

T.C.
GAZ ÜN VERS TES
E T M B L MLER ENST TÜSÜ
E T M B L MLER ANA B L LM DALI
REHBERL K VE PS KOLOJ K DANI MANLIK B L M DALI

L SE Ö RENC LER N N BA LANMA ST LLER VE
YA AM DOYUMLARININ NCELENMES

YÜKSEK L SANS TEZ

Hazırlayan
Gülhan BA ER EKER

Ankara
Aralık-2009

T.C.
GAZ ÜN VERS TES
E T M B L MLER ENST TÜSÜ
E T M B L MLER ANA B L M DALI
REHBERL K VE PS KOLOJ K DANI MANLIK B L M DALI

L SE Ö RENC LER N N BA LANMA ST LLER VE
YA AM DOYUMLARININ NCELENMES

YÜKSEK L SANS TEZ

Hazırlayan
Gülhan BA ER EKER

Danı man: Yrd. Doç. Dr. Leyla ERCAN

Ankara
Aralık-2009

.....'in

.....

.....

ba lıklı tezi..... tarihinde, jürimiz tarafından

..... Anabilim

Dalında Yüksek Lisans Tezi olarak kabul edilmiştir.

Adı Soyadı

mza

Üye (Tez Danı manı) :

Üye :

Üye :

Üye :

Üye :

ÖNSÖZ

Ergenlere yönelik yapılan ara tırmalarda olumsuz sosyal davranı lara odaklanan ara tırmacılar, son yıllarda olumlu sosyal davranı lar ve bu davranı ları ortaya çıkaran etmenlerle de ilgilenmeye ba lamı tır. Önleyici yakla ımların önemini arttıran bu yönelim, ülkemizde henüz geli mekte olan ve bireyin geli imine katkıda bulunmaya yönelik bir çalı ma alanı olarak ya am doyumunu kar ımıza çıkarmı tır. Ülkemizde özellikle ergenler üzerinde bu konuda yapılan çalı malar sınırlıdır.

Bu ara tırmada 9., 10. ve 11. sınıf ö rencilerinin ba lanma stilleri ile ya am doyumları arasındaki ili ki çe itli de i kenlere göre incelenerek bu de i kenlerin etkisine ve aradaki ili kiye bakılmı tır.

Ergenlerin psikolojik özelliklerinin her yönüyle bilinmesi, bu konuda gereksinim duyulan önlemlerin alınması gelecekte toplumun çe itli kesimlerinde üretken ve mutlu yeti kinler olarak yer almaları açısından büyük önem arz etmektedir.

Bu ara tırmada bana büyük sabır ve ho görü ile destek olan sayın hocam Yrd.Doç. Dr. Leyla Ercan'a, ara tırmanın her a amasında gerek akademik gerekse manevi açıdan katkıda bulunan meslekta ım ve e im Gürcan eker'e, literatür taramasında yardımcı olan sevgili arkada ım dil Aksöz'e, uygulama yaptı ım okulların rehber ö retmen ve idarecilerine te ekkürlerimi sunarım. Buna ek olarak çok de erli bilgilerinden yararlandı ım, çalı mama yön veren sayın hocalarım Prof.Dr.Ya ar ÖZBAY ve Doç.Dr.Mehmet GÜVEN'e te ekkür ederim. Ayrıca ula amadı ım bazı makalelerini mail yoluyla göndererek yardımcı olan Amanda Nickerson (Phd), Professor Mario Mikuluncer, Yrd.Doç.Dr.Duru Gündo ar'a te ekkür ederim.

Gülhan BA ER EKER

ÖZET
LİSE ÖĞRENCİLERİNİN BAKANMA STİLLERİ VE YAĞAM
DOYUMLARININ İNCELENMESİ

BAĞER EKER, Gülhan

Yüksek Lisans Tezi, Eğitim Bilimleri Anabilim Dalı

Tez Danışmanı: Yrd.Doç. Dr. Leyla ERCAN

Aralık,2009

Bu araştırmada lise öğrencilerinin bakanma stilleri ile yağam doyumu arasındaki ilişki incelenmiştir. Bağımsız değişken olarak cinsiyet, sınıf, kardeş sayısı, doğum sırası, annenin eğitim düzeyi, babanın eğitim düzeyi, anne ve babanın çalışma durumları, 0-6 yaş arasında bakım veren kişi ele alınmıştır.

Uygulama 2008 – 2009 eğitim – öğretim yılında Niğde ili sınırları içerisinde bulunan ve araştırmaya gönüllü olarak katılan Hacı Zekiye Arslan, Bor Atatürk ve Cumhuriyet Anadolu liselerinden 220 kız, 182 erkek olmak üzere toplam 402 öğrenci üzerinde yapılmıştır.

Araştırmada yağam doyumunu ölçmek için Yağam Doyumu Ölçeği, bakanma stillerini ölçmek için İlişki Ölçekleri Anketi ve bağımsız değişkenlerle ilgili bilgileri toplamak için Kişisel Bilgi Formu kullanılmıştır.

Araştırma kapsamında kullanılan anket ile toplanan verilere ilişkin frekans ve yüzdelik dağılımlar bulunmuş, elde edilen sonuçlar tablolarla bulgular bölümünde yorumlanmıştır. Bilgi formu ve ölçeklerden elde edilen verilerin analizi, SPSS for Windows 13.0 istatistik paket programı kullanılarak yapılmıştır. Betimsel istatistikler için frekans ve yüzdeler kullanılmıştır. Gruplar arası farklılıkları belirlemek için “t” testi ve “tek yönlü varyans analizi” kullanılırken, değişkenler arası ilişkilere bakmak için “korelasyon” tekniklerinden yararlanılmıştır.

Araştırmadan elde edilen sonuçlar, öğrencilerin bakanma stilleri ile yağam doyumları arasında anlamlı bir ilişkinin olduğunu göstermektedir. Erkek öğrencilerin yağam doyumları kızlara göre, dokuzuncu ve onuncu sınıf öğrencilerinin yağam doyumları on birinci sınıf öğrencilerine göre, annesi üniversite mezunu olan öğrencilerin yağam doyumları annesi okur yazar olmayanlara göre daha yüksektir.

Ö rencilerin ya am doyumları ebeveynlerinin çalı ma durumundan, babalarının e itim düzeylerinden, karde sayısı ve do um sırasından etkilenmemektedir.

Buna ek olarak erkekler daha çok güvenli ve saplantılı ba lanma stillerine sahipken kızlar daha çok korkulu ba lanma stiline sahiptir. Onuncu sınıf ö rencileri dokuzuncu sınıf ö rencilerine göre, annesi okur yazar olmayan ö renciler annesi ilkokul mezunu olanlara göre daha fazla korkulu ba lanma stiline sahiptir. Ö rencilerin ba lanma stilleri ebeveynlerinin çalı ma durumlarından, babalarının e itim düzeyinden, karde sayısı ve do um sırasından etkilenmemektedir.

ABSTRACT**INVESTIGATION OF THE RELATIONSHIP BETWEEN ATTACHMENT
STYLES AND LIFE SATISFACTION OF HIGH SCHOOL STUDENTS**

BA ER EKER, Gülhan

Master Thesis, Educational Sciences Teaching Programme

Supervisor: Yrd. Doç. Dr. Leyla ERCAN

December,2009

This study aims to examine the relation between the attachment styles and life satisfaction of high school students. Independent variables in this study such as class of the school studying at, gender, number of the brothers/ sisters, order of the birth, education status of the mother and the father, working state of the mother and the father, the person caring during at the age of 0-6 considered. This search was completed with 220 female, 182 Male students from high schools which are located in Ni de city and accepted to participate in this search. In order to evaluate the life satisfaction Life Satisfaction Scale, to measure the attachment styles Relation Criterion Poll, and the reach at the general information Personal Information Form were applied. Frequency and percentage of the dispersions related to the datums accumulated via the poll utilized in the extend of the search are found and the conclusions attained are commented in the findings chapter in a table.

The analyzed datas which are gained from demographics form are made by the use of SPSS for Windows 13.0. Descriptive statistiscs is used frequencies and percentages and t-test and One-Way ANOVA was used for groups differences. Correlation techniques was used for designating relations between each variables. The research findings show that there is a significant relationship between attachment styles and life satisfaction. Among the variables of gender, class, education status of mother and life satisfaction positive relations was found. Significant differences were found between the number of birth, number of brother/sister, working state of the mother, education status of the father, working state of the father and life satisfaction. Between the varibles of gender, class,

education status of the mother and attachment styles a significant difference was found. Significant difference wasn't found between the variables of the number of birth, number of the brother/ sister, working state of the mother, education status of the father, working state of the father and attachment styles.

Ç NDEK LER

	Sayfa No
ÖNSÖZ	i
ÖZET.....	ii
ABSTRACT.....	iv
Ç NDEK LER	vi
TABLOLAR L STES	ix

BÖLÜM I

G R	1
Problem	1
Amaç	3
Önem.....	5
Sınırlılıklar	5
Tanımlar	6

BÖLÜM II

KONUyla LG L KURAMSAL AÇIKLAMALAR

2.1. Ba lanma.....	7
2.1.1. Ba lanma Kuramı	7
2.1.2. Ba lanma ve Nesne li kileri Kuramı	10
2.1.3. Ba lanma Sistemi	11
2.1.4. çsel Çalı an Modeller	13
2.1.5. Ba lanma Davranı nın Geli imi.....	15
2.1.6. Ba lanma Davranı nın Temel Özellikleri	18
2.1.7. Geli im Dönemlerine Göre Ba lanma Davranı ı ve Ba lanma Stilleri ...	19
2.1.7.1. Bebeklikte ve Çocuklukta Ba lanma	19
2.1.7.2. Ergenlik Döneminde Ba lanma	21
2.1.7.3. Yeti kinlik Döneminde Ba lanma	22
2.1.8. Dörtlü Ba lanma Modeli	25
2.2. Ba lanma Hakkında Yapılmı Çalı malar	27

2.3. Ya am Doyumu.....	30
2.3.1. Ya am Kalitesi	32
2.3.2. Mutluluk	34
2.3.3. yilik Hali	35
2.3.4. Öznel yi Olu	35
2.3.5. Ya am Doyumu ile lgili Kuramlar.....	36
2.4. Ya am Doyumu Hakkında Yapılmı Çalı malar	37

BÖLÜM III

YÖNTEM

3.1. Ara tırma Modeli	41
3.2. Çalı ma grubu	42
3.3. Çalı ma Grubunun Genel Yapısı ve Demografik Özelliklerine li kin Frekans ve Yüzdeler.....	42
3.4. Verilerin Toplanması	46
3.5. Veri Toplama Araçları	46
3.5.1.Ki isel Bilgi Formu	47
3.5.2. li ki Ölçekleri Anketi	47
3.5.3. Ya am Doyumu Ölçe i.....	48
3.6. Verilerin Analizi.....	49

BÖLÜM IV

BULGULAR.....	50
TARTI MA VE YORUM	66
SONUÇ	71
ÖNER LER	72
KAYNAKLAR	74

EKLER

EK-1 Kişisel Bilgi Formu	83
EK-2 Yaşam Doyumu Ölçeği	84
EK-3 İlişki Ölçekleri Anketi	85

TABLOLAR LİSTESİ

TABLO 1.	Cinsiyet de ğ i kenine için Frekans ve Yüzde De ğ erleri.....	42
TABLO 2.	Sınıf De ğ i kenine için Frekans ve Yüzde De ğ erleri	42
TABLO 3.	Do ğ um Sırası De ğ i kenine için Frekans ve Yüzde De ğ erleri.....	43
TABLO 4.	Karde ğ Sayısı De ğ i kenine için Frekans ve Yüzde De ğ erleri.....	43
TABLO 5.	Bakımı Gerçekle ğ tiren Ki ğ i De ğ i kenine için Frekans ve Yüzde De ğ erleri	44
TABLO 6.	Anne E ğ itim Düzeyi De ğ i kenine için Frekans ve Yüzde De ğ erleri	44
TABLO 7.	Annenin Çalı ğ ma Durumu De ğ i kenine için Frekans ve Yüzde De ğ erleri	45
TABLO 8.	Baba E ğ itim Düzeyi De ğ i kenine için Frekans ve Yüzde De ğ erleri	45
TABLO 9.	Babanın Çalı ğ ma Durumu De ğ i kenine için Frekans ve Yüzde De ğ erleri	46
TABLO 10.	Ya ğ am Doyumu Ölçe ğ i ve Aile li kileri Ölçe ğ i Alt boyutları (Kayıtsız Ba ğ lanma, Saplantılı Ba ğ lanma, Korkulu Ba ğ lanma ve Güvenli Ba ğ lanma) Arasında Hesaplanan Pearson Çarpım Momentler Korelasyon Katsayıları	50
TABLO 11.	Cinsiyet De ğ i kenine Göre Ya ğ am Doyumu Puanları li kisiler için 't' Testi Sonuçları	51
TABLO 12.	Sınıf De ğ i kenine Göre Ya ğ am Doyumu Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları	51
TABLO 13.	Sınıf De ğ i kenine Göre Ya ğ am Doyumu Puanları için Post – Hoc – Tukey Testi Sonuçları	52
TABLO 14.	Anne E ğ itim Düzeyi De ğ i kenine Göre Ya ğ am Doyumu Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları	53
TABLO 15.	Anne E ğ itim Düzeyi De ğ i kenine Göre Ya ğ am Doyumu Puanları için Post-Hoc Tukey Testi Sonuçları	54
TABLO 16.	Baba E ğ itim Düzeyi De ğ i kenine Göre Ya ğ am Doyumu Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları	55

TABLO 17. Annenin Çalışma Durumu Değişkenine Göre Yaşam Doyumu Puanları ile İlgili 't' Testi Sonuçları	55
TABLO 18. Babanın Çalışma Durumu Değişkenine Göre Yaşam Doyumu Puanları ile İlgili 't' Testi Sonuçları	56
TABLO 19. Kardeş Sayısı Değişkenine Göre Yaşam Doyumu Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları.....	56
TABLO 20. Doğum Sırası Değişkenine Göre Yaşam Doyumu Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları.....	57
TABLO 21. Bağlanma Stilleri Üzerinde Cinsiyet Farklılıklarına İlgili 't' Testi Sonuçları	57
TABLO 22. Sınıf Düzeyi Değişkenine Göre İlgili Ölçekleri Anketi Alt Boyutları Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları	58
TABLO 23. Sınıf Değişkenine Göre Korkulu Bağlanma Boyutu Puanları için Post-Hoc Tukey Testi Sonuçları	59
TABLO 24. Anne Eğitim Düzeyi Değişkenine Göre İlgili Ölçekleri Anketi Alt Boyutları Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları	60
TABLO 25. Baba Eğitim Düzeyi Değişkenine Göre İlgili Ölçekleri Anketi Alt Boyutları Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları	61
TABLO 26. Annenin Çalışma Durumu Değişkenine Göre İlgili Ölçekleri Anketi Alt Boyutları Puanları için İlgili 't' Testi Sonuçları	62
TABLO 27. Baba Çalışma Durumu Değişkenine Göre İlgili Ölçekleri Anketi Alt Boyutları Puanları için İlgili 't' Testi Sonuçları	63
TABLO 28. Kardeş Sayısı Değişkenine Göre İlgili Ölçekleri Anketi Alt Boyutları Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları	64
TABLO 29. Doğum Sırası Değişkenine Göre İlgili Ölçekleri Anketi Alt Boyutları Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları	65

BÖLÜM I

G R

1.1. Problem

Gerek sa lık, gerekse psikoloji alanında yapılan alı malar hastalı ın olmaması durumu olarak görülen “sa lık” kavramının tanımını de i tirmi tir. Dünya Sa lık Örgütü’nün yaptı ı tanımlamaya göre sa lık; sadece hastalık ve sakatlı ın olmaması durumu olarak de il, bedensel, ruhsal ve sosyal yönden tam bir iyi olu içinde olma durumudur. Bu tanımlamadan sonra sa lı ın, hastalık belirtisi olmasına dayanan görü ü de i ime u rayarak, ok uzun süredir gözardı edilen sa lı ın ruhsal ve sosyal boyutlarının önemi ortaya ıkmı tır.

Psikoloji bilimi uzun yıllar ya amın olumsuz ko ulları üzerinde yo unla mı tır; bu ko ulların ortadan kalkmasıyla iyi olmanın kendili inden sa lanaca mını varsaymı tır ancak iyi olma alı maları sonucunda olumsuz duygulara ili kin de erlendirmelerin olumlu duygulara yönelik de erlendirmelerden ba ımsız oldu u anla ılmaktadır (Yetim, 2000). Seligman’a göre yüz yıllık ara tırma tarihinde depresyon ve anksiyete konusunda 750.000 ara tırma varken, umut, sezgi, sorumluluk gibi insanın sa lıklı ve güçlü yönlerine ili kin de i kenlerle ilgili yalnızca 8.000 ara tırma bulunmaktadır (I ıklı, 2001). Aynı ekilde Myers (2000) 1967 yılından bugüne kadar yapılmı alı maların o unun depresyon, öfke ve kaygı ile ilgili oldu unu, her 21 makaleye kar ı bir makalenin pozitif duyguyu ele aldı mını belirtmektedir .

Son yıllarda yapılan alı malara bakıldı ında bu oda ın kaydı ı, ruh sa lı ının pozitif yönlerini ele alan ara tırmaların arttı mını görülmektedir. Bu durum önleyici yakla ımların önemini arttırıcı bir rol oynamaktadır.

Ergenlerle ilgili yapılmı alı malar incelendi inde de aynı durum ortaya ıkmaktadır. Carlo ve Randall (2001) ergen davranı larıyla ilgili ara tırmaların

ço unlukla olumsuz sosyal davranı lara odaklandı nı, olumlu sosyal davranı ların ve bu davranı ları ortaya çıkaran etmenlerin gözardı edildi ini belirtmi lerdir.

Ergenlere yönelik yapılan ara tırmalara bakıldı nda gerek yurt dı nda gerekse yurt içinde olsun ergenlerin sorunlarının giderek arttı ı yönündedir. ntihar, madde kullanımı, zorbalık ve iddet çalı maları incelendi inde de bu fikri destekleyici bulgular bulunmu tur. Ülkemizde tarihsel zamana ve artlara ba lı olarak toplumun her kesiminde artan sorunlar nüfusumuzun önemli bir kısmını olu turan gençlere de yansımaktadır.

Ruh sa lı nın pozitif yönüne vurgu yapan çalı malar, olumlu sosyal davranı lara odaklanmanın, olumlu örneklerle e itim vermenin, olumsuz örneklerin etkisini zayıflattı nı ve olumlu geli ime yardımcı olmakla kalmayıp, olası problem ve risk faktörlerini de engelledi ini göstermektedir.

Bireyin geli imine katkıda bulunmaya yönelik ve son yıllarda geli mekte olan bir çalı ma alanı olarak kar ımıza çıkan kavramlardan biri de 'ya am doyum'u'dur. İlk kez 1961 yılında Neugarten tarafından ortaya atılan ya am doyum kavramı, bir insanın beklentileri ile elde ettiklerinin kar ıla tırılması ile elde edilen durum ya da sonuç ve ki inin amaçlarına eri medeki bili sel de erlendirmelerin bir ürünü olarak tanımlanmaktadır (akt: Köker, 1991).

Türkiye'de ergenlerin ya am doyumunun nelerden etkilendi i, ya amı nasıl algıladıklarına dair çalı malar yok denilebilir düzeyde azdır. Moller (1996) bir ulusun gelecekteki refahının ö rencilerin iyi olu larına ba lı oldu unu ifade etmi tir.

Gençler ülkemiz nüfusunun büyük bir kısmını olu turmaktadır. Gelecekte toplumun çe itli kesimlerinde üretken, mutlu, ki isel ve toplumsal geli ime önem veren bireyler olarak yeti meleri için onların ya am doyum algılarını ve nelerden etkilendi ini bilmek önem arz etmektedir.

Ergenler üzerinde yapılan çalı malar incelendi inde, büyük bir kısmında ergenlik döneminde yüksek risk faktörü ta ıyan intihar, depresyon, madde kullanımı, antisosyal davranı ve iddet, yeme bozuklu u gibi sorun davranı lar ile aile ili kileri

arasındaki ili ki yüksek bulunmu tur. Ayrıca bu sorun davranı lar ergenlik dönemine özgü olmayıp, kökeninin çocukluk yıllarına dayanan ailesel sorunların varlı na i aret edebilmektedir.

Sa lık ko ullarına ili kin inceleme sonuçları, ergenleri zarar görmekten korunması yolunda aile ve ev ortamının önemine dikkat çekmektedir. Koruyuculuk açısından öne çıkan etken ergenin ana babası ve ailesine kar ı duydu u ba lılık duygusudur. Ergen için ana babası tarafından sevildi ini ve de er verildi ini hissetmek çok önemlidir (Blum ve Rinehart, 2000).

Ba lanma kavramı, insan geli imi sürecinde önemli bir yere sahiptir. Do umla birlikte anne bebek arasında geli en bu süreç, ki inin geli imini, di er insanlarla ili kilerini ve uyumunu etkileyerek ya am boyunca etkinli ini sürdürür (Bowlby, 1988).

Ergenlik döneminde çocuklar ba lanma figürleri olarak ebeveynlerden akranlara ve romantik partnerlere kaymaktadır. Ancak ebeveynlere duyulan ba ımlılı ın azalması ergenin davranı sal sonuçları açısından ebeveynlerin daha az önemli oldu u anlamına gelmemektedir. Ebeveynlerle olan güvenli ba lanma ergenlikte hatta genç yeti kinlikte psikolojik sa lı ın en önemli yordayıcılarından biri olmaya devam etmektedir. Ara tırmalar, ebeveynlerine daha güvenli ba lanan ergenlerin daha yüksek benlik saygısına, ya am doyumuna, okul ba arısına ve daha az psikolojik gerilime sahip oldu unu göstermi tir (Bayraktar, 2007).

Bu çalı mada lise ö rencilerinin ba lanma stilleri ile ya am doyumları arasındaki ili ki bazı demografik de i kenlere göre incelenmi tir.

1.2. Amaç

Bu ara tırmada amaç lise 9, 10 ve 11. sınıf ö rencilerinin ba lanma stilleri ile ya am doyumlarının incelenmesidir. Bunun ya nında cinsiyet, sınıf, karde sayısı, anne-babanın e itim düzeyi, do um sırası ili kilerine de bakılmı tır.

Bu amaç do rultusunda u sorulara cevap aranmaya çalı ılmı tır:

1. Lise ö rencilerinin ba lanma stilleri ile ya am doyumu düzeyleri arasında anlamlı bir ili ki var mıdır?
2. Lise ö rencilerinin ya am doyumu düzeyleri cinsiyete göre farklıla makta mıdır?
3. Lise ö rencilerinin ya am doyumu düzeyleri buldukları sınıf düzeyine göre farklıla makta mıdır?
4. Lise ö rencilerinin ya am doyumu düzeyleri annelerinin e itim düzeyine göre farklıla makta mıdır?
5. Lise ö rencilerinin ya am doyumu düzeyleri babalarının e itim düzeyine göre farklıla makta mıdır?
6. Lise ö rencilerinin ya am doyumu düzeyleri annelerinin çalı ma durumuna göre farklıla makta mıdır?
7. Lise ö rencilerinin ya am doyumu düzeyleri babalarının çalı ma durumuna göre farklıla makta mıdır?
8. Lise ö rencilerinin ya am doyumu düzeyleri karde sayısına göre farklıla makta mıdır?
9. Lise ö rencilerinin ya am doyumu düzeyleri do um sırasına göre farklıla makta mıdır?
10. Lise ö rencilerinin ya am doyumu düzeyleri 0-6 ya döneminde bakım veren ki iye göre farklıla makta mıdır?
11. Lise ö rencilerinin ba lanma stilleri cinsiyete göre farklıla makta mıdır?
12. Lise ö rencilerinin ba lanma stilleri buldukları sınıf düzeyine göre farklıla makta mıdır?
13. Lise ö rencilerinin ba lanma stilleri annelerinin e itim düzeyine göre farklıla makta mıdır?
14. Lise ö rencilerinin ba lanma stilleri babalarının e itim düzeyine göre farklıla makta mıdır?
15. Lise ö rencilerinin ba lanma stilleri annelerinin çalı ma durumuna göre farklıla makta mıdır?
16. Lise ö rencilerinin ba lanma stilleri babalarının çalı ma durumuna göre farklıla makta mıdır?

17. Lise ö rencilerinin ba lanma stilleri karde sayısına göre farklıla maktadır mıdır?
18. Lise ö rencilerinin ba lanma stilleri do um sırasına göre farklıla maktadır mıdır?
19. Lise ö rencilerinin ba lanma stilleri 0-6 ya döneminde bakım veren ki iye göre farklıla maktadır mıdır?

