

T.C.
GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ
ÇOCUK GELİŞİMİ VE EĞİTİMİ ANA BİLİM DALI

**BABALARIN BABALIK ROLÜNÜ ALGILAMALARIYLA KENDİ
EBEVEYNLERİNİN TUTUMLARI ARASINDAKİ İLİŞKİNİN
İNCELENMESİ**

YÜKSEK LİSANS TEZİ

Hazırlayan

Meral POYRAZ

ANKARA- 2007

T.C.
GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ
ÇOCUK GELİŞİMİ VE EĞİTİMİ ANA BİLİM DALI

BABALARIN BABALIK ROLÜNÜ ALGILAMALARIYLA KENDİ
EBEVEYNLERİNİN TUTUMLARI ARASINDAKİ İLİŞKİNİN
İNCELENMESİ

YÜKSEK LİSANS TEZİ

Hazırlayan
Meral POYRAZ

Danışman
Yrd. Doç. Dr. Serap DEMİRİZ

ANKARA- 2007

Meral POYRAZ'ın ‘‘Babaların Babalık Rolünü Algılamalarıyla Kendi Ebeveynlerinin Tutumları Arasındaki İlişkinin İncelenmesi’’ başlıklı tezi 01/ 02/ 2007 tarihinde, jürimiz tarafından Çocuk Gelişimi Ve Eğitimi Anabilim Dalında Yüksek Lisans Yeterlik Tezi olarak kabul edilmiştir.

Adı Soyadı

İmza

Üye (Tez Danışmanı): Yrd. Doç. Dr. Serap DEMİRİZ

.....

Üye: Yrd. Doç. Dr. Hatice POYRAZ

.....

Üye: Doç. Dr. Figen GÜRSOY

.....

ÖNSÖZ

Bu çalışmamda tez konusunun seçiminden tamamlanmasına kadar olan her aşamada destek ve yardımını esirgemeyen, çalışmamın titiz bir şekilde yürütülüp bu noktaya gelmesinde büyük emeği geçen değerli danışmanım Yrd. Doç. Dr. Serap Demiriz ' e, sonsuz teşekkür ederim.

Tez için gerekli olan ölçeği kullanmama müsaade eden ve benden desteğini esirgemeyen Sayın Prof. Dr Yıldız Kuzgun'a ve Sayın Doktor Yaşar Kuzucu'ya, verilerin analizi sırasındaki yardımlarından dolayı Sayın Ahmet Gül'e, ölçeklerin cevaplandırılmasında kolaylık sağlayan okul müdürleri ile öğretmenlere ve ölçekleri cevaplayarak bana destek olan babalara teşekkür ederim.

Araştırmanın bütün aşamalarında manevi desteğini ve yardımını esirgemeyen değerli arkadaşım Sayın Serpil Bozkuş ' a sonsuz teşekkür ederim,

Beni yüksek lisans eğitime teşvik eden ve ilk günden bu yana benimle birlikte olan, maddi ve manevi yardımlarını esirgemeyen aileme de sonsuz teşekkürlerimi sunarım.

Meral POYRAZ

BABALARIN BABALIK ROLÜNÜ ALGILAMALARIYLA KENDİ EBEVEYNLERİNİN TUTUMLARI ARASINDAKİ İLİŞKİNİN İNCELENMESİ

ÖZET

Bu araştırma; babaların babalık rolünü algılamaları ve babalık rolünü algılayışlarında kendi ebeveynlerinin tutumları arasındaki ilişkiyi incelemek amacıyla yapılmıştır. Araştırmanın örnekleme, 2000 yılı Devlet İstatistik Enstitüsü, Ankara ili Çankaya ve Mamak ilçeleri nüfus bilgileri ve Ankara İl Millî Eğitim Müdürlüğü Resmî İlköğretim Okulları ana sınıfları öğrenci sayıları dikkate alınarak evrenden rastgele örnekleme yöntemi ile belirlenen 12 ilköğretim okulunun ana sınıfı öğrencilerinin babalarından oluşmaktadır. Çankaya ilçesinden 228 ve Mamak ilçesinden 161 olmak üzere, toplam 389 baba, araştırma kapsamına alınmıştır.

Araştırmada veri toplama araçları olarak babaların demografik bilgilerini elde etmek amacıyla "Kişisel Bilgi Formu"; babalık rolü algısını ölçmek amacı ile "Babalık Rolü Algı Ölçeği (BRAÖ)" ve anne – baba tutumlarını ölçmek amacıyla ise "Anne-Baba Tutum Envanteri (ABTE)" kullanılmıştır. Elde edilen verilerin analizi S.P.S.S.10

Babaların babalık rolü algısında; babaların öğrenim durumları, çalışma durumları, gelirleri, ilk baba olma yaşları, sahip olduğu çocuk sayıları, çocukların cinsiyetleri ve aile yapılarına göre anlamlı farkların olduğu ($p<0,05$); babaların mesleklerine göre ise anlamlı bir farkın olmadığı saptanmıştır ($p>0,05$).

Babanın ebeveyninin ekonomik düzeyi ile demokratik aile yapısı ve koruyucu – istekçi aile yapısı arasında; babanın ebeveyninin gelir durumu ile ilişkili otoriter aile yapısı, demokratik aile yapısı ve koruyucu – istekçi aile yapısı arasında anlamlı bir farklılık bulunmamıştır. Babanın babasının gelir durumuna göre ise otoriter aile yapısı, demokratik aile yapısı ve koruyucu – istekçi aile yapısı arasında anlamlı bir farklılık bulunmamıştır.

Bu çalışmada babalık rolü algısı arttıkça; otoriter ve koruyucu - istekçi anne – baba tutumlarının arttığı saptanmıştır.

Çocuğun yaşamında anne kadar babanın da önemi büyük olduğundan babaların çocuğuna daha fazla kaliteli zaman ayırması gerekmektedir.

Anahtar Kelimeler : Babalık Rolü Algısı, Anne- Baba Tutumlar

RELATIONSHIP BETWEEN FATHERS' FATHERHOOD ROLE PERCEPTIONS AND THEIR PARENTS' PARENTAL ATTITUDES

ABSTRACT

This study examines the relations between fathers' perception of fatherhood role and their parents' parental attitudes' effect on perception of fatherhood role. The sample consisted of 228 fathers from the municipality of Çankaya and 161 fathers from the municipality of Mamak, total of 389 fathers whose children participating 12 state school kindergarden that is determined by random sampling method, Ankara. In the processes of determining sample, years of 2000 State Statistic Institute information, municipality of Çankaya and Mamak demographic information and number of students participating primary state school kindergarden in Ankara were used.

As measurement tools, in order to obtain fathers demographic information Personel Information Form, in order to measure perception of fatherhood role "Fatherhood Role Perception Scale" and in order to measure mather-father attitudes "Mather-Father Attitude Scale" were used. In the analysis of results S.P.S.S.10 pocket program was used. As a statistical analysis percentages, freequencies, t-test, ANOVA and correlational techniques were used.

Results showed that fathers education level, employment status, income levels, age of having first child, number of children, gender of childs and family structure have an effect on perception of fatherhood role ($p<0,05$); fathers' occupation does not have any significant effect on perception of fatherhood role ($p<0,05$).

Results showed that there is no significant difference between father's parent's economic level and democratic family structure and protective family structure; father's income level and related othoriterian family structure, democratic family structure and protective family structure. In terms of father's fathers's income level there is no significant differences between othoriterian family structure, democratic family structure and protective family structure.

In this study it is showed that increase in perception of fatherhood role was associated with increase in othoriterian and protective mather-father attitudes.

Key Words : Fatherhood Role Perception, Parental Attitudes

İÇİNDEKİLER

Sayfa No

JÜRİ ÜYELERİNİN İMZA SAYFASI	i
ÖNSÖZ.....	ii
ÖZET	iii
ABSTRACT	iv
İÇİNDEKİLER.....	vii
TABLolar LİSTESİ	x
BÖLÜM	
1. GİRİŞ.....	1
1.1. Ailenin Tanımı	2
1.2. Ailede Babanın Rolü	3
1.2.1.Babaların Geleneksel Rolü	3
1.2.2.Çocuğun Eğitiminde Babanın Değişen Rolü.....	3
1.3. Baba Çocuk İlişkileri	6
1.4. Çocuğun Gelişiminde Babanın Önemi	9
1.4.1.Çocuğun Zihinsel Gelişiminde Babanın Önemi	9
1.4.2.Çocuğun Sosyal Gelişiminde Babanın Önemi	11
1.4.3.Çocuğun Cinsel Kimlik Gelişiminde Babanın Önemi	14
1.4.4.Çocuğun Kişilik Gelişiminde Babanın Önemi	17
1.4.5.Çocuğun Duygusal Gelişiminde Babanın Önemi.....	20
1.5. Anne-Baba Tutumları	21
1.5.1.Hoşgörülü Tutum.....	24

1.5.2.Baskılı Ve Otoriter Tutum.....	26
1.5.3.Güven Verici, Destekleyici Ve Demokratik Tutum.....	28
1.5.4.Dengesiz Ve Tutarsız Tutum.....	31
1.5.5. İlgisiz Tutum.....	33
1.5.6.Çocuk Ayırma.....	35
1.5.7. Aşırı Koruyucu Tutum.....	35
1.5.8. İtici (Reddedici) Tutum.....	38
1.6. Baba Ebeveyn Etkileşimi.....	40
Problem.....	42
Amaç.....	43
Önem.....	44
Varsayımlar.....	46
Sınırlılıklar.....	46
Tanımlar.....	46
Kısaltmalar.....	47
2. İLGİLİ ARAŞTIRMALAR.....	48
3. YÖNTEM.....	59
Araştırmanın Modeli.....	59
Evren ve Örneklem.....	59
Verilerin Toplanması.....	60
Verilerin Analizi.....	65
4.BULGULAR ve YORUM.....	66
5.SONUÇ VE ÖNERİLER.....	87
Sonuç.....	87
Öneriler.....	91

KAYNAKÇA.....	92
EKLER.....	106
Ek – 1. Kişisel Bilgi Formu.....	
Ek – 2. Babalık Rolü Algı Ölçeği.....	
Ek – 3. Anne- Baba Tutum Envanteri.....	
Ek- 4. Milli Eğitim Bakanlığı’ndan Alınan Yazılar.....	

TABLOLAR LİSTESİ

Tablo	Sayfa No
Tablo 1 Araştırma Kapsamına Alınan Babaların Demografik Özelliklerine Göre Dağılımları	67
Tablo 2 Araştırma Kapsamına Alınan Babaların Ebeveyninin Demografik Özelliklerine Göre Dağılımı	69
Tablo 3 Araştırma Kapsamına Alınan Babaların Mesleklerine Göre BRAÖ Puanlarının Karşılaştırılması	72
Tablo 4 Araştırma Kapsamına Alınan Babaların Öğrenim Durumuna Göre BRAÖ Puanlarının Karşılaştırılması	73
Tablo 5 Araştırma Kapsamına Alınan Babaların Gelir Gruplarında BRAÖ Puanlarının Karşılaştırılması	74
Tablo 6 Araştırma Kapsamına Alınan Babaların İlk Baba Olma Yaş Gruplarına Göre BRAÖ Puanlarının Karşılaştırılması	75
Tablo 7 Araştırma Kapsamına Alınan Babaların Sahip Olduğu Çocuk Sayısına Göre BRAÖ Puanlarının Karşılaştırılması	76
Tablo 8 Araştırma Kapsamına Alınan Babaların Sahip Olduğu Çocuğun Cinsiyete Göre BRAÖ Puanlarının Karşılaştırılması	77
Tablo 9 Araştırma Kapsamına Alınan Babaların Aile Yapısına Göre BRAÖ Puanlarının Karşılaştırılması	79

Tablo 10 Araştırma Kapsamına Alınan Babaların Babasının Gelir Gruplarına Göre Demokratik Tutum Ölçeği Puanlarının Karşılaştırılması	80
Tablo 11 Araştırma Kapsamına Alınan Babanın Babasının Gelir Gruplarına Göre Koruyucu Anne-Baba Tutum Ölçeği Puanlarının Karşılaştırılması	81
Tablo 12 Araştırma Kapsamına Alınan Babaların Babasının Gelir Gruplarına Göre Otoriter Anne-Baba Tutum Ölçeği Puanlarının Karşılaştırılması	81
Tablo 13 Araştırma Kapsamına Alınan Babaların Ailesinin Ekonomik Düzeyleri Gruplarına Göre Demokratik Tutum Ölçeği Puanlarının Karşılaştırılması	82
Tablo 14 Araştırma Kapsamına Alınan Babaların Ailesinin Ekonomik Düzeyi Gruplarına Göre Koruyucu-İstekçi Anne- Baba Tutum Ölçeği Puanlarının Karşılaştırılması	83
Tablo 15 Araştırma Kapsamına Alınan Babanın Babaların Gelir Gruplarına Göre Otoriter Anne Baba Tutum Ölçeği Puanlarının Karşılaştırılması	83
Tablo 16 Araştırma Kapsamına Alınan Babaların Ebeveyninin Aile Yapısının Demokratik Anne Baba Tutum Ölçeği Puanlarının Karşılaştırılması	84
Tablo 17 Araştırma Kapsamına Alınan Babanın Ebeveyninin Aile Yapısına Göre Koruyucu Ve İstekçi Anne - Baba Tutum Ölçeği Puanlarının Karşılaştırılması ...	84
Tablo 18 Araştırma Kapsamına Alınan Babaların Ebeveyninin Aile Yapısına Göre Otoriter Anne-Baba Tutum Ölçeği Puanlarının Karşılaştırılması	85
Tablo 19 Araştırma Kapsamına Alınan Babaların Babalık Rolü Algısı ile Anne-Baba Tutumlarının Karşılaştırılması.....	85

GİRİŞ

Toplumun en küçük birimi olan ailenin insan hayatında önemli bir yeri vardır. Bireylerin ruh ve beden sağlığı için gerekli sevgi, şefkat ve bakımı bulabilecekleri en doğal ortam ailedir. Yaşamdan doyum sağlama, işlevlerini etkili bir şekilde yerine getirme ve yaşanan topluma uygun bir birey olarak yetişme önce aile çevresinde sağlanmaktadır. Kavram olarak geniş bir yelpazeye sahip olan ailenin farklı tanımları vardır. Üyeleri arasındaki ilişkiler ve etkileşim yönünden sosyal bir grup; sosyal ve ekonomik yönden bir birlik; sosyal yaşamın temel göstergelerinden biri olarak bir örgüt; üyelerinin ihtiyaçlarının karşılanması ve yürütülmesinde sistematik kuralları bulunan sosyal bir kurum olarak tanımlanabilmektedir (Nirun, 1994: 17).

Aile bireylerinden öğrenilenler, yaşamın ilk yıllarında atılan sağlam temeller ve kurulan güvenli ilişkiler önemini yaşam boyu korumaktadır. Çocuğun bilişsel gelişiminden cinsel gelişimine kadar tüm alanlar açısından tam ve sağlıklı bir birey olmasında ailenin etkisi inkâr edilemez. Aile içi ilişkilerin olumlu olması, anne – baba tutumları, özellikle temel güven duygusu açısından anne ile ilişkileri ve diğer aile bireylerinin özellikleri çocuğun psikolojik gelişimi için çok önem taşımaktadır. Anne – babaların çocuklarıyla ilişkileri dünyayı ya güvenli ve yaşamaya değer ya da korkulacak, güvensiz bir yer olarak algılamalarına neden olmaktadır (Yörükoğlu, 2000: 84 – 85).

Aile çocuğun gelişiminde özellikle ilk yıllarda kritik öneme sahiptir. Çocuğun ilk girdiği toplumsal çevre aile ortamıdır. Aile yapısı ve anne – babanın tutumları çocukların kişiliğinin gelişmesinde büyük etkindir.

Çağlar boyunca çocukla ilgili yapılan çoğu çalışmalarda annenin önemi üzerinde durulmuştur. Gelişen teknoloji, eğitim, siyaset, bilim ve endüstri ile birlikte yıllar içinde babanın da çocuğun gelişiminde anne kadar önemli olduğu fark edilmeye başlanmıştır.

Bu çalışma babaların babalık rolünü algılamasında etken olan faktörleri ve babanın ebeveyninin tutumları ile babalık rolünü algılaması arasındaki ilişkinin belirlenmesi amacıyla yapılmıştır.

1. 1. Ailenin Tanımı

Aile evlenme, kan veya evlat edinme bağları ile birbirine bağlanmış, aynı evde oturan, aynı geliri paylaşan ve oynadıkları roller çerçevesinde birbirlerini etkileyerek meydana getirdikleri belirli görgüyü nesilden nesle devam ettiren insanların topluluğudur (Şahinkaya, 1990: 170).

