gender differences in intimate friendships. Developmental Psychology, 17, 800-808.
- Shek, D. T. 2000. Paternal and maternal influences on the psychological wellbeing, substance abuse, and delinquency of chinese adolescents experiencing economic disadvantage. Journal of Clinical Psychology, 61 (3), 219-234.
- Stoneman, Z. and Brody, G.H. 1993, Sibling temperaments, conflict, warmth and role asymmetry. Child Development. 64, 1786-1800.
- Sümer, N. ve Güngör, D. 1999. Çocuk yetiştirme stillerinin bağlanma stilleri, benlik değerlendirmeleri ve yakın ilişkiler üzerindeki etkisi, Türk Psikoloji Dergisi, 14, (44), 35-38.
- Şahin, F. Y. 1997. Grupla iletişim becerileri eğitiminin üniversite öğrencilerinin iletişim beceri düzeylerine etkisi. Doktora tezi (basılmamış). Gazi Üniversitesi, 207 s., Ankara.
- Şahin,H., Günay, T. Batı, H., 2006. İzmir ili Bornova İlçesi lise son sınıf öğrencilerinde üniversiteye giriş sınavı kaygısı. Sted, 15 (6), 107-113.

- Tepeköylü, Ö. 2007. Beden eğitimi ve spor yüksekokulu (besyo) öğrencilerinin iletişim becerisi algılarının bazı değişkenler açısından incelenmesi. Yüksek lisans tezi (basılmamış). Celal Bayar Üniversitesi, 133s., Manisa.
- Tepeköylü, Ö, Soy Türk M. ve Çamlıyer, H. 2009. Beden eğitimi ve spor yüksekokulu (besyo) öğrencilerinin iletişim becerisi algılarının bazı değişkenler açısından incelenmesi. Spormetre Beden Eğitimi ve Spor Bilimleri Dergisi,7,115-124.
- Tıraşçı Y. ve Gören S. 2007. Çocuk istismar ve ihmali. Dicle Tıp dergisi 34 (1), 70-74.
- Tozluyurt E. Bir üretim işletmesinde iletişim yetkinliğinin değerlendirilmesi. http://www.isguc.org/iletisim_yetkinligi.php Erişim Tarihi: 22.03. 2011
- Turner, G. 1999. Peer support and young peoples health. Journal of Adolescence. 22, 567-575.
- Tutar, H. ve Yılmaz, M.K. 2002. Genel iletişim:kavramlar ve modeller. Nobel kitabevi, 243 s., Ankara.
- Tutuk, H., Al, D. ve Doğan, S. 2002. Hemşirelik öğrencilerinin iletişim becerisi ve empati düzeylerinin belirlenmesi. C. Ü. Hemşirelik Yüksek Okulu Dergisi, 6 (2), 36-41.
- Türküm, S. 2006. İkinci çocukluk döneminde gelişim. Çocuk gelişimi ve psikolojisi (Ed: E. Ceylen) Anadolu Üniversitesi Açık Öğretim Fakültesi Yayınları. 145-163.
- Uçar A., A. Bütün Ayhan, P. Çakıoğlu ve Aral, N. 2010. A study on the relationship between body image acceptance and self-esteem among adolescent of normal and abnormal body weight. The International Journal of Learning. 17 (8), 251-259.
- Ulukol, B. 2001. İki farklı lisede okuyan ergenlerin davranış özellikleri. Sağlık ve Toplum Dergisi, 2, 56-61.
- Uşaklı H. ve Yapıcı Ş. 2001. Grup rehberliğinin sınav kaygısına etkisi üzerine öğrenci görüşleri. Akdeniz Üniversitesi Sosyal Bilimler Dergisi (2),101-114.
- Uyanık Balat, G., Akman,B., 2004. Farklı sosyo-ekonomik düzeydeki lise öğrencilerinin benlik saygısı düzeylerinin incelenmesi. Fırat Üniversitesi. Sosyal Bilimler Dergisi, 14(2), 175-183.
- Varan, A. 1997. Ergenlik dönemi ile ilgili bazı temel araştırmalar. Ege Psikiyatri Sürekli Yayınları, 2 (3), 313–324.
- Walden,T.A. 1996. Social responsivity: judging signals of young children with and without developmental delays. Child Development. 2074-2085.
- Williams, C. 1990. A study of the reading interests habits and attitudes of third, fourth and fifth grades, a class action research project. Worners Book. New Jersey. USA.