1.3. Önem

Literatürde ba lanma stillerini çe itli de i kenler açısından inceleyen oldukça fazla ara tırma bulunmaktadır. Ya am doyumunu ise ülkemizde çalı ma alanı olarak oldukça yeni bir konudur. Yapılan çalı malar sınırlı sayıda olmakla birlikte, ço unda ya am doyumunu pek çok de i kenden biri olarak ele alınmı tır. Ba lanma stilleri ve ya am doyumunu ili kisini ele alan ara tırmalar yurt dı ında da çok sınırlı sayıda olup yurt içinde böyle bir çalı maya rastlanmamı tır. Bu çalı ma Türkiye'deki literatürde ilk olması nedeniyle önemli görülmektedir.

Elde edilen sonuçların alanımızda çalı an uzmanlar, ara tırmacılar, e itimciler için önemli bir veri kayna ı olabilece i, ebeveynlere ili kin özelliklerin ya am doyumunu ne derece ve nasıl etkiledi i ile ilgili bir bakı açısı sa layabilece i dü ünülmektedir.

Ö rencilerin ruhsal açıdan sa lıklı bireyler olarak yeti melerine katkı sa lamanın toplumsal bir yatırım oldu u dü ünülürse, çalı ma sonuçlarına bakılarak ihtiyaç duyulan alanlarda ö rencilerin problemlerinin ve gereksinimlerinin giderilmesine yönelik çalı maların ba latılmasında yardımcı olabilir.

1.4. Sınırlılıklar

1. Ara tırma örnekleme 2008-2009 e itim ö retim yılında Ni de ilinde bulunan ortaö retim kurumlarından, ara tırmaya katılmayı kabul eden dokuz, on ve on birinci sınıflardaki ö rencilerden ölçeklerin uygulandı ı gün okulda bulunan ve ölçekleri cevaplamayı kabul eden ö rencilerle sınırlıdır.

1.5. Tanımlar

Ya am Doyumu: Bir insanın beklentileriyle (ne istedi i), elinde olanların (neye sahip oldu u) kar ıla tırılmasıyla elde edilen durum ya da sonuçtur (Vara,1999).

Ba lanma Davranı ı: Bebek ile bakımını üstlenen ki i arasında kurulan, hem güvenlik hem de ke fetme ihtiyacını giderecek ortamı sa lamak amacıyla fiziksel yakınlı ı güçlü tutacak duygusal ba lanma sa layan her tür davranı olarak tanımlanmaktadır (Bowlby, 1977).

BÖLÜM II

Bu bölümde ba lanma ve ya am doyumuyla ilgili tanımlayıcı, kuramsal bilgiler ve ilgili ara tırmalara yer verilmi tir.

KONUyla LG L KURAMSAL AÇIKLAMALAR

2.1. Ba lanma

Bowlby (1973) ba lanmayı, bakıcıya yönelik yakınlı ı sürdürmeye hizmet eden iç güdüsel bir süreç ya da insanların kendileri için önemli gördükleri ki ilere kar ı geli tirdikleri güçlü duygusal ba lar olarak tanımlamaktadır.

Thompson (2002) ba lanmayı çocuk ve bakım veren ki i arasında geli en; ili ki kurma, çocu un bakım veren ki iyi arama ve yakınlık arayı ı davranı ları ile kendini gösteren, özellikle stres durumlarında belirginle en, dayanıklı ve devamlılı ı olan duygusal bir ba olarak tanımlamaktadır.

Çocuk ile anne/bakım veren ki i arasında geli en ya amın ilk sosyal ili kisi olarak nitelendirilen ba lanma; tüm ya am evrelerinde gözlemlenen, insan do asının ayrılmaz bir parçasıdır. Ba lanmada duygusal olarak olumlu, kar ılıklı bir ili ki söz konusudur.

Ba lanma hayatta kalmak açısından en az beslenme ve üreme kadar önemlidir (Henderson ve di ., 1997).

2.1.1. Ba lanma kuramı

Dünya Sa lı Örgütü (WHO) 1950 yılında John Bowlby'yi Londra'daki evsiz çocukların pek ço unun ruhsal sa lı ı üzerine bir bildiri sunmak üzere ça ırdı. Bu ça rı, Bowlby'nin ba lanma kuramını geli tirmesinde bir ba langıç te kil etmesi açısından önemlidir. Bowlby'nin erkek çocukların annelerinden erken ya ta ayrılmalarının; ergenlik ve ileriki ya larda suç i leme oranını arttırdı nı belirten

çalı masını sunmasından sonra anababa-çocuk ileti mi önemli bir gündem haline geldi. Bowlby 1944’de “Kırk dört çocuk hırsız: ki ilikleri ve ya amları” adlı makalesini yayınladı. Bowlby’nin bu çalı masının sonucu olarak yayınlanan Dünya Sa lık Örgütü Raporu (Bowlby, 1951) ya amın ilk üç yılında, anne yoksunlu unun çocukları artan ölçüde fiziksel ve ruhsal hastalık riski altına soktu unu i aret ediyordu. Etkili olması ve kabul görmesine kar ın, raporun önemli bir eksikli i vardı; erken anne yoksunlu unun niçin ve nasıl böylesi kötüle tirici etkilere yol açtı nı açıklayamamı tı (Bowlby, 1988, Hazan ve Shaver, 1994).

Bowlby psikoanalitik gelenekte e itilmi ti ancak çocuk psikiyatrisi uygulamalarına ba lar ba lamaz kendisini psikoanalitik kuramda yetersizlikleri olarak dü ündü ü sorunlarla kar ı kar ıya buldu. Psikanalitik kuramla kendi gözlemleri arasındaki tutarsızlıklar da Bowlby’yi rahatsız ediyordu (Hazan ve Shaver, 1994). Kurum bakımı altında olan çocukların bakıcıları tarafından temel bakım hizmetlerini almalarına ra men sıkıntılı ve kaygılı olmaları; Bowlby’nin psikoanalitik kuramı sorgulamasını artırdı. Öyle ki, Psikoanalitik Kuram’ın “çocuklar annelerini, onunla açlık güdüsünün doyurulmasını arasında bir ça rı m kurdukları için severler” iddiası bu durumla uyu muyordu (Coates, 2004; Shaver ve Mikulincer, 2002).

Bu farkındalık Bowlby’i yeni aray lara sevketti. Ku lar ve memelilerin ba lanma davranı ı ile ilgili etnolojik bakı açısı içinde yer alan ara tırma bulguları onu, anne yoksunlu unun giderek do u tan getirilen bir gereksinim doyumunu engelledi i için geli imsel olarak zararlı oldu u iç görüşüne götürdü (Hazan ve Shaver, 1994).

Bowlby; Harlow’un annesiz büyüyen maymunların geli imsel sorunları, Spitz’in yetimhanede büyüyen çocukların durumları ve Hinde’nin maymun gruplarındaki anne – bebek ili kisini ve bu ili kinin annenin toplumsal konumuna göre farklıla masını betimleyen çalı malarından etkilenmi ve ba lılık kuramının temellerini atmı tır (Bretherton, 1992; akt. Hortaçsu, 2003).

Di er yandan Lorenz (1935)'in ördek ve di er ku lar üzerinde yaptı ı basılmama ile ilgili ara tırma bulguları, sosyal ba ların olu umu için anne tarafından beslenmenin önemli olmadı nı göstermektedir. Bu sonuç, Bowlby'nin bebek ve annesi arasındaki ba ın, temel ihtiyaçların giderilmesinden öte bir anlamı oldu u fikrini desteklemesinde önemli bir rol oynamı tır (Bretherton, 1995).

Ba lanma kuramı, bebeklikten yeti kinli e olan yakın ili kilerin geli imi hakkında bir çerçeve sunmaktadır (Bowlby, 1969).

Bowlby (1969, 1973, 1980) ba lanma kuramını, insanların kendileri için önemli ve özel gördükleri ki iler için geli tirdikleri güçlü duygusal ba lar ekinde tanımlamaktadır. Ba lanma Kuramı, ki inin yakın duygusal ba lar kurma gereksinimini kavramsalla tırmaktadır.

Ba lılık kuramının temel sayıtlıları öyle sıralanabilir:

1. Ya amın ba ında kurulan ba lılık ili kisi bütün insanlar için geçerlidir, ya amsal i levi vardır, anne ve bebekler bu ili kinin geli mesini kolayla tıran e ilimlere sahiptir.
2. Ba lılık ili kisi dünyanın her tarafında vardır ancak ili ki, içinde ya anılan fiziksel ve sosyal çevreye göre farklı özellikler gösterebilir.
3. Ba lılık ki ilerinde il ili kinin bir özelli didir. Ba ka bir deyi le bireyi de il, ili ki düzeyinde bir kavramdır.
4. Ba lılık ili kisinin sona ermesi olumsuz sonuçlar do urur.
5. Ki ilerden birden çok ba lılık ili kisi olabilir, ancak birincil ve di er ili kiler arasında niteliksel farklılıklar vardır.
6. İlk ba lılık ili kisi insanın ili kilerle ilgili içsel ili ki modelini olu turur, bu model ki inin sonraki ili kilerini yönlendirir (Bowlby, 1969; Bretherton, 1992; Butter, 1979; akt. Hortaçsu, 2003).

Ba lanma kuramı, temelde yakın ili kiler ve hislerin düzenlenmesi ile ba lantılı bir kuram oldu u için özellikle insan etkile iminin psikodinamik anlayı nı benimsemi olan toplum ara tırmacılarının her zaman yakın ilgisine maruz kalmı tır (Shemmings, 2004; Akt. Yılmaz, 2007).

2.1.2. Ba lanma Kuramı ve Nesne li kileri Kuramı

Yirminci yüzyılın ortalarında Freud'un ki ilik kuramını geni leten psikologlara, nesne ili kileri kuramcıları adı verilir (Burger, 2006).

Bu kuramın ba langıç noktasını olu turan Melanie Klein'in çalı maları olmu tur. Klein, çocuklarla sürdürdü ü psikanalitik çalı malarında, ilgisini içselle tirmi objelere odakla tırarak psikanaliz kuramına farklı bir boyut getirmi tir. Ya amın ilk yılının ruhsal geli imin en belirleyici dönemi oldu unu vurgulayan Klein'a göre içgüdüsel dürtüler, spesifik obje ili kileri içine geçi mi karma ık ruhsal fenomenlerdir.

Ego psikolojisine göre, içgüdüsel dürtüler birincil, obje(insan) ili kileri ise ikincildir. Objeye ili kileri kuramı ise dürtülerin bir ili ki içinde belirdi ini ve bu ikisinin birbirinden soyutlanamayaca ı görü ünü savunur (Geçtan, 1988).

Nesne ili kileri kuramcıları erken çocukluk deneyimlerine büyük önem verir. Ancak Freud'un tanımladı ı iç çatı malar ve dürtüler yerine, çocu un ya amında önemli yeri olan ki ilerle olan ili kileriyle ilgilenirler. Ço u durumda bu ki i çocu un ebeveynleri, özellikle de annesidir. Buna ek olarak nesne ili kileri kuramcıları, çocu un bilinçaltında, çevresindeki önemli nesnelerin yansımalarını olu turdu unu belirtir. Çocu un anne ve babasının bilinçaltındaki yansımaları anne ve baba yanında olmadı ı zamanlarda da çocu un onlarla ili kilendirdi i bir nesne görevi görür. Çocu un anne ve baba imgelerini içselle tirme tarzı, gelecekte bir ili kiye girdi inde, kar ısındaki ki iyi ne gözle görece inin temelini olu turur. Ba ka bir deyi le çocukların anne ve babalarına duydu u ba lılık, yeti kin olduklarında ba kalarıyla anlamlı ili kiler kurma becerilerini etkiler.

Nesne ili kileri kuramı, ba lanma kuramı için de bir sıçrama tahtası olu turmu tur. Ba ta Bowlby olmak üzere ba lanma kuramcıları, nesne ili kileri kuramcıları gibi, de i ik ebeveyn- çocuk ili kilerinin, uzun vadede çocu un sonraki ili kilerinde etkili oldu unu savunmu lardır (Burger, 2006).

Bununla birlikte Bowlby'nin çocukların sorunlarının psikanalitik ekolde oldu u gibi bütünüyle iç çatı malarda de il, anne – çocuk ili kisinde aramasına ili kin görü ü de nesne ili kileri kuramını destekler niteliktedir.

Bowlby, çocu un ki iler arası ili kiler için bilinçaltında bir model olu turdu unu belirtir. E er çocuk erken dönemdeki ili kilerinde sevgi ve güven gördüyse, kendini sevmeye de er ve güvenilir bir insan olarak kabul eder. Ancak çocu un ba lanma gereksinimi kar ılanmadıysa, çocu un kendisi ile ilgili imgesi de zayıf olacaktır. Nesne ili kileri kuramcıları psikanalitik görü ten etkilendikleri için, ba lanma ili kilerinin zihinsel modellerinin, ço unlukla bilinçaltında yer aldı nı söylerler (Burger, 2006).

Tarihsel olarak ba lanma kuramı, psikanalizdeki nesne ili kileri gelene inden gelmi tir, ayrıca evrim teorisi, hayvanların do al ortamda nasıl davrandıklarını inceleyen bilim dalı, kontrol teorisinden ve bili sel psikolojinin bazı kavramlarından da yararlanmı tır (Bowlby, 1988).

2.1.3. Ba lanma Sistemi

Bowlby (1977), ba lanma sisteminin, koruma ve bakım hizmeti veren ba lanma figürü ile yakınlı ı devam ettirme ko uluyla, bebe in hayatta kalma ansını artıran biyolojik bir i levi oldu unu savunur (Shaver ve Mikulincer, 2002). Bowlby'e (1977) göre, insanlar do u tan gelen psikobiyojik bir sistemle (ba lanma davranı sal sistemi) do arlar ve bu sistem onları gereksinim durumlarında, ba lanma figürü ile yakınlık kurmaları için harekete geçirir. Sistemin hedefi güvenlik ve korumanın sa lanmasıdır. Bu nedenle ki inin güvenli ine yönelik potansiyel veya gerçek bir tehdit durumunda, sistem otomatik olarak aktif hale gelir ve ya am boyunca aktif olarak kalır (Shaver ve Mikulincer, 2004).

Ainsworth'e (1989) göre, ba lanma sistemi, ya amda kalmayı sa layıcı yönü nedeniyle do al ayıklama yoluyla bireylerde genetik olarak do u tan varolan bir sistemdir. Evrimsel bir de erinin bulundu una ili kin en önemli delillerden biri de, ba lanma sisteminin tam da çocu un hareketlenmeye ba ladı ı dönemde ortaya çıkmasıdır.

Çocuk "hissedilen güvenli i" (Sroufe ve Waters, 1977) ya adı ı süreçte, ba lanma sistemi dura andır ve di er davranı sal sistemler etkinle meye hazır hale gelirler. Ancak, ba lanma figürünün ula ılabilirli i zaman zaman yoklanır ve devam eder (akt. Hazan ve Shaver, 1994). Yakınlı ın sa lanamadı ı durumda ise, ba lanma sistemi tekrar devreye girmekte ve sa lıklı bir bili sel, duygusal ve sosyal geli im için gerekli olan ke if davranı ı ve çevreye ilgi azalmaktadır (Rothbard ve Shaver, 1994).

Ba lanma sisteminin temel i levleri bebe in ili ki içindeki davranı larında görülmektedir. Bebek herhangi bir nedenle korktu unda ya da kendini tehdit altında hissetti inde, ba lanma figürüne yakınlık arayı ı içine girmektedir. Böyle zamanlarda bakıcı (ba lanma figürü), bebe in rahatlamak ve kendisini tekrar güvende hissetmek için geriye dönebildi i bir güvence üssü i levi görür. Bowlby'e göre, yakınlı ı koruma, güvenli üs ve güvenli sı narak ba lanmanın üç tanımlayıcı özelli i ve ba lanma ili kisinin üç temel i levidir (akt. Hazan ve Shaver, 1994).

ekil 1. Ba lanma Sisteminin Tanımlayıcı Ö eleri (Hazan ve Shaver, 1994)

Sistemin hedefi olan yakınlık sa lanamadı ında ayrılı a kar ı tepkiler geli mektedir. Bowlby (1952), bu tepkileri üç temel evrede incelemi tir:

Bu tepkilerden ilki “ayrılık protestosu”dur. Bebekler bakıcıdan ayrılı ı a layarak, etkin bir eilde bakıcıyı arama faaliyetlerine girerek ve ba kalarının onu yatı tırma faaliyetlerini direnç göstererek protesto ederler. kinci tepki ise, “umutsuzluk” tur. Bu kavram pasif olu u ve net bir acıyı ve üzüntüyü ifade eder. Üçüncü tepki ise, yalnızca inanların ba vurdu u bir sistem olan “ba lanmanın çözülmesi / kopma” dır. Bu durumda bebek anneye ilgi göstermez, ondan uzakla ır, ba ka bir eylemlerle ilgilenir (Hazan ve Shaver, 1987).

2.1.4. ÇSEL ÇALI AN MODELLER

Bowlby ba lanma figürü ile ilk etkile imler sonucu zihne kodlanan zihinsel temsilleri, benli e ve ba kalarına dair geli tirilen içsel çalı an modeller olarak adlandırır. Bowlby'nin bu formülasyonu, nesne ili kileri yakla ımına dayanmaktadır.

Bu zihinsel modeller, ba lanma figürü ve benli e dair inançları, duygusal de erlendirmeleri ve beklentileri de kapsayan dinamik temsillerdir (Levy, Blatt ve Shaver, 1998). Ba lanma figürü ile kurdu u ili kiyi temel alan bu beklentiler bireyin ki ilerarası alandaki algılarını biçimlendirir ve gelecekte kuraca ı ili kilerdeki inançlara, duygulara ve davranı sal taktiklere rehberlik eder. Bowlby'ye göre (1973), ba lanma sonucu geli en zihinsel modeller, iki temel bile ene sahiptir. Bunlardan ilki olan benlik modeli ki inin ba lanma figürleri tarafından sevmeye, desteklenmeye de er olup olmadı ma yönelik kendisiyle ilgili inançlarını kapsamaktadır. Di erlerine ili kin zihinsel modelde ise, önemli di erlerinin ve ba lanma figürünün güvenilirli i, ula ılabilirli i ya da kabul edicili i ile ilgili inançlar vardır (Hazan ve Shaver, 1987). Benli e ait model, ki inin ili kide oynayaca ı kendine ait role ili kin beklentileri yapılandırırken; di erlerine ait model gelecekteki ili kiler için bir ablon görevi görür, di erlerinin nasıl davranaca ı hakkındaki temel de erlendirmeleri ve inançları ekillendirir (Paterson ve Moran, 1988). Bu temsiller, ba lanma figürü ile ya anan deneyimler sonucu elde edilmekte ba lanma ihtiyaçlarının (yakınlık sa lama, güvende hissetme) do yurulması boyutuna odaklanmaktadır (Bowlby, 1973).

Bowlby(1973)'ye göre zihinsel temsiller birbirini tamamlar niteliktedir; bakıcılarının ula ılır, güvenilir ve ilgili oldu una dair bir model geli tiren çocuk kendisinin de güvenilmeye, ilgilenilmeye ve sevmeye de er bir çocuk oldu una yönelik bir model geli tirir. Tersine, ba lanma figürü çocu un ihtiyaçlarına tepkisiz kalır ya da uygun olmayan cevaplar verirse çocuk ba lanma figürünü reddedici olarak, kendisini de sevmeye ve desteklenmeye de mez olarak kodlar (Güngör, 2000).

Çocukların ba lanma figürleri ile ilgili bu modelleri, yeti kinlik döneminde ki ilerarası ili kilerinde prototip olarak kullandıkları ve bu prototipler do rultusunda ili kilerini yapılandıkları belirtilmektedir. Ba lanma kuramındaki içsel çalı an modeller kavramı, çocuklardaki belirgin ili ki örüntüleriyle olan gerçek ya antıların zihinsel kalıntılarının, nasıl olup da bir ki inin yeti kin ya amındaki ki ilerarası

etkilemlerini belirlediği; yapıtaşları olduğunu açıklamak için kullanılmıştır (Shaver ve Mikulincer, 2004).

Bowlby (1982), içsel çalıan modellerin öğrenme, bilgi işleme süreçleri, seçici dikkat ve önyargılar üzerinde güçlü bir etkisi olduğunu, bireylerin ebeveyn olduklarında da çocuklarına tıpkı kendi ebeveynlerinin onlara davrandıkları şekilde davrandıklarını, davranış sistemini bilinçsizce transfer ettiklerini ileri sürmüştür.

İçsel çalıan modeller bebeklikten ergenliğe kadar devamlı olarak pekiştirilirler. Ergenlik döneminin sonu ise içsel çalıan modellerin daha sürekli ve derinleşme karı daha dirençli olduğu bir dönem olarak görülmektedir (Zimmerman ve Stoll, 2002). Bowlby bu zihinsel modelleri derinleşme, duraklanma ve yeni bağlantılar yoluyla derinleşme çok açık olmayan bir sistem olarak tanımlamıştır. Bowlby'nin aksine pek çok araştırmacı, zihinsel modellerin dinamik bir yapı olduğunu ve bu modellerin bağlantı sonucu derinleşme ürayabileceğini savunmuştur (Waters, Wenfield ve Hamilton, 2000).

Bowlby (1973) zihinsel temsillerin benlik saygısının gelişimi için bir temel oluşturduğunu iddia etmektedir. Zihinsel temsiller, çocukluktan yetişkinliğe kadar yaşamın her döneminde sosyal ilişkilere yön vermekte ve kişilik gelişiminde etkili olmaktadır (akt. Büyükahin, 2006).

2.1.5. Bağlanma Davranışının Gelişimi

Başlanma davranışı dünya ile daha iyi başa çıkabileceğine inanılan net bir biçimde tanımlanmış diğer bireylere ya da bireye yakınlık kazanma ya da yakınlığı sürdürme biçiminde sonuçlanan her türlü davranış biçimidir. Başlanma davranışı erken çocukluk döneminde çok belirgin olmasına karşın, tüm hayat evreleri boyunca gözlemlenebilir. Hemen hemen tüm insanlarda görüldüğü için, insan doğasının ayrılmaz bir parçası olarak görülür (Bowlby, 1988).

Ba lanma davranı ları yakınlık kurmayı sa layan ve devam ettiren davranı lardır. nsan yavrusu ileti im kurabilmek ve yakınlık sa layabilmek için yakla ma, ilerleme, yapı ma vb. sistemlerle gülümseme, a lama, emme, uzanma, sarılma vb. davranı lar gerekle tirir. Bebek bu davranı ları gerekle tirirken temel bakım veren ki i (anne) ile di erleri arasında bir ayırım yapamaz. Bu ilk davranı sistemlerinin genetik oldu una inanılmaktadır. evreye evrimsel uyum surecinde uyaranlar yoluyla bu davranı sistemleri, aktif duruma gelmekte, ancak gerekli uyaranlar sa lanamadı ında ise davranı lar gerekle ememektedir. Bu davranı sistemlerine daha sonra ortaya ıkan yakınlık arayı ı davranı ları eklendi inde organize olmaya ve temel bakıcıya (anne) yönelmeye ba lar (Ainsworth, 1969).

Bowlby (1969) ba lanma davranı ının geli imini dört evrede inceler:

- 1) Ayırım Yapmadan Sinyal Gönderme: Do umdan itibaren ba layan bu a ama dördüncü aya kadar sürmektedir. Elveri siz ko ullarda bu süre daha da uzayabilir. Bu a amada bebek evresindekileri birbirinden ayırt edemez. evresindekilere kar ı bakma, gülümseme, ses ıkarma, bir ses duydu unda veya bir yüz gördü ünde a lamayı bırakma, herhangi bir ki iye yönelme davranı ları sergiler. Davranı lar amaçsız olup refleks niteli indedir.
- 2) Ayırım yaparak Sinyal Gönderme: Bu dönemde önceki dönemden farklı olarak bebe in davranı ları özel birine (anne) odaklanma eklindedir. Anne bebe i kuca ına aldı ında, onu rahatlatmaya alı tı ında bebek di erlerine gösterdi i tepkilerden farklı tepkiler vermeye ba lar. Anneden ayrıldı ında ise farklı ekilde a lar. Annesiyle iken ona farklı ekilde güler ve farklı sesler ıkarır. Annesini di er ki ilere göre farklı selamlar. Bebek, anne figürüne benzeyen ki ilere de benzer davranı lar sergileyebilir.
- 3) Özel Ki iyle Yakınlık Kurma, Bu Yakınlı ı Korumak in Bazı Davranı lar Geli tirme: Bebek, bu dönemde özel ki iye (anne) bazı davranı lar geli tirmeye ba lar. Anneyle yakınlı ı korumak adına ona yapı ma, onu izleme gibi davranı lar gösterir. Aynı

zamanda anneyi güvenli üs gibi kullanarak çevreyi ke fetme davranı larına girer. Bu dönemde bebe in özellikle anneye ba landı ı görülmektedir. Ayrıca bu dönemde bebek, yakınlı ı korumak adına çok basit düzeyde de olsa bili sel haritalar kurar. Davranı larını annesinden gelebilece i davranı lara göre ayarlar. Bu dönem 6-8. aylara kar ılıklı gelir.