Türk toplumunda aile, evlilik bağıyla başlayan, akrabalık ve sosyal bağlarla birbirlerine bağlanan, çeşitli rollere sahip, birbirlerini etkileyen, çoğunlukla aynı evde yaşayan fertlerden oluşan, üyelerinin cinsel, psikolojik, sosyal, kültürel ve ekonomik ihtiyaçlarını karşılayan, yaşanılan topluma uyumunu sağlayan, toplumun temel bir birimi olarak tanımlanmaktadır (Özgüven, 2001: 289).

Tanımların hepsi birbirinden farklı gibi gözükse de ortak olan, ailenin toplumun temelini oluşturduğu aynı amaçla kurulduğu sadece perspektif açıdan farklılaşmıştır.

Aile denilince ilk olarak çocuğun anne ve babası akla gelmektedir (Shaffer, 1994: 451 – 454).

Çocuğun bakımını ve eğitimi üstlenen aile kurumunda bu görevden birinci derecede sorumlu tutulan ve önemi vurgulanan birey çoğunlukla annedir. Aile ile ilgili çalışmalarda uzun süre yalnızca “anne” üzerine yoğunlaşmıştır (Phares, 1993: 838 – 851; Weis, 1978: 29 – 45). Örneğin Yarrow, Rubenstein ve Pedersen (1975) erken bilişsel ve güdüsel gelişim üzerindeki çevresel etkileri ele aldıkları araştırmalarında “çevre” ile “aile”yi ve aileyle de “anne”yi eşanlamlı olarak kullanmışlardır.

Annenin çocuğun yaşamındaki yeri tartışmasız kabul görürken babalar, yıllar boyu tümüyle gözardı edilmiş, adeta yok sayılmışlardır (Entwisle ve Doering, 1988:119 -141). Ancak son dönemlerde, babanın çocuğun toplumsal, duygusal ve zihinsel gelişimini etkilediğini ileri süren kuramsal ve görgül kanıtlar ışığında baba-çocuk ilişkisini araştıran birçok araştırma yürütülmüştür (Coltrane, 1988: 1060 – 1095).

Ancak her ne kadar babalar artık çocuklarının yaşamında daha önemli bir yere sahip olarak ele alınıyorsa da hâlâ annelerin, ana-babalık adına babalardan daha

fazla çaba harcadıkları görülmektedir. Anneler, zamanlarının büyük çoğunluğunu çocuklarına ayırırken, babalar çocuklarına annelerden daha az zaman ayırmakta ve bu zaman zarfında da çocuklarına yalnızca “oyun arkadaşlığı” etmektedirler (Güngörmüş, 1990: 229 -238).

1.2.Ailede Babanın Rolü

1.2.1.Babaların Geleneksel Rolü

Bir babanın geleneksel rolü; anne eve ve çocuklara bakarken, dışarıda çalışmak ve eşi ve çocukları için para kazanmakken, toplumdaki sosyal, ekonomik, siyasi, gelişen teknoloji ve bilimsel değişiklikler nedeni ile bu roller de değişime uğramıştır. Birçok ailede; eşlerden her ikisi de çalışmakta ve ailenin gelirine önemli katkıda bulunmaktadır. Bu ailelerde artık babalar çocuklarının gelişiminde aktif rol almak ve sorumlulukları paylaşmak istemektedirler (Rogge, 2001: 118 -119).

Geleneksel anlayışla çocuğun bakımı ile ilgili olan işlerde babalar annelere göre çocuk bakımıyla daha az ilgilidirler. Ancak annenin dışarıda çalışıp çalışmamasının bu konuda önemli bir belirleyici olduğu görülmektedir (Albukrek, 2002: 50).

Geleneksel baba rolü, ailenin geçimini sağlayan, katı disiplin uygulayan ve zaman zaman oyun arkadaşı olan baba rolüdür. Geleneksel baba rolüne sahip olan babalar hem çocuklarına az zaman ayırmakta hem de çocuk bakımını az üstlenmektedir. Onların için çocuk bakımı, parasal destek sağlamak ve disiplin uygulamakla sınırlıdır. Ailelerini ekonomik olarak destekledikleri için de kendilerini aktif ve sorumlu olarak algırlarlar (Feldman, Nash ve Aschenbrenner, 1983: 1628 - 1363).

1.2.2.Çocuğun Eğitiminde Babanın Rolü

Tarihsel olarak birçok kültürde, erkekler çocuk bakımında aktif rol almamışlardır. Ancak bu durumun değişmeye başladığı görülmektedir. Babaların değişen rolleriyle birlikte toplumsal algı babalığa olan ilgiyi artırmıştır. Geçmişteki

erkeklerin çocuğun eğitimine direkt katılımını engelleyen sosyal standart ve beklentiler değişmektedir (McBride ve diğ.,1990: 6 - 10).

Avrupa ve ABD’ de 18. yüzyılın ikinci yarısında başlayan ve 19. yüzyıl başında tamamlanan endüstri devrimi ile babalık rolü önemli değişim göstermeye başlamıştır. Endüstrileşmeyle birlikte babaya verilen en önemli rol, ailenin geçimini sağlamak ve çocuklara, işte kazanılan parayla destek sağlamaktır.19. yüzyılın sonlarında babalar çocuklarına daha iyi eğitim aldirmek ve diğer ihtiyaçlarını karşılamak için daha fazla para ayırarak onlara ekonomik olarak ne kadar önem verdiklerini göstermişlerdir (Stearns, 1991: 2).

20. yüzyılda kadınların eşitlik hareketleri, babaların rollerinin değişiminde çok önemli etkiye sahip olmuştur.

Pleck (1998; 1990) üç yüzyıl boyunca babaların rollerinin kavramsallaştırılmasındaki değişimi üç aşamada değerlendirmiştir.

- Evin geçimini sağlayan kişi (19. yüzyılın başından 20. yüzyılın ortalarına kadar).
- Bir cinsiyet örneği olarak baba (1940’ların ortasından 1970’lerin ortasına kadar).
- Yeni yetiştirici baba (1970’lerin ortasından günümüze kadar) (Akt: Mc Bride ve diğ., 1990:6; La Rossa 1988: 26).

Bazı araştırmacılar babalık rolündeki değişimleri tarihsel evreler halinde ele almışlardır. Pleck’e göre babalıktaki baskın öge, 20. yüzyılın ortalarına kadar çocukla ilişkide mesafe kuran, sadece geçim sağlayıcı bir baba olma iken, 1940’tan 1965’e kadar cinsiyet rol modeli olma şeklindedir (Akt: La Rossa, 1988: 37 -451 - 457).

Babalık rolüne ilginin artmasına aile rollerinde ve yapısında meydana gelen değişimler yol açmıştır (Bronstein, 1988: 57 -68). Toplum ve aile hayatında süregelen değişmelerle, temel görevi evin geçimi için para kazanmak olan ve ana-baba rolü ev dışında çalışma hayatı üzerinde şekillenen geleneksel baba rolü, annelik rolüne bir tepki olarak değişmiştir. Margolis’e göre, doğum oranında azalma, çalışma

dünyasındaki kadın oranından artış, kadının anneliği ev dışındaki işiyle birlikte yürütmesinin sosyal olarak kabul edilebilir hâle gelmesi, babanın rolünü etkilemiştir (Akt: La Rossa, 1988: 451 -457). Ayrıca kadın-erkek eşitliğinin benimsenmesi de çocuğun yaşamında babayı çok daha önemli bir yere getirmiştir (Ekşi, 1999: 59).

Blood ve Wolfe'a göre kadının ekonomik güç kazanması ailedeki iş bölümünün daha eşit bir yapıya bürünmesine, babanın ev işleri ve çocuk bakımına katılmasına yol açmaktadır (Akt: Haddad ve Lamb. 1988:269 -281).

Daha çok annenin dışarıda çalışması gibi sosyal yapıdaki birtakım değişiklikler, ailede babanın çocukların eğitimine daha aktif katılmasını zorunlu bir hale getirmektedir. Ancak bu daha fazla işbirliği ve uyum olacağı anlamına da gelmemektedir. Yeni durum daha fazla stres ve fikir uyuşmazlığına yol açabilecektir (Rogge, 2001: 119).

Bugün erkeklerin çocuk bakımı ve ev işleri konularında sorumluluk alması, çocuk bakımıyla ilgilenmesi beklenmektedir. Ancak bu durumda baba çocuğun yaşamında anneninkine benzer biçimde rol aldığı anda anne de uzun süredir söz sahibi olduğu ve tekelinde tuttuğu rolünü bir başkası ile paylaşmış olmaktadır, bu da sosyal eşitliği sağlamaktadır (AÇEV, 2001: 6).

Bunların yanı sıra günümüzde babanın duyarlı ve kendinin farkında olması, duygularını ifade etmesi, ailelerinin sağlığı ve refahı için maddi olanaklar yaratması da beklenmektedir. Kısacası, hiçbir zaman öğrenmedikleri, hatta uygulandığı bile görmedikleri babalık rollerini yerine getirmek zorundadırlar. Bugünün babası, kendisi ve çocukları için eşi olmayan bir babalık imajı yaratmak zorundadır (Henowitz, 1998: 17).

Babanın aile üzerindeki etkisi ile ilgili kavramlar babanın geçim sağlayan kişi olmasından öte anlamlar ifade etmektedir. Lamb, günümüzde babanın etkisini şu dört şekilde; aile için ekmek parasını kazanan kişi, anne ve çocuklara duygusal yönden destek olan kişi, çocuklarla ilgili işlerde yardımcı olan kişi ve çocuklarıyla direkt etkileşimde bulunan kişi olarak ele almıştır (Akt: McBride, 1990: 7).

Yeni yetiştirici baba anlayışıyla birlikte erkeklerin çocuk ve aileleri üzerindeki etkisi kavramında bir değişiklik ortaya çıkmıştır. Bu kavramda da, annenin de çalıştığı ailelerde bile babanın ekmek parasını getiren rolü hâlâ birinci sıradadır. Bu anlayış erkek ve kadın işçiler arasındaki ücret eşitsizliğinden kaynaklanmaktadır (McBride ve diğ.,1990:6).

Alt sosyoekonomik düzeyden üst sosyoekonomik düzeye her kesimden kadın çalışmaktadır. İki eşin de çalıştığı ailelerde baba geleneksel tavrından biraz uzaklaşıp anneye destek olmak durumunda kalmıştır.

Ayrıca ülkemizde de babanın çocuk gelişimi eğitimindeki önemi üzerinde durulmakta ve babalar aktif katılımında bulunmaya teşvik edilmektedir.

Günümüzde babalardan çocuğun eğitiminde daha fazla ve aktif rol alması beklenmektedir. Bu özellikle annenin de çalıştığı ailelerde kritik önem kazanmaktadır.

Babanın değişen rolünü kamuoyunun benimsemesinde medya önemli görev üstlenmektedir. Babanın değişen rolünü içeren programlar, sinema filmleri ve ticari reklamlar babanın yeni imajının benimsenmesine olumlu katkıda bulunmaktadır.

Yeni oluşan baba rolü, geleneksel baba rolüyle anne rolünün bir karışımıdır (Haris ve Morgan, 1991; 53, 531 -544) ve yeni babalar yakın ve etkin bir şekilde çocuklarıyla ilgilenmektedir (La Rossa, 1988: 37, 451 -457).

Görülüyor ki geçmişte çocuğuna mesafeli ve katı yaklaşan baba bugün çocuğun bakımıyla ilgilenen kişi hâline gelmiştir. Önceden zamanın kültürel beklentileri, babanın sadece çalışmasına yönelik iken bugün, bu beklenti çocuğun yaşantısına katılmaya yöneliktir. Babalar geçmişte temellenen babalık modeli yerine günün değerlerinden kaynaklanan bir babalık rolü oluşturmuştur (Daly, 1995: 510 - 530).

1.3. Baba – Çocuk İlişkileri

Araştırmalardan babalar ve babaların çocuk üzerindeki etkisi tesadüfen unutulmuş değildir. Babalar inceleme kapsamına alınmamıştır. Çünkü çocuğun gelişimini daha çok annelerin etkilediği varsayımından hareket edilmiştir. Özellikle

Freud ve Bowlby'nin çalışmaları bu görüşün yaygınlaşmasında etkili olmuştur (Parke, 1981).

Freud, bebeğin gelişiminde annenin önemli bir rolü olduğunu vurgulamış ve bebekle anne arasında kurulan ilişkinin çocuğun kişilik gelişimi ile sosyal ilişkilerini biçimlendirdiğini savunmuştur. Babaların ise bebekler üzerinde bir etkisi olmadığı görüşünde olan Freud, çocukluğun daha sonraki dönemlerinde babanın bir takım etkileri olduğunu ileri sürmüştür (Parke, 1981).

John Bowlby'in bebeklik dönemindeki gelişim ile ilgili görüşü Freud'unkinden farklı olmasına rağmen varılan sonuç yine aynıdır. 1940'lı yıllarda yaptığı çalışmalarda Bowlby, kurumlarda kalan çocukların yaşlarına uygun sosyal ve duygusal gelişim göstermediklerini, bunun da anne yoksunluğundan kaynaklandığını ileri sürmüştür. Bebeğin dış dünyaya uyum sağlamasında annenin rolünün büyük olduğunu savunan Bowlby, anne ve bebek arasında kurulan bağın biyolojik yapının bir sonucu olduğunu belirtmiştir. Babaların ise ikincil ve daha çok anneyi destekleyici bir rolü olduğunu vurgulamıştır (Parke, 1981).

Oysa anne ve babanın her ikisi için de ebeveynlik, bir başka insan olmanın, sevgi ve anlayış göstermenin, inançları ve değerleri nakletmenin ve kabullenme, bağlılık, sevgi yoluyla kendimizin ötesinde ilişki kurmanın temel yoludur (Heinowitz, 1998, s.16). Çocukların gelişiminde rol almak tam günlük ve tam hayat boyu süren önemli bir iştir (AÇEV, 2001: 6).

Babalar ile ilgili yapılan çeşitli araştırmalar sonucunda babanın aile içindeki rolü, etkisi ve önemi daha iyi anlaşılmıştır. Buna bağlı olarak da çocuğun gelişimi üzerindeki önemi üzerinde daha fazla durulmaya başlanılmıştır.

Günümüzde baba olma kavramını değişime uğratan ve babanın çocuğun eğitimindeki rolüne ilginin artmasına yol açan pek çok etken vardır. Bunlar; politik, sosyal ve ekonomik alandaki değişimlerin kadın erkek rollerini etkilemesi, çalışan anne sayısının artması, kadının tam gün dışarıda çalışması, özellikle batılı toplumlarda daha çok sayıda boşanmış ya da dul erkeğin tek başlarına çocuklarının bakım ve eğitim sorumluluğunu üstlenmeleri, geleneksel aile yapısının çekirdek

aileye dönüşmesi ve çekirdek aile içindeki bireylere düşen rol ve sorumlulukların değişmesi olarak özetlenebilir (Heinowitz, 1998: 17).

Son 30 -35 yıl öncesine değin çocuğun gelişiminde babanın varlığı ve etkisi hep dolaylı olarak incelenmiş dikkat hep anne-çocuk ilişkisinde yoğunlaşmıştır. İlk kez Schaffer ve Emerson'un 1964'te "Bebekte Sosyal Bağlanmanın Gelişimi" ve "Anne Yoksunluğu" konusundaki yayınlardan sonra, yavaş yavaş babanın bilimsel araştırmalarda da ne kadar ihmal edilmiş olduğu gerçeği fark edilmiştir. Bebek-baba ilişkisini ilk kez inceleyen Schaffer ve Emerson, 9 ay dolaylarındaki bebeklerin babaya oranla anneden ayrılmaya daha fazla tepki gösterdiklerini ortaya koymuşlardır. Sonraki yıllarda bu çalışmaları başkaları da izlemiştir (Ekşi, 1999: 59).

Bebeğin ve çocuğun gelişiminde babanın etkilerini araştıran Lind ve arkadaşları, bebeğin doğumdan sonraki ilk üç gün içinde 1 saat süresince bebekle göz kontağı kurmasını ve iki kez bebeği soyup giydirmesini istedikleri babaların ilk üç ay süresince bebeğinin bakımında daha çok rol aldıklarını göstermişlerdir (Lamb ve diğ. 1996: 241 -261).

Bebek ile baba ilişkileri konusundaki çalışmalar açıkça ortaya koymaktadır ki bebekler yaşamlarının ilk yılının ortalarında anne ve babadan her ikisiyle de bağlılık kurarlar. Güvenle anne-babalarına bağlı bebekler daha sosyaldir ve güvensiz bebeklere göre alışkın olmadıkları insanlarla daha iyi işbirliği kurarlar; güvenle bağlanan bebekler, yaşlılarıyla da sosyal alanda daha güvenlidir; karmaşık ve kritik durumlarda daha sabırlı ve isteklidirler (Lamb 1982: 185 -190, Lamb ve diğ.,1996: 241 -261).