- Windle, M. 1994. A study of friendship characteristics and problem behaviours among middle adolescent. *Child Development*, 65, 1774-1787.
- Yalçınkaya, D. H. 2001. İlköğretim okulu 11-16 yaş öğrencilerinin ailede karar vermeye katılımı konusundaki görüşleri. Yüksek lisans tezi (basılmamış). Gazi Üniversitesi, 77 s., Ankara.
- Yaman H. ve Sügümlü, Ü, 2010. İlköğretim ikinci kademe öğrencilerinin ders dışı kitap okuma alışkanlıkları. *Kastamonu Eğitim Dergisi* 18 (1) , 291-306.
- Yanbastı, G. 1990. Kişilik kuramları, Ege Üniversitesi Edebiyat Fakültesi Yayınları, 10-53. İzmir.
- Yavuzer, H. 1992. Çocuk ve suç. Remzi Kitabevi, 300 s., İstanbul.,
- Yavuzer, H. 1994. Çocuk psikolojisi. Remzi Kitabevi, 366 s., İstanbul.
- Yavuzer, H. 2000. Ana-baba ve çocuk. 13. Baskı., Remzi Kitabevi, 262 s., İstanbul.
- Yıldırım İ. 2008. Family variables influencing test anxiety of students preparing for the university entrance examination. *Eurasian Journal of Educational Research* 31, 171-86.
- Yılmaz, A. 2000. Eşler arasındaki uyum ve çocuğun algıladığı anne-baba tutumu ile çocukların, ergenlerin ve gençlerin akademik başarıları ve benlik algıları arasındaki ilişkiler. Doktora tezi (basılmamış). Hacettepe Üniversitesi, 187s., Ankara
- Yılmaz, H. 2004. Öğretmenim lütfen bu kitabı okur musun?. 27. Baskı, Çizgi kitapevi. 227 s., Konya.
- Yiğit, H. 2001. Alt ve üst sosyo-ekonomik düzey ve cinsiyet açısından ergenlik dönemi problemlerinin karşılaştırılması. Yüksek lisans tezi (basılmamış). Hacettepe Üniversitesi, 132 s., Ankara.
- Youniss, J., Smoller, J. 1985. Adolescent relations with mothers, fathers and friends. Chicago University of Chicago Press.
- Yörükoğlu, A. 1998. Çocuk ruh sağlığı. 23. Baskı, Özgür yayınları, 424 s., Ankara.
- Yörükoğlu, A. 2000. Gençlik çağı. Özgür Yayınları, 391 s., İstanbul.
- Yücel N. 2009. Ergenlerin akran ilişkileri ve yalnızlık düzeylerinde evde internet kullanımının etkisinin incelenmesi. Yüksek lisans tezi (basılmamış). Ankara Üniversitesi. 124 s., Ankara.
- Yüksel, A.H. 2006. Genel iletişim (Ed: U. Demiray). İletişimin tanımı ve temel bileşenleri. Pegem yayıncılık . 265s., Ankara,
- Yüksel, G. 2002. Üniversite öğrencilerinin utangaçlık düzeylerini etkileyen faktörler. *Gazi Üniversitesi Gazi Eğitim Fakültesi Dergisi*. 22 (3), 37-57.

- Yüksel, Ş. F. 1997. Grupla iletişim becerileri eğitiminin üniversite öğrencilerinin iletişim becerileri düzeylerine etkisi. Doktora tezi (basılmamış). Gazi Üniversitesi. 207 s., Ankara.
- Zeytinoğlu S. 1991. Sağlık, sosyal hizmet, hukuk ve eğitim alanlarında çalışanların Türkiye’de çocuk istismarı ve ihmali sorunu ile ilgili görüşleri. Çocuk İstismarı ve İhmali, Ankara, ILO, 147-162 .
- Zıllıoğlu, M. 2003. İletişim nedir ?. 2. Baskı. Cem yayınevi, 304 s., İstanbul.
- Zun, L.S and Rosen, J.M. 2003. Psychosocial needs of young persons who are victims of inter personal violence. Pediatric Emerg Care 19, 15-16.
- Xiaoa, Z. Lib, X. and Stantonb, B. 2011. Perceptions of parent-adolescent communication within families: it is a matter of perspective. Psychology, Health&medicine 16 (1), 53-65.