- 4) İli kinin Kar ılıklı Hale Gelmesi: Bir önceki dönemde bebek, ilkel düzeyde bili sel haritalar olu turarak annesinden gelebilece ini dü ündü ü davranı ları tahmin etmeye ba lamı tı. Bu dönemde bebek, annenin davranı larına etki eden faktörleri de anlayabilmektedir. Annenin duygularına ve dü üncelerine dair içgörü olu turmaya ba lar. Bununla birlikte davranı ları nasıl de i tirebilece ine yönelik fikirler geli tirir. Böylelikle ili ki kar ılıklı hale gelir ve ba lanmanın temelini olu turur (Bowlby, 1969).

Kar ılıklı ba lılık Adler'in ki ilik kuramına dayanmaktadır. Adler, 'e er birbirimizle anla mayı ö renemezsek birbirimizi yok etme riskini göze almı oluruz' demi tir. Adler toplum sa lı ının geli me yolunu kar ılıklı ba lılık olarak görmektedir (Edwards, 2002).

Bazı ara tırmacılara göre ba lanma ve ba lanma davranı ı birbirinden farklıdır. Ba lanma bebe in bakıcısıyla ili kisindeki duyguları içermektedir. Ancak ba lanma davranı ı, ba lılık sonucunda meydana gelen davranı lardır (Genius ve Oddone, 1996)

Olgunla ma hayvanlarda daha hızlı oldu undan, anneye ba lanma davranı ı hayvanlar üzerinde de incelenmi tir. Bu ara tırmanın en tanınmı olanı Harlow'un deneyidir (Schrier ve Harlow, 1958). Harlow, çalı masında denek olarak maymunları kullanmı tır. Yavru maymunlar, do umdan hemen sonra annelerinden ayrılarak, kendileri için hazırlanan rahat kafeslerde tek ba larına beslenip büyütülmü lerdir. Kafeslere yapay anneler monte edilmi tir. Manken annelerden biri, tahta ba lı, silindirik ekinde ve telden yapılmı tır. Di er manken anne ise tahta bloktan yapılmı olup, yumu ak ve kahverengi bir kuma la kaplanmı tır. Her iki yapay annenin,

arkalarında bulunan ampul sayesinde, temas sırasında yavru maymunlara sıcaklık verebilmeleri sağlanmıştır. Ayrıca, tel mankenin görsüne bir de biberon yerleştirilmiştir. Araştırmacılar, yavru maymunların süt vermeyen, ancak sıcak ve yumuşak olan gerçeğe daha çok benzeyen anneyi tercih ettiklerini, korktuklarında, uyumak istediklerinde ona sarıldıklarını gözlemiştir. Bu çalışmanın en önemli sonucu, bağımlılık ilgisinin, açlık ve susuzluk gibi fizyolojik gereksinimlerin karşılanmasıyla doğrudan ilintili olmadığını deneysel olarak gösterilmesidir. Aynı zamanda, bu çalışma, fizyolojik gereksinimlerin karşılanmasının tek başına bağımlılığın oluşmasında yeterli olmadığını da göstermektedir (akt. Soysal ve diğeri, 2005).

2.1.6. Bağlanma Davranısının Temel Özellikleri

Bağılanma davranışının temel özellikleri aşağıdaki gibidir:

- **Özellik:** Bağlanma davranışı özellikle ilgililere yöneliktir.
- **Süre:** Bağlanma davranışı zamanla geliştirilerek yaşam boyu devam eder.
- **Duyguların gelişimi:** Bağlanma davranışının gelişimi süresince duygular geliştirilmekte ve ileriki yaşam dönemlerinde bu duygular tekrar yaşanmaktadır. Anne – bebek arasında bağlanma davranışlarında yaşanan duygular, ayrılınca yaşanan duygulara (ayrılınca acı vermesi, kaygı yaratması, varlığının mutluluk vermesi) benzemektedir.
- **Ontogenetik:** Bağlanma davranışları yaşamın ilk dokuz ayında gelişir. Bebek tercih ettiği bağlanma tarzı ile etkileşime girdiği kişiyle ne kadar çok iletişime geçer, duygusal ve sosyal bir ilişki geliştirse, tercih ettiği kişiye o kadar çok bağlanır. Bu nedenle bebeğe bakım veren, onun ihtiyaçlarını sağlayan kişi bağlanma figürü kabul edilir.
- **Öğrenme:** Bebek kurdukları yollar yoluyla tanıdıklarını diğerlerinden ayırt etmeyi öğrenir. Bağlanma figürü geleneksel ödül ve ceza sisteminden bağımsızdır. Bağlanma figüründen devamlı ceza gelse dahi bağlanma gelişir.
- **Organizasyon:** Yaşamın ilk yıllarında geliştirilen bağlanma davranışları karmaşık bir sistem olarak gelişmektedir. Çocuklar bakıcıları ile etkileşimde

buldukları süre içerisinde içsel çalı an modeller geli tirirler. Bu modeller, ba lanma figürü ve benli e ili kin beklentiler içermektedir ve dinamik temsillerdir. Bu sistem bazı durumlarda aktif hale gelir, bazı durumlarda söner.

- Biyolojik lev: Ba lanma davranı ı tüm memelilerde görülmekle beraber yakınlık kurmak, korunma duygusu, hayatta kalmak gibi çok önemli i levlere sahiptir (Bowlby, 1977)

2.1.7. Geli im Dönemlerine Göre Ba lanma Davranı ı Ve Ba lanma Stilleri

nsanın geli im sürecinde ba lanma önemli bir kavramdır. Do umdan itibaren anne – bebek arasında geli en bu süreç ya am boyunca bireyin geli imine, di er insanlarla ili kilerine ve uyumuna etki ederek devam eder (Bowlby, 1988).

2.1.7.1. Bebeklikte Ve Çocuklukta Ba lanma

Tam olarak kanıtlanmamasına kar ın anne ile bebek arasındaki ilk ba lanma ili kisinin do um öncesinde kuruldu u ileri sürülmektedir (Bloom, 1995). Do um öncesi dönemde fetüs, annenin duygulanımlarına tepki vermektedir. Tepki verme yetene i yirmi altıncı haftadan itibaren ba lar (Kaplan ve di ., 1994).

Bu nedenle hamilelik döneminde annenin olumlu duygulanımlar içerisinde olması ba lanma ili kisinin geli imi açısından önem kazanmaktadır.

Bebeklik döneminde ba lanma a amalar ekinde gösterilmektedir. Do umdan hemen sonra ba layan ba lanma; meme arama, ba ı döndürme, emme, yutma, yakalama, parmak emme, anneye yönelme, beslenme zamanını hissederek hazırlanma gibi davranı larda kendini gösterir. Sekizinci haftadan itibaren bebek, bakıcısına yönelmeye ba lar. Bu dönemde bebek bakıcısına gülümser, ona kar ı di er insanlara göre daha fazla ses çıkarır, daha uzun süre göz teması kurar, kendini onun yanında daha rahat hisseder. Ba lanma tam olarak altı ay ile yirmi dört ay arasında ekillenir. Bu dönemin ardından çocuk gerek birincil bakıcısıyla, gerek di er insanlarla geli tirece i karma ık yapıdaki ili kilere girecektir (Kaplan ve di ., 1994).

Çocuk üç dört yaşlarına geldiğinde, bağlanma figürleriyle amaç yönelimli bir ortaklık geliştirir. Bilişsel yetiler geliştikçe, çocuk bağlanma figürünün amaç ve planlarını önceden tahmin eder, kendi amaç ve planlarına göre ayarlayarak bir anlaşma sağlayabilir. Dil gelişimi ile beraber çocuk kendini daha iyi ifade ederek, daha sağlıklı bir iletişim kurabilir. Artık çocuk için anneden ayrılmak daha fazla tolere edilebilir (Ainsworth, 1993).

Bağlanma ekollerini ilk kez Ainsworth tanımlamıştır. Bowlby'nin kuramı, Ainsworth'un deneysel yaklaşımı ile desteklenmiştir. Ainsworth ve arkadaşları, bir yandaki bir bebeğin ailesine olan bağlılık düzeyini belirlemek üzere güvenilir bir ölçme aracı olan Yabancı Durum Test'ini geliştirmişlerdir (Holmes, 1993).

Yabancı durum testi, bebeğin bir yabancı ile karşılaşma andaki olası tepkilerini ölçmek amacıyla geliştirilmiştir. Testte, anne, çocuk ve ara tırmacı içinde oyuncakların bulunduğu ve ara tırmacı davranışlarının rahatlıkla yapılabileceği bir odada bir araya gelmektedirler. Uygulamada, bebek ve annesi, ara tırmacının gözetimi altında üçer dakikalık yedi ayrı duruma maruz kalmaktadırlar. Birinci durumda, anne ve bebek odaya alınmakta ve bebek annesi tarafından bir örtünün üzerine yatırılmaktadır. İkinci durumda, ara tırmacı sadece gözlemci olarak bu ikiliye eşlik etmektedir. Üçüncü durumda, annenin odadan çıkması ile birlikte ara tırmacı altı basamaktan oluşan i lemler dizisine başlar. İlk olarak, ara tırmacı, ayakta bebeğin görüş alanına girer, göz ile kisi kurar ancak sözlü bir tepkide bulunmaz. İkinci olarak ara tırmacı; gülümser, konuyu ancak bebeğe yakınlaşmaz. Bir sonraki aşamada ise ara tırmacı gülerek ve konuşarak bebeğe yaklaşır. Dördüncü aşamada, tensel temas kurulur ve ara tırmacı bebeğin elini tutar ya da kolunu okur. Beinci aşamada, ara tırmacı bebeği kucağına almak için eğilir. Son aşamada ise, bebeği kucağına alır ve dizlerinin üstüne oturur. Ölçeğin puanlanmasında korku tepkilerine (aşlama, sızlanma, feryat etme, dudak titremesi, yüzünü buruşturma, başka yere bakma ve dönme, geriye çekilme, başka yöne hareketlenme, yüzünü saklama) puan verilmektedir. Dördüncü durumda, anne odaya girerken, ara tırmacı odadan çıkar. Beinci durumda, bebek odada tek başına bırakılır. Altıncı durumda, ara tırmacı içeriye girerek üçüncü durumdaki i lemleri sırası ile yeniden yapar. Yedinci durumda, ara tırmacı odadan çıkarken anne odaya alınır. Bebeğin korku tepkisi

verdi i gözlendi inde bir sonraki a amaya geçilir (Goldsmith ve Alansky, 1987; akt. Soysal ve ark, 2005).

Deneyde çocukların davranı ları, üç temel ba lanma stili içerisinde sınıflandırılmı tır. Bunlar: “Güvenli stil”, “Kaygılı – Kararsız Stil” ve “Kaçınan Stil”dir. Beklenildi i üzere; bebekler anneleri yanlarındayken odaya ve oyuncaklara daha fazla ilgi göstermi lerdir. Çalı mada kaygılı – kararsız stilde sınıflandırılan bebekler, üç dakika süren bir ayrılı ın ardından, annelerinin dönü ünde öfke tepkileri göstermi lerdir. Bu bebekler a lamı ve ilgi istemi ancak annenin kendisini kuca ına almasına sarılarak yanıt vermemi , bunun yerine duygularını annelerini tekmeleyerek göstermi lerdir. Kaçınan stilde sınıflandırılan bir grup bebek, anneleri gitti inde onu aramalarına kar ın; çok fazla kaygı belirtisi göstermemi ve yakla masına izin vermemi tir. Güvenli stilde sınıflandırılan bebekler ise, anne geri döndü ünde onunla temasa girmek için çabalama ve yakınlık aramı tır (Ainsworth ve di ., 1978).

Son yıllarda ara tırmacılar, da ınık / yönü belirsiz ba lanma adı verilen bir ba lanma türü üzerinde durmaktadırlar (Hazan ve Shaver, 1987). Bu bebekler annelerinden ayrılıp tekrar bir araya geldiklerinde tutarlı ba a çıkma mekanizmaları sergilemekte ba arısızdırlar. Bu bebekler iç içe geçmi çeli kili stratejiler kullanırlar. Örne in; güçlü bir yakınlık kurma çabasına girmek ya da bundan tamamıyla kaçma davranı ları gösterebilirler (Lound ve di ., 2005).

2.1.7.2. Ergenlik Döneminde Ba lanma

Bebeklik döneminde geli meye ba layan ba lanma sistemi, kalıcılı ını devam ettirerek çocukluk, ergenlik, yeti kinlik döneminde de varlı ını devam ettirir (Genius, 1995).

Ergenlik döneminde ebeveynlerle olan ba lanma ili kisi zayıflar ve ebeveynler kadar önemli bireyler ergenlerin hayatına girebilir. Bireysel farklılıklar bu dönemde daha da artar. Bir yanda ebeveynleri ile ba lılı ını koparan ergenler, di er yanda ebeveynleriyle hala derin bir ba lılık içerisinde olan ve di erleri ile ba lanma davranı na yön veremeyenler vardır. Bu uç durumlar arasında bir de ebeveynlerine kar ı ba lılıkları güçlü ama di er ki ilerle ba lılıkları da çok önemli olan ço unluk

vardır. Pek çok kiinin ebeveynleriyle bağımlı yeti kinlik döneminde de devam eder (Bowlby, 1969).

Güvenli bağlanma stiline sahip ergenler, daha uyumlu ve gerek akranlarıyla olan gerekse ebeveynleriyle olan ilişkilerinde daha fazla doyum alırlar. Buna karşın, güvenli olmayan bağlanma stiline sahip ergenler, bağımlı ilişkiler içine girerler ve aileleriyle ilişkileri daha problemlidir (Colin, 1996). Güvensiz ergenlere sahip aileler için bağlanma ihtiyaçları ve bağımsızlık ihtiyacını dengede tutmak oldukça zor olmaktadır. Bu gençlerin, problemler yaşadığında bağlanma ilişkilerinin devam etmesine yönelik güvenleri çok azdır, bu sebeple problemlerden kaçınma eğilimi gösterirler. Güvenli ergenler problemlerle yüzleşir ve problemleri çözmeye yönelirler. Güvensiz ergenlerin gösterdiği kaçınma eğilimi, gelecekteki bağlanma ilişkilerinde problemlere sebep olabilir (Lee, 2003). Bu sebeple ebeveynlerle olan bağlanma yaşantılarının olumlu olması ergenlerin yeti kinliğe geçişini kolaylaştıracaktır (Hamarta, 2004).

Ergenlik dönemi, ebeveynler ile ergenler arasındaki ilişkinin daha az önemli olduğu bir dönem ifade etmez. Yalnızca ergen ebeveynine daha az bağımlı hale gelir. Bu dönemde bağımsızlıklarını kazanmak isteyen ergenler, ihtiyaç duyduklarında da ebeveynlerinin desteğini hissetmek isterler (Lee, 2003).

2.1.7.3. Yeti kinlik Döneminde Bağlanma

Yeti kin bağlanma sisteminde de, çocuklukta olduğu gibi güvenlik ve sevgi gereksinimini karşılama arayışı vardır. Bir yeti kin; stresli, kaygı uyandıran bir durumla karşılaştığında bağlanma figürüne ihtiyaç duymaktadır. Bağlanma figürünün varlığı kişiye cesaret verir. Kişi, yaşamının her döneminde bağlanma davranışını sergilemektedir (Hazan ve Zeifman, 1999). Bowlby'ye (1977) göre bağlanma, 'beğikten mezara' devam eder (Dönmez, 2000).

Yeti kinlikteki bağlanmayı çocuklukta bağlanmadan ayıran özellikler vardır. Yeti kinlerde, bağlanma ilişkileri doğum arasında gelişir, doğumda bebek ve ebeveyn arasındadır. Yeti kinlerdeki bağlanma çocuklukta bağlanma gibi diğer davranışsal sistemlerin etkilenmesinden sorumlu değildir. Ve yeti kinlikteki bağlanma sıklıkla cinsel ilişki içerir (Weiss, 1982).

Yakınlık arayışı neyin güdülediğine ilişkin farklılıklar vardır. Kaygı ve sıkıntı bütün yaşlar için temel güdüleyici olarak görünmektedirler. Ancak, yetişkin yakınlık arayışı ayrıca koruma ve rahatlama (bakım verme) ya da cinsel etkinlikte bulunma (cinsel beslenme) isteği sonucu olabilir. Bağlanmaların fiziksel yakınlık bağlamında biçimlendikleri, fakat böylesi yakınlığı sağlayan güçlerin gelişimle değişebileceğidü ünlülmektedir (Dönmez, 2000).

Yetişkin bağlanma davranışını ölçmek amacıyla gerçekleştirilen ilk girişim, Main ve Goldwyn (1984) tarafından, Ainsworth'un yabancı ortamda çocukların davranışlarını gözlemleyerek geliştirdiği sınıflandırma sisteminden hareketle geliştirilen yetişkin bağlanma görüşmesidir (Adult Attachment Interview). Bu görüşme sonucunda ortaya çıkan sınıflandırmada; kayıtsız, saplantılı, bağımsız-güvenli ve çözülmemiş (unresolved) stillerden söz edilmiştir (akt. Steele ve Steele, 1994).

Hazan ve Shaver (1987) Bowlby'nin bağlanma kuramı temel alınarak, yetişkinlikte romantik ilişkiler bağlanma stilleri ve yakın ilişkilerin pek çok yönünün açıklanabileceğini ileri sürmüşlerdir. Çünkü onlar erken dönemlerde geliştirilen bağlanma stilleri ve zihinsel temsilleri, yaşamın daha sonraki dönemlerinde de etkili ve bireylerin romantik ilişkileri, romantik eğilimleri ve benlik değerlendirilmelerinde belirleyici olabileceklerine inanmaktadırlar (akt. Büyükahin, 2006).

Hazan ve Shaver yetişkin bağlanma tarzlarını ölçmek amacıyla test ekinde sorular hazırlamışlar ve gazetede yayınlamışlardır. Okuyuculardan soruları yanıtlarak posta yoluyla göndermelerini istemişlerdir.

Bu testteki sorulardan biri okuyuculardan, aşağıdaki üç tanımdan kendilerine en uygun olanını seçmesini istemekteydi:

- İnsanlara yaklaşmakta hiç zorlanmam, bağlanmakta ve bana bağlanılmasında bir sıkıntı yaşamam. Terk edilmekten ya da bir insanla çok yakın olmaktan dolayı çok sık kaygı duymam.
- Başkalarına yaklaşmaktan biraz rahatsız olurum; insanlara tamamen güvenemem, birisine bağımlı olarak yaşamam. Birisi bana yaklaşmaya çalışsa rahatsız olurum. Sevgililerim çoğu zaman oldu-ğundan daha yakın davranmamı isterler.

- İnsanlar bana benim istediğim kadar yaklaştıktan çekinir. Çoğu zaman sevgilimin beni gerçekten sevmediğini ya da bana zaman ayırmadığını düşünürüm. Bir insanla tamamen bütünleşmek istiyorum; ama bu isteğim bazen insanları korkutup uzaklaştırıyor.

İlk tanım güvenli bağlanma tarzına sahip bir yeti kinini anlatmaktadır. İkinci tanım kaçınmacı tarza, üçüncü ise kaygılı-kararsız tarza örnektir (akt. Burger, 2006).

Hazan ve Shaver, üç yeti kin bağlanma stilini Ainsworth'un çalışmalarından hareketle oluşturmuşlardır (Shaver ve Brennan, 1992). Bu araştırmacılar, yeti kin romantik ilişkilerindeki bağlanmanın çocuk ile ebeveyn arasındaki bağlanmadan farklılığını kabul etmelerine karşın (Shaver, Hazan ve Bradshaw, 1988); güvenli, kaygılı-kararsız ve kaçınan bağlanma stillerinin romantik ilişkilerde de ortaya çıktığını öne sürmüşlerdir (akt. Sümer, 2006).

Bu araştırmacılar aynı çalışmaları deneklere benlik, bakışlarına ilişkin zihinsel temsiller ve çocukluk dönemlerinde aileleriyle olan ilişkileri konularında da sorular sordular. Güvenli bağlanma stili kapsamında sınıflandırılan yeti kinler, kolayca yakın ilişkiler kurabildiklerini ve ilişkilerinin doyurucu olduğunu belirtmişlerdir. Bu gruptan yeti kinler ilişkilerinde çok az sorun yaşamakta ve ilişkileri genellikle uzun süreli olmaktadır. Güvenli bağlanma stili olan yeti kinlerin, romantik ilişkilerinde daha mutlu, kendilerini güvenli ve birlikte oldukları kişilerle hatalarına karşın onlar için destekleyici oldukları görülmüştür. Kaygılı-kararsız bağlanma stili çerçevesinde sınıflandırılan yeti kinlerin romantik ilişkilerinde birlikte oldukları kişilerin kendilerini terk edeceğinden endişe duyduklarına işaret etmişlerdir. Özellikle böyle bağlanan yeti kinlerin ilişkilerinde kıskanç, oldukça cinselliğe önem verdikleri ve ilişkilerinde çok sık duygusal iniçiklikler ya adıkları gözlenmiştir. Son olarak, bu bireyler ilişkileri tarafından reddedilecekleri endişesi taşımaktadırlar. Kaçınmacı bağlanma stili içinde sınıflandırılan yeti kinlerse, yakınlık kurmak istememektedirler. Bu bireyler, birlikte oldukları kişilere karşı soğuk ve mesafelidirler (Büyük ahin, 2006).

2.1.8. Dörtlü Ba lanma Modeli

Daha önce bahsedilen Main ve Goldwyn (1984) ve Hazan ve Shaver (1987)'in yaklaşımları, kullanılan yöntem (görülme/ kendini değerlendirme) ve odaklanan ilişkiler yönünden (anne-çocuk ilişkisi/ romantik sevgi) farklılaşmaktadır. Ancak her iki yöntemin ortak noktası, Bowlby (1973)'nin önerdiği benlik modeli-ba lanma modeli temelinde yapılandırılmamış olmalarıdır (Bartholomew ve Horowitz, 1991).

Bowlby'e (1973) göre ba lanma deneyimleri temelinde gelişen zihinsel modeller iki ana boyut içermektedir. Bunlar, (a) ba lanma figürünün genel olarak korunma ve destek çağrılarını karışık veren türden biri olarak görülüp görülmediği; (b) kişinin kendisini ba lanma, özellikle de ba lanma figürü tarafından yardıma değer birisi olarak görüp görmediğidir. Mantıksal olarak, bu değerli kişiler birbirinden bağımsızdır. Uygulamada ise iç içe geçmiş durumdadır. Sonuç olarak, ba lanma figürü modeli ve benlik modeli birbirlerini tamamlayıcı ve karışık olarak birbirlerini doğrulayıcı biçimde gelişirler. Bu tanımlamaya bağlı olarak Bartholomew ve Horowitz, benlik ve ba lanma modellerinin ba lanma stillerini belirleyen temel boyutlar olduğunu ileri sürmektedir (Sümer ve Güngör, 1999).

Bartholomew ve Horowitz (1991) ba lanma stillerini, olumlu ve olumsuz kutuplarda değerlendirilen zihinsel modellerin kesiti noktasında tanımlamalarıdır ve böylece iki boyutun topolojik düzeyde çaprazlamasından dört temel ba lanma stillerinin ortaya çıkacağını ileri sürmüşlerdir (Sümer ve Güngör, 1999).

		BENLİK MODEL (bağımlılık)	
		Olumlu (yüksek)	Olumsuz (düşük)
BAĞIKALARI MODEL (Kaçınma)	Olumlu (düşük)	Güvenli	Saplantılı
	Olumsuz (yüksek)	Kayıtsız	Korkulu

ekil 2. Dörtlü Bağlanma Modeli
(Bartholomew & Horowitz, 1991, s:227)

Güvenli (Secure) Bağlanma Stili: Bu bağlanma stilinde olumlu benlik ve olumlu bağıkaları modellerinin birleşimi söz konusudur. Güvenli bağlanan kişiler kendilerini sevmeye değer, bağıkalarını ise güvenilir, ulaşılabilir, destekleyici ve iyi niyetli olarak algılamaya eğilimi gösterirler. Bağıkaları ile kolay bir şekilde yakın ilişki kurar ve kurdukları ilişkiyi devam ettirirler (Bartholomew & Horowitz, 1991).

Saplantılı (Preoccupied) Bağlanma Stili: bu bağlanma stili olumsuz benlik ve olumlu bağıkaları modelinin birleşimini içermektedir. Saplantılı bağlanan kişiler kendilerini değersiz, sevmeye değer olmayan olarak algılamaya eğilimindedirler. Bağıkalarına yönelik ise olumlu algılama ve değerlendirme eğilimi gösterirler. Bu kişiler yakın ilişkilerinde sürekli kendilerini kanıtlamaya, bağıkalarından onay almaya çalışırlar (Bartholomew & Horowitz, 1991).