Anne ve babaların bebekle kurdukları ilişkilerin nitelik açısından farklı bulunduğu ortaya konmuştur. Buna göre anneler bebeğin bakımıyla daha çok ilgilenirken, babalarda bebeği tutma, kollarında sallama, onunla çeşitli oyunlar oynama eğitimi daha belirgindir (Ekşi ve Güngörmüş, 1986).

Fisher ve Tiedje'nin ev hanımı ve çalışan anneler üzerinde yapılmış olan araştırmasında, ev hanımı veya part-time çalışan annelerin çocukların fiziksel bakımları ile işlerinden daha çok ilgilendikleri, tam gün çalışan annelerin eşlerinin ise fiziksel bakımdan eşit paylaşıma yatkın oldukları belirlenmiştir. Eşleri ev hanımı

olan babalar doğrudan çocukların fiziksel bakımında rol almaktansa, oyun aktivitelerine katılmaya daha eğilimlidirler (Darling-Fisher ve Tiedje, 1990: 25).

Anneler çocuklarının ihtiyaçlarını karşılamak ve bakımını sağlamak gibi sorumlulukları alırken babalar daha sıklıkla fiziksel oyunlar oynamayı tercih etmektedirler. Babalar bilişsel ve başarı ile ilgili süreçlere daha fazla katılmaktadırlar (Russel, 1987: 1574).

1.4. Çocuğun Gelişiminde Babanın Önemi

1.4.1. Çocuğun Zihinsel Gelişiminde Babanın Önemi

Çocuğun ve gencin gelişiminde babanın etkileri ile ilgili araştırmalar çocuğun zihinsel gelişimi üzerinde yoğunlaşmış gibidir (Ekşi, 1999: 60).

Jordan ve arkadaşları erkek çocuğun zihinsel yeteneği ile babanın ilgisi arasında oldukça anlamlı bir ilişki bulmuşlar, uzun süreli izleme çalışmaları sonunda çocuğun yaşamının ilk dönemlerindeki baba davranışının niteliğinin, çocuğun zihinsel işlevlerini etkilediğini göstermişlerdir (Akt: Ekşi, 1990).

Suanum ve arkadaşları, 6 -11 yaşlarında 5493'ü parçalanmamış aileden, 6116'sı da babası bulunmayan ailelerden gelen toplam 6109 çocuğu incelemişler, babasız çocukların zeka testi sonuçlarını anlamlı derecede düşük bulmuşlardır (Akt: Ekşi, 1990).

Parke, hem annenin hem de babanın çocuğun zekâ gelişimini etkilediğini ancak bunu farklı yollarla yaptıklarını belirtmiştir. Babanın genellikle bir oyun arkadaşı olarak annenin de konuşarak, okuyarak bebeğini uyardığına dikkat çekmiştir. Anne-baba yalnız direkt davranışları ile değil, çevre düzenlemeleri ile de çocuğun zeka gelişiminde etkili olur. Çalışmalar, babaların annelere oranla daha çok çocuğun bağımsız davranmasını, çevreyi keşfetmesini sağlayan ve cesaretlendiren bir tutum içinde olduklarını göstermektedir.

Nugent (1991) de İrlandalı babalar üzerinde yaptığı bir araştırmada çocuğun bakımına babanın katılmasının çocuğun bilişsel gelişimini hızlandırdığını bulmuştur. Forehand (1993), ayrılmış anne-babalarda babanın ziyaretinin ergenin yeteneklerine,

özellikle de bilişsel yeteneğine olumlu etki yaptığını belirtmektedir. Baba, çocuğunun analitik beceri, zeka düzeyi, sözel zeka ve akademik başarılarının gelişimini olumlu etkileyerek bilişsel gelişimine katkıda bulunur.

Biller'in 1968 yılında, Radin'in 1972 yılında Easternbrooks ve Boldberg'in 1984 yılında yaptıkları araştırmalarda çocukların bilişsel gelişimleri başarma hırsları ve sorun çözme becerileri ile babaların ebeveynlik tutumlarının ve çocuklarına ilgisinin pozitif bir ilişki olduğu bulunmuştur (Akt: Lamb, 1997: 146; Marsiglio, 1995: 50; Snarey, 1993; 151).

Aile içindeki bireylerden biri olan babanın çocuğun zihinsel gelişimi ve akademik başarısı üzerindeki etkilerini inceleyen araştırma bulguları vardır. Bunlardan bir kısmı babanın olumsuz tutumunun diğer bir kısmı ise baba yoksunluğunun çocuğun zihinsel gelişimi ve akademik başarısını nasıl etkilediğini irdelemiş olan araştırmalardır (Güngörmüş, 1992: 35).

Thamson, Hanson, Mclanahan'ın 1994'te, Both Katz (1967) ve Solomon'un (1969) yaptıkları araştırma bulguları da, Blanchard ve Biller'in çalışma bulgularını destekler niteliktedir. Buna göre baba ilgisi ve birlikteliğinin çocukların akademik performansına ve duygusal olgunluğuna katkıda bulunduğu belirlenmiştir (Akt: Marsiglio, 1995: 150, Lamb 1997: 147).

Donald ve diğerlerine göre; çocuklarıyla etkili bir etkileşim kuran, onları içtenlikle dinleyen, onların etkinlikleri ile ilgilenen babalar, daha zeki, yaratıcı ve hayat gücü geniş çocuklar yetiştirmektedirler (Dönmezer, 1991: 334).

Anne-babanın her ikisi de çocuğun gelişimini etkilemekte ancak bunu farklı yollarla yapmaktadırlar. Uzun süreli çalışmalardan alınan bulguları çocuğun yaşamının ilk dönemlerindeki babanın davranışlarının niteliğinin daha sonraki dönemde çocuğun zihinsel işlevlerini etkilediğini göstermektedir (Yavuzer, 1995: 143).

Yapılan araştırmalar göstermektedir ki; babanın çocuğun yaşamını etkin paylaşımı çocuğun analitik düşünce yapısını, zekasını sözel becerisini ve akademik başarısını olumlu etkilemektedir (Açev, 2001: 6).

Blanchard ve Biler (1971) baba yoksunluğu ya da babadan ayrılma ile okul başarısı arasında bir ilişkinin var olduğunu savunarak bu amaçlar, ilkokul dördüncü sınıftaki 44 çocuk üzerinde bir araştırma yapmışlardır.

Araştırmalarından çocukları 4 gruba ayırmışlardır.

- 1- Babasından erken ayrılanlar (5 yaşından önce)
- 2- Babasından geç ayrılanlar (5 yaşından sonra)
- 3- Babasıyla az birlikte olanlar (Haftadan 6 saatten az).
- 4- Babasıyla çok birlikte olanlar (Günde en az 2 saat)

Araştırmada 4 grubun ders notları ve akademik başarı test puanları incelenmiştir. Babası ile çok birlikte olan grubun, diğer üç gruba göre daha başarılı oldukları gözlenmiştir. Babasından erken ayrılanların genelde başarısız oldukları, babasından geç ayrılanların ve daha az birlikte olan çocukların ise çoğunlukla sınıf ortalamasının altında başarı gösterdikleri saptanmıştır (Akt: Dönmezer, 1999). Bu bulgular, babanın çocuğun akademik başarısını etkilediğini ortaya koymaktadır. Ayrıca baba yoksunluğu ya da ayrılığı ne kadar erken yaşta başlarsa çocuk için o kadar örseleyici olduğu anlaşılmaktadır (Çağdaş, 2002: 32).

Benedek ve Brown'a göre; babaları tarafından reddedilen ve ihmal edilen çocukların okulda da başarısız olmaları ve otoriteye başkaldırmaları olasıdır (Benedek ve Brown, 1997; 10). Bunun yanı sıra, babanın kısıtlayıcılığı ile çocuğun zekası arasında negatif bir ilişki olduğu belirlenmiştir (Lamb, 1997: 146, Marsiglio, 1995: 150, Snarey, 1993: 151).

Yine Landy Rosenberg, Sutton-Smith 1969, Biler 1971, 1974 ve Radin 1981'in yaptıkları çalışmalardan elde edilen verilere göre; babalarının yokluğu veya kısıtlı birlikteliğinin söz konusu olduğu kız ve erkek çocukları matematik testlerinde yaşitlarına göre daha düşük başarı etmişlerdir (Akt: Snarey, 1993: 150).

1.4.2. Çocuğun Sosyal Gelişiminde Babanın Önemi

Anne ve babanın çocuğa sevgi ve ilgi göstermesi çocuğun sosyal, duyuşsal gelişimi için gerekli kaynakları sağlar (Coltrane, 1995).

Babanın sosyal ve ekonomik uygulamalar sonucu aile içinde farklı roller üstlenmesi, onların çocuk bakımı konusunda yeteneksiz olduklarını göstermez (Dönmezer, 1999).

1982’de yapılan bir başka çalışmada bebeğin sosyalleşmesi için anne kadar babanın da çok önemli olduğu gösterilmiştir. “Çok iyi sosyalleşmiş bebeklerin” gerek anne gerek babalarıyla aralarında güvenli bir sevgi bağı bulunduğu “en az sosyalleşmiş bebeklerin” ise sadece baba ile etkileşimleri olduğu ortaya konmuştur (Lamb, 1982; 185 -190).

Ana babalar, çocuğun cinsiyet rollerinin sosyalizasyonunu dolaylı ve doğrudan olmak üzere iki şekilde etkilemektedir. Babanın oğluna odun kırmayı göstermesi gibi yaşadıkları kültürdeki cinsiyet rollerine uygun etkinlikleri öğretmesi, erkekler ağlamaz gibi özel olarak hangi davranışların cinsiyet rolüne uygun olduğunu belirtmesi, cinsiyetine göre oyuncaklar vererek çocuğun çevresini kızlar ve erkekler için farklı davranışlar geliştirecek şekilde düzenlemesi doğrudan etkilidir. Kızına oranla oğluna harcadığı zaman her bir cinsiyetteki çocuğuna ne kadar sevecen davrandığı gibi etkileşim niteliği ve model oluşu ise dolaylı etkidir (Broenstein ve Cowan 1988: 57 -68).

Baba, anneye oranla geleneksel cinsiyet rol mesajlarının çocuğa aktarılmasında ve güçlendirilmesinde daha etkili olmaktadır (Broenstein ve Cowan, 1988). Baba hem kız, hem erkek çocuğunu tutarlı şekilde cinsiyetine uygun oyuncaklarla oynamaya zorlamakta, karşı cinsin oyuncuğu ile oynadığında cezalandırmaktadır. Anne kızını cinsiyetine uygun oyuncaklarla oynamaya zorlarken, erkek çocuğuna bu tür baskı yapmamaktadır (Langlois ve Downs, 1980: 51).

Çocuk anneyle daha çok zaman harcamaktadır ve anneyle ilişkisinde, kendini açma ve yakınlığın çok olması bazı açılardan anneyi daha etkili yapmaktadır. Bununla birlikte baba etkisiz değildir. Babanın etkisi katıldığı alanlarda belirgindir. Örneğin çocuğun disiplinine baba daha çok katılmaktadır ve bundan dolayı disiplinde daha etkili olmaktadır (Lamb, 1997). Amato ve Keith’in 1980’li yıllarda ABD’de yaptıkları bir çalışma tek ana babayla yaşayan çocuğun risk altında olduğunu göstermektedir (Akt: Simons ve diğ. 1994). Tek ana babanın çocuktan çok

az talepte bulunduđuna ve iki ana babalı aileye oranla çocuk üzerinde etkisi daha düşük disiplin stratejileri kullanıldıđına ilişkin bulgular vardır (Astone ve McLanahan, 1991). Broeinsten çocuklar büyüdükçe babanın anneye oranla daha çok disipline edici ve eğitici eğilimine girdiđini belirtmektedir (Akt: Thomson ve Walker, 1987). Tek ana baba tarafından gösterilen kontrol ile ergenin uyumu arasındaki ilişkinin incelendiđi bir başka çalışma da, annenin gözlem ve kontrolde eksiklik gösterdiđi için ergenin uyumunu olumsuz etkilediđi bulunmuştur. Ayrıca babanın katılmasıyla, tutarlı disiplin, gözlem ve açıklama yapmanın kolaylaştıđı, bunun da ergenin uyumunu kolaylaştırdıđı belirlenmiştir (Simons ve ark. 1994).

Araştırmalar babanın kimlik oluřum sürecinde eşsiz bir rol oynadıđını göstermektedir. Babaya bađlılıđın kimlik kazanmayla ilişkili olduđu bulunmuştur (Basen, Horris ve Rogers, 1992).

Coltrane (1990), annenin çocuk bakımında, babanın ise çocuđun sosyalleşmesinde önemli olduđunu belirtmektedir. Babanın cinsiyet normlarına ve disipline daha çok önem vermesinin onu, çocuđun toplumsallaşmasında daha önemli hâle getirdiđi düşünülebilir. (Coltrane, 1990: 157).

Babanın üstlendiđi bu rol nedeni ile çocuđun; babasının toplumsal konularda, politikada, dünyada olup bitenler konusunda ne düşündüđünü bilme hakkıdır. Bunlar ise rahat bir söyleři ortamında sağlanır. Bu fırsatlar, çocukların çevreden edindikleri yanlış izlenimleri düzeltmeye yarar. Çocuđu daha kapsamlı düşünmeye, kendi konularını oluřurmaya götürür. Çocuk kitapların yazamadıđı öğretmenlerinin öğretmediđi pek çok yaşam bilgisini babadan öğrenir (Yörükođlu, 1990: 216).

Snarey (1993), ABD’de yaptıđı çalışma sonucunda, babanın çocuđun yaşantısında, özellikle sosyal ve duygusal ve zihinsel gelişim alanlarında çok önemli role sahip olduđunu vurgulamaktadır. Babanın çocuđun sosyal ve duygusal gelişimine etkisi, çocuđun içsel denetim odađının, psiko-sosyal uyumunun, bađımsızlık ve olgunluk düzeyinin gelişmesine etkindir (Akt: Russel, 1982: 1174 – 1181).

Özellikle babanın ilgisinin çocuk üzerindeki etkisini araştıran Lamb ve Pleck’e göre ise babanın ilgisi; çocuđun motivasyonu, özgüveni, sosyal ve geleneksel

beklentilere uyumunu destekler. Babalar yüksek motivasyonlu olduklarında, uygun ebeveyn becerilerine sahip olduklarında, ebeveyn olarak sosyal desteği sağladıklarında, iş yeri ile ve diğer önemli kurumlarla sorun yaşamadıklarında destekleyici rollerini daha olumlu şekilde üstlenirler (Doherty, Kouneski ve Erickson, 1998: 285).

Bazı toplumsal arařtırmalar da erkek çocukların toplumsallařmalarında özellikle babanın önemine ağırlık vermektedir. Baba yokluğunun etkileri çeřitli çalışmalarda incelenmiştir. Bu arařtırma sonuçları baba yokluğunun çocukların davranışını doğrudan doğruya etkilemekle kalmayıp annenin çocuklarına aşırı düşkün veya aşırı koruyucu hâle gelmesiyle de etkilediğini göstermiştir. Bu etki özellikle erkek çocuklarda belirgin bulunmuştur (Wolkind ve Rutter, 1985: 34 -57).

Tallman, Pasley ve Buehler (1993) boşanma sonrası babanın çocukla ilişkisini kesmesinin çocukta yüksek davranış problemleri ve düşük kendine saygı ile ilişkili olduğunu belirtmektedir. (Tallman, Pasley ve Buehler ,1993: 550- 571).

Babanın çocuğun yetiştirilme süresine aktif katılımı ve sorumlulukları paylaşması, çocuğun eşitlik ve adalet değerlerini içselleştirebileceği demokratik bir ortam yaratır. Ayrıca doğumundan itibaren farklı anne-baba tarzlarını görmesi çocukta farklılıkların anlamını kolaylaştırır. Çocuk farklı tipteki insanlarla daha iyi ilişki kurabilir ve yeni koşullara daha kolay uyum sağlayabilir hâle gelir (Ehrensaft, 1987).

1.4.3. Çocuğun Cinsel Kimlik Gelişiminde Babanın Önemi

Okul öncesi dönemde çocuk, anne ve babasını model alarak onlarla özdeşim kurar. Kız çocuk anneyi erkek çocuk babayı taklit ederek cinsel rollerini kazanırlar.