EK 1. Genel Bilgi Formu

Okulunuzun ismi (.....)

1-Cinsiyetiniz

- A) Kız
- B) Erkek

2-Yaşınız:

- A)15 yaş ve altı
- B)16 yaş
- C)17 yaş
- D)18 yaş ve üstü

3- Sınıfınız:

- A) 9. Sınıf
- B) 10. Sınıf
- C) 11.Sınıf
- D) 12.Sınıf

4- Doğum Sıranız:

- A) İlk Çocuk
- B) Ortanca yada ortancalardan biri
- C) Son çocuk

5-Annenin yaşı:

- 1) 35 yaş altı
- 2) 36-40 yaş
- 3) 41-45 yaş
- 4) 46 yaş ve üstü

6-Babanın yaşı:

- A) 40 yaş ve altı

B) 41-45 Yaş

C)46-50 yaş

D) 51 yaş ve üstü

7- Annenin öğrenim düzeyi:

A) Okuryazar, İlkokul mezunu

B) Ortaokul mezunu

C) Lise ve üstü

8- Babanın öğrenim düzeyi:

A) Okuryazar, İlkokul mezunu

B) Ortaokul mezunu

C) Lise mezunu

D) Üniversite mezunu

9- Annenin mesleği:

A)Ev hanın

B) İşçi

C)Memur

D)Serbest Meslek

E) Emekli

10- Babanın mesleği:

A)İşsiz

B) İşçi

C) Memur

D)Serbest Meslek

E) Emekli

11-Aile tipi

A) Çekirdek aile

B) Geniş aile

12-Kendinize ait bilgisayarınız var mı?

A) Evet

B) Hayır

13-Okul dışında yaptığınız aktiviteler?

A) Televizyon izleyerek

B) Bilgisayarda vakit geçirerek

C) Kitap okuyarak

D) Sinema –tiyatroya giderek

E) Spor aktiviteleri yaparak

F) Diğer

14- Annenizin size karşı tutumunu nasıl algılıyorsunuz?

A) Çok yakın

B) İlgisiz

15-Babanızın size karşı tutumunu nasıl algılıyorsunuz?

A) Çok yakın

B) İlgisiz

16-Karşı cinsiyetten yakın arkadaşınız var mı?

A)Evet

B)Hayır

17-Kendi cinsiyetinizden yakın arkadaşınız var mı?

A)Evet

B)Hayır

18-Fiziksel görünümünüzü beğeniyor musunuz?

A)Evet

B)Hayır

19-Ailede fiziksel Őiddete maruz kaldınız mı?

A) Evet

B) Hayır

18-Kitap okuma durumunuz:

1) Sık sık

2) Ara sıra

3) Okumuyor

ÖZGEÇMİŞ

Adı Soyadı : Zühal GÜMÜŞ GERS

Doğum Yeri : SİVAS

Doğum Tarihi : 26.10.1970

Medeni Hali : Evli

Yabancı Dili : İngilizce

Eğitim Durumu (Kurum ve Yıl)

Lise : İzmir Cumhuriyet Kız Meslek Lisesi

Lisans : Gazi Üniversitesi Mesleki Eğitim Fakültesi Çocuk Gelişimi ve Eğitimi Bölümü (1990-1994)

Yüksek Lisans: Ankara Üniversitesi Fen Bilimleri Enstitüsü Ev Ekonomisi (Çocuk Gelişimi ve Eğitimi) Anabilim Dalı (Şubat 2009- Ekim 2012)

Çalıştığı Kurumlar ve Yıl:

Niğde Ulukışla Kız Meslek Lisesi

Kayseri Atatürk Kız Meslek Lisesi 1997-2006

Kayseri Merkez Kız teknik ve Meslek Lisesi 2006-