Korkulu (Fearful) Bağlanma Stili: Bu bağlanma stilinde olumsuz benlik ve olumsuz bağıkaları modeli bulunmaktadır. Bu kişiler kendilerine ilişkin sevmeye değerlik olmadığını, bağıkalarının ise güvenilirmez ve reddedici olduğu ile ilgili inançlara sahiptirler. Bağıkaları ile yakınlık kurmaktan korkar, yakın ilişkiler kurmaktan kaçınırlar (Bartholomew & Horowitz, 1991).

Kayıtsız (Dismissing) Ba lanma Stili: Kayıtsız ba lanma stilinde olumlu benlik ve olumsuz ba kaları modelinin birle imi bulunmaktadır. Bu ki iler reddedilme sonucu hayal kırıklı ına u ramamak için, ba kaları ile yakın ili ki kurmaktan kaçınırlar. Yakın ili kilerden uzak durarak kendi özerkliklerini korumaya ve sürdürmeye çalı ırlar. Ki ilerarası ili kileri bu bireylere önemsiz görünür (Bartholomew & Horowitz, 1991).

Dörtlü Ba lanma Modeli, benlik ve ba kaları modeli ba lamında ele alınabilece i gibi, ba ımlılık ve yakınlıktan kaçınma ba lamında da ele alınabilir.

Bartholomew ve Horowitz'in (1991) bu modelinin, Hazan ve Shaver (1987)'in sınıflandırmalarından farklı oldu u görülmektedir. Hazan ve Shaver'ın kaçınmacı ba lanma stili, Dörtlü Ba lanma Modeli'nde korkulu ve kayıtsız stiller olarak ele alınmı tır. Di er bir ifadeyle, Bartholomew ve Horowitz; kaçınmacı ba lanma stilini, korkulu ve kayıtsız olmak üzere ikiye ayırmı lardır. Hazan ve Shaver'ın gruplandırmasındaki kaygılı-kararsız ba lanma stili ise, Dörtlü Ba lanma Modeli'nde saplantılı ba lanma stili olarak temsil edilmi tir (Büyük ahin, 2006).

Yeti kin ba lanma örüntülerini farklı biçimlerde ölçmeyi amaçlayan tüm bu yakla ımların temel amacı bireylerin geçmi ba lanma ya antuları ile bugünkü ba lanma örüntüleri arasındaki ili kiyi ara tırmak ve ba lanma örüntüleri ile çe itli psikolojik de i kenler arasındaki ili kileri saptamaktır (Saymaz, 2003).

2.2. Ba lanma Hakkında Yapılmı Çalı malar

Konyalı lu (2002) 591 ki i üzerinde gerçekte tirmi oldu u ara tırmasında duygusal ili kilerde ba lanma tarzları ile ki ilik tipleri arasında anlamlı bir ili kinin var olup olmadı ını incelemi tir. Ara tırmada MBTI Ki ilik Ölçe i ile Yeti kin Ba lanma Tarzı Ölçe i kullanmı tır. Ki ilik tipleri ile ba lanma tarzları arasında anlamlı bir ili ki bulunmu tur. Ayrıca ara tırmada kızlar ve erkeklerin ba lanma tarzları kar ıla tırıldı ında kızların erkeklere göre daha fazla kaçınan, güvenli ve kaygılı ba lanma tarzı geli tirdikleri görülmü tür. Yine evli bireyler arasında bekarlara göre güvenli ba lanma oranı daha yüksektir. Sosyoekonomik düzey ile ba lanma stilleri arasındaki ili kiye bakıldı ında yüksek gelir düzeyindeki ö rencilerde güvenli ba lanma, dü ük gelir düzeyindeki ö rencilerde ise kaygılı

ba lanmanın daha fazla görüldü ü bulunmu tur. Ki ilik özellikleri de i kenii açısından güvenli ba lanma, yargılayıcılık ve dı adönüklük arasında pozitif yönde ili ki bulunmu tur.

mamo lu (2003), ö retmen adaylarının öfke ve öfke ifade tarzları ile ba lanma stilleri arasındaki ili kiyi incelemi tir. Marmara Üniversitesi E itim Fakültesinin çe itli dallarında ö renim gören 465 ki iyle gerçekte tirilen çalı manın sonuçlarına göre sürekli öfke ile korkulu, kayıtsız ve saplantılı ba lanma stili arasında do rusal ve anlamlı bir ili ki vardır. Öfkenin bastırılması ile korkulu, kayıtsız ve saplantılı ba lanma arasında do rusal, güvenli ba lanma arasında ters yönlü ve anlamlı bir ili ki elde edilmii tir. Öfkenin dı avurumu ile korkulu ve kayıtsız ba lanma arasında do rusal; öfkenin kontrolü ile de korkulu ba lanma arasında ters yönlü ve anlamlı bir ili ki elde edilmii tir.

Güro lu (2002) ergenlerin akademik ba arısı ile ba lanma stili ve annelik stili arasındaki ba ı ele almı tir. Ara tırma stanbul'daki liselerde ö renim gören 432 ergen ve 161 anne üzerinde yürütülmü tür. Ara tırmada üç farklı model geli tirilmii tir. Bunlar sırasıyla; annenin ergenlik ve çocuk yeti tirme stilinin çocuk tarafından algılanı mının okul ba arısı üzerinde etkisi vardır, annenin ba lanma stili çocu u ve okul ba arısını etkilemektedir ve üçüncü model bu ikisinin birle imidir. Ara tırmanın sonuçlarına göre birinci model erkekler için do rulanmı tir, ancak kızlar için bu durum geçerli de ildir. kinci modelin hipotezi yalnızca saplantılı ba lanma stilinde desteklenmi tir. Kızların daha yüksek ba lanma stili sergiledikleri ve bunun da daha dü ük okul ba arısıyla ilgili oldu u saptanmı tir. Ayrıca üçüncü model yine kızlar için geçerli bulunmamı tir.

Mikulincer ve arkadaş ları (2001) ba lanma örüntüleri ile empati arasındaki ili kiyi incelemi tir. Buna göre kaçınan ve kaygılı ba lanma stillerinden alınan puanlar yükseldikçe, empati boyutundan alınan puanların dü tü ü bulunmu tur. Ayrıca, güvenli ba lanma stilinden alınan puanlar yükseldikçe empati boyutundan alınan puanların da yükseldi i bulunmu tur.

Kararımak ve Duran (2005) bir grup üniversite ö rencisi üzerinde ba lanma stilleri ve çatı ma çözüme davranı ları arasındaki ili kiyi incelemi lerdir. Örneklemleri olu turan ö rencilerin %11'inin saplantılı, %13'ünün korkulu, %39'unun kayıtsız ve %36'sının güvenli ba landı mını bulmu lardır. Korkulu ve saplantılı ba lanma ile

çatı ma durumlarında kaçınma davranı ı arasında ili kiye rastlanmı tır; güvenli ba lanma ile çatı ma durumlarında i birli i arasında olumlu yönde ili ki bulunmu tur.

Waters ve arkadaş ları (2000), 12 aylıkken yabancı ortam aracılı ıyla ba lanma sınıflandırılması yapılan 60 bireyden 50 ile 20 yıl sonra tekrar ileti me geçmi ve ba lanma örüntülerini incelemi lerdir. Bebeklerin %72'sinin aynı ba lanma örüntülerine sahip oldukları bulunmu tur. Ba lanma stillerinde 20 yıl önceye göre de i im olan bireylerin %44'ünün ba lanma kuramında da ileri sürüldü ü üzere; ebeveyn kaybı, bo anma, ebeveyn ya da çocu un ya amı tehdit edici hastalı ı, ebeveynin psikiyatrik bozuklu u, aile üyesi tarafından fiziksel ya da cinsel istismarı olarak belirtilen negatif ya am olayları ile kar ıla tıkları belirlenmi tir. Ba lanma stillerinde de i im olan bireylerin sadece %22'si bu tür negatif ya am olaylarıyla kar ıla mı tır.

Onur (2006) lise ö rencilerinin ba lanma stilleri ile atılganlık düzeyleri arasındaki ili kiye inceleme tir. Ara tırma Çorlu'nun çe itli lise türlerinde ö renim gören 479 ö renci üzerinde yürütülmü tür. Ölçme aracı olarak Rhatus Atılganlık Envanteri ve li ki Ölçekleri Anketi kullanılmı tır. Güvenli ba lanma ile atılganlık arasında pozitif yönde, kaygılı ba lanma ile atılganlık arasında negatif yönde bir ili ki oldu u bulunmu tur.

Gezer (2001), ergenlerin ba lanma stili ile aile yapıları arasındaki ili kiye ele almı tır. Dü ük uyuma sahip ailelerde yeti mi olan ergenlerde korkulu, saplantılı ve kayıtsız ba lanma stilleri; yüksek uyuma sahip ailelerde yeti mi ergenlerde ise güvenli ba lanma stili gözlenmi tir. Aile yapısı ve ba lanma stili arasındaki ili ki cinsiyete göre herhangi bir farklılık göstermemektedir.

Batıgün ve Büyük ahin (2008) normal bireylerdeki aleksitimi ile psikolojik belirtiler ve ba lanma stilleri arasındaki ili kileri inceleme lerdir. 18-40 ya arası 300 ki inin katıldı ı çalı mada aleksitimi puanı yüksek olan grubun, psikolojik semptomları daha fazla sergiledikleri, kaçınmacı ve kaygılı ba lanma puanlarının da daha yüksek oldu u belirlenmi tir.

Gülseren ve Çam (2008) ergenlerin ruhsal durumları ve anne baba tutumları ile ba lanma stilleri arasındaki ili kiye inceleme lerdir. Çalı ma 11-15 ya arasındaki 384 ergen üzerinde gerçekleştirilmi tir. Ara tırma sonunda güvenli ba lanma ile

duygusal belirti, dikkat eksikliği ve aşırı hareketlilik, akran sorunları, sosyal davranışlar, toplam güçlük puanı ile olumsuz yönde; korkulu ba lanma ile duygusal belirti ve toplam güçlük puanı ile olumlu yönde; saplantılı ba lanma ile duygusal belirti, dikkat eksikliği ve aşırı hareketlilik, sosyal davranışlar toplam güçlük puanı ile olumlu yönde bağlantılıdır.

Keser (2006) çocuk yetiştirme süreci içerisinde ba lanma ve ana babalık stillerinin rolünü incelemiştir. Araştırmaya 6-11 yaş arası 180 çocuk ve anneleri katılmıştır. Sonuçlarda güvenli ba lanma stiline annelik boyutlarına etkisi olduğu görülmüştür. Güvenli ba lanan anneler, çocuk yetiştirme sürecinde kabul/ ilginin yüksek, sıkı kontrolün düşük olduğu annelik boyutunu uygulamışlardır. Güvensiz ba lanma stillerinin ise kabul/ ilgi boyutunda farklılığı ve sıkı kontrol boyutunda, üç güvensiz ba lanma stilinde de sıkı kontrolün yüksek olduğu annelik boyutunun uygulandığı bulunmuştur. Annenin ba lanma stiline özellikle kontrol boyutunda etkili olduğu görülmüştür. Bununla birlikte araştırmada annelik boyutunun çocuğun güvenli ba lanma stili üzerinde etkisi görülmektedir. Güvenli ba lanan çocukların annelerinin, kabul / ilginin yüksek olduğu çocuk yetiştirme stili uyguladıkları bulunmuştur. Çocuğun güvenli ba lanmasıyla sıkı kontrol içeren ana babalık stili arasında anlamlı bir ilişki olmadığı bulunmuştur.

Saya (2006) lise öğrencilerinde ba lanma stilleri ve mükemmeliyetçilik arasındaki ilişkinin Türk lise öğrencilerinde de işlevsel olduğunu incelemiştir. Araştırmaya dört farklı devlet lisesinin 11. sınıfında okuyan 495 öğrenci katılmıştır. Araştırma ba lanma stilleri ve mükemmeliyetçilik arasında cinsiyete bağlı olarak deşer anlamlı bir ilişkinin olmadığı ortaya koymuştur.

Tüm bu çalışmalar da görüldüğü üzere ba lanma örüntüleri ilişkiler ve ilişkiye ait özelliklerin belirlenmesinde oldukça önemli bir role sahiptir.

2.3. Yaşam Doyumu

Çocuk zaman mutluluk olarak da tanımlanan yaşam doyumu, çocuklar boyunca insanlığın ilgi odağı olduğu konulardan biridir. Felsefeciler mutluluğu, insan eylemlerinin en yüksek ve tek motivasyon kaynağı olarak görmüşlerdir. Buna karşın psikologlar, mutsuzluk üzerinde çok fazla durup, mutluluğu hep ihmal etmişlerdir.

Son on be yılda davranı bilimcileri, bu hatalarını düzelterek, mutluluk hakkında hem uygulamalı hem de kuramsal çalı malar yapmı lardır (Yetim, 1992).

İlk kez 1961 yılında Neugarten tarafından ortaya atılan “ya am doyumunu” kavramı, daha sonra pek çok ara tırmacıya yol göstermi tir. Ya am doyumunu tanımlamak için önce “doyum” kavramının açıklanması uygun olacaktır. Doyum; beklentilerin, gereksinimlerin, istek ve dileklerin kar ılanmasıdır (Vara, 1999). Budak (2000), doyum; organizmada açlık, susuzluk, cinsellik vb. gibi temel biyolojik ihtiyaçların ya da merak, sevgi, yakınlık, ba arı vb. gibi ruhsal ihtiyaçların giderilmesi sonucu denge durumunun yeniden kurulması ekinde tanımlamı tir. “Ya am Doyumu” ise, bir insanın beklentileriyle(ne istedi i), elinde olanların(neye sahip oldu u) kar ıla tırılmasıyla elde edilen durum ya da sonuçtur. Ya am doyumunu, ki inin beklentilerinin, gerçek durumla kıyaslanmasıyla ortaya çıkan sonucu gösterir. Ya am doyumunu, genel olarak ki inin tüm ya amını ve bu ya amın çok çe itli boyutlarını içerir. Ya am doyumunu denildi inde, belirli bir duruma ili kin doyum de il, genel olarak tüm ya antılardaki doyum anla ılır. Mutluluk, moral vb. gibi de i ik açılardan iyi olma halini ifade eder(Vara, 1999). Shin ve Johnson(1978)’ a göre ya am doyumunu, ki inin kendi seçti i kriterlere göre ya amının niteli i hakkında genel de erlendirmesidir (akt. Ho-cha, 2003). Diener ve Lucas (1999)’a göre, ya am doyumunu, hali hazır ya amdan doyum, ya amı de i tirme iste i, geçmi ten doyum, gelecekte doyum ve ki inin yakınlarının o ki inin ya amı hakkındaki görü lerini kapsamaktadır. Doyum alanları ise i , aile, serbest zaman, sa lık, para, benlik ve ki inin yakın çevresi olabilmektedir (Dost, 2007).

Ya am doyumunu ya da subjektif iyi olu literatürünün ula tı ı üç genel sonuç vardır. Birincisi özneliktir. kincisi, ya am doyumunu olumlu ölçümleri kapsar. Ya am doyumunu, zihin sa lı ı çalı malarında oldu u gibi yalnızca olumsuz etmenlerin bulunmayı ı de ildir. Olumsuz etmenlerin varlı ı, ya amdan alınan doyumunu belirlemektedir. Üçüncüsü, ya am doyumunu ölçekleri tipik olarak ki i ya amının tüm yönlerini kapsayan global de erlendirmeleri ölçerler. Bu çalı malarda belirli alanda hissedilen duygu ya da doyum de erlendirilse de, temelde aranan bütün ya ama ili kin genel yargılardır (Vara, 1999).

Yazına bakıldı ında, ya am doyumunun tanımlanmasına ve bu tanımların sınanmasına yönelik birçok güçlüklerle kar ıla ıldı ı görülür. Örne in 1974 yılında

ve 1976 yılında yapılan iki ayrı çalı mayla ya am doyumuna ait oldu u varsayılan sekiz yüz ayrı ö e sınanmı , ilk a amada bu ö eler ancak yüz taneye indirgenebilmi , ikincisinde ise otuz ö eye indirgenmi tir. Otuz ayrı ö eyi ölçen ve de erlendiren bir ölçe in ne kadar zor olaca ı açıktır. Bir ba ka çalı mada ise 6500 ö e sınanmı ve on be temel ö eye indirgenmi tir. Bu ö eler; 1. Araçsal rahatlık, 2. Sa lık ve ki isel güven, 3. Ana – baba, karde ler ve di er akrabalarla ili kiler, 4. Bir çocu a sahip olma ve onu büyütmeye, 5. Karı – koca ili kisinde yakınlık, 6. Yakın arkada lara sahip olma, 7. Ba kalarına yardım etme ve ba kalarını gözetme, 8. Devletin yerel ve ulusal etkinlikleriyle katılma, 9. Ö reniyor olma, 10. Kendini anlayabilme, 11. Bir i te çalı yor olma, 12. Kendini tanıyabilme, 13. Toplumsalla ma, 14. Kitap okuma, müzik dinleme, sinema, maç vb. seyretme ve 15. E lenceli ekinliklere katılma.

Görüldü ü gibi ya am doyumunu çe itli ö eler yardımıyla tanımlamak çok güçtür, çünkü ya am zaten her eyi kapsayacak kadar geni tir. Bu karı klıktan kurtulmak için, ya am doyumunun bütüncül ya am doyumunu soruları ile ölçülmesi tercih edilmektedir. Bununla birlikte birçok ara tırma, örne in, evi olup olmama, kendine güven, denetim alanı, ya , cinsiyet, sa lık gibi de i kenlerin ya am doyumuna etkilerini inceleyerek ya am doyumunun ö e yapısını tanımlamayı hedeflemektedir(akt. Dikmen, 1995).

Ya am doyumunu kavramı tek ba ına oldukça karma ık bir konudur. Bu kavramı daha iyi açıklanabilir hale getirmek adına, ya am doyumuna yakın anlam ifade eden bir takım kavramların açıklanması yararlı olacaktır (Keser, 2004). Bu kavramlar; ya am kalitesi, mutluluk, iyilik hali ve öznel iyi olu tur.

Bu kavramların benzer özellikleri, ya am doyumunu ile karı tırılıyor olmaları ve ço u zaman literatürde e anlamlı ekilde kullanılmalarıdır. Hatta bu kavramları etkileyen faktörler incelenirken bir ço unu etkileyen faktörlerin aynı olması da dikkat çekicidir. Adı geçen kavramların açıklanması, ya am doyumunu kavramının daha açık ve anla ılır hale gelmesine yardımcı olacaktır (Keser, 2004).

2.3.1. Ya am Kalitesi

Abrams (1973) ya am kalitesini, insanların ya amlarının çe itli yönlerinden doyum ya da doyumsuzluk hissetme derecesi olarak tanımlamı tır. Andrews (1974)

ya am kalitesini, ki inin ya amını doyum ve haz ile ili kilendirmesine ba lamı tır. Benzer bir ekilde, Dalkey ve Rourke (1973) ya am kalitesini ki inin kendini iyi hissetmesi, ya amdan doyum ya da doyumсузуlu u, mutlulu u ya da mutсузуlu u olarak de erlendirmi tir. Hanested (1990) ise ya am kalitesini bireyin ya am durumu, bireysel ya am deneyimleri ve kendini iyi hissetmesi olarak tanımlamı tır. Ya am kalitesi ya am ko ullarını ve ya am deneyimlerini içerir. Havighurst (1963) a göre, ya am kalitesi; ki inin ya amı hakkındaki öznel dü üncelerini içeren iç faktörlerle sosyal temas ve sosyal aktiviteler gibi ölçülebilir davranı ları içeren dı sal faktörleri kapsar. Shin ve Johnson (1978) ya am kalitesini; bireyin isteklerini gerçekte tirmesi, etkinliklere katılması, ki isel geli im olanaklarından yararlanması, nitelikleri bakımından yeterli kaynaklara sahip olması ve bu kaynakların sosyal kar ıla tırmalar youlyla yeterli bulunması ekinde ele almı lardır. Mendola ve Pellegrini(1979) ya am kalitesini tanımlarken, ki inin algıladı ı fiziksel kapasitesinin sınırları kapsamında doyum verici ö elerin fazlalı ına temas etmi lerdir. Holmes ve Dickerson (1987) ki inin önceki deneyimleri ve bilgilerine ba lı bir durum olarak ya am kalitesini ele almı lardır. George ve Bearon (1980) ise ya am kalitesinin dört alt boyutunun oldu unu, bunlarının ikisinin objektif boyutları ikisinin de bireyin yargılarına dayalı öznel boyutları oldu unu belirtmi lerdir. Objektif boyutlar; genel sa lık, i levsel durumlar ve sosyo-ekonomik durum statüdür. Ki inin bireysel yargılarına ve öznel de erlendirmesine dayalı boyutlar, ya am doyumunu ile ilgili ölçümler ve benlik saygısı ile ilgili ölçümlerdir. Patterson (1975) ya am kalitesini tanımlamada anahtar kelimeler olarak; sa lık, i lev, rahatlık, duygusal tepki ve ekonomiyi belirlemi tir. Holmes ve Dickerson (1987) günlük ya ama katkıda bulunan fiziksel, zihinsel ve sosyal faktörlere gösterilen bireysel tepki olarak soyut ve bile ik terimi temsil eden bir ya am kalitesi tanımı yapmı lardır (Farquhar, 1995; akt:Annak, 2005).

Çevrenin sosyal ve fiziksel de i imlerinin algılanı ına ba lı olma çerçevesinde, ya am kalitesinin farklı tanımları yapılmı tır. En genel anlamda ya am kalitesi; “bireyin çevresinde olan biten olaylara, de i imlere verdi i iyi ve kötü tepki” dir. Ya amdaki de i melerin kısa ve uzun süreli etkileri dü ünülerek, ya am kalitesi ile olaylar arasında ili ki kurulmaktadır. Ya am kalitesi, bireyin ya amı yorumlayı ve algılayı ta kendi tarzını ya da paradigmasını geli tirmek ve onunla ekillendirdi i bir

yaşam felsefesi, dünya görüşü, değerler, hedefler, ilkeler, inançlar ve duygular bütünüdür (Bıçakçı, 2001).

2.3.2. Mutluluk

Aristoteles mutluluğu insanın en son gayesi olarak kabul etmektedir; çünkü mutluluk değerli ve kendisi amaç olan şeydir. Aristoteles, mutluluğun ne olduğunu konusunda bu derece açık olmayıp bunun değerli durumlarına, değerlendirmelere ve anlayışlara göre değerli olabileceğini; mutluluğun hasta olan için sağlık, fakir olan için zenginlik, bilgisizlere göre eğitim olabileceğini ifade etmektedir (Yıldız, 2002).

Fromm'a (1993) göre mutluluk tanrıların bir armağanı değildir, insanın içindeki yaratıcılığın sağlıklı olduğu bir durumdur. Fromm burada mutluluğun fizyolojik ya da psikolojik bir eksiklikten kaynaklanan bir ihtiyacın tatmini ya da gerginliğin giderilmesi durumu olmadığını, mutluluğun her türlü yaratıcı faaliyetle birlikte geldiğini vurgulamaktadır.

Csikszentmihalyi'e (2005) göre mutluluk, olan bir şey değildir. Mutluluk şans eseri ya da raslantı sonucu bir şey ya da paranın satın alabileceği, iktidarın hükmedebileceği bir şey değildir. Doğal olaylara değerli değil, onları nasıl yorumladığımızı belirler. İçsel yaşamı denetlemeyi öğrenen insanlar, yaşamlarının niteliğini belirleyebileceklerdir ve mutlu olmaya yaklaşımlarıdır.

Yaşam doyumu, son zamanlarda ve doğrudan yaşamın amaçları olarak tanımlanan kavramlardır. Yaşamakta olan yaşamın ne kadar doyum sağlayıcı olduğunu saptanmaya çalışılır. Mutluluk ise yaşamın somut koşullarına daha az dayanan ve bu anlamda ayakları yere daha az basan bir kavramdır. Hep belli bir hedefe, ileride ulaşılması beklenen belirli şeylere amaçlı olarak tanımlanmaktadır (Dikmen, 1995).

Günlük yaşamda oldukça sık kullanılan mutluluk kavramı, tanımlanması güç ve farklı anlamlara gelen bir kavramdır. Bu nedenle sosyal psikologlar, mutluluk yerine yaşam doyumu ya da subjektif iyi olma kavramlarını kullanmaktadırlar (Yetim, 1992).