Babanın varlığı çocuğun cinsiyet rolü gelişiminde önemlidir (Basow, 1992). Parke (1981)'de cinsiyetler arası farklılığın erkekler için kadınlara oranla daha önemli olduğunu ve babanın anneye oranla cinsiyet kalıp yargıları doğrultusunda daha çok tepkide bulunduğunu belirtmiştir. Langois ve Downs (1980) da, babaların, cinsiyet kalıp yargılarına uygun davranışlara annelerden daha çok ilgi gösterdikleri için cinsel davranışlara annelerden daha tutarlı bir şekilde ödül ve ceza verdiğini bulmuştur.

İlk aile arařtırmalarını yapan Lamb ve arkadaşları (1985) erkeksi babaların oğullarının erkeksi, kızlarınınnsa kadınsı olduđunu ortaya koymuřlardır; yani cinsiyet tiplmeli babaların çocukları da aynı cinsiyet rolü gelişimine sahip olmaktadır.

Cinsel kimlik gelişimi yönünden babanın çocuk üzerindeki etkilerine bakıldığında erkek ve kız çocuklara ilişkin ayrı ayrı araştırma bulgularına rastlanmaktadır.

Erkek çocukların cinsel gelişiminde babaların iletişimsizliđi veya eksikliđinin çocuđu nasıl etkilediđini arařtıran çalışma bulgularına bakıldığında řu bilgilere ulařılmıştır.

Okul öncesi çocuklarda ve özellikle erkek çocuklarda babanın çocuđun cinsel kimliđini benimsemesinde önemli rol oynadıđı kabul edilmektedir.

Arařtırmacılar, baba yokluđunun okul öncesi dönemde erkek çocuklardan cinsel rolün benimsenmesinde aksaklıklara yol açtıđını belirtmektedirler. Burtan ve Writing'e göre küçük çocukların yalnız anneleri tarafından büyütölen toplumlarda, erkek çocuklar ileride cinsel rollerin benimsenmesinde, çatıřmalar yaparlar ya da kadınsı özellikleri gösterirler. Biler de (1970), baba yokluđu ile babanın çocukla az ilgilenmesinin erkek cinsel kimliđinin gelişmesini olumsuz yönde etkilediđini ortaya koymuřtur (Akt: Dönmezer, 1999).

Babanın eksikliđi veya iletişimsizliđi sonucu, gelişme sürecinde özdeşleşebileceđi cinsel rol örneklerinin yetersizliđi, dayanmaya ihtiyaç duyduđu desteklerin yokluđu, gencin hayata hazırlıksız ve oldukça kaygılı başlamasına neden olur (Lilley, 1997: 47).

Hetherington da babanın baskınlıđının erkek çocuklarında yüksek erkeksilikle ilişkili olduđunu ve kız çocukları için kadınsılık üzerinde az da olsa etkiye sahip olduđunu belirtmiştir (Akt: Santrock, 1983).

Kız çocukların cinsel gelişiminde babaların iletişimsizliđi veya eksikliđinin çocuđa nasıl etkilediđini arařtıran çalışma bulgularına bakıldığında řu bilgilere ulařılmıştır.

Babalar, yalnız erkeklerin değil kızlarının da gelişiminde de önemli rol oynar. Baba kız ilişkisinde; kızlar babaları ile romantik bir bağ oluştururlar. Bu bağ onların gelecekte bir erkekle uyumlu birliktelik sağlamaları için bir temel oluşturur. Bir kızın babasına dair izlenimleri bir dişi olarak kendisini, eş ve baba olarak erkekleri ve kadın-erkek ilişkilerini anlayışını belirler. Babalarını gözlemleyerek erkeklere karşı nasıl tepkide bulunacaklarını ve erkeklerin kendi cinsiyetlerine karşı tepkide bulunduğunu öğrenirler (Heinowitz, 1998: 41). Baba yoksunluğunun kızlar üzerindeki etkisi çocukluk döneminde daha az olurken, erken adolesan (yeni yetmelik) döneminde bu etki daha net olarak ortaya çıkmaktadır (Güngörmüş,1986).

Freud'a göre;

- Babaları evden uzak olan erkek çocukların, özenecek bir erkek modeli yoktur ve bu çocukları, gerçekten de babalarıyla beraber olup onunla özdeşleşebilenlerine oranla daha az erkeksidirler.
- Babaların, kız çocuklarının cinsiyet tiplemesinde çok önemli bir rolü vardır (Akt: Shaffer, 1994: 454 -457).

Babası olan kızlar diğerlerinden daha çok feminen (kadınsı) davranışlar göstermektedirler. Rol teoristleri bu durumu, babanın kız ve erkek çocuklarına farklı davranışlarda bulunmasının çocuğun cinsiyet rollerini öğrenmesinde önemli bir etken olduğu şeklinde açıklamaktadırlar. Psikoanalitik teoristler özdeşleşme olayında kızların babanın sevgisi için anne ile rekabete girmesi sonucunda cinsiyet rollerini kazandığı şeklinde görüşlerini belirtmektedirler. Sosyal öğrenme teoristleri ise kızların erkeklerle etkileşimlerinde özel becerileri de içine alan kadınsı davranışları kazanmadan baba ile etkileşimin ve deneylerin önemli olduğunu savunmaktadırlar (Aktaş, 1993).

Hem kız hem erkek çocuğun cinsel kimlik gelişiminde, anneye oranla babayla kurulan ilişki daha fazla yarar sağlamaktadır (Lamb, 1977: 167 -181).

Fisher (1983) bir insanın yetişkinlikteki evlilik ve cinsel uyumunun anneyle olan ilişkiden çok, babayla olan ilişkiden etkilendiğini vurgulamaktadır. Aile yaşantısına katılmayan, etkisi az olan baba, çocukta kalıcı Heteroseksüel ilişkinin şekillenmesinde probleme yol açmaktadır (Akt: Santrock, 1983: 478 -479).

Baba –çocuk arasındaki ilişkinin niteliğinin babanın erkeksiliğinden daha önemli olduğunu ileri sürmektedir. Erkeksi baba ve oğlu arasındaki ilişki iyi olduğunda erkek çocuk gerçekten erkeksi olmaktadır (Akt: Lamb; 1977:167 -181).

Anne ve babanın çocuğu etkileme yolları sanıldığıının aksine farklı değildir. Her ikisi de sıcak, ilgili ve yakın olarak çocuğun sosyalleşmesinde etkili olur. Çocuklarıyla olan ilişkilerinin niteliği belirleyici olmaktadır(Lamb (1997: 167 -181).

Erkek cinsiyet rol modelinin olmadığı bir durumda erkek çocuğun erkeksi kimlik geliştiremeyeceğini varsayan Blankenhorn (1995), babanın baba olma özelliklerinin erkek olma özelliklerinden daha önemli olduğunu ileri sürmektedir. Çünkü pek çok babasız büyüyen erkek çocuğun cinsiyet rol gelişiminin normal olduğu görülmüştür.

Çocuğun gelişiminde baba erkeksi özellikleriyle model olmada, çocuğuyla sıcak ve duygusal bir ilişki kurmada önemlidir.

1.4.4. Çocuğun Kişilik Gelişiminde Babanın Önemi

Kişilik kavramından, bir insanı başkalarından ayıran duyuş, tutum ve davranış örüntülerini içeren tüm ruhsal özellikler anlaşılmaktadır. Belli bir kişilik yapısında olan kişi, belli durumlarda tutarlı ve önceden az çok kestirebilen tepkiler gösterir (Lindzey, 1987: 9- 10).

Hurlock ‘1978)’e göre kişilik gelişimi üzerindeki çalışmalar kişiliğin gelişiminde kalımsal özelliklerin, aile içinde yaşanan ilk deneyimlerin ve daha sonra yaşamda karşılaşılan olayların etkili olduğunu ortaya koymaktadır (Güngörmüş, 1992: 35).

Aile çocuğun ilk sosyal deneyimlerini edindiği yerdir. Bu dönemde çocuk sosyal bir birey olmayı öğrenirken, aynı zamanda en küçük yaşantısına kadar kopya edeceği bir modele gereksinim duyar. Kişiliğin oluşumu için gerekli olan bu özdeşleştirme, aile içindeki yakın üyelerle gerçekleştirilebilir. Kişiliği etkileyen birçok faktör vardır, bunlardan en önemlisi ailenin içinde anne ve babanın etkisidir (Yavuzer, 1992: 135). Çocuğun sağlıklı bir kişilik geliştirebilmesi bebelikten itibaren

olumlu, tutarlı, sevgi dolu bir aile içinde serpilip gelişmesine bağlıdır. Çocuğun kişilik özellikleri ana babanın tutumunu, ana babanın tutumu ise çocuğun gelişimini etkileyerek onun kişiliğinin ve ruhsal yapısının temellerini oluşturur. Bu temeller onun kişilik gelişimini sağlamlaştırmasına yardımcı olur (Arı, Bayhan, Artan, 1997: 23).

Aile çevresinin çocuğa gösterdiği olumlu ve olumsuz tepkiler, çocuğun kişiliğinin gelişmesinde önemli rol oynar. Şöyle ki, söylediklerine aldırış edilmeyen, fikrini belirtmeyen veya belirttiği zaman sürekli eleştirilen veya sürekli düzeltilen çocuk haliyle suskun, içine kapanık ve güvensiz veya huysuz ve saldırgan olabilir (Navaro, 1987: 125).

Buna karşılık, söyledikleri önemli olmasa da dinlenen, önemsenen, fikrini belirtmesine müsaade edilen, fikri çok geçerli olmasa da duyulan, sürekli eleştiriye uğramayan çocuk ise daha güvenli, daha sosyal ve daha sağlıklı bir kişilik geliştirir. Davranışları hoşgörü çerçevesinde anlayışla kabul edilen çocuklar, kendilerini ve kişiliklerini daha rahat ifade edebildiklerinden, daha huzurlu ve güvenli kişilik geliştirirler (Navaro, 1987:125).

Ebeveyn niteliklerine sahip kişi hiç şüphesiz kendi anne ve babasıyla özdeşleşmekte ve onların çocuk yetiştirme konusundaki davranışlarını kendine model almaktadır. Sevgi, şefkat ve saygıya dayalı eğitimden geçen çocuklar aksi bir durum olmadığı takdirde, ana baba olduklarında bu nitelikleri olumlu yönde daha fazla geliştirecektir (Gander ve Gardiner, 1993).

Aile içindeki bireylerden biri olan babanın çocuğun kişilik gelişimi üzerindeki etkilerini inceleyen çalışmalar vardır. Bunlardan bir kısmı babanın olumsuz özelliklerinin çocuğun kişilik gelişimi üzerindeki etkilerini, diğer bir kısmı da bunun tersine babası ilgilenen ve sevgi gösteren çocukların kişilik gelişiminin bu tutumdan nasıl etkilendiğini irdeleyen araştırmalardır.

Babanın olumsuz özelliklerinin çocuğun kişilik gelişimi üzerindeki etkilerini irdeleyen bazı araştırmalara bakıldığında şu verilere rastlanmıştır.

Goodenough'a göre babalar çocuklarının kimliklerini kazanmalarında annelerden daha etkilidirler. Fiziksel olarak varolup iletişime girmeyen, oğlunun

gelişimini, yanlış ve doğrularını, çabalarını görmeyen, desteklemeyen babalarla, kimlik ve yönlendirilme arayışı içinde babasıyla iletişime girmeye çabalayan oğullar arasındaki iletişim dili, ne yazık ki çoğunlukla kavgadır. Kimlik edinme sürecinde annesiyle yakın ilişkisini mesafeli tutmak zorunda kalan erkek çocuk, babasıyla kurmak istediği yakın ilişkiyi çoğunlukla çatışma, rekabet, kavga yoluyla yaşar. Kavga, genelde erkeklerin duygu yoğunluğunda kullandıkları bir boşalım aracıdır. Duyguların tanımı ve isimlendirilmesi mümkün olamayınca kavga, duyguların oluşturduğu iç baskısının önemli bir boşaltım ve rahatlama yolu olur (Akt: Navaro, 1996: 144).

Freud, erkek çocuğun babasıyla özdeşleşmesini korkuya ve zorlamaya dayandırıyorsa da, erkek çocuklarının büyük çoğunluğunun cezalandırıcı ve katı babalarla değil, sıcak ve koruyucu babalarla özleştiği görülmüştür. Okul çağındaki çocukların ve ergenlerin psikolojik olarak aynı cinsten olan ana-babalarından çok diğer ana-babaya benzedikleri görülmüştür. Bu durumda Freud'un çocukların, aynı cinsten ana-babalarıyla özdeşleşme yoluyla önemli kişilik özelliklerini kazandığı görüşünü çürütmektedir (Shaffer, 1994: 454 -457). Freud, aynı cinsten ana-babalarıyla özdeşleşmenin ruh sağlığı açısından önemli olduğunu savunmuşsa da, en sağlıklı ailelerin her iki ana-babanın da “androjen” evler olduğu saptanmıştır (Basow, 1992).

Babaları tarafından reddedilen ve ihmal edilen çocukların daha az rekabetçi, başkalarına bağımlı ve daha saldırgan oldukları araştırmalarla saptanmıştır (Benedek ve Brown, 1997: 10).

Belirtilen bu durumun tersine, babanın çocuğuna karşı olumlu tutumunun çocuğun kişilik gelişimini nasıl etkilediğine ilişkin araştırma bulgularına da yer verilmiştir.

Babası ilgilenen ve sevgi gösteren çocukların ve çocuğun düzeyine göre ve onunla yakın iletişim kuran, çocuğun bilişsel gelişimine yardımcı bir şekilde davranan ve özerkliğini destekleyen babaların çocuklarının mutlu, bağımsız, kolay ilişki kurabilen, arkadaşlarıyla ilişkileri daha iyi olan, araştırmacı, liderlik özelliklerine

sahip ve daha uyumlu oldukları bulunmuştur. Pilling ve Pringle'nin (1978) çalışmasında da buna paralel sonuçlar elde edilmiştir (Güngörmüş, 1992: 35).

Özellikle olumlu baba-oğul ilişkisinde ise; çocuğun babası ile özdeşleşmesi, onun kişilik gelişiminde önemli bir rol oynamaktadır. Babanın tutumlarını, sesinin tonunu ve vurgulamalarını birebir taklit eder. Babanın yaptıklarını yorumladığı hayali oyunlar oynar. Bir erkek, bir eş ve bir baba olmayı öğrenir (Lilley, 1997: 47).

Bir çocuğun başarılı olması için güven duygusuna ihtiyacı vardır. Bir çocuğu babasına bağlayan, ona sonsuz güven veren şey, kız kardeşi ondan daha akıllı ve daha düzenli olsa bile, yine de sevildiğinden emin olmasıdır (Parsons, 1997: 61).

Yapılan bu araştırmada babanın çocuğuna karşı tutumunun çocuğun benlik kavramına etkisi üzerinde çalışıldığından bu konunun ayrı bir başlık altında daha detaylı olarak incelenmesinin uygun olacağı düşünülmüştür.

1.4.5. Çocuğun Duygusal Gelişiminde Babanın Önemi

Bebekler üzerinde yapılan bir çalışmada, babanın bebeğin sosyal ve duygusal gelişimine katkısı sadece anneye değil, babaya da güvenli bir şekilde bağlandığı zaman sosyal ve duygusal olarak daha çok geliştiği bulunmuştur. Ayrıca babasına olan bağlılığın çocuğu, anneye güvensiz bağlanma durumunda oluşan zararlı sonuçlardan koruduğu ortaya çıkmıştır (Akende, 1994: 52 -58).

Bütün gözlemler gösterir ki bebekler anne babanın her ikisinde de ayrılmaktan sıkıntı duyar, ikisinden birinin varlığı halinde rahatlar. Bebekler huzursuz olduğu zaman, rahatlamak için anne babadan kendilerine cevap verebilecekleri kim ise ona dönerler. Gerçi 12 ve 18 aylık bebeklerin eğer seçim yapmaları mümkünse, annelerini yeğledikleri görülmüştür. Bununla beraber eğer babalar bebeğin bakımını öncelikle üstlenmiş iseler, bebeğin tercihinin daha değişik olması beklenir. Çocuğuyla fazla zaman harcayan baba ve çocuk arasında bağlılık gelişmektedir (Lamb ve diğ.,1996: 241 -261).

Babanın da çocuk bakımına katılması durumunda, çocuk model alacağı ve bağlanabileceği alternatif iki insana sahip olur (Russell, 1978; 1174 -1181). Sadece

anne ya da baba yerine, hem anne hem de babaya bağıllık çocukta terk edilme korkusunu azaltmakta, çocuk hem kendisine hem de çevresine daha çok güven duyar hale gelmektedir (Ehrensaft, 1987).

Çocuğa etkisi çocuk ana rahmindeyken başlayan babanın çocuğun analitik beceri ve akademik başarı gibi zihinsel gelişimine, psikososyal uyum ve bağımsızlık düzeyi gibi sosyo-duygusal gelişimine etkisi günümüzde açık bir şekilde fark edilmiştir.