2.3.3. iyilik Hali

Modern iyilik hali hareketinin mimarı olarak kabul edilen Dunn (1961), iyilik halini ‘bireyin gerçeğe ulaşabileceği maksimum potansiyeline doğru ilerliyen bütünleşici metodu’ olarak tanımlamaktadır. Bu konuda çalışmaları olan diğer bir kuramcı da Ardell’dir. Ardell iyilik halini, ‘bireyin potansiyellerini en iyi şekilde geliştirebileceği/ kullandığı aktif bir yaşam biçimi olarak’ olarak tanımlamaktadır. Myers, Sweeney ve Witmer (2000) iyilik halini ‘bireyin sosyal ve doğal çevrede tam fonksiyonel olarak yaşaması için beden, zihin ve ruhun birleştiği optimal sağlık yönelimli bir yaşam biçimi ve iyi olma durumu’ olarak tanımlamaktadır.

iyilik hali, öznel iyilik hali ve psikolojik iyilik hali olmak üzere iki kısımda incelenmektedir. iyilik halinin incelenmesinde öncelikli yaklaşım bu kavramın öznel iyilik hali olarak kavramsallaştırılmasıdır (Diener, 1984).

2.3.4. Öznel İyi Olma

Liang (1980) öznel iyilik durumunu ruhsal, yaşam kalitesinin algılanması ve yaşam barındıran bir uyumun sonucu olarak görmektedir (akt. Köker, 1991).

Öznel iyi olma, kişinin kendi yaşamını hem bilişsel, hem de duygusal olarak değerlendirme anlamına gelmektedir (Keser, 2004). Öznel iyi olma, bilişsel ve duygusal olmak üzere iki temel bileşene sahiptir: Bilişsel bileşen yaşam doyumu algısını ifade eder (Dorahy ve diğ., 2000). Duygusal bileşen ise olumlu ve olumsuz duygulanım kavramlarını ifade eder (Rask ve diğ., 2002). Öznel iyilik hali hem yaşam doyumuyla hem de duygulanımlarla ilgilidir (Diener ve Diener, 1995).

Özetle ifade etmek gerekirse öznel iyi olma, yaşam doyumunu da kapsayan daha genel bir kavram olarak tanımlanmaktadır. Yaşam doyumunu, öznel iyi olmanın yalnızca bilişsel boyutu ile ilgilenir. Öznel iyi olmanın bilişsel bir boyuttan başka duygusal bir boyutu da vardır. Bu duygusal boyutu oluşturan öğeler ise olumlu duygulanım ve olumsuz duygulanımdır.

2.3.5. Yaşam Doyumu ile İlgili Kuramlar

Literatürde mutluluğu ele alan, yaşam doyumunu açıklamaya yönelik çeşitli kuramlar bulunmaktadır. Bu kuramlardan belli başlı olanları; Belli Bir Noktaya Erişme, Haz ve Acı, Etkinlik, Ağızdan Yukarı-Yukarıdan Ağıza, İhtiyaçlı ve Yargı kuramları olarak sıralanabilir.

Belli Bir Noktaya Erişme (Telic) Kuramına göre mutluluk, belli amaç ve gereksinimlerin gerçekleştirilmesine bağlıdır. İlk kez Wilson (1960) tarafından ortaya atılan bu kuram ihtiyaçların doyurulmuş olup olmamasının mutluluğu belirlediğini öne sürmektedir.

Haz ve Acı (Pleasure and Pain) Kuramı Wilson'un yaklaşımdan hareketle geliştirilmiştir. Bu yaklaşım ihtiyaç ve amaçların tam anlamıyla doyurulmasının mutluluğa ulaştırabileceğini savunur. Houston (1981), en çok bastırılan ihtiyacın doyurulmasının en büyük hazzı erişim ifade etmiştir. Ayrıca bu yaklaşım büyük hazlar yaşıyanların acılarını da yoğun yaşayabileceklerini belirtmektedir. Kişi için önemli olan bir hedefin ulaşılması büyük bir haz duygusu getirebileceği gibi, hedef için harcanan çabanın ürünü başarısızlık olursa bu da kişiye yoğun bir acı duygusu getirecektir. Kişi için hedefe ulaşmanın önemi haz ve acı duyguları açısından belirleyici bir etkidir.

Etkinlik (Activity) Kuramı'nın ilk temsilcisi Aristoteles'dir. Aristoteles'in mutluluğa dair söylemleri 'Nikomakhosa Etik' kitabında yer almaktadır. Buna göre belirli etkinlikler en iyi şekilde yerine getirildiğinde insan mutlu olmaktadır. Etkinlik kuramı etkinlik sürecine odaklanır ve bu sürecin mutluluğun kaynağı olduğu düşünülmeye dayanır. Wilson'un yaklaşımında (Belli Bir Noktaya Erişme Kuramı) mutluluk amaçların gerçekleştirilmesine bağlıdır. Etkinlik kuramı ise amaçlara ulaşma yolunda yapılan etkinliklerin ve sürecin mutluluk kaynağı olabileceğini savunur.

Csikszentmihalyi'nin Akı kuramı; son yıllarda öne çıkan, mutluluk ve etkinlik ilişkisini oldukça kapsamlı açıklayan bir kuram olarak bilinmektedir. Csikszentmihalyi (2005) akıcı; insanların bir etkinliğe kendilerini baka hiçbir şeyi umursamayacak kadar kaptırmaları olarak tanımlamaktadır. Etkinliğin, bireyin beceri düzeyine uygun olduğunda haz verici olduğunda ifade etmiştir. Etkinlikler kolay olduğunda kişi sıkılmaktadır, zor olduğunda da anksiyeteye neden olabilmektedir.

A a ıdan Yukarı (Bottom up) yakla ımı, dı sal olaylar, durumlar ve demografik etkilerin mutlulu u etkileyip etkilemedi i sorularını sormaktadır (Diener ve di ., 1999). Mutluluk küçük hazların toplamıdır ve mutlulu un nedeni mutlulanların birikimidir. Burada, bireyin yaşamındaki mutlu dönemleri de erlendirmesi söz konusudur.

Yukarıdan A a ı (Top Down) yakla ımına göre bireylerin olayları hem pozitif hem de negatif olarak yorumlamaya yatkınlıkları vardır. Ya antılar iyi ya da kötü de ildir, bireyler tarafından öyle yorumlanmaktadır. Zihin pasif de il, aktif bir yorumlayıcıdır (Feist ve di ., 1995). Yani mutlu olan ki i yaşamından doyum sa lar. Olaylara bakı açısı, algılama e ilimi ve de erlendirme ekli önemlidir.

li kilendirici (associationistic) kuramda olaylara bireylerin verdikleri anlamlar önemlidir. Ki inin geçirdi i olumlu ya antıları içsel etmenlere ba laması mutluluk kayna ı olarak görülmektedir.

Yargı (judgement) kuramları mutlulu un, bazı standartlarla gerçek durumların kar ıla tırılması sonucuna ba lı oldu unu savunur. Gerçek durum standartları a ıyorsa mutluluk ortaya çıkmaktadır. Sosyal Kar ıla tırma Kuramı yargı kuramları içerisinde yer alan yakla ımlardan biridir. Buna göre ki i kıyaslama yaparken çevresindekileri ölçüt alır. Birey, ölçüt aldı ı ki iye göre kendini daha iyi de erlendirirse doyum ya anır. Bireyler kendilerini daha iyi hissedebilecekleri kar ıla tırmalar yapma e ilimindedirler.

2.4. Ya am Doyumu Hakkında Yapılmı Çalı malar

Ergenlerin ya am doyumunu ile ilgili yurt dı ında yapılacak çalı malara göz atacak olursak. Örne in; erkek ergenlerin ya am doyumları üzerinde babalarıyla kurdukları ili kinin etkisine bakılan bir ara tırma, ngiltere’de ya ayan 13 – 19 ya ları arasındaki 1344 ergen üzerinde gerçekleştirilmi tir. Ara tırma bulgularına göre, ergenlerin babalarıyla kurdukları ili ki ile ya am doyumları arasında pozitif bir ili ki vardır. Yani babalarıyla iyi ve olumlu ili ki kuran ergenlerin ya am doyumları daha yüksektir (Hourı, 2002).

Phinney ve Ong (2002), tarafından yapılan çalı mada Vietnam kökenli ve Avrupa kökenli Amerikan ailelerdeki ergen – ebeveyn çatı ması ile ergenin ya am

doyumunu arasındaki ilişkiye bakılmıştır. Bu çalışmada 238 ergen ve onların aileleri (ailelerin 135'i Avrupa, 103'ü Vietnam kökenli) üzerinde yapılmıştır. Araştırma bulguları gösteriyor ki, ergenlerin yaşam doyumu puanları etnik kökene göre anlamlı bir farklılık göstermemektedir. Bulgular, ergen – ebeveyn çatışması ile ergenin yaşam doyumu arasında negatif bir ilişki olduğunu ortaya koymaktadır. Ergen – ebeveyn arasındaki çatışma arttıkça, ergenin yaşam doyumu düşmektedir.

Leung ve Zhang (2000)'ın yaptığı çalışmada Hong Kong'da yaşayan Çinli öğrencilerin benlik algısı ve kurdukları ilişkilerin yaşam doyumları üzerindeki etkisi araştırılmıştır. Çalışma Hong Kong'daki 12 – 14 yaş arası 1099 öğrenci üzerinde yürütülmüştür. Araştırma sonuçlarına göre, benlik algısı ve kurulan ilişkiler yaşam doyumu üzerinde ortak etkide bulunmaktadır. Bunun yanında, çocuğun ailesi ile kurduğu ilişkiler yaşam doyumları üzerinde okulda kurduğu ilişkilere göre daha etkilidir.

Chang ve diğeri (2003), tarafından, Çinli ergen ve çocukların yaşam doyumu, benlik algısı ve aile ilişkilerinin karşılaştırıldığı çalışmada Hong Kong'daki 115 ilkokul, 74 ortaokul öğrencisi üzerinde yürütülmüştür. Araştırma bulgularına bakıldığında, çocukların benlik algısı ve yaşam doyumları ergenlere göre daha yüksek bulunmuştur. Yine ergenlerde yaşam doyumunun güçlü bir belirleyicisi olarak sosyal benlik algısı ortaya çıkarken, çocuklarda yaşam doyumunun belirleyicisi olarak akademik performans ortaya çıkmıştır.

Goldbeck ve arkadaşları (2007), Alman ergenler üzerinde yaptıkları çalışmada, yaşam arttıkça yaşam doyumunun arttığına bulgusuna ulaşılmıştır. Bunun yanında ergenlerin arkadaşları ile kurdukları ilişkilerin yaşam doyumları üzerinde, aileleri ile kurdukları ilişkilere göre daha etkili olduğu sonucunu ortaya koymuştur.

Zullig ve arkadaşları (2005) yaptıkları çalışmada, aileleri ile birlikte yaşayan genç ergenlerin yaşam doyumunun, ailelerinden ayrı yaşayan ergenlere göre daha düşük olduğunu ortaya koymuştur.

Türkiye'de de yaşam doyumu ile ilgili yapılan çalışmalar çoğunlukla gençler (Özer ve Karabulut, 2003; Özer, 2001), hastalar (Annak, 2005) ve iş yaşamı ve üretim sektörü (Keser, 2003; Daldelen, 2008) üzerinedir. Türkiye'de ergenlerin

ya am doyumunu üzerine yapılan çalı ma sayısı çok azdır ve bu çalı maların ço unda da ya am doyumunu bir de i ken olarak ele alınmı tır.

Dost (2007) üniversite ö rencilerinin ya am doyumlarını inceledi i çalı masında, Algılanan akademik ba arısı, algılanan ekonomik durumu yüksek olan üniversite ö rencilerinin ya am doyumunun dü ük olanlara göre daha fazla oldu u bulgusunu elde ederken, gelecekte bekletisinin gerçeğe ece ine inanan ve dini inancı çok olan ö rencilerin ya am doyumunu puanlarının daha yüksek oldu u sonucuna varmı tır.

Dönmez (2007) Ankara ilinde meslek 402 meslek lisesi ö rencisi üzerinde yaptı ı çalı mada, ö rencilerin atılgnlık düzeylerine göre ya am doyumunu ölçe inden aldıkları puanlar arasında anlamlı bir fark olup olmadı na bakmı tır. Ara tırmadan elde edilen bulgulara göre, atılgnlık düzeyi yüksek olan ö rencilerin ya am doyumunun, atılgnlı ı dü ük olan ö rencilere oranla daha yüksek oldu u ortaya çıkmı tır.

Siyez ve Aysan (2006) yaptıkları çalı mada sigara, alkol ve uyu turucu madde kullanmayan ö rencilerin ya am doyumlarının, bu maddeleri kullanan ö rencilere göre daha yüksek oldu unu belirlemi lerdir.

Çetinkaya (2004) tarafından yapılan çalı ma da, beden imgesi, beden organlarından memnuniyet, benlik saygısı, ya am doyumunu ve sosyal kar ıla tırma düzeyinin demografik de i kenlere göre farklıla ıp, farklıla madı ı incelenmi tir. Ara tırma bulgularına bakıldı ında, beden imgesi ve ya am doyumunu arasında pozitif bir ili ki bulunmu tur. Yani beden imgesi olumlu olanların ya am doyumları da yüksek olmaktadır. Yine benlik saygısı ile ya am doyumunu arasındaki ili ki de anlamlı bulunmu tur. Kendilerini olumlu olarak algılayan ve de erlendiren bireylerin ya am doyumları daha yüksektir.

Suç i lemi ve suç i lememi ergenlerin benlik saygısı ve ya am doyumlarının kar ıla tırıldı ı çalı ma 15-22 ya ları arasında suç i lemi ve suç a bula mamı toplam 215 ergen üzerinde yürütülmü tür. Ara tırma bulgularına bakıldı ında, herhangi bir suç a bula mamı gençlerin ya am doyumlarının suç i lemi gençlere göre daha yüksek oldu u görülmektedir (Nalbant, 1993).

Köker (1991)'in normal ve sorunlu ergenlerin ya am doyumunu düzeylerini kar ıla tırdı ı çalı ma 245'i normal, 95'i sorunlu olan toplam 340 ergen üzerinde

yürütülmü tür. Ara tırma bulgularına bakıldı ında, normal gruptaki ergenlerin ya am doyumlarının sorunlu gruptaki ergenler göre daha yüksek oldu u görülmektedir. Bunun yanında normal gruptaki ergenler arasında kızların ya am doyum puanlarının erkeklerinkine göre daha yüksek oldu u ortaya çıkmı tır.

Gerek yurt dı ında gerekse yurt içinde yapılmı çalı maların geneline bakıldı ında ya am doyumunun bir çok de i kenden etkilenen bir kavram oldu u ortaya çıkmaktadır.

BÖLÜM III

YÖNTEM

Bu bölümde ara tırma modeli, verilerin elde edildi i çalı ma grubu, veri toplamada kullanılan araçlar, verilerin nasıl toplandı ı ve analiz edildi i ile ilgili gerekli açıklamalar yapılmı tır.

3.1. Ara tırma Modeli

Ara tırma de i kenler arasında anlamlı bir ili kinin olup olmadı ını sınamak amacıyla betimsel ara tırma modellerinden, ili kisel tarama modeline göre yapılmı tır.

Betimsel ara tırmalar, geçmi te ya da halen varolan bir durumu varoldu u ekliyle betimlemeyi amaçlayan ara tırmalardır (Karasar, 2003, s.77).

li kisel tarama modelli ara tırmalar, iki ya da daha fazla sayıdaki de i ken arasında birlikte de i imin varlı ını ve/veya derecesini belirtmeyi amaçlayan ara tırma modelleridir. Bu ara tırmalarda korelasyon türü ili ki ve kar ıla tırma yoluyla elde edilen ili ki olmak üzere iki yolla ili kisel analiz yapılabilmektedir. Korelasyon türü ili kisel taramalarda, de i kenlerin birlikte de i ip de i medi i, birlikte de i im söz konusu ise bunun nasıl oldu u saptanmaya çalı ılır. Kar ıla tırma türü ili kisel tarama modelinde ise en az iki de i ken bulunur ve bunlardan birine (sınanmak istenen ba ımsız de i kene) göre gruplar olu turularak, öteki de i kene (ba ımlı de i kene) göre aralarında bir farklıla ma olup olmadı ı incelenir (Karasar, 1999, s.81-82).

Bu ara tırmada 9., 10. ve 11. sınıf ö rencilerinin ya am doyumu ve ba lanma stilleri sınıf düzeyi, cinsiyet, anne babanın e itim durumu, anne babanın çalı ma durumu, karde sayıları, do um sıraları, 0-6 ya arası dönemde bakım veren ki i de i kenleri ile ili kileri kar ıla tırma türü ili kisel tarama modeli çerçevesinde incelenmi tir.

Ara tırmada lise ö rencilerinin ba lanma stilleri tespit edilip bunların ya am doyumu düzeyleriyle ili kisine de bakılmı tır.

3.2. Çalışma Grubu

Çalışma grubu, 2008-2009 eğitim öğretim yılında Niğde ilinde ortaöğretim kurumlarında öğrenim gören araştırmaya katılmayı kabul eden 9, 10 ve 11. sınıf öğrencilerinden ölçeklerin uygulandığı gün okulda bulunan 402 öğrenciden oluşmuştur.

3.3. Çalışma Grubunun Genel Yapısı Ve Demografik Özelliklerine İlişkin Frekans Ve Yüzdeler:

Tablo 1. Cinsiyet Değişkeni için Frekans ve Yüzde Değerleri

Cinsiyet	Frekans	%(Yüzde)
Kız	220	54.7
Erkek	182	45.3
Toplam	402	100.0

Tablo 1’de görüldüğü gibi Çalışma grubunu oluşturan öğrencilerin 220’si (%54.7’si) kız, 182’si (%45.6’ü) erkektir.

Tablo 2. Sınıf Değişkeni için Frekans ve Yüzde Değerleri

Sınıf	Frekans	%(Yüzde)
9.sınıf	152	37.8
10.sınıf	128	31.8
11.sınıf	122	30.3
Toplam	402	100.0

Tablo 2’de görüldü ü gibi Çalı ma grubunu olu turan ö rencilerin 152’si (%37.8’si) dokuzuncu sınıfa, 128’i (%31.8’i) onuncu sınıfa ve 122’si (%30.3’ü) on birinci sınıfa devam etmektedir

Tablo 3. Do um Sırası De i keni için Frekans ve Yüzde De erleri

Do um Sırası	Frekans	%(Yüzde)
1.Çocuk	150	37.3
2.Çocuk	115	28.6
3.Çocuk ve Üstü	137	34.1
Toplam	402	100.0

Tablo 3’te çalı maya katılan ö rencilerin do um sırasına bakıldı nda; 150’si (% 37.3’ü) ilk çocuk, 115’i (% 28.6’sı) ikinci çocuk, 137’si (% 34.1’i) üçüncü çocuk ve üzeridir.

Tablo 4. Karde Sayısı De i keni için Frekans ve Yüzde De erleri

Karde Sayısı	Frekans	%(Yüzde)
1 Karde	103	25.6
2 Karde	121	30.1
3 Karde	87	21.6
4 Karde ve üstü	91	22.6
Toplam	402	100.

Tablo 4’te çalı maya katılan ö rencilerin karde sayısına bakıldı nda; 103’ü (% 25.6’sı) bir karde e, 121’i (% 30.1’i) iki karde e, 87’si (% 21.6’sı) üç karde e, 91’i (% 22.6’sı) dört ve üzeri karde sahiptir.

Tablo 5. 0-6 Yaş Döneminde Bakımı Gerçekleştiren Kişilerde İleri için Frekans ve Yüzde Değerleri

Bakım Veren Kişi	Frekans	%(Yüzde)
Anne	382	95.0
Baba	5	1.2
Büyükanne-baba	9	2.2
Akraba	2	.5
Diğer	4	1.0
Toplam	402	100.0

Tablo 5'e bakıldığında bakımı anne tarafından gerçekleştirilen çocukların sayısı 382 (%95)'dir. Ancak bakımı baba tarafından gerçekleştirilen çocuk sayısı 5 (%1.2), büyükanne baba tarafından bakılan çocuk sayısı 9 (%2.2), akraba tarafından bakılan çocuk sayısı 2 (%0.5) diğer kişiler tarafından bakılan çocuk sayısı 4 (%1)'tür. Görüldüğü üzere bakımı gerçekleştiren kişilerde ilerisinde anne ile diğer gruplar arasında karşılaştırma yapılmasına imkan vermeyecek ölçüde bir fark olması nedeniyle bakımı gerçekleştiren kişilere göre karşılaştırmalar yapılmayacaktır.

Tablo 6. Anne Eğitim Düzeyi İleri için Frekans ve Yüzde Değerleri

Anne Eğitim Düzeyi	Frekans	%(Yüzde)
Okur yazar değil	48	11.9
İlkokul	225	56.0
Orta okul	46	11.4
Lise	69	17.2
Üniversite	14	3.5
Toplam	402	100.0

Tablo 6’da çalı ma grubunu olu turan ö rencilerin annelerinin e itim düzeyine bakıldı nda; 48’i (%11.9’u) okur yazar de il, 225’i (%56’sı) ilkokul mezunu, 46’sı (%11.4’ü) ortaokul mezunu, 69’u (% 17.2’si) lise mezunu ve 14’ü (%3.5’u) üniversite mezunudur.

Tablo 7. Annenin Çalı ma Durumu De i keni için Frekans ve Yüzde De erleri

Anne Çalı ma Durumu	Frekans	%(Yüzde)
Çalı an	41	10.2
Çalı mayan	361	89.8
Toplam	402	100.0

Tablo 7’ye bakıldı nda ö rencilerin annelerinin 41’i (%10.2’si) herhangi bir i te çalı makta iken, 361’i (%89.8’i) çalı mamaktadır.

Tablo 8. Baba E itim Düzeyi De i keni için Frekans ve Yüzde De erleri

Baba E itim Düzeyi	Frekans	%(Yüzde)
İkokul	177	44.0
Ortaokul	88	21.9
Lise	81	20.1
Üniversite ve üstü	56	13.9
Toplam	402	100.0

Tablo 8’de çalı ma grubunu olu turan ö rencilerin babalarının e itim düzeyine bakıldı nda; 177’si (% 44’ü) ilkokul mezunu, 88’i (%21.9’u) ortaokul mezunu, 81’i (% 20.1’i) lise mezunu, 56’sı (%13.9’u) üniversite mezunu ve üstü e itime sahiptir.

Tablo 9. Babanın Çalışma Durumu Değişkeni için Frekans ve Yüzde Değerleri

Baba Çalışma Durumu	Frekans	%(Yüzde)
Çalışan	317	78.9
Çalışmayan	85	21.1
Toplam	402	100.0

Tablo 9'a bakıldığında öğrencilerin babalarının 317'si (%78.9'u) herhangi bir işte çalışmakta iken, 85'i (% 21.1'i) çalışmamaktadır.

3.4. Verilerin Toplanması

Araştırmaya ilişkin uygulamalar 2008 – 2009 eğitim öğretim yılının ikinci döneminde, Niğde ili sınırları içinde bulunan Milli Eğitim Bakanlığı'na bağlı ortaöğretim okullarından araştırmaya katılmayı kabul edenlerden oluşan çalışma grubuna, ders saatleri içinde okul idaresinin ve rehber öğretmenin yardımı ile araştırmacının kendisi tarafından yapılmıştır.

Uygulamalar sırasında, öğrencilere araştırmmanın amacı hakkında gerekli bilgiler verilmiştir. Kendilerinden ne istenildiği, form ve ölçeklerin nasıl cevaplandırılacağı açıklanmıştır. Cevap kağıtları ile ilgili herhangi bir karışmaya neden olmamak için “Kişisel Bilgi Formu” ve ölçeklerin cevap kağıtları birbirine eklenmiş olarak verilmiştir.

3.5. Veri Toplama Araçları

Araştırmada lise öğrencilerinin davranış stillerini belirlemek için Likert Ölçekleri Anketi, yaşam doyumu düzeylerini belirlemek için Yaşam Doyumu Ölçeği, kişisel bilgilere ulaşabilmek için de Kişisel Bilgi Formu kullanılmıştır.

3.5.1. Kişisel Bilgi Formu

9,10 ve 11. sınıf öğrencilerinin yaşam doyumu düzeyleri ve davranış stillerini etkileyebilecek düşünülen bazı değişkenlere ait verilerin toplanabilmesi amacıyla “Kişisel Bilgi Formu” hazırlanmıştır. Bu formda öğrencilerin sınıfı, cinsiyeti, kardeş sayısı, doğum sırası, anne babanın eğitim durumu, 2-6 yaş arası dönemde kim tarafından bakım aldıklarına ilişkin sorular yer almaktadır (EK-1).