Babası ile ilgili olan çocuklar ile babasız büyüyen çocukların gelişimleri incelendiğinde, babanın çocuğun, zihinsel, sosyoduygusal gelişimine etkisi günümüzde açık bir şekilde fark edilmiştir.

Blakenhorn (1995), ABD’de yaptığı araştırmada, babasızlığın çocuktaki mutsuzlukla ilişkili olduğunu ve çocukta suç ve şiddet içerikli davranış problemlerine yol açtığını bulmuştur. Ross: (1984) sadece annesi tarafından büyütülen çocukların çevreyi araştırmalarının kısıtlandığını ve duygusal açıdan bağımlı hâle geldiklerini belirtmektedir. Miller, ergenlik döneminde babasız büyüyen çocukların bozuk anne-baba-çocuk ilişkisine karşı daha savunmasız olduklarını bulmuştur (Akt: Evans, 1996).

Babası ile ilgili olan çocuklar ile babasız büyüyen çocukların gelişimleri incelendiğinde, babanın çocuğun, zihinsel, sosyoduygusal, cinsel kimlik gelişimi ve toplumsallaşması açısından oynadığı rol belirgin olarak görülmektedir.

1.5. Anne-Baba Tutumları

Çocuğun dünyaya gelmesinde ve yetişmesinde etkin rolü bulunan ve çocuktan birinci derecede sorumlu olan anne ve baba, çocuğa karşı sergiledikleri tutumlarla çocuğun çok yönlü gelişimini olumlu ya da olumsuz olarak etkilerler. Ailenin önemli işlevlerinden biri çocukların bakımının ve eğitiminin sağlanmasıdır. Aile, çocuğun ruhsal ve bedensel açıdan olumlu gelişmeler göstermesini sağlayan temel bir kuruluştur. Çocuğun kendine olan güveni, anne babasına olan güveninden kaynaklanır ve gelişir. Anne ve babanın çocuğa verdiği temel güven duygusu ve ona

güvendiklerini hissettirmeleri çocuğun öz kavram gelişiminin temelini oluşturur (Gençtan, 1998: 57).

Ailevi ilişkiler arasında en önemlisi ailenin temelini oluşturan karı-koca ilişkisidir. Bu ilişkide ne kadar sağlıklı ise ailenin temeli o kadar sağlamdır. Sağlam temeller üzerine kurulmuş bir ailede algılama, düşüncelerini ve duygularını ifade edebilme, neyi istediğini ya da istemediğini belirtme ve kendini istediği yönde geliştirme özgürlüğü vardır. Aile içindeki iletişim bu özgürlükleri canlı tutar ya da sürekli baltalar (Gençtan, 1997: 58).

Doğuştan gelen genetik özelliklerin yanı sıra, anne ve babanın yetiştirme tarzının da, çocuğunun kişiliğinin oluşmasında önemli etkilerinin olduğu artık bilinmektedir. Anne-babanın çocuklarını yetiştirirken uyguladıkları disiplin yöntemlerinde olumsuz bir yaklaşım sergilemeleri, çocukların öz kavram gelişimine zarar verir. Anne-babalar genellikle kendi gerçekleştiremediklerini çocukların gerçekleştirmesini isterler. Kendi zayıflıklarının çocuklarında ortaya çıkmamasını arzularlar ancak çocuklar anne-babalarını örnek alırlar. Eğer ebeveynler çocuklarına hiç ulaşamayacakları hedefler koyarlarsa ve bu hedeflere ulaşmadan karşılaşılan başarısızlıklar nedeniyle çocuklarını sevip sevmeme gibi bir tutum içerisine girerlerse bu koşullu bir sevgi olur. Çocuk bunu sezdiği zaman anne-baba-çocuk arasındaki ilişki olumsuz yönde etkilenir. Çocuğun kendisini algılama tarzı olarak geliştirdiği öz kavram yapısına değer verilmesi sonucu oluşan öz-saygısının gelişebilmesi için çocuk ne yaparsa yapsın, nasıl olursa olsun her hâliyle anne-babası için önemli olduğunu, onlar tarafından sevildiğini hissetmelidir. (Sayıl, 1996: 35).

Çocuk yetiştirme tutumları toplumdan topluma kültürden kültüre farklılıklar gösterdiği gibi o toplumdaki aileler arasında da farklılıklar gösterir. Bir toplumdan her sosyo ekonomik grubun kendi kültürüne, hayat felsefesine ve kendi değer sistemine sahip olduğu, farklı sosyal sınıflardaki ebeveynlerin farklı çocuk yetiştirme tutumu, farklı kişiliklere sahip çocukların yetiştirmelerine neden olan etkenlerden biri olmaktadır (Dabakoğlu, 2004: 12).

Aile, küçük bir toplum olarak büyüyen çocuk için çevre ve topluma doğru uzanan bir köprü görevini yapar. Bu nedenle aile, özellikle önemli bir sosyal deneme

alanıdır. Aile içindeki yaşantı da diğer kişilerle olan çeşitli ve karşılıklı ilişkilerle belirlenir. Böylece çocuk erken çağlarda farklı alışkanlıkları, yetenekleri ve düşünceleri olan farklı yaş gruplarında ve farklı cinsiyetteki kişilerle birlikte yaşamaya alışır. Çocuk kendini akrabalar, komşular, ev halkı ve oyun arkadaşlarından oluşan bir çevrede bulur. Bu ortam çocuğun topluma uyumunu kolaylaştırır. Fakat çocuğun topluma uyumunu kolaylaştırır. Fakat çocuğun topluma uymasındaki değişmez dayanak, asıl görevi yüklenmesi gereken “aile”dir (Wechselber ve Puyn, 1993: 15).

Çocuk doğduğu andan itibaren içinde yaşadığı aile ortamından etkilenmektedir. Çocuğun anne-babayı algılayışı, diğer insanların algılayışına temel oluşturabilmekte; anne ve babalar çocuğun doğuştan getirdiği kişilik özelliklerinin dışında çocuğunu etkileyebilmektedir. Çocuk edilgen değil, çevresiyle sürekli etkileşen, durmadan değişen canlı bir varlıktır. Anne – babanın tutumuna göre çocuk ya topluma uyum sürecinde karşılaştığı güçlüklerin üstesinden gelir ya da kalıcı sorunlar ortaya çıkar. Uyumlu ilişkiler içinde güvenli bir aile ortamında sevgi ve anlayışla büyüyen çocuk olgunlaşır, kişilik kazanır, güven duygusu pekişir ve desteklendikçe öz saygısı artar. Anlayış gördükçe hoşgörülü olmayı, sorumluluk aldıkça bağımsız davranmayı öğrenir. Anne-baba ilişkilerini örnek alarak cinsel kimliğini kazanır, paylaşmayı öğrenir, eş ve ana-baba olma sanatına hazırlanır (Çıkrıkçı, 1999: 35; Yörükoğlu, 2000: 84, 85).

Erikson’a (1982) göre; ilk olarak anne-çocuk ilişkisi arasında başlayan ilişki çocuk büyüdükçe aile dışındaki çevreyle giderek artmakta, çocuğun kişiliği ve topluma uyumu üzerinde anne-baba tutumunun etkisi ise önemini korumaya devam etmektedir. Anne-babaların çocuklarına karşı tutumlarında, olumlu tavır sergilemeleri çocukların psikolojik sağlıkları açısından gerekli görülmektedir. Çocuklar için çok önemli olan anne ve babaların kendilerine karşı tutumları, çocukların ya dünyayı yaşamaya değer ve güvenilir bir yer olarak algılamalarına ya da dünyanın nefret edilecek, korku dolu, güvensiz bir yer olduğu şeklinde bir inanç geliştirmelerine neden olmaktadır (Akt: Kaya, 1994:5).

Anne-babaların çocuk yetiştirme sorumluluğunu yerine getirmeleri büyük ölçüde çocuk yetiştirmeye yönelik olumlu tutumlar geliştirmelerine bağlıdır. Bu

konuda yapılan çeşitli arařtırmalar, belirli anne-baba tutumlarının ocuęun davranıřlarında ne denli etkili olduęunu ortaya koymaktadır (Savran ve Kuřın, 1995:181; Gngr, 2000:7,8).

ocuk yetiřtirme konusunda UNICEF ve Latin Amerika Episkopal Konferansı tarafından gerekleřtirilen arařtırmalar, birok anne-babanın ocuk geliřimine iliřkin yeni bilgileri bildiklerini ancak bu bilgilerin genellikle uygulanmadıęını gstermektedir. Yapılan arařtırmalar annelerin bilgilerinin tutumlarından daha iyi olduęunu vurgular niteliktedir (Ata, 1987: 84; Bellamy, 1999:72 -73).

1.5.1. Hořgrl Tutum

Hořgrl ebeveyn; ocuęuna hayır demeyi genellikle ok zor bulur. Israrlara pek dayanamaz, ocuęun zerindeki kontrol azdır. Hořgr sahibi olmak, ocukların bazı kısıtlamalar dıřında, arzularını diledikleri biimde gerekleřtirmelerine izin vermeleri anlamına gelir. Anne-babanın hořgrsnn normal bir dzeyde gerekleřmesi, ocuęun kendine gvenen, yaratıcı, toplumsal bir birey olmasına yardım eder (Pantley, 1997; 14).

Anne-baba davranıřları ile ocukların davranıřları arasındaki iliřkileri konu alan arařtırmalara gre baskıcı olmayan, esnek ve hořgrl anne babalar, ocuklarda olumlu duygusal, toplumsal ve biliřsel geliřmeye yol amaktadırlar (Benedek, Brown, 1997: 103).

Hořgrl aileler ocuęa karřı duyarlıdırlar, sıcaktırlar ve ocuęun kendi hareketlerini dzenlemesine nemli lde izin verirler. ocuklara ok fazla zgrlk, az sorumluluk ve yetiřkinlerinkine benzer haklar verilen ocukların ailenin belirledięi lleri takip etmesi iin ısrarda bulunmaz, kural koymaktan, otorite uygulamaktan ya da kısıtlamalardan kaınırlar. ocukların dřncesizce yaptıkları Őeyleri (bunlara saldırganca davranıřlar ve cinsellikle olanlar dahil), hoř grrler ve kabul ederler. ocuklardan kendi davranıřlarını kendilerinin dzenlemeleri ve kararlarını kendilerinin vermeleri beklenmektedir. Ne zaman ne yiyeceęi,

televizyonda ne seyredeceği, ne okuyacağı, ne zaman uyuyacağı kararı çocuklara bırakılmıştır (Smetana, 1994: 23).

Anne babanın çocuklarına karşı hoşgörü sahibi olmaları, çocukların bazı kısıtlamalar dışında, arzularını diledikleri biçimde gerçekleştirmelerine izin vermeleri anlamına gelir. Anne babanın hoşgörüsünün normal bir düzeyde gerçekleşmesi, çocuğun kendine güvenen, yaratıcı ve toplumsal bir birey olmasına yardım eder. Anne baba davranışlarıyla, çocukların davranışları arasındaki ilişkileri konu alan araştırmalara göre baskıcı olmayan, esnek ve hoşgörülü anne-babalar çocuklardan olumlu duygusal, toplumsal ve bilişsel gelişmeye yol açmaktadırlar. Aşırı hoşgörü ve düşkünlük ise çocuğu bencil yapar. O daima diğerlerinin dikkatini çekmeyi ve kendisine hizmet edilmesini ister. Böyle çocuklar ev içinde ve dışında çok zayıf bir sosyal uyum gösterirler. “Gerçek tutum” da denilebilecek eğitim biçiminde, çocuk ailesi tarafından kendisine verilen sınırsız hakları başkalarını ve çevreyi rahatsız etme şeklinde uygulayabilir. Bu tutumda, çocuklarına çağdaş eğitim verdiklerini zanneden anne ve babalar hoşgörü ile boş vermeyi birbirine karıştırmış durumdadırlar (Yavuzer, 2001: 116 -131).

Hoşgörülü çocuk yetiştirme tutumuyla büyütülen çocuklar, iyi davranışlar öğrenmek zorunda değildirler ya da evde bir iş yapmakla yükümlü değildir ve hiçbir aile kısıtlaması olmaksızın, başkalarına karışıp onları kızdırabilmektedirler (Berk, 1994: 565).

Aşırı hoşgörüde, çocuk neyin doğru, neyin yanlış olduğunu hiçbir zaman öğrenemez, hayatta hep itilen, anti-sosyal davranışları olan çocuk oluşur. Aşırı hoşgörülü bir tutum içinde büyüyen çocukların, özdenetimden yoksun, doyumsuz, dolayısıyla da paylaşım ve işbirliği yönünden yetersiz oldukları söylenebilir. Anne baba tarafından abartılmış sevgi gösterisi ve çocukla aralarında sağlıklı bir iletişimin olmamasından dolayı çocuk doyumsuz bir birey hâline gelir. Yetişkin olduklarında da toplumun vermediği hakları kendilerine tanımaya kalkışır. Bu tür çocuklar okullardaki kurallar karşısında hayal kırıklığına uğrarlar ve kolay uyum sağlayamazlar (Özeri, 1994: 60, Kırkıncıoğlu, 1995: 32, Fındıkçı, 1988: 21 -23).

Aşırı hoşgörü, çocuğun yardımlaşma, paylaşma, işbirliği gibi sosyal olguların gelişmesini engeller. Çocuk sadece kendini düşünmeye başlar ve bencilce davranışlar gösterir. Bu durum çocuğun yalnız kalmasına neden olur. Yapılan araştırmalardan aşırı hoşgörü içinde büyüyen çocuğun, gerektiği zaman duygu, istek ve dürtülerini kontrol edemediği belirtilmiştir. Denetleyememe, çocuğun otokontrol mekanizmasının gelişmesini olumsuz yönde etkiler (Çağdaş, 2002: 147).

Dengeli Ebeveyn için çocuğunu yetiştirmekten daha önemli bir iş yoktur. Ebeveynlik yöntemi sağlıklı ve üretkendir.

Bu anne babalar engelleyici davranmamakta, çocuklarına makul sınırlar içinde özgürlük tanımaktadırlar. Çocuklarının bağımsızlık uğruna giriştikleri çabaları desteklemekte ve zor durumlarda onlara yardımcı olmaktadır. Bütün bunlar çocuğun kişiler arası ilişkilerde yetkinliğe ulaşmasını ve bağımsızlık duygusunu kolayca geliştirmesini sağlar. Genellikle sevgi, ılımlı bir kısıtlayıcılık, benlik saygısı, kendini uyarlayabilme, yetkinlik, içselleştirilmiş bir denetime açar (Pantley, 1997: 14).

1.5.2. Baskılı ve Otoriter Tutum

Otoriter tutumda çocuğun haklarının en aza indirildiği dikkat çeker. Çocuk her yaptığı şeyde yanlış yapma korkusu duymaktadır. Otoriter anne-baba tutumunda; çocuğuna istenilen şekilde davrandığı sürece sevgi veren, çocuktan mutlak itaat etmeyi bekleyen, istek ve emirlerinin tartışmasız bir biçimde yerine getirilmesini isteyen, çocukla ilgili her türlü kararı kendi veren anne-baba ilişkisi temel alınmıştır (Arı ve diğ., 1995;24, Savran ve diğ. 1995: 171).

Yetişkinler birçok kuralı zorla yaptırıp kendilerine karşı saygılı olmalarını beklerler, bütün kurallara neden uyulması gerektiğini çok nadir olarak açıklayıp sık sık ceza uygulamaktadırlar. Uysal olmalarını sağlamak için güç kullanma ya da sevgiyi geri çekme gibi etkili taktikleri vardır. Otoriter aileler bir çocuğun kendisi ile çatışan görüşlerine karşı duyarlı değildirler. Bunun yerine kendi sözlerinin kanun gibi kabul edilmesini ve onların otoritesine itaat edilmesini beklemektedirler (Shaffer, 1994: 454).

Otoriter ebeveynleri olan çocuklar ceza korkusu ve ödül beklentisi ile otoriteye boyun eğmeyi öğrenirler ve kendilerini ifade etmeyi bilemezler. Onlara her zaman ne yapmaları gerektiğini söyleyen bir ebeveyne ihtiyaç duyarlar (Pantley, 1997: 14).

Bu tür ailelerde büyüyen bu çocuklar karşı çıkma, boyun eğmeme ve saldırganlık gibi yollarla kendilerini kabul ettirmek istemekte ve kendi iç dünyalarını açıklamakta zorluğa uğramaktadırlar (Yalın, 1979: 21). Otoktarik yöntem ergenlik döneminde isyanlara neden olacak ve onu bugüne kadar hizada tutmaya yatan yöntemler artık etkisiz kalacaktır (Pantley, 1997: 14).