3.5.2. İlişkisel Ölçekleri Anketi

Griffin & Bartholomew (1994) tarafından geliştirilen İlişkisel Ölçekleri Anketi, 30 maddeden oluşup, farklı maddeler toplanarak 4 davranış prototipini ölçmek amacıyla hazırlanmıştır. Bu anket Hazan ve Shaver'ın (1987) davranış ölçümündeki paragraflarından, Bartholomew Horowitz'ın (1991) İlişkisel Anketinde ve Colins ve Read'in (1990) Yetişkin Davranış Ölçeği'nde kullanılan maddelerden yararlanılarak oluşturulmuştur. Katılımcılar her bir maddenin kendilerini ve yakın ilişkilerindeki genel tutumlarını ve ne derece tanımladıklarını 7'li likert tipi ölçek üzerinde belirtmişlerdir. Güvenli ve kayıtsız davranış stilleri beşer maddeyle ölçülürken, saplantılı ve korkulu davranış stilleri dörder maddeyle ölçülmektedir. Dört davranış stili oluşturan sürekli puanlar bu stilleri ölçmeyi hedefleyen maddelerin toplanmasından ve bu toplamın her bir alt ölçekteki madde sayısına bölünmesinden elde edilmektedir. Böylece, alt ölçeklerden alınabilecek puanlar 1 ile 7 arasında değişmektedir. Bu yolla elde edilen sürekli puanlar katılımcıları davranış stilleri içerisinde gruplandırmak için de kullanılmaktadır. Gruplandırma sürecinde her bir katılımcı, en yüksek puana sahip olduğu davranış kategorisine atanmaktadır.

Ölçeğin Türkçe'ye çevrilmesinde çeviri- tekrar çeviri yöntemi kullanılmıştır (Sümer ve Güngör, 1999). Ölçeğin İngilizce formu önce alandan dört uzman tarafından Türkçe'ye çevrilmiştir. Üzerinde uzlaşılan Türkçe form daha sonra başka bir uzman tarafından İngilizce'ye çevrilmiştir. Yapılan karşılaştırmalar sonucunda ölçek son halini almıştır.

Ölçe in geçerlik ve güvenilirlik çalışmaları 1999 yılında Sümer ve Güngör tarafından yapılmıştır. Birbirini izleyen üç ayrı çalışmada ölçe in geçerlik ve güvenilirliği incelenmiş ve kültürler arası bir karşılaştırma yapılmıştır.

Birinci çalışmada bu ölçe in güvenilirlik derecesinin Türk kültürü için saptanmasına çalışılmıştır. 123 üniversite öğrencisine ölçek uygulanmış ve test-tekrar test güvenilirliğinin sınanması amacıyla dört hafta sonra ölçek aynı gruba yeniden uygulanmıştır. Test- tekrar test sonuçlarına göre, iki testte aynı balanma stilleri arasındaki korelasyonlar .54 ile .78 arasında değişmektedir. Ölçe in faktör yapısının belirlenmesi amacıyla varimax rotasyonu kullanılarak analiz yapılmış ve iki faktör elde edilmiştir. Birinci faktörde güvenli stil (-.84) ve korkulu stil (.80); ikinci faktörde ise kayıtsız stil (.76) ve saplantılı stil (-.84) olarak yer almıştır. Sonuç olarak, birbirine zıt balanma stilleri Dörtlü Balanma Modelinin önermeleriyle paralel olarak, aynı faktörlerde ters işaretlerle yer almıştır. Diğer yandan ölçe in iç tutarlılık katsayısı .27 ile .61 arasında değişmektedir (Sümer ve Güngör, 1999).

İkinci çalışmada, balanma stillerinin Türk örneklemindeki yapı geçerliliğinin sınanması amaçlanmaktadır. 301 katılımcı ile gerçekleştirilen çalışmada, yapı geçerliliği kategorik balanma grupları üzerinde test edilmiştir. ANCOVA ve Diskriminat Analizi sonuçları, balanma gruplarının alınan sonuçları beklenen yönde tanımlandığını göstermiştir (Sümer ve Güngör, 1999).

Üçüncü çalışmada ise, balanma stillerinin kültürler arası geçerliliği Amerikan ve Türk örneklemleri üzerinden araştırılmıştır. Türkiye ve ABD'deki üniversite öğrencileri karşılaştırılarak, her iki kültürde de ölçeklerin benzer psikometrik özelliklere sahip olduğu gösterilmiş ve iki kültür arasındaki farklılıkların daha çok güvensiz balanma kategorileri arasında olduğu ve Türk örnekleminde "saplantılı"; Amerikan örnekleminde de kayıtsız ve korkulu stillerin daha yüksek oranlarda temsil edildiği bulunmuştur (Sümer ve Güngör, 1999).

3.5.3. Yaşam Doyumu Ölçeği

Araştırmada bireylerin yaşam doyumlarını ölçmek amacıyla, Diener ve arkadaşları tarafından 1985 yılında geliştirilen Yaşam Doyumu Ölçeği – The

Satisfaction with Life Scale (SWLS) – kullanılmı tır. Ya am doyumı ölçe i, bireylerin ya amdan aldıkları doyumı belirlemek amacıyla geli tirilmi tir. Ölçek, Likert tarzı 7 dereceli (1: Kesinlikle katılmıyorum – 7: Kesinlikle katılıyorum) 5 maddeden olu maktadır. Diener ve arkadaşları orijinal çalı mada ölçe in güvenilirli ini $\text{Alpha} = .87$ olarak bulmu lardır. Ölçek Türk popülasyona Yetim (1993) tarafından uygulanmı tır. Bu çalı mada ölçe in güvenilirli i oldukça yüksek bulunmu tur ($\text{Alpha} = .86$) ve test tekrar test güvenilirli i $.73$ olarak elde edilmi tir (Aktaran;Yetim,2002). Ölçe in güvenilirlik katsayısı bu çalı mada tekrar yapılmı ve Cronbach Alfa de eri $.82$ olarak bulunmu tur.

3.6. Verilerin Analizi

Bilgi formu ve ölçeklerden elde edilen verilerin analizi, SPSS (Sosyal Bilimler için Paket Programlar) for Windows 13.0 istatistik paket programı kullanılarak yapılmı tır. Betimsel istatistikler için frekans ve yüzdeler kullanılmı tır. Gruplar arası farklılıkları belirlemek için ‘t’ testi ve ‘tek yönlü varyans analizi’ kullanılırken, de i kenler arası ili kilere bakmak için ‘korelasyon’ tekniklerinden yararlanılmı tır.

BÖLÜM IV

BULGULAR

Bu bölümde ara tırmada elde edilen bulgular ara tırmanın amaçları çerçevesinde sunulacaktır. Bu bölümde çalı manın yapıldı ı grup ve ölçeklerin verilerinin istatistiksel analizlerine ve analizlerden elde edilen bulgulara yer verilmi tir. Çalı ma grubu ile ilgili bilgiler de tablolatırılarak incelenmi tir.

Tablo 10. Ya am Doyumu Ölçe i ve li ki Ölçekleri Anketi Alt boyutları (Kayıtsız Ba lanma, Saplantılı Ba lanma, Korkulu Ba lanma ve Güvenli Ba lanma) Arasında Hesaplanan Pearson Çarpım Momentler Korelasyon Katsayıları

De i ken	Ya am Doyumu(1)	Kayıtsız Ba lanma(2)	Saplantılı Ba lanma(3)	Korkulu Ba lanma(4)	Güvenli Ba lanma(5)
Ya am Doyumu(1)	1.00				
Kayıtsız Ba lanma(2)	.03	1.00			
Saplantılı Ba lanma(3)	-.13*	-.25**	1.00		
Korkulu Ba lanma(4)	-.13*	.21**	-.007	1.00	
Güvenli Ba lanma(5)	.14**	.15**	.03	-.22**	1.00

**= 0.01 düzeyinde anlamlıdır, *= 0.05 düzeyinde anlamlıdır.

Ya am doyumunu ile ÖA saplantılı ba lanma boyutu arasında .05 düzeyinde anlamlı bir ili ki vardır ($r = -.13$). Saplantılı ba lanma puanları arttıkça ya am doyumunu azalmaktadır. Ya am doyumunu ile ÖA korkulu ba lanma boyutu arasında .05 düzeyinde anlamlı bir ili ki vardır ($r = -.13$). Korkulu ba lanma puanları arttıkça

ya amdan alınan doyum azalmaktadır. Ya am doyumunu ile ÖA güvenli ba lanma boyutu arasında .01 düzeyinde anlamlı bir ili ki vardır ($r = .14$). Güvenli ba lanma puanları arttıkça ya amdan alınan doyum da artmaktadır. Ya am doyumunu puanları ile ÖA kayıtsız ba lanma boyutu puanları arasında anlamlı bir ili ki bulunmamı tır. Güvenli ba lanma ile korkulu ba lanma puanları arasında ($r = -.22$; $p < .01$) ve Kayıtsız ba lanma ile saplantılı ba lanma puanları arasında ($r = -.25$; $p < .01$) negatif yönde bir ili ki vardır. Güvenli ba lanma ile kayıtsız ba lanma puanları arasında ($r = .15$; $p < .01$) ve Korkulu ba lanma ile kayıtsız ba lanma puanları arasında ($r = .21$; $p < .01$) arasında pozitif yönde bir ili ki bulunmu tur.

Tablo 11. Cinsiyet De i kenine Göre Ya am Doyumu Puanları li kisiz 't' Testi Sonuçları

<i>Cinsiyet</i>	<i>n</i>	\bar{X}	<i>Ss</i>	<i>t</i>	<i>p</i>
Kız	220	19.17	7.03	-2.04	.042
Erkek	182	20.53	6.25		

Cinsiyet de i kenine göre Ya am doyumunu ölçe inden alınan puanlar arasında anlamlı bir farklılık bulunmu tur ($p < .05$). Bu ba lamda erkek ö rencilerin ya am doyumunu puanları kızlara göre daha yüksek bulunmu tur.

Tablo 12. Sınıf De i kenine Göre Ya am Doyumu Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

<i>Sınıf</i>	<i>n</i>	\bar{X}	<i>Ss</i>	<i>F</i>	<i>p</i>
9.sınıf	152	20.51	6.21	5.78	.003
10.sınıf	128	20.55	6.80		
11.sınıf	122	18.08	6.99		
Toplam	402	19.78	6.72		

Tablo 12’de görülebileceği üzere, Yaşam Doyumu Ölçeği puanlarının sınıf düzeyi de ikeni ile ilgili kısmını belirlemek amacıyla yapılan tek yönlü varyans analizi (Anova) sonucunda sınıf düzeyine göre yaşam doyumu puanları arasında anlamlı bir fark olduğu bulunmuştur ($p<.05$). Bu sonuca göre farklılıkların hangi gruplar arasında olduğunu belirlemek için post-hoc tekniklerinden yararlanılarak Tukey Testi yapılmış ve sonuçları aşağıdaki tabloda verilmiştir.

Tablo 13. Sınıf Düzeyine Göre Yaşam Doyumu Puanları İçin Post Hoc Tukey Testi Sonuçları

<i>Sınıf (i)</i>	<i>Sınıf (j)</i>	<i>Ortalamalar arası fark (i-j)</i>	<i>sh</i>	<i>F</i>	<i>p</i>
9.sınıf	10.sınıf	-.04	.80	5.78	.999
	11.sınıf	2.43*	.81		.008
10.sınıf	9.sınıf	.04	.80	5.78	.999
	11.sınıf	2.47*	.84		.010
11.sınıf	9.sınıf	-2.43*	.81	5.78	.008
	10.sınıf	-2.47*	.84		.010

Tablo 13’e bakıldığında sınıf düzeyi de ikenine göre yaşam doyumu puanlarının karşılaştırıldığı tek yönlü varyans analizi sonrası hangi gruplar arasında fark olduğunu belirlemek amacıyla yapılan post – hoc Tukey testi sonucuna göre, farklılıkların dokuzuncu sınıf ile on birinci sınıf arasında dokuzuncu sınıf lehine ($p<.05$); onuncu sınıf ile on birinci sınıf arasında ve onuncu sınıf lehine olduğu görülmektedir.

Tablo 14. Anne E itim Düzeyi de i kenine Göre Ya am Doyumu Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

<i>Anne E itim Düz.</i>	<i>n</i>	\bar{X}	<i>Ss</i>	<i>F</i>	<i>p</i>
Okur yazar de il	48	17.60	6.64	3.20	.013
İlkokul	225	19.84	6.41		
Ortaokul	46	19.93	6.78		
Lise	69	20.03	7.33		
Üniversite	14	24.64	6.40		
Toplam	402	19.78	6.72		

Tablo 14’de görülebilece i üzere, Ya am Doyumu Ölçe i puanlarının anne e itim düzeyi de i kenine göre belirlemek amacıyla yapılan tek yönlü varyans analizi (Anova) sonucunda anne e itim düzeyine göre ya am doyumu puanları arasında anlamlı bir fark oldu u bulunmu tur ($p < .05$). Bu sonuca göre farklılıkların hangi gruplar arasında oldu unu belirlemek için post-hoc tekniklerinden yararlanılarak Tukey Testi yapılmı ve sonuçlar a a ıdaki tabloda verilmi tir.

Tablo 15. Anne E itim Düzeyi De i kenine Göre Ya am Doyumu Puanları için Post – Hoc Tukey Testi Sonuçları

<i>Anne E itim ()</i>	<i>Anne E itim (J)</i>	<i>Ortalama arası fark (I-J)</i>	<i>sh</i>	<i>F</i>	<i>p</i>
Okur yazar de il	İlkokul	-2.24	1.06	3.20	.212
	Ortaokul	-2.33	1.37		.436
	Lise	-2.42	1.25		.298
	Üniversite	-7.03 *	2.02		.005
İlkokul	Okur Yazar De il	2.24	1.06	3.20	.212
	Ortaokul	-.08	1.07		1
	Lise	-.18	.91		1
	Üniversite	-4.79	1.83		.069
Ortaokul	Okur Yazar De il	2.33	1.37	3.20	.436
	İlkokul	.08	1.07		1
	Lise	-.09	1.26		1
	Üniversite	-4.70	2.03		.141
Lise	Okur Yazar De il	2.42	1.25	3.20	.298
	İlkokul	.18	.91		1
	Ortaokul	.09	1.26		1
	Üniversite	-4.61	1.94		.126
Üniversite	Okur Yazar De il	7.03*	2.02	3.20	.005
	İlkokul	4.79	1.83		.069
	Ortaokul	4.70	2.03		.141
	Lise	4.61	1.94		.126

Tablo 15'e bakıldı ında anne e itim düzeyi de i kenine göre ya am doyumunu puanlarının kar ıla tırıldı ı tek yönlü varyans analizi sonrası hangi gruplar arasında fark oldu unu belirlemek amacıyla yapılan post – hoc Tukey testi sonucuna göre, farklılıkların annesi okur yazar olmayan ö renciler ile annesi üniversite mezunu olan ö renciler arasında oldu u görülmektedir. Annesi üniversite mezunu olan

ö rencilerin ya am doyumunu puanları, annesi okur yazar olmayan ö rencilere göre daha yüksektir ($p<.05$).

Tablo 16. Baba E itim Düzeyi de i kenine Göre Ya am Doyumu Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

<i>Baba E itim Düz</i>	<i>n</i>	\bar{X}	<i>Ss</i>	<i>F</i>	<i>p</i>
İlkokul	177	18.67	6.63	3.03	.029
Ortaokul	88	20.47	6.49		
Lise	81	20.56	6.79		
Üniversite ve üstü	56	21.08	6.85		
Toplam	402	19.78	6.72		

Tablo 16'ya bakıldığında, ya am doyumunu ölçen puanlarının baba e itim düzeyi de i kenine ile ilgili belirlenmek amacıyla yapılan tek yönlü varyans analizi (Anova) sonucunda baba e itim düzeyine göre ya am doyumunu puanları arasında anlamlı bir farklılık bulunmamıştır ($p>.01$).

Tablo 17. Annenin Çalışma Durumu De i kenine Göre Ya am Doyumu Puanları için t-Testi Sonuçları

<i>Anne Çalışma Durumu</i>	<i>n</i>	\bar{X}	<i>Ss</i>	<i>t</i>	<i>p</i>
Çalışıyor	41	20.85	6.17	1.07	.285
Çalışmıyor	361	19.66	6.77		

Annesi alı an ve alı mayan rencilerin ya am doyumunu puanları arasında anlamlı bir farklılık bulunmamı tır ($p>.05$).

Tablo 18. Babanın alı ma Durumu De i kenine Gre Ya am Doyumu Puanları li kisiz 't' Testi Sonuları

<i>Baba alı ma Durumu</i>	<i>n</i>	\bar{X}	<i>Ss</i>	<i>t</i>	<i>p</i>
alı ıyor	317	19.86	6.56	.427	.650
alı mıyor	85	19.49	7.30		

Tablo 18'de grlebilece i zere babası alı an ve alı mayan rencilerin ya am doyumunu puanları arasında anlamlı bir farklılık bulunmamı tır ($p>.05$).

Tablo 19. Karde Sayısı De i kenine Gre Ya am Doyumu Puanları in Tek Ynl Varyans Analizi (ANOVA) Sonuları

<i>Karde Sayısı</i>	<i>n</i>	\bar{X}	<i>Ss</i>	<i>F</i>	<i>p</i>
1 Karde	103	21	6.50	2.34	.073
2 Karde	121	19.80	7.03		
3 Karde	87	19.72	6.45		
4 Karde ve st	91	18.45	6.64		
Toplam	402	19.78	6.72		

Tablo 19'da grlebilece i zere, Ya am Doyumu le i puanlarının karde sayısı de i kenine gre yapılan tek ynl varyans analizi sonucunda karde sayısına gre ya am doyumunu puanları arasında anlamlı bir farklılık bulunmamı tır ($p>.01$).

Tablo 20. Do um Sırası De i kenine Göre Ya am Doyumu Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

<i>Do um Sırası</i>	<i>n</i>	\bar{X}	<i>Ss</i>	<i>F</i>	<i>p</i>
1.Çocuk	150	19.10	6.84	2.99	.051
2.Çocuk	115	21.05	6.65		
3.Çocuk ve üstü	137	19.48	6.54		
Toplam	402	19.78	6.72		

Tablo 20'ye bakıldı nda, Ya am Doyumu Ölçe i puanlarının do um sırası de i kenine göre yapılan tek yönlü varyans analizi sonucunda do um sırasına göre ya am doyumu puanları arasında anlamlı bir farklılık bulunmamaktadır ($p>.01$).

Tablo 21. Ba lanma Stilleri Üzerinde Cinsiyet Farklılıklarına İlişkin t Testi Sonuçlar

<i>ÖA Ölçe i Alt Boyutları</i>	<i>Cinsiyet</i>	<i>n</i>	\bar{X}	<i>t</i>	<i>p</i>
Kayıtsız	Kız	220	4.41	-.50	.620
	Erkek	182	4.46		
Saplantılı	Kız	220	3.61	-2.75	.006
	Erkek	182	3.93		
Korkulu	Kız	220	4.51	5.16	.000
	Erkek	182	3.94		
Güvenli	Kız	220	3.64	-5.73	.000
	Erkek	182	4.20		

Tablo 21'de İlişki Ölçekleri Anketi alt boyutları puanlarının cinsiyete göre farklılık gösterip göstermediğine bakıldı nda; Saplantılı ba lanma ($p<.05$), korkulu

ba lanma ($p<.05$) ve Güvenli ba lanma ($p<.05$) alt boyutu puanları cinsiyete göre anlamlı bir farklılık göstermektedir. Bu ba lamda Saplantılı ve güvenli ba lanma boyutunda erkek ö renciler kızlara göre daha yüksek puan alırken, korkulu ba lanma boyutunda kız ö renciler erkek ö rencilere göre daha yüksek puanlar almı lardır.

Kayıtsız ba lanma alt boyutu puanlarının cinsiyete göre anlamlı bir farklılık göstermedi i gözlenmektedir ($p>.05$).

Tablo 22. Sınıf Düzeyi De i kenine Göre li ki Ölçekleri Anketi Alt Boyutları Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

<i>Ba lanma Boyutları</i>	<i>Sınıf</i>	<i>n</i>	\bar{X}	<i>Ss</i>	<i>F</i>	<i>p</i>
Korkulu Ba lanma	9.sınıf	152	4.06	1.18	3.46	.032
	10.sınıf	128	4.40	1.03		
	11.sınıf	122	4.34	1.14		
Kayıtsız Ba lanma	9.sınıf	152	4.37	1.10	.455	.635
	10.sınıf	128	4.50	.97		
	11.sınıf	122	4.44	1.04		
Saplantılı Ba lanma	9.sınıf	152	3.67	1.20	.857	.425
	10.sınıf	128	3.77	1.14		
	11.sınıf	122	3.85	1.12		
Güvenli Ba lanma	9.sınıf	152	3.88	.97	.927	.397
	10.sınıf	128	3.98	1		
	11.sınıf	122	3.81	1.10		

Tablo 22'ye bakıldı nda, li ki Ölçekleri Anketi Alt boyutlarına ait puanların sınıf düzeyi de i keni ile ili kisini belirlemek amacıyla yapılan tek yönlü varyans analizi (Anova) sonucunda sınıf düzeyine göre kayıtsız ba lanma, saplantılı ba lanma ve güvenli ba lanma boyutu puanları arasında anlamlı bir farklılık bulunmazken ($p>.05$), korkulu ba lanma boyutu puanları arasında anlamlı bir fark oldu u görülmektedir ($p<.05$). Bu sonuca göre farklılıkların hangi gruplar arasında

oldu unu belirlemek için yapılan Tukey Testi sonuçları aşağıdaki tabloda verilmiştir (Tablo 23).

Tablo 23. Sınıf Değişkenine Göre Korkulu Balanma Boyutu Puanları İçin Post – Hoc Tukey Testi Sonuçları

<i>Sınıf (I)</i>	<i>Sınıf (J)</i>	<i>Ortalamalar arası fark (I-J)</i>	<i>sh</i>	<i>F</i>	<i>p</i>
9.sınıf	10.sınıf	-.32*	.135	3.46	.043
	11.sınıf	-.27	.137		.107
10.sınıf	9.sınıf	.32*	.135	3.46	.043
	11.sınıf	.04	.142		.939
11.sınıf	9.sınıf	.27	.137	3.46	.107
	10.sınıf	.04	.142		.939

Tablo 23'e bakıldığında sınıf düzeyi değişkenine göre korkulu balanma boyutu puanlarının karşılaştırıldığı tek yönlü varyans analizi sonrası hangi gruplar arasında fark olduğu belirlemek amacıyla yapılan post – hoc Tukey testi sonucuna göre, farklılıkların dokuzuncu sınıf ile onuncu sınıf arasında olduğu görülmektedir ($p < .05$). Bu bağlamda onuncu sınıf öğrencilerinin korkulu balanma boyutu puanlarının dokuzuncu sınıf öğrencilerine göre daha yüksek olduğu söylenebilir.

Tablo 24. Anne E itim Düzeyi De i kenine Göre li ki Ölçekleri Anketi Alt Boyutları Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

<i>Ba lanma Boyutları</i>	<i>Anne E itim Düzeyi</i>	<i>n</i>	\bar{X}	<i>Ss</i>	<i>F</i>	<i>p</i>
Kayıtsız Ba lanma	Okur yazar de il	48	4.53	1.11	1.14	.337
	İlkokul	225	4.46	1.05		
	Ortaokul	46	4.15	.912		
	Lise	69	4.43	1.05		
	Üniversite	14	4.65	1.05		
Saplantılı Ba lanma	Okur yazar de il	48	3.84	1.20	.73	.569
	İlkokul	225	3.76	1.17		
	Ortaokul	46	3.89	1.10		
	Lise	69	3.56	1.08		
	Üniversite	14	3.89	1.28		
Korkulu Ba lanma	Okur yazar de il	48	4.69	1.10	2.08	.082
	İlkokul	225	4.18	1.15		
	Ortaokul	46	4.21	1.05		
	Lise	69	4.20	1.12		
	Üniversite	14	4.16	.948		
Güvenli Ba lanma	Okur yazar de il	48	3.81	1.08	.60	.658
	İlkokul	225	3.90	1.02		
	Ortaokul	46	3.87	1.05		
	Lise	69	3.86	.971		
	Üniversite	14	4.28	1.01		

Tablo 24'e bakıldı ında, li ki Ölçekleri Anketi Alt boyutlarına ait puanların anne e itim düzeyi de i keni ile ili kisini belirlemek amacıyla yapılan tek yönlü varyans analizi (Anova) sonucunda anne e itim düzeyine göre kayıtsız ba lanma

($p > .05$), saplantılı ba lanma ($p > .05$), korkulu ba lanma ($p > .05$) ve güvenli ba lanma ($p > .05$) boyutu puanları arasında anlamlı bir farklılık bulunmamı tır.