Otoriter ailelerin istekleri vardır, şefkatli olmayan, acımasız ve duyarsız ailelerdir. İtaati erdem olarak görürler ve çocuklarının düşünceleri ya da davranışları kendi ölçütleriyle çatıştığında, ceza uygulamaktan yanadırlar. Bu aileler karşılıklı fedakârlıkta çocukların cesaretini kırarlar, övgüde cimridirler ve çocukların ihtiyaçlarına duyarlı değildirler, onların isteklerine gem vurmaya çalışırlar, özgürlüklerini desteklemezler. Kuralların uygulanma zamanı gelince bunların üzerinde konuşulmadan ve tartışılmadan çocuğun bu kurallara uyması istenmektedir (Smetana, 1994: 22, Steward and Friedman, 1987: 361).

Çocuğun doğumundan itibaren tüm sorumluluğunu anne yüklenmekte olduğu için küçük çocuklar otorite olarak anneyi görmektedir. Bu durum toplumumuzda babanın halen, annenin evdeki yükünü paylaşmamasından dolayı çocukların evde otorite olarak babayı kabul etmemeleri şeklinde açıklanabilir. Babası otoriter olan ve az ilgilenilen çocuklardan utangaçlık, çekinme gibi kişilik özelliklerine daha sık rastlanmaktadır. Bazı babalar çok kısa sürede kontrole sokmak için aşırı baskı yaparlar. Bu yanı sıra düşmemek için babaların çocukların gelişim özelliklerini bilmeleri, çocuğun bulunduğu yaş özelliğine göre davranmaları gerekmektedir. Bir çocuğu becerebileceğinden daha kısa bir sürede kontrol altına almak için baskı yapmak pek çok sorun yaratabilir. Çocuk bu baskılar karşısında tırnak yeme, korkular gibi tepkiler gösterebilir (Güngörmüş, 1989: 120, Üstün, 1989).

Bazı ailelerde bir ebeveyn, genellikle de baba, ipleri elinde tutar. Aileyi ilgilendiren konulardaki birçok kararı diğer aile üyelerine danışmadan kendi başına

alır ve bu kararlar diğerleri tarafından sorgulanmadan kabul edilir. Bu tür ailelerde çocuklarla ebeveynler arasındaki ilişkiler güç kullanımına dayanmaktadır. Çocuklar, kendilerine ne söylenirse yalnızca onu yapmakla yükümlüdürler. Aksi durumlarda ise fiziksel ceza, verilen ilk tepkilerden biri olmaktadır (Stanhouse, 1994;52).

Otoriter tutum içinde yetişen çocuklar, yaşantıları ebeveynleri tarafından kontrol edildiği, kurallar esnek olmadığı için az iletişime sahip, daha az bağımsız, korkak, huysuz, rekabetten uzak ve hassas olabilmektedirler. Özellikle kız çocukları pasif kalarak daha bağımlı olurken, erkek çocuklar isyankâr ve saldırgan tavırlar sergileyebilmektedirler (Öğretir, 1999: 27, Yavuzer, 2001: 116 -131).

1.5.3. Güven Verici, Destekleyici ve Demokratik Tutum

Daha esnek bir çocuk yetiştirme tutumudur. Ebeveynler sevecen ve anlayışlıdır. Çocuklarıyla çatışma düzeyi düşük, isteklerinde mantıklı ve tutarlıdır. Çocuklarına kendilerinin sevindiklerini bilmelerine izin vermekte, onlardan ne bekledikleri hakkında açıklamalarda bulunmaktadırlar. Çocuğa kısıtlamalar koymaktadırlar fakat özgürlüğü de teşvik etmektedirler. Bununla beraber, kendilerinin gerekli gördüğü kısıtlamalara çocukların uygulamalarını beklemektedirler, onların kısıtlamalara uymalarını garantilemek içinde gerektiğinde güç ve disiplin kullanmaktadırlar (Shaffer, 1994: 454 -455, Freedman ve diğ., 1989: 267-288).

Demokratik ebeveyn; çocuğuna eşit haklar tanımaya, adil ve tutarlı olmaya çalışır (Pantley, 1997: 14).

Demokratik tutumda ailenin tutumu sevgi ve bağımsızlık temelleri üzerine oturmuştur. Anne-baba çocuğa söz hakkı tanır, kararlarına saygı duyar, onunla işbirliğine girer. Çocuğun yaşı ne olursa olsun ayrı bir kişilik oluştuğunun bilincindedir. Çocuğa doğruları öğretirken otoritesini sevgi ile koyar. Dolayısıyla bu çocukların daha bağımsız, dışa dönük ve yaratıcı oldukları gözlenir. Evde genelde dostluk havası vardır (Arı, Beyhan, Artan, 1999: 24).

Araştırmacılara göre; hoşgörülü ve demokratik evlerde büyüyen, yakın bir ilgiyle demokrasinin birleştiğini gören çocuklar, arkadaşlarıyla ilişkilerinde daha

etkin, daha girişken, yaratıcı fikirler öne sürebilen, atılganlığa yatkın, fikirlerini serbestçe söyleme eğiminde olan çocuklar olmaktadır. Bu tür çocuklarda kendini denetleme arzusuna daha erken rastlanmaktadır (Yalın, 1979: 21, Yavuzer, 1992: 37).

Duru (1995: 41 -65), “İlkokul 5. sınıf öğrencilerinin Benlik Saygısı ile Ana Baba Tutumları Arasındaki İlişki” adlı araştırmasında, İzmir’in Konak İlçesinde Milli Eğitim Bakanlığına bağlı resmî okulların 5. sınıfında okuyan 300 öğrencilik örneklem grubu ile çalışmış ve sonuçta; anne-baba tutumu ile çocuğun benlik saygısı arasında anlamlı bir ilişki bulmuş, anne babasının tutumunu demokratik olarak değerlendiren öğrencilerin benlik saygısının, anne-baba tutumunu otoriter olarak değerlendiren öğrencilere göre daha yüksek olduğu görülmüştür.

Üniversite gençlerince algılanan anne-baba ilişkileri ve anne-baba disiplin biçimlerine yönelik bir çalışma sonucunda babaların anneye göre daha otoriter, az demokratik ve ilişkilerinde daha mesafeli olduğu görülmüştür. Anne ile ilişkiler, bütün araştırılan alanlarda en odak konumunda bulunmuştur (Karadayı, 1994: 32).

Demokratik aileler; ılımlıdır, hem duygusaldır, hem de istekleri vardır. Sabit ve sıkı kontrol uygulamazlar fakat bu standartlarına düzgün açıklamalar getirirler. Bunlar seven, destek olan ve aldığı kararlarla kendi kendini yönetmeyi teşvik eden ailelerdir (Smetana, 1994:21, Santrock, 1998:478).

Demokratik ebeveyn, çocuğun etkinliklerini, arzu ve isteklerini mantıklı bir şekilde yönlendirmeye çalışır. Çocuklar arasındaki sözel alışverişi teşvik eder, tutumlarının arkasındaki nedenleri çocukla paylaşır, çocuğun uymayı reddettiği durumlarda amaçlarını çocuğun anlayabileceği uyum bir şekilde ifade eder. Hem özerk irade, hem de disiplinli uyum demokratik ebeveyn tarafından değer verilen özelliklerdir. Dolayısıyla ebeveyn- çocuk çatışmasının yaşandığı noktalarda sıkı bir kontrol uygular ancak kısıtlamalarla çocuğu kuşatmaz. Bir yetişkin olarak kendi bakış açısını uygulamak ister fakat çocuğun bireysel ilgi ve ayrımlarının farkındadır. Çocuğu olduğu gibi kabul eder, hâlen varolan niteliklerini doğrular ancak gelecekteki hareketleri içinde standartlar oluşturur. Amaçlarına ulaşmak için mantık, düzen, güç ve teşvik unsurlarından oluşan kombinasyonu kullanarak kararlarını yalnızca grubun fikirlerine ya da çocuğun isteklerine göre almaz (Baumrind, 1971: 18).

Demokratik tutum, çocuğa verilen şartsız sevgi ve saygıyı, çocuğun ihtiyaçlarına duyarlı olmayı, çocuğa her konuda iyi bir rehber olmayı davranışlarına yansıtmiş anne-babaların çocukla ilişkilerini yansıtmaktadır. Demokratik ortam ve yaklaşım çocuk için en olumlu olanıdır. Dengeli davranışlar örüntüsü içinde, ailede karşılıklı kişiler bunların bilincindedir. Çocuğa gösterilen sevgi onu bağımlı kılmayan, ölçülü ve kişiliğin dengeli gelişmesine fırsat verici bir yaklaşımdır. Bu tutum içinde yetişen çocuklar kabul edilip cesaretlendirildikleri, özerk yetiştirildikleri ve esnek kurallar içinde oldukları içindir ki kendilerine daha çok güvenirler. Kendini kontrol etme ve sosyal açıdan yeterlidirler, çok daha iyi okul performansı gösterirler ve yüksek düzeyde kendilerine saygıları vardır (Kırkınıoğlu, 1995: 32, Savran ve diğerleri, 1995: 171, Öğretir, 1999: 27, Güngör, 2000: 7- 8).

Anne-baba-çocuk üçgeni, sevgi temeline dayanmalıdır. Özdeşim modeli olan anne-baba, çocuğa nasıl bir davranış türü uygularsa benzer davranışı önde görecektir. Demokratik anne-baba tutumu, ebeveyn güç skalasında orta noktada bulunmaktadır. Bu tür ailelerde ebeveynler güç paylaşımını dengelerler ve bu gücü kullanırken çocuklara da söz hakkı verirler.

Demokratik yetiştirmenin orta derecede aile kontrolü ile birleşen olumlu gelişme sonuçlarıyla en yakından ilişkili olan yetiştirme tutumu olduğu ortaya çıkmaktadır. Çocuklar sevgiye ve davranışlarını şekillendirmeye ve değerlendirmeye yardım edecek kuralları olan kısıtlamalara ihtiyaç duymaktadırlar. Böyle bir yönlendirme olmadan, kendilerini kontrol etmeyi öğrenemeyebilirler ve oldukça bencil, ele avucu sığmaz ve belirli başarı hedeflerinden yoksun kimseler olabilirler. Fakat, çok fazla yönlendirme alırlarsa ve kısıtlamalarla kuşatılırsa, kendine güvenen kişiler olmaları için çok az fırsata sahip olabilirler ve kendi kararlarını kendi başlarına verme yeteneğinden ve kendilerine güvenden yoksun kalabilmektedirler (Shaffer, 1994: 457).

Demokratik çocuk yetiştirme tutumu mantıklı, hem anne –babanın hem de çocukların haklarını tanımlayan ve onlara saygı duyan demokratik bir yaklaşımdır (Berk, 1994: 563).

Demokratik tutumlar ödüllendirme, övme ve sebep-sonuç ilişkisi kurma birer disiplin yöntemi olarak ceza ve eleştiriden daha fazla kullanılır. Çocuk bir birey olarak kabullenilerek ona saygı gösterilmekte ve güvenilmektedir (Stanhouse, 1994;54).

Demokratik anne-baba tutumunun çocukların gelişimi üzerinde olumlu etkiler bıraktığı kaçınılmaz bir gerçektir. Çocuğu ayrı bir birey olarak görüp bu doğrultuda onun düşünce ve özgürlüklerine saygılı davranan demokratik eğilimli anne ve baba, çocuğun ileriki dönemlerinde girişimci, güvenli ve başarılı bir kişilik sergileyen çocuklarıyla iftihar edeceklerdir. Otoriter ya da gevşek tutum sergileyen ailelerle karşılaştırıldığında, demokratik ailelerde büyüyen çocukların daha bağımsız, kendine güvenen, öz saygıları yüksek bireyler olarak yetiştikleri görülmektedir (Stanhouse, 1994: 54).

Steinberg L. ve arkadaşları (1990) tarafından yapılan çalışmada, ailesini güven verici, tutarlı ve demokratik olarak algılayan öğrencilerin akademik başarılarının, ailesini güven vermeyen aile olarak algılayan öğrencilerden daha yüksek olduğu saptanmıştır. Richards, M. ve arkadaşları (1991), 72 kız ve 67 erkek öğrenci üzerinde yaptıkları araştırma sonucunda destekleyici anne-baba tutumu gösteren ailelerin çocuklarının cinsiyet farkı olmaksızın özgüvenlerinin yüksek olduğunu saptamışlardır (Akt.: Özcan, 1996: 144).

1.5.4. Dengesiz ve Tutarsız Tutum

Dengesiz ve tutarsız aile tutumu, çocuk eğitimi konusunda anne-baba arasındaki görüş farklılığından ya da anne-babanın kendi kişiliklerindeki değişken tutumlarından kaynaklanır. Anne-babadan biri hoşgörülü bir tutum izlerken diğeri baskıcı ve otoriter bir tutum izler. Böyle bir durumda çocuk, aynı davranışa iki farklı tepkide bulunur. Çocuğun davranışları anne-babadan biri tarafından azarlandırılırken diğeri tarafından normal bir davranış olarak karşılanabilir (Özguven, 2001: 217).

Tutarlılık, konulan kuralları ve onların sonuçlarını takip etmek anlamına gelmektedir. Anne-baba tarafından bir kural konmuşsa ve bunun etkileri görülmek isteniyorsa söylediklerini uygulamaya çalışmalıdırlar. Özellikle kararlar alınıp

uygulamada başarısız olunursa çocuklar da sınırları aşmayı çok kolay öğrenirler. Tutarsız olmak, ebeveynlerin en çok düştükleri durumlardan biridir. Sebep ne olursa olsun bir düzen ve tutarlılık oluşturulmaması çeşitli davranış bozukluklarına neden olabilir (Stede, 1998: 15).

Kimi evde disiplin yok değildir ancak ne zaman, nerede uygulanacağı belirsizdir. Anne-babanın tutumu aşırı hoşgörü ile sert cezalandırma arasında gidip gelmektedir. Çocuk hangi davranışın nerede, ne zaman istenmediğini önceden kestiremez. Tutumu anne-babanın keyifli ya da öfkeli oluşuna göre ayarlamaya çalışır. Başka bir deyişle çocuk davranışının doğru ya da yanlış oluşuna değil, “Ne zaman yaparsam cezadan kurtulurum?” sorusuna kafa yorar (Yörükoğlu, 1990;200). Anne-baba, bir taraftan çocuğunun düşünen ve bağımsız kararlar almasını isterken diğer taraftan çocuğunun başkaldırma davranışından sonra öfkelenenilmekte, hatta çocuklarına güç kullanmaya başlayabilmektedirler (Bluestein, 2000: 35).

Yavuzer’e göre bu tutumdaN çocuğun eğitim ve gelişimi olumsuz olarak etkilenir. Anne-babanın çocuğun yanında çocukla ilgili konularda birbirini eleştirmesi, anne veya babanın isteklerini yaptırmak için; önce yumuşak tonda konuşması, sonra sesini yükseltmesi, çocuğun istenileni yerine getirmemesi hâlinde dövülmesi, ardından özür dilemesi gibi durumlar tutarsızlık örneğidir. Mussen ve arkadaşları, çocukların aileleri tarafından hangi davranışların kabul edilebilir olduğu konusunda emin olmayışları durumunda kendi kişiliklerinden şüphe etmeye başlayacaklarını, sevgi ve güven yerine güvensizlik hissedeceklerini vurgulamışlardır (Akt: Demiriz, 1997: 14).

Tutarsızlık tek tek annenin ya da babanın, bir gününün bir gününe uymaması biçiminde olabileceği gibi anne ve babanın birbirine çok aykırı ceza ve eğitim anlayışlarının çatışmasından da doğabilir. Bir evde bir gün görülmezlikten gelen davranış ertesi gün ağır ceza görüyorsa, annenin yaptığını baba bozuyor, ya da babanın verdiği cezaya anne karşı çıkıyorsa, tutarsızlı gerçekten var diyebiliriz (Yörükoğlu, 1990: 200).

Anne-babaların isteklerinde ve kontrol metotlarında tutarsız olmaları, çocuk için duygusal bir tahrip yaratır. Yetişkinin çocuğa yalan söylememeyi öğretmesine

rağmen başkasına küçük bir yalan söylemesi ile çocuğun akli karışmaktadır. Çocuk bu durumla kendi egosunu korumak için söylediği yalan arasındaki farkı anlayamamaktadır (Zembat ve Unutkan, 2001: 33, Yavuzer, 1992: 267 -268).

Aşırı gevşek ve tutarsız disiplin uygulayan anne-babalarda çocukların dürtülerini rahatça dışa dökmelerine izin verdiklerinden, çocuklarda denetimsiz davranışların oluşumuna sebep olurlar. Çocuk daima diğerlerinin dikkatini çekmek ve kendisine hizmet edilmesini ister. Böyle çocuklar ev içinde ve dışında çok zayıf bir sosyal uyum gösterirler (Yavuzer, 1992: 42). Tutarsız bir tutumla yetiştirilen çocuk dengeli bir kişilik geliştirme mücadelesi verecektir (Yavuzer, 1997: 23).

Anne-babalar için en büyük güçlük tutarlı ve istikrarlı davranmak olmaktadır. Ebeveyn bir karar alıp harekete geçtiğinde, istikrarlı davranıp onu sonuna kadar sürdürmelidir. Sağlam bir kişiliğe sahip, gelecekte doğru kararlar alabilen, olaylar ve durumlar karşısında kararsızlık yaşamayan bir çocuğa sahip olmak isteyen anne-baba, aynı davranışlara farklı zamanlarda farklı tepkiler gösteriyorsa çocuk doğru olanı bulmak için bocalayacak, zamanla iyi ve kötüyü ayırt edemez duruma düşebilecektir (Altay, 2002: 48).

1.5.5. İlgisiz Tutum

İlgisiz çocuk yetiştirme tutumu sergileyen aileler çocuklarının beslenme ve giyim ihtiyaçları için gerekli olan çabanın çok az üzerinde çaba harcarlar. İlgisiz çocuk yetiştirme tutumunu benimseyen ebeveynlerin yaşamları stres ve baskı doludur. Çocuklarına harcayacak çok az zaman ve enerjileri vardır. Sonuç olarak zahmetten kaçınmak için ne yapabilirlerse çocuk yetiştirmeyle ilgili olarak onu yaparlar. Çocukların isteklerine en kolay erişebilecekleri şeyler için cevap verebilirler fakat kabul edilebilir sosyal davranış ve ev ödevi gibi konularda kural koymak ve uygulamak gibi uzun vadeli hedefleri gerektiren çabaları zayıf ve geçici olmaktadır (Berk,1994: 565).

Çocuklarına zaman ayırmazlar. Çünkü çocuklarını kendi yapacakları işler için engel olarak görürler. İlgisiz anne-baba tutumu, çocuğun istenmeyen zamanda doğması, annenin anneliğe hazır olmaması ve çocuğu benimsememesi durumlarında

oluşur. İlgisiz tutumda olan babalar da çocuğa ve ev yaşamına ilgi duymayan, çocuk istemeyen kişilerdir. Anne-babadan sevgi ve şefkat görmeyen çocuklar, fiziksel olarak büyüseler bile duygusal olarak dengesiz yetişirler ve saldırgan davranışlar gösterirler(Altinköprü,1999: 113, Yavuzer,1992:33).

Serbest tutumda çocuğa sayısız haklar tanınmıştır. Çocuğun davranışlarına sınır çekilmez, çocuk da kurallara uymaz ve kurallara yalan, yanlış gözü ile bakar. Çocuk anne-babadan çekineceği yerde, anne-baba çocuktan çekinir. Bu tutumun çocuk merkezli olduğu görülür. Bu tutumla yetişen çocuklar itaatkâr değildir, sorumsuzdur, bencil ve şımarıktırlar(Arı ve diğ. 1999:24).

Çocuklara daha az rehberlik edildiği ve ebeveynlerin kısıtlamaları olmadığı için daha saldırgan, isyankâr, ben merkezli ve düşüncesiz davranışlar sergileyebilmektedirler. Bazı olaylar içinde de aktif, sempatik ve yaratıcı olabilmektedirler (Öğretir,1999: 27).

İlgisiz ve kayıtsız anne-baba tutumu çocuğun saldırganlık eğilimini güçlendirmektedir. Saldırgan tepkiler gösteren çocuk, çevresi tarafından dışlanarak, sosyal açıdan sorun yaşayacaktır. Gereken sevgi ve ilgiyi ailesinden göremeyen çocuk, bu sevgi ve ilgiyi başka kişilerde ya da farklı ortamlarda arayacaktır(Yavuzer, 1997: 26).

Uç noktada; ilgisiz çocuk yetiştirme “ihmal” diye adlandırılan yanlış çocuk yetiştirme şeklidir. Duygusal olarak yalnız ve ağlayan bebeklerine çok az ilgi gösteren annelerin çocukları bağlılık, bilinç, oyun, duygusal ve sosyal yetenekleri içine alan birçok alanda eksiklikler göstermektedir. Üç yaşına kadar ailesel depresyonlardan kaynaklanan, ilişkilerindeki sıcaklık ve kontrolün düşük seviyede olması, dışı karşı saldırgan davranışlarla bağlantılıdır(Berk,1994: 565).

İlgisiz çocuk yetiştirme ilerdeki yaşlarda da zayıf olarak etkili olur. Finlandiya ve Birleşik Devletlerde yapılan araştırma; gençlerle nadiren konuşan, onların okuldaki hayatlarıyla çok az ilgilenen ve onların nerede dolaştıklarının nadiren farkında olan ailelerin; gençleri engellendiklerinde çok daha az hoşgörülü ve duygusal olabilen, kendini çok az kontrol edebilen, okulda başarısız, uzun vadeli

hedefleri olmayan ve suça yönelik davranışlara açık gençler olduklarını göstermiştir (Berk,1994: 565).

Baumrind'e göre en az başarılı yetiştirme tarzı, ilgisiz tavır olarak tanımlanabilir. Çok fazla gevşek ve kontrolsüz bir yöntemdir. Bu yöntem, çocuklarını reddeden ailelerde ya da kendi stres ve problemleriyle çok fazla meşgul olup çocuk yetiştirmeye enerjisi kalmayanlarda görülür. Bu tür ihmalcı ailelerin çocukları, sadece sosyal ve akademik yönden yetersiz kalmayıp insanlara karşı düşmanca ve asi olan gençler olmaya eğilimlidirler. Topluma karşı ya da alkol, uyuşturucu, çarpık cinsellik, okula gitmeme ve çok çeşitli tipte suç davranışlarına eğilimlidirler(Akt: Shaffer, 1994: 457).

1.5.6. Çocuk Ayırma

Bir kısım anne-babaların bazı çocuklarını daha çok sevdikleri gözlenmektedir. Anne ve babalar sevdikleri çocuklarını diğerlerinden ayırarak onları kayırırlar. Aşırı sevgi gören bu çocuklar, daha çok anne ve babalarıyla oyun oynamayı yeğlerken, akranlarıyla olan ilişkilerinde, saldırgan ve baskılı bir görünüm içindedirler (Yavuzer,2001: 127).

İdeal anne-babayı belirlemek zor olmakla beraber, başarılı anne-babalar, çocuğun ihtiyaçlarını sezen, onlara uygun cevaplar veren, aşırı hoşgörülü veya katı olmayıp, çocuğa karşı esnek bir yaklaşım içinde olan, davranışlarında belirli bir devamlılık ve kararlılık sağlayan, karşı çıkmadan önce her zaman çocuğun isteklerini dinleyen anne-babalardır (Yavuzer,2001: 130).

1.5.7. Aşırı Koruyucu Tutum

Anne babanın aşırı koruması, çocuğa gerektiğinden fazla kontrol ve özen göstermesi anlamına gelir. Bunun sonucu olarak çocuk, diğer kişilere aşırı bağımlı, kendine güveni olmayan ve duygusal kırıklıkları olan bir kişi olabilir. Bu bağımlılık, çocuğun yaşamı boyunca sürebilir ve aynı koruma duygusunu eşinden bekleyebilir (Yavuzer, 2001: 117–130).

Aşırı koruma ilk çocukları ölmüş, uzun süre çocuğun olmamış, bir çok düşük yapmış, zor bir hamilelik dönemi geçirmiş ve zor bir doğum yapmış, hastalık nedeniyle başka bir çocuk yapmaya imkânı olmayan tek çocuklu annelerde, eşinden beklediği ilgiyi, mutluluğu bulamayan ve ruhsal dengeleri bozuk olanlarda daha çok görülür. Ayrıca mutsuz bir aile ortamında yetişmiş ve bunun eksikliği ile görmedikleri sevgi ve ilgiyi çocuklarına göstermek isteyen annelerde de görülür. Bazı durumlarda da, örneğin çocuğunu öldürmeyi düşünen, sonra vazgeçen ama bundan dolayı suçluluk duygusuna sahip olan annelerde de görülmektedir (Çağdaş, 2002: 146).

Aşırı koruyucu tutumdan anne baba körü körüne bir kaygı içindedir. Çocuk hakkında verecekleri kararlarda çocuğun düşüncesini almayı düşünmediklerinden çocuğun sorunlarına ve çocuğa karşı mantıklı olamamaktadırlar. Çok korunan aşırı derecede istenmedik davranışlar sergileyen çocuklar, yaşamları boyunca başkalarına bağımlı olabilirler. Böyle yetiştirilen çocukların kendi kendilerine iş yapmaları çok zordur. Ayrıca sosyal çevrelerinden hep yardım istedikleri görülmektedir. Çocuk deneme-yanılma yoluyla birçok şeyi öğrenecek ve böylece kendini gerçekleştirecektir. Eğer çocuğa fırsatlar tanınmazsa ve sürekli kısıtlanarak onun yerine anne ve baba belirli işlerini yaparsa çocuk, sahip olduğu zihinsel potansiyelini sergileme fırsatı bulamayacağından yeteneklerinin altında performans gösterebilir. Bu tür olumsuz durumlara meydan vermemek için her anne-baba çocuklarına ilişkin tutumlarını zaman zaman gözden geçirmelidir. Anne babanın aşırı koruyucu tutumu sonucunda çocuğun geliştirdiği bağımlılığın yaşam boyu sürdürdüğü ve aynı tutumu gelecekte eşinden bekleyebileceği ileri sürülmektedir (Çakmaklı, 1989: 12, Başar, 1992: 49–50).

Çocuğa gerektiğinden fazla kontrol ve özen gösterilmesi sonucu, çocuk diğer kimselere karşı aşırı bağımlı, kendine güveni olmayan duygusal kırıklıkları olan bir kişi olabilir. Çocuğun yaşamı boyunca sürebilen bu bağımlılık, psiko-sosyal olgunluğu olumsuz açıdan etkiler ve çocuğun kendi kendine yetmesine olanak vermez (Yavuzer, 1992: 141).

Anne-baba, çocuk üzerinde o kadar aşırı koruyucu ve kollayıcı olabilir ki; onun kendi başına araştırma ve inceleme yapma gereksinimini engelleyebilir. Böyle

bir engelleme çocuğun özerkleşmesini ve kendine güven kazanmasını zorlaştırmaktadır. Sürekli bir korku içinde olan çocuk savunma mekanizması olarak kaçmayı kullanır ve insanlarla karşı karşıya gelmez. Bu da önemli birtakım problemleri çözebilme yeteneğinin gelişmesini önler (Karacan, Şenol ve Şener,1996: 30).

Bağımlı kişi, olağan günlük kararlarını bile başkalarının tavsiyesi ve desteği olmadan veremez. Başkalarının görüşlerini içinden katılmadığı durumlarda kendi görüşünü açıklamaz ve onların düşüncelerine katılır. Kendisiyle ilgili işlere başlamakta güçlük çektiği halde, başkalarına kendini sevdirmek için hoşlanmasa bile, onların işene koşar. Eleştirildiğinde kolayca yıkılır. Bağımlı kişiler genellikle bağımsızlığın kötü sonuçlar vereceğini savunan ebeveynin ürünüdürler. Bağımlı kişi ayrılık durumlarında genellikle oturup ağlar (Geçtan,1997: 281).

Aşırı ilgi ve düşkünlük, çocuğun kendisiyle ilgilenilmesine, yaşam savaşıdan kaçmasına ve onu koruyanlar olmadığında kendini açıkta ve yalnız hissetmesine neden olacaktır. Anne babaların özellikle kız çocuklarına karşı daha koruyucu bir tutum içinde olmaları, çocukların kendilerini savunmalarını bile etkileyebilmektedir (Yavuzer, 2001: 117 -30)

Fazla himaye gören çocuklar, yalnızlıktan çok korkar ve yalnız kalmamak için her şeye katlanır. Sürekli olarak terk edilme korkuları içindedir. Ancak bunun yanı sıra başkalarıyla yakın ilişki kuramazlar çünkü anne-babalarına uzun süre bağlı kalmışlardır (Şemin, 1992: 150).

Parker' e (1983) göre, anne babanın aşırı koruyuculuğu, çocukta ileride duygusal problemlere ve depresyona yatkınlık yaratmaktadır. Sevgi azlığı çocuğun kendine saygı duygusunu gelişimini bozarken, aşırı sınırlama ise çocuğun bağımsızlık ve toplumsal yeterlilik duygularını engellemektedir. Tüm bunlar ise sonuçta kişinin yaşamda karşılaştığı streslerle başa çıkabilmesini ve uyumunu zedelemektedir (Akt: Ekşi, 1990: 44-45).

Araştırmalar, geleneksel Türk ailesinin utangaç ve içe dönük, itaatkâr, uyumlu ve çocuklarında bağımlılığı besleyen ve destekleyen bir yaklaşımda

olduğunu göstermektedir. Bu özelliklerin oluşmasını destekleyen tutumlardan bir tanesi de anne baba ve aile büyüklerinin aşırı koruyuculuğudur (Navaro, 1989: 121).

1.5.8. İtici (Reddetme)Tutum

Anne-babanın çocuğu çeşitli nedenlerden dolayı istememesi, sağlık hizmetlerini aksatarak ona karşı düşmanca duygular beslemesi şeklinde tanımlanabilir. Newell' e göre açık iticiliğin başlıca belirtileri, çocuğa karşı hırçın davranma, dayak, azar, sevgiyi esirgeme, ilgisizlik, çocuğu terk etme ya da başka bir yere gönderme tehditleri, çocuğa lakaplar takma ve kötü isimlerle çağırmasıdır. Çocuk ihmal edilir ve hor görülür. Disiplin cezası amacı ile çocuk acımasızca dövülebilir, saatlerce bir yere kapatılabilir, aç bırakılabilir ve temel ihtiyaçları karşılanmayabilir. (Geçtan, 1997:88).

Jersıld' a göre (1974) çocuğun korkusuna ya da okulda gördüğü kötü bir davranışa aldirmama çocuğa ancak uslu durduğu, üstünü başını temiz tuttuğu zaman sevineceğini söyleme, istediği her şeyi vererek onu susturmak, başından uzaklaştırmak için, her dediğini yapmak da bir çeşit itmedir (Çağdaş, 2002: 143).

Anne-babaların, çocuklarına karşı itici bir tutum içinde olmalarının çeşitli nedenlerinin bazıları şunlardır (Geçtan, 1997: 88).

1.Çocuğun evlilik dışı bir ilişkinin sonucunda meydana gelmesi ve anneye sürekli olarak geçmişte attığı yanlış adımı hatırlatması,

2.Çocuğun sonuçlandırılmak üzere olan bir evliliği kurtarmada bir araç olabileceği umudu ile dünyaya getirilmesi ancak istenen sonucun elde edilememesi,

3.Eşlerin birbirine olan olumsuz duyguları,

4.Anne-babanın, çocukluk dönemlerinde kendi anne babaları tarafından itici tutumla yetiştirilmiş olmaları,

5.Anne-baba tarafından çocuğun aile çevresinde sevilmeyen, istenmeyen bir kişiye benzetilmesi,

6.Çocuğun ekonomik nedenlerle, önceden tasarlanmadan ya da istenmeyen bir zamanda dünyaya gelmesi (Çağdaş, 2002: 143).

Babanın annenin çocuğa karşı geliştirmiş olduğu olumsuz duyguları benimsemiş olması ve kendisinde mevcut duygusal sorunlar olması çocuğun baba tarafından itilmesinin başlıca nedenleridir (Geçtan, 1997:88).

Anne-babanın çocuklarına karşı itici tutumları açıkça olabileceği gibi üstü kapalı bir biçimde de olabilir.

İtici ortamdaki çocuk, yardım duygusundan uzak, sinirli, duygusal kırıklıkları olan, diğerlerine, özellikle kendisinden küçük ve zayıflara karşı, düşmanca duygulara sahip bir birey olabilir. Çocuklarına karşı ihmal etme veya reddetme şeklinde takılan tavırlar duygusal etkileşim eksikliğine de neden olur (Yavuzer, 1995: 143).

Çocuklarını yeterince sevmeyen anne-babalar, onların kendilerin değersiz bulmalarına ve yeni ilişkilerden çekinmelerine neden olurlar (Şemin, 1992; 150).

Rogers, diğer insanlar tarafından reddedilmenin bireyin olumsuz bir benlik tasarımı geliştirmesine neden olabileceği ve bunun da kişinin kendini kabulünü zorlaştırdığını belirtmiştir (Kılıççı, 1981: 12). Siegelman' a göre de çocuklardaki içe dönüklük ceza ve az sevgi gösteren ebeveyn davranışları ile ilişkilidir (Polat, 1988:9).