Tablo 25. Baba E itim Düzeyi De i kenine Göre li ki Ölçekleri Anketi Alt Boyutları Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

<i>Ba lanma Boyutları</i>	<i>Baba E itim Düzeyi</i>	<i>n</i>	\bar{X}	<i>Ss</i>	<i>F</i>	<i>p</i>
Kayıtsız Ba lanma	İlkokul	177	4.45	1.07	.75	.519
	Ortaokul	88	4.44	1.09		
	Lise	81	4.30	.963		
	Üniversite	56	4.57	.989		
Saplantılı Ba lanma	İlkokul	177	3.85	1.18	1.05	.368
	Ortaokul	88	3.66	1.10		
	Lise	81	3.77	1.05		
	Üniversite	56	3.58	1.30		
Korkulu Ba lanma	İlkokul	177	4.27	1.12	.11	.951
	Ortaokul	88	4.28	1.04		
	Lise	81	4.19	1.12		
	Üniversite	56	4.22	1.33		
Güvenli Ba lanma	İlkokul	177	3.86	.986	.36	.776
	Ortaokul	88	3.86	1.06		
	Lise	81	4	1.06		
	Üniversite	56	3.90	1.11		

Tablo 25'e bakıldı nda, li ki Ölçekleri Anketi Alt boyutlarına ait puanların baba e itim düzeyi de i keni ile ili kisini belirlemek amacıyla yapılan tek yönlü varyans analizi (Anova) sonucunda baba e itim düzeyine göre kayıtsız ba lanma ($p > .05$), saplantılı ba lanma ($p > .05$), korkulu ba lanma ($p > .05$) ve güvenli ba lanma ($p > .05$) boyutu puanları arasında anlamlı bir farklılık bulunmamı tır.

Tablo 26. Annenin Çalışma Durumu Değişkenine Göre İlişki Ölçekleri Anketi Alt boyutları Puanları için İki-kisil 't' Testi Sonuçları

<i>ÖA Ölçeği Alt Boyutları</i>	<i>Anne Çalışma durumu</i>	<i>n</i>	\bar{X}	<i>Ss</i>	<i>t</i>	<i>p</i>
Kayıtsız Ba lanma	Çalışan	41	4.56	1.06	.794	.422
	Çalışmayan	361	4.42	1.04		
Saplantılı Ba lanma	Çalışan	41	3.81	1.20	.329	.734
	Çalışmayan	361	3.75	1.15		
Korkulu Ba lanma	Çalışan	41	4.19	1.05	-.365	.733
	Çalışmayan	361	4.25	1.14		
Güvenli Ba lanma	Çalışan	41	3.93	.94	.288	.789
	Çalışmayan	361	3.89	1.03		

Annesi çalışan ve çalışmayan öğrencilerin, ilişki ölçekleri anketi alt boyutlarından kayıtsız ba lanma ($p>.05$), saplantılı ba lanma ($p>.05$), korkulu ba lanma ($p>.05$) ve güvenli ba lanma ($p>.05$) boyutlarından aldıkları puanlar arasında anlamlı bir farklılık bulunmamıştır.

Tablo 27. Babanın Çalışma Durumu Değişkenine Göre İlişki Ölçekleri Anketi Alt boyutları Puanları için İki-kisil 't' Testi Sonuçları

<i>ÖA Ölçeği Alt Boyutları</i>	<i>Baba Çalışma Durumu</i>	<i>n</i>	\bar{X}	<i>Ss</i>	<i>t</i>	<i>p</i>
Kayıtsız Ba lanma	Çalı an	317	4.45	1.04	.663	.507
	Çalı mayan	85	4.36	1.06		
Saplantılı Ba lanma	Çalı an	317	3.73	1.19	-.816	.415
	Çalı mayan	85	3.85	1.01		
Korkulu Ba lanma	Çalı an	317	4.23	1.14	-.650	.516
	Çalı mayan	85	4.32	1.11		
Güvenli Ba lanma	Çalı an	317	3.90	1.04	.353	.724
	Çalı mayan	85	3.86	.923		

Babası çalış an ve çalış mayan öğrencilerin, ilişki ölçekleri anketi alt boyutlarından kayıtsız ba lanma ($p>.05$), saplantılı ba lanma ($p>.05$), korkulu ba lanma ($p>.05$) ve güvenli ba lanma ($p>.05$) boyutlarından aldıkları puanlar arasında anlamlı bir farklılık bulunmamıştır.

Tablo 28. Karde Sayısı De i kenine Göre li ki Ölçekleri Anketi Alt Boyutları Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

<i>Ba lanma Boyutları</i>	<i>Karde Sayısı</i>	<i>n</i>	\bar{X}	<i>Ss</i>	<i>F</i>	<i>p</i>
Kayıtsız Ba lanma	1 Karde	103	4.53	1.11	.71	.544
	2 Karde	121	4.46	1.03		
	3 Karde	87	4.32	1		
	4 Karde ve üstü	91	4.39	1		
Saplantılı Ba lanma	1 Karde	103	3.66	1.10	.44	.724
	2 Karde	121	3.76	1.20		
	3 Karde	87	3.76	1.33		
	4 Karde ve üstü	91	3.85	.984		
Korkulu Ba lanma	1 Karde	103	4.17	1.10	.34	.802
	2 Karde	121	4.25	1.15		
	3 Karde	87	4.33	1.23		
	4 Karde ve üstü	91	4.26	1.10		
Güvenli Ba lanma	1 Karde	103	4.10	.88	1.80	.148
	2 Karde	121	3.78	1.10		
	3 Karde	87	3.82	1.10		
	4 Karde ve üstü	91	3.90	1		

Tablo 28'e bakıldı nda, li ki Ölçekleri Anketi Alt boyutlarına ait puanların karde sayısı de i kenine ile ili kisini belirlemek amacıyla yapılan tek yönlü varyans analizi (Anova) sonucunda karde sayısına göre kayıtsız ba lanma ($p>.05$), saplantılı ba lanma ($p>.05$), korkulu ba lanma ($p>.05$) ve güvenli ba lanma ($p>.05$) boyutu puanları arasında anlamlı bir farklılık bulunmamı tır.

Tablo 29. Do um Sırası De i kenine Göre li ki Ölçekleri Anketi Alt Boyutları Puanları için Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

<i>Ba lanma Boyutları</i>	<i>Do um Sırası</i>	<i>n</i>	\bar{X}	<i>Ss</i>	<i>F</i>	<i>p</i>
Kayıtsız Ba lanma	1.Çocuk	152	4.50	1.10	.60	.547
	2.Çocuk	128	4.36	.97		
	3.Çocuk ve üstü	122	4.41	1.04		
Saplantılı Ba lanma	1.Çocuk	152	3.72	1.22	.41	.661
	2.Çocuk	128	3.72	1.17		
	3.Çocuk ve üstü	122	3.83	1.07		
Korkulu Ba lanma	1.Çocuk	152	4.35	1.07	1.03	.358
	2.Çocuk	128	4.15	1.10		
	3.Çocuk ve üstü	122	4.23	1.22		
Güvenli Ba lanma	1.Çocuk	152	3.98	.97	.91	.402
	2.Çocuk	128	3.82	1.04		
	3.Çocuk ve üstü	122	3.86	1.05		

Tablo 29’da görülebilece i üzere, li ki Ölçekleri Anketi Alt boyutlarına ait puanların do um sırası de i kenine ili kisini belirlemek amacıyla yapılan tek yönlü varyans analizi (Anova) sonucunda do um sırasına göre kayıtsız ba lanma ($p>.05$), saplantılı ba lanma ($p>.05$), korkulu ba lanma ($p>.05$) ve güvenli ba lanma ($p>.05$) boyutu puanları arasında anlamlı bir farklılık bulunmamı tır.

TARTI MA ve YORUM

Bu ara tırmada lise ö rencilerinin ba lanma stilleri ve ya am doyumunu bazı demografik de i kenler bazında incelenmi tir. Bu bölümde ara tırmanın amaçları do rultusunda elde edilen bulguların tartı lmasına ve de erlendirilmesine yer verilmi tir. Ara tırmada lise ö rencilerinin ba lanma stilleri ile ya am doyumlarının yapıldı ı kar ıla tırmada saplantılı ve korkulu ba lanma stillerine sahip bireylerin ya am doyumlarının daha dü ük, güvenli ba lanma stiline sahip bireylerin ya am doyumununun daha yüksek oldu u belirlenmi tir.

Bilindi i gibi güvenli ba lanma örüntüsünde benli e ve ba kalarına ili kin olumlu bir algı söz konusudur. Güvenli ba lanan ki iler özgüveni, özsaygısı yüksek; kendisini sevmeye de er aynı ekilde di erlerini de kabul edici algılama e ilimindedirler. Görülen o ki, bireyin tüm bu inançlarının yüksek ya am doyumuna sahip olma ile yakından ilgisi vardır. Olumsuz benlik-olumlu ba kaları modelinin birle imini barındıran saplantılı ba lanma ve olumsuz benlik-olumsuz ba kaları modeline sahip korkulu ba lanma örüntülerinin ya am doyumunu ile ili kisi negatif yönde etkilenmektedir.

De ersizlik duygularını yo un olarak ya ayan, ba kalarıyla yakın ili ki içinde olmak isteyen ancak a ırı ba ımlı tutumları yüzünden yakın ili kilerde ba arılı olamayan saplantılı ba lanma örüntüsüne sahip bir bireyin dü ük ya am doyumuna sahip olması beklenilir. Yine aynı ekilde yakın ili ki kurmakta reddedici tutuma sahip, ba kalarını güvenilmez, kendisini sevmeye layık bulmayan korkulu ba lanma biçimine sahip ki inin de ya am doyumununun dü ük olması olasıdır.

Ya am doyumuna ili kin cinsiyetler arasında yapılan kar ıla tırmada erkek ö rencilerin kız ö rencilere göre daha yüksek ya am doyumuna sahip oldu u görülmektedir. Av aro lu ve arkada larının (2005), Yetim'in (2003), Ünal ve arkada larının (2001) çalı malarından elde ettikleri sonuçlar da bu bulguyu desteklemektedir. Gündo ar ve arkada larının (2007) üniversite ö rencilerinde ya am doyumunu yordayan etkenleri inceledi i ara tırmasında kız ve erkek ö rencilerin ya am doyumunu puanları açısından anlamlı bir farklılık saptanmamı tir. Yapılan

çalı malarda ya am doyumunu açısından cinsiyetler arası farkların çok küçük oldu u sonucuna ula ılmı tır (Yetim, 2002).

Ya am doyumuna ili kin sınıf düzeyinde yapılan kar ıla tırmada on birinci sınıf ö rencilerinin dokuzuncu ve onuncu sınıflara göre daha dü ük ya am doyumuna sahip oldu u belirlenmi tir. On birinci sınıf ö rencilerinin ya am doyumunu puanlarının daha dü ük çıkması; bu ya grubunun ergenlik ça ı krizlerinin en yo un oldu u döneme rastlayan son ergenlik dönemine denk gelmesinin bir sonucu olarak dü ünülebilir. Ayrıca bu dönemde üniversite sınavı, meslek seçimi gibi bireyde kaygı uyandıran problemler ve gerek maddi gerekse manevi anlamda ebeveynlere ba ımlı ya amak da ya am doyumunu etkileyebilmektedir.

Ya am doyumuna ili kin annelerin e itim düzeyleri arasında yapılan kar ıla tırmada annesi üniversite mezunu ö rencilerin ya am doyumlarının daha yüksek oldu u belirlenmi tir. Alınan e itim düzeyi bireylerin ya am tarzlarına, olaylara bakı açısına ve olayları yorumlama biçimine yön vermektedir. Bu anlamda alınan e itim düzeyi çocuk yeti tirme tutumlarına da yansımaktadır. Çocu un yeti ti i aile iklimi ya am doyumunu etkileyen bir unsur olarak görülmektedir.

Ya am doyumuna ili kin babaların e itim düzeyleri bazında yapılan kar ıla tırmada anlamlı bir farklılı a rastlanmamı tır.

Ya am doyumuna ili kin annelerin çalı ma durumlarına göre yapılan kar ıla tırmada anlamlı bir farklılı a rastlanmamı tır. Lise ö rencisinin zamanının büyük bir bölümünü okulda veya ev dı nda akranlarıyla geçirdi i dü ünüldü ünde ya am doyumlarının annenin çalı ma durumundan etkilenmedi i söylenebilir. Ayrıca anne ile geçirilen zamanın niceli inden çok niteli ine yapılan vurgunun ya am doyumunu açısından da geçerli oldu u görülmektedir.

Babaların çalı ma durumunun ö rencilerin ya am doyumuna etkisine bakıldı nda da anlamlı bir ili ki görülmemi tir. Annelerin çalı ma durumunun kar ıla tırıldı ı bulguya ili kin öne sürülenler bu bulguda da yinelenebilir. Zamanın büyük bir bölümünü okulda, arkada larıyla veya ders çalı makla geçiren ö rencinin

ya am doyumunun babasının çalı ma durumundan etkilenmedi i dü ünülebilir. Ayrıca ili kinin kalitesi geçirilen zamandan daha çok ön plana çıkmaktadır. Di er bir yandan babanın herhangi bir i te çalı mıyor olması durumunun ergenin ya am doyumunu olumsuz etkileyebilece i öngörülebilir. Ancak burada ya am doyumuna etki eden sosyo ekonomik faktörler ön plana çıkmaktadır ki, sosyo ekonomik durum de i kenin bu çalı mada ele alınmamı tır.

Ya am doyumuna ili kin sahip olunan karde sayıları arasında yapılan kar ıla tırmada anlamlı bir ili ki tespit edilmemi tir. Karde sayısı arttıkça ebeveynlerle ili kinin azalaca ı, karde sayısının çok olmasının aile içi ili kileri olumsuz etkileyebilece i dü ünülürse çalı manın bu bulgusunun daha farklı çıkması beklenirdi. Ancak görülüyor ki karde sayısı, ki inin ya am doyumunda sanıldı ı gibi etkili olmamaktadır.

Do um sırasının bireyin ya am doyumunu ile ili kisi incelendi inde anlamlı bir ili ki ortaya çıkmamı tır. Literatür incelendi inde bu bulguyu kar ıla tırabilecek bir çalı ma bulunamamı tır.

0-6 ya arasında bakımı gerçekle tiren ki iye göre ya am doyumunu arasında kar ıla tırma yapılmak istenmi tir. Ancak uygulamadan sonra bakımı gerçekle tiren ki i de i keninde anne ile di er gruplar arasında kar ıla tırma yapılmasına imkan vermeyecek ölçüde bir fark olması nedeniyle bu de i ken ele alınamamı tır.

Ba lanma stillerine ili kin cinsiyetler arasında yapılan kar ıla tırmada erkek ö rencilerin kız ö rencilere göre daha fazla güvenli ve saplantılı ba lanma stillerine sahip oldu u, kız ö rencilerin ise erkek ö rencilere göre daha fazla korkulu ba lanma stiline sahip oldu u belirlenmi tir. Çelik (2006) ve Yılmaz'ın (2007) çalı maları da ara tırmanın bu bulgusunu desteklemektedir. Türk aile yapısı dü ünüldü ünde, erkek çocukların aile içinde gerek psikolojik, gerek sosyal, gerekse yararcı de erinin kız çocu undan daha üstün olarak görülmesi, aile içerisinde erkek çocu u, kız çocu a oranla daha önemli konuma getirmi tir. Erkek çocuk ailenin adının, mal varlı mının devamı, maddi kazancın temininin kayna ı olarak görülmektedir. Tüm bunlara ek olarak, çocukların anne – babaları ya landı nda bir güvence kayna ı oldu u da

dü ünlüdü ünde aileler kızlardan çok erkek çocukları tercih etme e ilimi içine girebilmektedirler (Ka ıtçiba 1, 1985). Buna göre Türk aile yapısında var olan bu bakı açısının anne-baba/ çocuk ili kisine yansıdı ı ve ba lanma stillerine yön verdi i dü ünülebilir.

Ba lanma stillerine ili kin sınıf düzeyleri arasında yapılan kar ıla tırmada anlamlı bir farklılık belirlenmemi tir. Onur'un (2006) çalı masında elde etti i sonuç da bu bulguyu desteklemektedir. Zihinsel temsiller, ba lanma ili kilerini olu turan temel yapı ta larıdır. Zihinsel temsiller benli e ve ba kalarına ili kin olmak üzere iki temel bile enden meydana gelir. Bowlby bu zihinsel temsilleri dura an ve de i ime açık olmayan sistemler olarak tanımlamı tır (Waters, Wenfield ve Hamilton, 2000). Bu kuramsal bilgiye göre sınıf de i keninin ba lanma stilleri ile anlamlı bir ili kisinin olmaması beklenen bir sonuçtur.

Ba lanma stillerinin annelerin e itim düzeyi ile ili kisine yönelik yapılan incelemede anlamlı bir farklılık ortaya çıkmamı tır. Çelik'in(2006) çalı masında anne e itim düzeyi ile ba lanma tarzları arasında anlamlı bir ili ki görülmemi tir. Onur'un (2006) çalı masında elde etti i sonuç ara tırmanın bu bulgusu ile paralellik göstermemektedir.

Ba lanma stillerinin babaların e itim düzeyi ile ili kisine bakıldı ında ise anlamlı bir farklılık ortaya çıkmamaktadır. üphesiz ba lanma ili kisinin kurulmasında tıpkı anne gibi baba da önem arz etmektedir. Ancak birincil ba lanma nesnesi olan annenin e itim düzeyinin çocu un ba lanma stillerinin belirlenmesinde daha etkili oldu u görülmektedir.

Ba lanma stillerine ili kin annelerin çalı ma durumuna göre yapılan kar ıla tırmada anlamlı bir ili ki bulunmamı tır. Yavuzer (1999) özellikle 0-3 ya arasında annenin çalı mamasının çocukla yeterince bütünle meyi sa lamasından dolayı en sa lıklı yol oldu unu ve annenin çalı masının, çocu una daha az zaman ayırmasına neden olaca ını bununda sa lıksız bir ileti imi ortaya çıkaraca ını ifade etmi tir. Yapılan pek çok ara tırmada da elde dilen bulgular bu yöndedir. Ancak bu ara tırmanın sonucunda annenin çalı ma durumu ile ba lanma stilleri boyutları

arasında anlamlı bir farklılık saptanamamıştır. Bu durumun, çalınma grubunda yer alan annelerin yalnızca %10,2 sinin çalıyıyor olmasından yani grubun yeterince heterojen bir dağılım göstermemesinden kaynaklandığı öngörülebilir.

Babaların çalınma durumunun bağlanma stilleri üzerindeki etkisine yönelik yapılan çalışmada da anlamlı bir ilişki görülmemiştir. Anne kadar babanın rolü de bağlanma ilişkisinin gelişiminde önemlidir. Anneden sonra çocuğun ilk özde im kurduğu kişi baba olmaktadır. Araştırmanın bu bulgusu bağlanma ilişkisinin gelişiminde önemli olan faktörün babanın çalınma durumundan ziyade kurulan ilişkinin kalitesi olduğu yönündedir.

Yapılan diğer çalışmada kardeş sayısının bağlanma stillerinde belirleyici bir rolü olmadığı bulunmuştur. Onur'un (2006) çalışmasında ortaya çıkan sonuç da araştırmanın bu bulgusuyla paralellik göstermektedir. Bağlanma modeli ebeveyn ilişkilerini genellikle diğer ilişki örüntülerinden ayrı olarak ele almaktadır. Yapılan pek çok bağlanma çalışmasında da anne-çocuk bağlanma ilişkisine yoğunlaştıkça, pek azında baba-çocuk bağlanma ilişkisi konu edilmiştir. Ailede bulunan kardeşlerin ya da kardeş sayısının bağlanma tarzlarına etkisi literatürde pek rastlanılır türden ele alınan bir deneştir.

Doğum sırasıyla bağlanma stilleri çalışmasının sonucu da anlamlı bulunmamıştır. Onur'un(2006) çalışmasında elde ettiği bulguda ise 5 kardeş ve daha fazlasına sahip olan öğrencilerin daha fazla korkulu stile sahip olduğu yönündedir.

SONUÇ

Ara tırmanın amaçları do rultusunda incelenen sorulara ili kin yanıtlar öyledir:

1. Güvenli ba lanma stiline sahip olan ö renciler ya amdan daha fazla doyum elde etmektedirler. Korkulu ve saplantılı stile sahip olan ö rencilerin ya am aldıkları doyum daha azdır. Kayıtsız stile sahip olmak ya am doyumunu etkilememektedir.
2. Erkek ö renciler kızlara göre ya amdan daha fazla doyum sa lamaktadır.
3. Dokuzuncu ve onuncu sınıf ö rencileri, onbirinci sınıf ö rencilerine göre ya amdan daha fazla doyum sa lamaktadırlar.
4. Annesi üniversite mezunu olan ö renciler annesi okur yazar olmayan ö rencilere göre ya amdan daha fazla doyum sa lamaktadırlar.
5. Ö rencilerin babalarının e itim durumu ya am doyumlarında etkili de ildir.
6. Ö rencilerin annelerinin çalı ma durumu ya am doyumlarında etkili de ildir.
7. Ö rencilerin babalarının çalı ma durumu ya am doyumlarında etkili de ildir.
8. Sahip olunan karde sayısı ya am doyumunda belirleyici de ildir.
9. Do um sırası, ö rencilerin ya am doyumunu etkileyen bir özellik de ildir.
10. Erkekler daha çok güvenli ve saplantılı ba lanma stillerine sahiptir. Kızlar ise daha çok korkulu ba lanma stiline sahiptir.
11. Onuncu sınıf ö rencileri dokuzuncu sınıf ö rencilerine göre daha fazla korkulu ba lanma stiline sahiptir.
12. Annelerin e itim düzeyi ö rencilerin ba lanma stillerinin belirlenmesinde etki göstermemektedir.
13. Babalarının e itim düzeyi ö rencilerin ba lanma stillerinin belirlenmesinde etki göstermemektedir.
14. Annelerinin çalı ma durumu ö rencilerin ba lanma stillerinin belirlenmesinde etki göstermemektedir.
15. Babalarının çalı ma durumu ö rencilerin ba lanma stillerinin belirlenmesinde etki göstermemektedir.
16. Sahip olunan karde sayısı ba lanma stillerinin belirlenmesinde etkili olmamaktadır.

17. Do um sıraları, ö rencilerin ba lanma stilleri üzerinde belirleyici bir özelli e sahip de ildir.

ÖNER LER

Ara tırma bulgularına dayanarak u önerilerde bulunulabilir:

1. Bu çalı mada okul türü, sosyo ekonomik düzey gibi bazı de i kenler çalı ma grubunun homojen bir yapıya sahip olması nedeniyle ele alınmamı tır. Gelecekte bu konuyla ilgili yapılacak uygulamalarda bu tür demografik de i kenler eklenebilir.
2. Bu çalı mada ö rencilerin akademik ba arısının ya am doyumunu ve ba lanma stilleri ile ili kisine bakılmamı tır. Bundan sonra yapılacak çalı malarda akademik ba arının söz konusu kavramlar üzerinde etkisi olabilece i dü ünülerek akademik ba arı düzeyi de i kenler arasına eklenebilir.
3. Yapılan uygulamada 0-6 ya arası bakımı gerçekle tiren ki i de i kenine yer verilmi , ancak kar ıla tırmaya imkan vermeyecek ölçüde bir sonuç elde edildi inden bu de i ken ele alınamamı tır. Bundan sonraki ba lanma çalı malarında daha heterojen gruplar üzerinde uygulama yaparak bu de i kenin ili kisi incelenebilir.
4. Ara tırma bulgularında kızlar ve erkeklerin farklı ba lanma stillerini temsil ettikleri görülmü tür. Çalı manın bu bulgusunun kültürümüze özgü özelliklerden etkilenmi olabilece i dü ünülerek bundan sonra yapılacak çalı malarda kültüre özgü kar ıla tırmalara yer vermek kuramsal açıdan daha genellenebilir sonuçlar ortaya koyacaktır.
5. Ba lanma stillerinin olu umunda ya amın ilk yıllarında anne-bebek ili kisinin niteli i önemli bir etkidir. Bu ili kinin niteli i bireyin gelecekte kuraca ı ili kilere, kendini ve ba kalarını de erlendirme biçimine yansımaktadır. Buna göre; ebeveynlere yönelik ba lanma stilleri, ba lanma stillerinin olu umunda ebeveyn faktörü gibi konularda psikolojik e itim programları hazırlamak ve programlarda ba lanma stillerinin ya am

doyumuna etkisinden bahsetmek ailelerin bilgilendirilmesi açısından faydalı olabilir.

6. Yapılan çalı mada ba lanma stilleri ve ya am doyumunu arasında bir çok boyutta anlamlı ili ki oldu u görülmü tür. Bu ba lamda, okullarda ve danı ma merkezlerinde bireylere verilen rehberlik ve psikolojik danı ma hizmetlerinde bireylerin ya am doyumları üzerinde çalı ılırken, bireylerin erken dönem ba lanma ili kileri ve bugüne dek geli tirmi oldu u ba lanma örüntüleri göz önüne alınması ve ayrıca incelenmesi önemli ipuçları vererek danı manın etkilili ini arttırabilir.
7. Bu ara tırmada çalı ma grubunu olu turan ö renciler aynı geli im evresini temsil etmektedirler. Bundan sonra yapılacak çalı malarda farklı geli im evrelerinin ele alınması çalı mayı daha kapsamlı kılacaktır.
8. Bu ara tırma Ni de ilinde bulunan Milli E itim Bakanlı ı'na ba lı okullardan seçilen 402 ö renci üzerinde yürütülmü tür. Bu konuyla ilgili gelecekte yapılacak çalı maların daha kapsamlı ve toplumun farklı kesimlerini temsil eden örneklemeler üzerinde yapılmasının yararlı olaca ı dü ünülmektedir.
9. Literatürde ya am doyumuyla ilgili çok az çalı ma bulunmaktadır. Ya am doyumunun farklı de i kenlerle ili kileri ara tırılarak bu kavramla ilgili daha fazla bilgi ortaya konulabilir.
10. Yurt dı ında babaların ba lanma ili kisindeki rolünü inceleyen pek çok çalı ma bulunmaktadır. Ba lanmayı ele alan ileriki uygulamalarda babaların ba lanma üzerindeki etkisinin ara tırılması kuramsal açıdan önemli veriler sa layabilir.

KAYNAKLAR

- Ainsworth, M. (1969). Object Relations, Dependency and Attachment: A Theroretical Review of Infant – Mother Relationships. **Child Development**, 40:969 – 1025.
- Ainsworth, M.D.S., Blehar, M.C., Waters, E., Wall, S. (1978). Patterns of Attachment: A Psychological Study of the Strange Situation. **Hillsdale, New Jersey: Erlbaum Associates, Inc.**
- Ainsworth, M.D.S. (1993). “**Attachments and Other Affectional Bond Across the Life Cycle**”, Ed Parkers, C.M., Hinde, S., Marris, P., Routledge, pp. 35-49.
- Annak, B.B. (2005). **Sosyal Destek, Sosyal A , Ya am Kalitesi ve Ya am Doyumu: Duygu – Durum ve Anksiyete Bozuklu u Tanısı Alan Ki iler ve Düzenli Hemodiyaliz Tedavisi Gören Hastalar Açısından Bir Kar ıla tırma**. Yayınlanmamı Yüksek Lisans Tezi. Mersin Üniversitesi, Sosyal Bilimler Enstitüsü, Psikoloji Anabilim Dalı.
- Av aro lu S., Deniz M.E., Kahraman A. (2005). Teknik Ö retmenlerde Ya am Doyumu, Doyumu ve Mesleki Tükenmi lik Düzeylerinin ncelenmesi. **Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi**, 14:115-129.
- Bartholomew, K., Horowitz, L.M. (1991). “ Attachment Styles Among Young Adults: A Test of a Four Category Model”, **Journal of Personality and Social Psychology**, Vol.61, pp.226-244.
- Batıgün, A.D., Büyük ahin, A. (2008). Aleksitimi: Psikolojik Belirtiler ve Ba lanma Stilleri. **Klinik Psikiyatri**, 11: 105 – 114.
- Bayraktar, F.(2007). Olumlu Ergen Geli iminde Ebeveyn/ Akran li kilerinin Önemi. **Çocuk ve Gençlik Ruh Sa lı ı Dergisi**, 14(3): 157 – 166.
- Bıçakçı, U.(2001). **Paradigma ve Ya am Kalitesi**. stanbul: Sistem Yayıncılık.
- Bloom, K.C. (1995). The Development of Attachment Behaviors in Pregnant Adolescents. **Nursing Research**, 44(5): 284-289.
- Blum, R., Rinehart, P. (2000). **Reducing the Risk: Connections That Make A Difference in Lives of Youth**. Minneapolis: Division of General Pediatrics and Adolescent Health, University of Minnesota.
- Bowlby, J. (1951). **Maternal Care and Mental Health**, Geneva: World Health Organization.

- Bowlby, J.(1969). **Attachment and Loss. Volume I. Attachment.** Second Edition. London. Hogart Pres, New York: Basic Books.
- Bowlby, J.(1973). **Attachment and Loss. Volume II. Separation: Anxiety and Anger.** London. Hogart Pres, New York: Basic Books.
- Bowlby, J. (1977). The Making and Breaking of Affectional Bonds: Aetiology and Psychopathology in the Light of Attachment Theory. **British Journal of Psychiatry.** 130, 201-210.
- Bowlby, J.(1988). Developmental Psychiatry Comes of Age. **American Journal of Psychiatry,** 145:1-10.
- Bowlby, J. (1982). **Attachment and Loss. Volume III: Loss, Sadness and Depression.** New York: Basic Books.
- Bowlby, J. (1988). **A Secure Base: Parent – Child Attachment and Healthy Human Development,** New York: Basic Books.
- Bretherton I. (1995). **“The Origins of Attachment Theory: Social, Developmental and Clinical Perspectives.** Ed. Godberg, S., Muir, R., Kerr, J., The Analytic Pres, Inc., pp.45-84.
- Budak, S. (2000). **Psikoloji Sözlüğü.** Ankara: Bilim ve Sanat Yayınları.
- Burger J.M. (2006). **Kiilik.** (Birinci baskı). İngilizceden Çeviren: İnan Deniz Erguvan Sarıoğlu. İstanbul:Kaknüs Yayıncılık.
- Büyükahin, A. (2006). **Yakın İlişkilerde Balamın Yatırım Modelinin Balamın Stilleri ve Bazı İlişkisel Değişkenler Yönünden İncelenmesi.** Yayınlanmamış Doktora Tezi. Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Psikoloji Anabilim Dalı.
- Carlo, G., Randall, B.A. (2001). Are All Prosocial Behaviors Equal? A Socioecological Developmental Conception of Prosocial Behavior. **Advances in Psychology Research.** Vol.2: 151- 170.
- Chow H.P.H. (2005). “Life Satisfaction Among University Students in a Canadian Prairie City: A Multivariate Analysis.” **Social Indicators Research,** 70:139-150
- Coates, S.W. (2004). “John Bowlby and Margaret S. Mahler: their lives and theories.”**J Am Psychoanal Assoc,** 52(2):571-601.
- Csikzentmihályi, M. (2005). **Akı.** (Birinci baskı). İngilizceden Çeviren: Sema Kunt Akbağcı. Ankara: HYB Yayıncılık.

- Diener, E. (1984). Subjective Well – Being. **Psychological Bulletin**, 95:542 – 575.
- Diener, E.& Diener, M. (1995). Cross – Cultural Correlates of Life Satisfaction and Self – Esteem. **Personality Processes and Individual Differences**, 68(4): 851 – 864.
- Diener ve ark. (1999). Subjective Well – Being: Three Decades of Progress. **Psychological Bulletin**. 125(2): 276 – 302.
- Dikmen, A.A. (1995). **Kamu Çalışanlarında Doyumu ve Yaşam Doyumu**. Yayınlanmamı Yüksek Lisans Tezi. Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Kamu Yönetimi ve Siyaset bilimi Anabilim Dalı.
- Doğan, T. (2004). **Üniversite Öğrencilerinin yıllık Halinin incelenmesi**. Yayınlanmamı Doktora Tezi. Hacettepe Üniversitesi, Sosyal Bilimler Enstitüsü.
- Dorahy, M.J., Lewis, C.A., Schumaker, J.F. ve ark. (2000). Depression and Life Satisfaction Among Australian, Ghanaian, Nigerian, Northern Irish and Swazi University Students. **J. Soc Behav Pers**, 15: 569 – 580.
- Dost, M.T. (2007). **Üniversite Öğrencilerinin Yaşam Doyumunun Bazı Değişkenlere Göre incelenmesi**. Pamukkale Üniversitesi Eğitim Fakültesi Dergisi, 22: 132 - 143.
- Dönmez, A. (2000). **Başlanma:Yakın ilişkilerle ilgili Araştırmalar için Bir Çerçeve**. Türk Psikoloji Bülteni, 16-17.
- Edwards, M.E. (2002). Attachment, Mastery and Interdependence: A Model of Parenting Processes. **Family Process**, 41:389 – 404.
- Feist, G.J. ve Diener, E. (1995). Integrating Top Down and Bottom – Up Structural Models of Subjective Well – Being: A Longitudinal Investigation. **Journal of Personality and Social Psychology**. 68(1): 138 – 150.
- Geçtan, E.(2000). **Psikanaliz ve Sonrası**. (Dokuzuncu baskı). İstanbul: Remzi Kitabevi.
- Genius, M.L. (1995). Long –Term Consequences of Childhood Attachment: Implication for Counseling Adolescents. **Journal for the Advancement of Counseling**, 17.
- Genius, M.L., Oddone, E. (1996). Children’s Attachment Security to Mother, Father and the Parental Unit. **Child Development: Readings for Teachers**.
- Güngör, D. (2000). **Başlanma Stillerinin ve Zihinsel Modellerin Kuşaklara Aktarımında Anababalık Stillerinin Rolü**. Yayınlanmamı Doktora Tezi. Ankara Üniversitesi, Sosyal Bilimler Enstitüsü.

- Gürolu, B. (2002). **Prediction of Academic Achievement in Turkish Adolescents from Attachment Style and Mother's Parenting Style Variables**. Yayınlanmamı Yüksek Lisans Tezi. Boaziçi Üniversitesi, Sosyal Bilimler Enstitüsü.
- Gezer, Z. Ü. (2001). **Ergenlerin Ba lanma Stilleri ve Aile Yapıları Arasındaki li ki**. Yayınlanmamı Yüksek Lisans Tezi. Ortado u Teknik Üniversitesi, Sosyal Bilimler Enstitüsü.
- Hazan, C.; & Shaver, P. (1987). Romantic Love Conceptualized as an Attachment Process. **Journal of Personality and Social Psychology**, 52; 511-524.
- Hazan, C., Shaver, P.R. (1994). "Attachment as an Organizational Framework for Research on Close Relationships", **Psychological Inquiry**, Vol. 5/1, pp.1-22.
- Hazan, C., Zeifman, D. (1999). "Pair Bonds as Attachments: Evaluating the Evidence". **Handbook of Attachment :Theory, Research and Clinical Applications**, Ed. Cassidy, J., Shaver, P.R., New York: Guilford Press, pp: 336-354.
- Henderson, A.J.Z. Bartholomew, K. Dutton D.G. (1997). **He Loves Me; He Loves Me Not, Seperation Resolution of Abused Women**. Journal of Family Violence. Vol12. No.2.
- Ho-Cha, Kyeong. (2003). "Subjective Well-Being Among College Student." **Social Indicators Research**, 62,63: 455 - 477.
- Holmes, J. (1993). Attachment Theory: A Biological Basis For Psychotherapy. **The British Journal of Psychiatry**, 163:430-438.
- Hortaçsu, N. (2003). **Çocuklukta li kiler**. (Birinci baskı) Ankara: mge.
- İıklı, S. (2001). Psikoterapide Danı an Faktörü Psikopatolojiye Kar ı Psikonormallik. **Türk Psikoloji Bülteni**, 23(7): 164 – 166.
- mamolu, O.(2003). **Ö retmen Adaylarının Öfke ve Öfke fade Tarzları ile Ba lanma Stilleri Arasındaki li kinin ncelenmesi**. Yayınlanmamı Yüksek Lisans Tezi. Marmara Üniversitesi, E itim Bilimleri Enstitüsü.
- Ka itçiba ı, Ç. (1985). **Aile çinde Etkile im ve Bir Aile De i im Modeli**. Ankara: Türkiye Sosyal Bilimler Derne i.
- Kaplan, H.L., Sadock, B.J., Grebb, J.A. (1994). Synopsis of Psychiatry. **Baltimore Maryland**, pp.161-165.

- Kararırmak, Ö. ve Duran, N.O. (2005). **Üniversite Ö rencilerinin Ba lanma Stilleri ve Çatı ma Çözme Davranı ları Üzerine Bir Çalı ma**. VIII. Ulusal Psikolojik Danı ma ve Rehberlik Kongresi Bildiri Özetleri Kitapç ı 1, 178.
- Keser, A. (2003). **Çalı manın Anlamı, nsan Ya amındaki Yeri ve Ya am Doyumu Üzerine Bir Uygulama**. Yayınlanmamı Doktora Tezi. Uluda Üniversitesi, Sosyal Bilimler Enstitüsü, Çalı ma Ekonomisi Anabilim Dalı.
- Keser, C. Ç. (2006). **Annenin Ba lanma Düzeyi ve Çocuk Yeti tirme Sürecinin Çocu un Ba lanma Düzeyine Etkisi**. Yayınlanmamı Yüksek Lisans Tezi, Uluda Üniversitesi Sosyal Bilimler Enstitüsü.
- Keskin, G., Çam, O. (2008). Ergenlerin Ruhsal Durumları ve Anne Baba Tutumları ile Ba lanma Stilleri Arasındaki li kinin ncelenmesi. **Anadolu Psikiyatri Dergisi**, 9: 139–147.
- Konyalı lu, P., (2002), **Üniversite Ö rencilerinin Duygusal li ki Ba lanma Tarzları le Ki ilik Tipleri Arasındaki li kinin ncelenmesi**. Yayınlanmamı Yüksek Lisans Tezi. Marmara Üniversitesi, E itim Bilimleri Enstitüsü.
- Köker, S. (1991). **Normal ve Sorunlu Ergenlerin Ya am Doyumu Düzeylerinin Kar ıla tırılması**. Yayınlanmamı Yüksek Lisans Tezi. Ankara Üniversitesi, Sosyal Bilimler Enstitüsü.
- Lee, J. (2003). The Attachment System Throughout the Life Course: Review and Criticisms of Attachment Theory. Retrieved: May 5, 2007 from <http://www.personalityresearch.org/papers/lee.html>
- Levy, K.N; Blatt, S.J; Shaver, P.R. (1998). Attachment Styles and Parental Representation. **Journal of Personality and Social Psychology**, 74; 407-419.
- Lounds, J.J. & Di erleri, (2005). Adolescent Parenting and Attachment During Infancy and Early Childhood . **Parenting Science and Practice**, 5(1): 91-118.
- Mikulincer, M., Gillath, O., Halevy, V., Avihou, N., Avidan S., & Eshkoli N. (2001). Attachment Theory and Reactions to Others' Needs: Evidence That Activation of The Sense of Attachment Security Promotes Empathic Responses. **Journal of Personality and Social Psychology**, 81 (6): 1205-1224.

- Moller, V. (1996). Life Satisfaction and Expectations for the Future in Sample of University Students: **A Research Note. South African Journal of Sociology.** 27(1): 109 – 125.
- Morsünbül, Ü.ve Tümen, B.(2008). **Ergenlik Döneminde Kimlik ve Ba lanma li kileri: Kimlik Statüleri ve Ba lanma Stilleri Üzerinden Bir nceleme.** Çocuk ve Gençlik Ruh Sa lı ı Dergisi. 15(1),25-31.
- Onur, N. (2006). **Lise Ö rencilerinin Ba lanma Stilleri ile Atılgnlık Düzeyleri Arasındaki li ki.** Yayınlanmamı Yüksek Lisans Tezi. Marmara Üniversitesi, E itim Bilimleri Enstitüsü, Rehberlik Psikolojik Danı manlık Anabilim Dalı.
- Özen, Ö. (2005). **Ergenlerin Öznel yi Olu Düzeyleri.** Yayınlanmamı Yüksek Lisans Tezi. Hacettepe Üniversitesi, Sosyal Bilimler Enstitüsü, E itim Bilimleri Anabilim Dalı.
- Paterson, R.J. ve Moran, G. (1988). Attachment theory, personality, development, and psychotherapy. **Clinical Psychology Review.** 8, 611-636.
- Pehlivantürk, B. (2004). **Otistik Bozuklu u Olan Çocuklarda Ba lanma.** Türk Psikiyatri Dergisi 15(1),56-63.
- Rask, K., Astedt – Kurki, P., Laippala, P. (2002). Adolescent Subjective Well- Being and Realized Values. **Journal of Advance Nursing.** 38: 254 – 263.
- Rich, G.J. (2003). The Positive Psychology of Youth and Adolescence. **Journal of Youth and Adolescence,** 32(1):1–3.
- Rothbard, J.C., Shaver, P.R. (1994). “Continuity of Attachment Across The Life Span”, **Attachment in Adults: Clinical and developmental perspectives,** Ed. Berman, W.H., Sperling, M.B., New York: The Guilford Pres, pp.31-72.
- Saya, P. (2006). **Lise Ö rencilerinde Ba lanma Biçimleri ve Mükemmeliyetçilik li kisi.** Yayınlanmamı Yüksek Lisans Tezi. Orta Do u Teknik Üniversitesi, Sosyal Bilimler Enstitüsü.
- Saymaz, . (2003). **Üniversite Ö rencilerinin Ki ilerarası li kileri ve Ba lanma Stilleri Arasındaki li kinin ncelenmesi.** Yayınlanmamı Yüksek Lisans Tezi. stanbul Üniversitesi, Sosyal Bilimler Enstitüsü, E itim Bilimleri Anabilim Dalı, s.12.
- Shaver, Phillip R; Brennan Kelly A. (1992). Attachment Styles And The “Big Five” Ppersonality Traits: Their Connections With Each Other And With

- Romantic Relationship Outcomes. **Personality and Social Psychology Bulletin**, 18(5),536-545.
- Shaver & Mikulincer, (2002). Dialogue on Adult Attachment: Diversity and Integration. **Attachment & Human Development**, 4(2);243-257.
- Shaver & Mikulincer, (2004). Attachment Theory and Research: Resurrection of the Psychodynamic Approach to Personality. **Journal of Research in Personality**,39:22-45.
- Soysal A. ., Bodur ., eri E., enol S.(2005). **Bebeklik Döneminde Ba lanma Sürecine Genel Bir Bakı** . Klinik Psikiyatri,8:88-89.
- Steele, H., Steele, M. (1994). “Intergenerational Patterns of Attachment”, **Advance in Personal Relationships, Vol.5: Attachment Processes in Adulthood**, Ed. Bartholomew, K., Perlman, D., London and Bristol, Pennsylvania: Jessica Kingsley Publishers, pp: 93- 120.
- Sümer, N. ve Güngör, D. (1999). **Çocuk Yeti tirme Stilllerinin Ba lanma Stilleri, Benlik De erlendirmeleri ve Yakın li kiler Üzerindeki Etkisi**. Türk Psikoloji Dergisi. 14(44), 35-58.
- Sümer, N. (2006). **Yeti kin Ba lanma Ölçeklerinin Kategoriler ve Boyutlar Düzeyinde Kar ıla tırılması**. Türk Psikoloji Dergisi, 21(57), 1-22.
- Thompson, R.A. (2002) Attachment Theory and Research. **Child and Adolescent Psychiatry**, 3. Baskı Lewis M. (Ed.) Philadelphia. Lipincott Williams and Wilkins, s.164-172.
- Vara, . (1999). **Yo un Bakım Hem irelerinde Doyumu ve Genel Ya am Doyumu Arasındaki li kinin ncelenmesi**. Yayınlanmamı Yüksek Lisans Tezi. Ege Üniversitesi, Sa lık Bilimleri Enstitüsü.
- Ünal, S., Karlıda , R., Yolo lu, R. (2001). “Hekimlerde Tükenmi lik ve Doyumu Düzeylerinin Ya am Doyumu Düzeyleri ile li kisi”. **Klinik Psikiyatri Dergisi**, 4(2): 113-118.
- Waters, E.; Wenfield, N.S.; ve Hamilton, C. E. (2000). The Stability of Attachment Security from Infancy to Adolescence and Adulthood: General Discussion. **Child Development**, 71(3); 703-706.
- Waters, E., Merrick, S., Treboux, D., Crowell, J., & Albersheim, L. (2000). Attachment Security in Infancy and Early Adulthood: **A Twenty Year Longitudinal Study**. **Child Development**, 71 (3): 684-689.

- Weiss, R.S. (1982). Attachment in Adults, In C.M. Parkers & J. Stevenson – Hinde(Eds.), **The Palace of Attachment in Human Behavior**, New York: Basic, pp: 171-184.
- Witmer, J.M., Sweeney, T.J.(1992). A Holistic Model for Wellness and Prevention Over Life Span. **Journal of Counseling & Development**, 71(2): 140 – 148.
- Yavuzer, H. (1999). **Ana Baba ve Çocuk**. stanbul: Remzi Kitabevi.
- Yetim, Ü. (1992). **Kişisel Projelerin Organizasyonu ve Örüntüsü Açısından Yaşam Doyumu**. Yayınlanmamış Doktora Tezi. Ege Üniversitesi, Sosyal Bilimler Enstitüsü.
- Yetim, Ü. (2001). **Toplumdan Bireye Mutluluk Resimleri**. stanbul: Ba lam Yayınları.
- Yetim U. (2003). The Impacts of Individualism/ Collectivism, Self-esteem and Feeling of Mastery on Life Satisfaction Among the Turkish University Students and Academicians. **Social Indicators Research**, 61: 297 - 317.
- Yılmaz, B. (2007). **Üniversite Öğrencilerinin Kişilerarası İletişim Becerileri ve Bağlanma Stilleri Arasındaki İlişki**. Yayınlanmamış Yüksek Lisans Tezi. Mu la Üniversitesi, Sosyal Bilimler Enstitüsü, Rehberlik ve Psikolojik Danışmanlık Anabilim Dalı.
- Zimmerman P., Stoll FB (2002). Stability of Attachment Representations During Adolescence: The Influence of Ego – Identity Status. **Journal of Adolescence**, 25:107-124.

EKLER

1. Kişisel Bilgi Formu
2. Yaşam Doyumu Ölçeği
3. İlişki Ölçekleri Anketi

EK 1

Sevgili Ö renciler,

Bu kişisel bilgi formu ve anketler siz öğrencilerin yakın ilişkilerinizdeki çeşitli psikolojik gelişmelerinizin yaşamdan aldığınız doyumunu ne derece etkilediğini belirlemek amacıyla hazırlanmıştır. Sizden istenen kişisel bilgi formunu ve anketleri hiçbir maddeyi boş bırakmaksızın eksiksiz bir şekilde doldurmanızdır. Bu maddelerin doğru ya da yanlış bir cevabı yoktur, yalnızca sizin görüşlerinizi almak amacıyla hazırlanmıştır. Verdiğiniz cevaplar tamamen gizli kalacaktır. Bütün formlarda her seçeneğin içerisine (x) işareti koymanız yeterli olacaktır.

Katılımınızdan dolayı teşekkür ederim.

K İŞEL B İLGİ FORMU

1.Cinsiyetiniz:	Kız()	Erkek ()	
2. Yaşınız:			
3. Sınıfınız:			
4. Doğum Sıranız(Kaçıncı Çocuğunuz):			
5. Kardeş Sayınız(Kendiniz Hariç):			
6. 0-6 Yaş Arası Dönemde Bakımınızı Gerçekleştiren Kişi:			
	() Anne	() Baba	() Büyükanne-baba
	() Akraba	() Bakıcı	() Diğer
7. Annenizin Eğitim Düzeyi:	Okur-yazar Değil()	İlkokul()	Ortaokul()
	Lise()	Üniversite()	Lisans Üstü ()
8.Anneniz Çalışıyor mu?:	Evet () Hayır ()		
9. Babanızın Eğitim Düzeyi:	Okur-yazar Değil()	İlkokul()	Ortaokul()
	Lise()	Üniversite()	Lisans Üstü ()
10. Babanız Çalışıyor mu?:	Evet () Hayır ()		

EK 2

YA AM DOYUMU
ÖLÇE

A a ıda 5 cümle ve her bir cümleinin yanında da cevaplarınızı i aretlemeniz için 1’den 7’ye kadar rakamlar verilmi tir. Her cümlede söylenenin sizin için ne kadar çok do ru oldu unu veya olmadı nı belirtmek için o cümleinin yanındaki rakamlardan yalnız bir tanesini daire içine alarak i aretleyiniz. Bu ekinde 5 cümleinin her birine bir i aret koyarak cevaplarınızı veriniz. Sizce do ruya en yakın olan rakamı i aretleyiniz.

		Kesinlikle Katılmıyorum	Katılmıyorum	Kısmen Katılmıyorum	Kararsızım	Kısmen Katılıyorum	Katılıyorum	Kesinlikle Katılıyorum
1	Hayatım birçok yönden idealimdekine yakın.	1	2	3	4	5	6	7
2	Hayat artlarım mükemmel.	1	2	3	4	5	6	7
3	Hayatımdan memnunum.	1	2	3	4	5	6	7
4	Hayattan imdiye kadar istedi im önemli eyleri elde ettim.	1	2	3	4	5	6	7
5	E er hayata yeniden ba lasaydım hemen hemen hiçbir eyi de i tirmezdim.	1	2	3	4	5	6	7