Medinnus, kolej öğrencilerinin benlik saygısı ile babanın ilişkisini de araştırdığı çalışmasın da (1965) benlik saygısı ile babanın sevgisi arasında olumlu, babanın reddetmesi ve istememesi arasında olumsuz bir ilişki olduğunu bulmuştur (Güngörmüş, 1992: 35).

Sıcak ve kabul edici ilişkiler bir bağımsızlık ya da özerklik duygusunu destekler ve çocukların olumlu bir benlik kavramı geliştirmelerine yardımcı olur. Öte yandan düşmanca ve reddedici ilişkiler sonuçta çocukların öğretmenler ve yaşlılar tarafından reddedilmesine ve güvensizlik ve utangaçlık gibi kişilik özelliklerine yansır (Gander ve Gardiner, 1995: 364).

1.6. Babanın Ebeveyniyle Etkileşimi

Ana-baba etkisi, tutumların oluşumunda rol oynayan önemli bir etkidir. Özellikle ilkokul çağına kadar ki dönemde çocuk, ana-babasını kendisine çeşitli konularda bilgi verecek, ödüllendirip cezalandıracak tek otorite olarak görür. Böylece bu dönemde ana-baba, çocuğun nelere ilişkin, ne türde tutumlar geliştireceğini tayin eden tek faktör olarak belirmektedir. Bu durum, anne ve babaların çocuk yetiştirmeye yönelik tutumlarının gelişmesi için de geçerlidir. Anne-baba etkisi, kişilik oluşumunu etkilerken, diğer yandan da nasıl ana-baba olunacağına dair bir öğreti niteliğini de taşır. Genelde eğilim, üzerinde fazla düşünmeden ana-baba tutumunu izleme doğrultusundadır (Gander-Gardiner, 1995: 364).

Erkek çocukların baba olmayı kendi babalarını model alarak öğrendikleri bir gerçektir. Ancak babalarını model alan bu çocuklar kendi babalıklarını yaşacakları döneme kadar ki süreçte edindikleri deneyim, eğitim ve bilgi birikimi, çevrelerindeki diğer insanlara ilişkin gözlemleri sayesinde kendi babaları ile yaşadıkları eğitim uygulamasına eleştirel bir gözle bakmaya başlarlar. Bunun yanı sıra günümüzde sosyal yaşamdaki değişiklikler de geçmişe oranla babadan beklenen ebeveynlik rolünde değişime neden olmuştur (Albukrek, 2002: 51).

Cicourel 1967’de yaptığı çalışmasında, araştırmaya katılan babalara kendi ebeveyn kimliklerinde kendilerine model aldıkları en etkili ve en önemli kişinin kim olduğu sorulmuştur. Bütün babalar konuşmalarını kendi babalarını anlatarak bitirmişlerdir. Konuşmalarının içeriğinde kendi babalarını olumsuz bir model olarak anlatmışlar, kendi babalarından nasıl farklı olduklarını ve kendi yaşadıkları eğitim uygulamasından neleri değiştirmek istediklerinden bahsetmişlerdir. Araştırmaya katılan babalar, çocuklarının bakımına kendi babalarından daha fazla ilgi göstermekte ve katılmaktadırlar(Akt: Savran ve Kuşin 1995: 29).Savran ve Kuşin(1995)’in yaptıkları araştırmada babaların baskı disiplinine dayalı çocuk eğitimini, kendi babalarından daha az benimsedikleri anlaşılmaktadır (Savran ve Kuşin, 1997: 194).

Babalık ya da annelik niteliklerine sahip kişi, büyük bir olasılıkla bu nitelikleri, kendi çocukluğunda, insanın şefkat ve sevginin ne olduğunu öğrendiği o ilk yıllardan kazanmışlardır. Şüphesiz bu dönemde çocuk, anne ve babasıyla özdeşleşmekte ve onların çocuk yetiştirme konusundaki davranışlarını kendine model almaktadır. Sevgi, şefkat ve saygıya dayalı eğitimden geçen çocuklar, aksi bir durum olmadığı takdirde, anne-baba olduklarında bu nitelikleri olumlu yönde daha fazla geliştirecektir (Savran ve Kuşin, 1997: 181).

Ancak diğer taraftan çoğunlukla köklü ve sabit adetlere sahip olan ana-babalar, çocukları bir problemle karşı karşıya kaldığında, kendi ana-babalarının takınmış oldukları geleneksel tutumları benimserler. Bundan daha iyi bir yolu öğrenmeye fırsatları olmadığı içindir ki kendi ana-babalarının yapmış oldukları hataları tekrarlarlar (Yavuzer, 1992: 12).

Anne ve babalarından öğütler dinlemiş olanlar, kendi çocuklarına da aynı şekilde öğüt vermeye ve onların problemlerini çözmede bu şekilde yardımcı olmaya eğilimlidirler. Akıldan çıkarılmaması gereken bir gerçek, güvenceli ve sevgi dolu demokratik ortamda büyüyen çocukların ileride sevecen ve güven veren ana-babaları tarafından çözülen çocuklarınsa, ana-baba olduklarında aynı şekilde davranacaklardır (Savran ve Kuşin, 1997: 182).

Demokratik ortamda yetişen genç anne-babalar için büyük bir sorun yoktur. Ancak bu şansı elde edememiş, baskıcı bir ortamdan daima aşırı korunarak büyütülmüş genç anne-babalar, yetiştirecekleri çocukları için büyük tehlike oluştururlar. Eskiden edinilmiş tutumlar ancak bir öğrenme sürecinin sonucunda değişiklikten geçebilir (Freadman ve Sears, 1989: 267 – 268). Bu doğrultuda, sağlıklı ve mutlu yeni nesiller yetiştirebilmek için her ana-babanın sistematik olarak gerekli bilgileri edinmeleri vazgeçilmez bir koşuldur (Savran ve Kuşin, 1997: 182).

Çoğu zaman çağa uymayan geleneksel yöntemler yetersiz kalmakta ve anne babalar nasıl davranacaklarını bilemez hâle gelmektedirler. Çocuklar şartları çok iyi olan kurumlara gitseler bile zamanlarının büyük bölümünü birlikte geçirdikleri aile bireylerinin yaptıkları eğitim hataları ve tutarsızlıklar onları olumsuz yönde etkilemektedir (Yavuzer, 1992: 112).

Problem

Bu araştırmanın amacı, anasınıfına devam eden 5-6 yaş çocuğuna sahip babaların babalık rolünü algılamaları ve babalık rolünü algılayışlarında kendi ebeveyninin çocuk yetiştirme tutumlarının etkilerini incelemektir.

Bu amaç doğrultusunda aşağıdaki sorulara cevap aranacaktır.

Temel Problem

Babaların babalık rolünü algılamalarıyla kendi ebeveynlerinin çocuk yetiştirme tutumları arasında anlamlı bir ilişki var mıdır?

Alt Problemler

- Babanın babalık rolünü algılaması;

a) Babanın yaşına,

b) Babanın mesleğine,

c) Babanın öğrenim durumuna,

d) Babanın gelir düzeyine,

e) Babanın ilk baba olma yaşına,

f) Sahip olunan çocuk sayısına,

g) Çocuğun cinsiyetine,

h) Babanın aile yapısına göre anlamlı farklılık göstermekte midir?

- Babanın ebeveyn tutumlarını algılaması;

a) Ebeveynin gelir düzeyine,

b) Ebeveynin ekonomik durumuna,

c) ebeveynin aile yapısına göre anlamlı farklılık göstermekte midir?

- Babanın kendi ebeveyninin çocuk yetiştirme tutumları babalık rolünü algılamasında etkili midir?

Amaç

Toplumun en küçük birimi olan ailenin çocuğun hayatında önemli bir yeri vardır. Çocuğun gelişim süreci ailede oluşmaya başlar. Çocuğun beden ve ruh sağlığı için gerekli sevgi, şefkat ve yakın ilgiyi bulabilecekleri en doğal ve tek ortam ailedir. Yaşamdan doyum sağlamaları, işlevlerini beklenen biçimde yerine getirmeleri ve yaşadığı topluma uygun bir birey olarak yetişmeleri önce aile çevresinde sağlanmaktadır.

Aile, çocuk üzerinde doğum öncesi dönemden başlayarak yaşamı boyunca etkisini sürdüren bir kurumdur. Yaşamın ilk yıllarında anne – baba – çocuk etkileşimi sonucu elde edilen bilgi, beceri ve tavır alışların yetişkinlik yıllarında oynadığı önemli rol, günümüzde daha iyi anlaşılmaya başlanmıştır. Çağdaş toplumun; özgüveni olan, yapıcı, yaratıcı, sorumluluk duygusu gelişmiş, kendi kendini denetleyen, duygu ve düşüncelerini özgürce ifade edebilen, yardımlaşma, paylaşma, işbirliği gibi sosyal becerileri gelişmiş, başkaları ile olumlu sosyal ilişkiler kurabilen bireylere ihtiyacı vardır. Bu da anne – babaların küçük yaştan itibaren çocukları ile kuracakları sağlıklı iletişime ve onlara olumlu tutum ve yaklaşımlarına bağlıdır (Çağdaş, 2002).

Ailenin tutum ve davranışlarının birey üzerindeki etkisi, çocuğun davranış ve tutumlarında kendini hissettirmektedir. Ancak anne – babanın çocuk üzerindeki etkisinin en yoğun olduğu dönem, 0 – 6 yaş dönemidir. Bu dönem, çocuğun kişilik yapısının temel taşlarının örüldüğü en önemli yaşantıları içerir. Çocuk yaşamının büyük bir kısmını anne – baba ile birlikte geçirir. Bu sürede anne – baba çocuğuna, toplumun değerlerini aktarmakta ve ona beceriler kazandırmaktadır. Çocuğun kişiliğinin şekillenmesinde anne kadar baba da çok önemlidir. Baba çocuğun olumlu

benlik kavramı geliřtirmesinde, kiřilik kazanımında ve çeřitli geliřim alanlarının sađlıklı geliřimi iin ok nemlidir.

Aile, ocuđun kendini algılama biimi olan benlik kavramının oluřup belirlenmesinde nemli rol oynamaktadır. zellikle anne – babaların tutum ve davranıřları, ocuklarıyla olan iletiřimlerinin niteliđi; ocuklarının benlik tasarımlarının oluřmasında etkili olmaktadır. Yapılan alıřmalar ocuđun anne-baba tutumlarından etkilendiđini ve bu tutumları kendi ocukları iinde kullandıklarını gstermektedir.

Bir ocuđun yařantısında annesi ve babası ok nemli bir yer tutmaktadır. Baba da aile iinde eři ve ocukları iin gven kaynađı olarak ve saygı uyandırarak bir o kadar nemli yer tutmaktadır.

Babanın varlıđı ocuđun yařamına annenin hamileliđi ile birlikte girmektedir. Baba adayı hamile eřiyle ruhsal bir birliktelik halindedir. Baba ocuđunun gven duygusunu karřılamak; onu hayata hazırlama, sorunların stesinden gelme, cesaretli olma gibi duyguları kazandırmaktadır. Babanın ocuđun yařamına yođun bir Őekilde katılımı hem baba hem de ocuđun sađlıklı geliřimi aısından son derece nemlidir. Ayrıca babanın ailede anneye destek olması anne- ocuk iliřkisini de olumlu ynde etkilemektedir.

Babaların babalık roln algılamasında ocuđun geliřimi hakkında yeterli bilgiye sahip olmak nemli faktrler arasındadır. Bu alıřmada; babaların babalık roln algılamasında hangi faktrlerin etkili olduđu ve anne- baba tutumlarının etkilerini arařtırma planlanmıřtır.

nem

Aile, ocukların ilk toplumsallařma srecini oluřturan, sevgi, gven gibi duyguların temelini atıldıđı ve iinde yařanılan toplumun kltrn kuřaktan kuřađa aktaran sosyal bir kurumdur. Bireylerin geliřiminde aile ii iliřkilerin ok nemli bir yeri vardır.

Aile kurumu içinde çocuğun bakım ve eğitimini sağlamaktan birinci derecede sorumlu tutulan kişi genellikle annedir. Annenin çocuğun yaşamındaki yeri ve önemi tartışmasız kabul görürken, babaların yeri ve önemi yıllarca göz ardı edilmiştir. Ancak son dönemlerde babanın çocuğun duygusal, zihinsel, sosyal, cinsel, kişilik gelişimleri ve toplumsallaşmasındaki etkileri yapılan çalışmaların sonucunda daha iyi bilinmektedir.

Babalık kavramının değişime uğramasında ve çocuğun yaşamındaki yerinin daha iyi bilinmesinde toplumdaki sosyal, politik ve ekonomik değişimlerin etkisi olmuştur. Bu değişimlerin kadın-erkek rollerini değiştirmesi, çalışan anne sayısının artması, geleneksel aile yapısından çekirdek aile yapına geçiş, boşanma oranlarının artması, özellikle gelişmiş ülkelerde evlilik dışı çocuk sahibi olmanın yaygın olması vb. nedenler etken olmaktadır.

Babanın aile içindeki yeri, etkileri ve önemi anlaşılmaya başlandıktan sonra baba ile ilgili farklı açılardan çeşitli araştırmalar birçok ülkede yapılmaya başlanılmıştır. Bu araştırmalar devam etmektedir. Çocuğun gelişimi ile ilgilenen bütün araştırmacılar anne -baba ilişkilerinin ve anne -baba tutumlarının çocuğun gelişiminde çok önemli etkenler olduğu fikrinde hemfikirdirler.

Bu araştırma, babanın babalık rolünü algılamasında kendi ebeveyninin çocuk yetiştirme tutumlarından etkilenip etkilenmediğini ve etkilendiği davranışları saptayarak bu konudaki diğer araştırmalara yardımcı olacaktır. Babaların çocuklarının eğitimlerine etkin olarak katılımlarını sağlamak için hazırlanacak eğitim programlarına, etkinliklere ve uygulanacak politikalara ışık tutacaktır.

Durum saptamaya yönelik yapılan bu araştırma anne-baba, eğitimciler ve program hazırlayıcılara babanın çocuğun eğitimindeki yeri, rolü, katılımı ve etkisi yönünden bilgi sağlayacaktır.

Varsayımlar

Örneklem grubunun evreni temsil ettiği varsayılmaktadır.

“Babalık Rolü Algı Ölçeği”nin (BRAÖ), araştırmaya katılan babaların babalık rolünü algılayışını ölçtüğü varsayılmaktadır.

“Anne – Baba Tutum Envanteri”nin (ABTE), araştırmaya katılan babaların ebeveyninin çocuk yetiştirme tutumlarını ölçtüğü varsayılmaktadır.

Babaların “Kişisel Bilgi Formu”nda verdikleri cevapların objektif olduğu varsayılmaktadır.

Sınırlılıklar

Bu araştırma, 2004 – 2005 Eğitim – Öğretim yılında, Ankara ili Çankaya ve Mamak ilçelerindeki Millî Eğitim Bakanlığına bağlı resmî ilköğretim okullarının ana sınıflarına devam eden 6 yaş grubundaki çocukların babalarını kapsamaktadır.

Araştırmanın örneklemini, Ankara ili üst sosyoekonomik düzeyi temsil ettiği düşünülen Çankaya ve alt sosyoekonomik düzeyi temsil ettiği düşünülen Mamak ilçelerindeki Milli Eğitim Bakanlığına bağlı resmî ilköğretim okullarının ana sınıflarına devam eden 6 yaş grubundaki çocukların toplam 389 babası ile sınırlıdır.

Araştırmada kullanılan veri toplama araçlarını yalnızca babalar doldurmuştur. Bu nedenle, araştırma bulguları babalardan alınan verilerle sınırlıdır.

Babalık rolünü algılama, “ Babalık Rolü Algı Ölçeği (BRAÖ) ” nin ölçtüğü niteliklerle sınırlıdır.

Anne – baba tutumları, “ Anne – Baba Tutum Envanteri (ABTE)”nin ölçtüğü niteliklerle sınırlıdır.

Tanımlar

Algı: Duyusal bilginin alınması, yorumlanması, seçilmesi ve düzenlenmesidir.

Tutum: Bireyin kendi ruh halini diğer insanlara ifade etme biçimidir.

Kısaltmalar

ABTE: Anne- Baba Tutum Envanteri

BRAÖ: Babalık Rolü Algı Ölçeği

n: Örneklem Sayısı

%: Yüzdellik Değeri

\bar{x} : Aritmetik Ortalama

s: Standart Sapma

r: Korelasyon Katsayı

p: Önemlilik Değeri

SPSS: Statistical Packace for Social Sciens. Verilerin analizinde kullanılan istatistik programı.

2. İLGİLİ ARAŞTIRMALAR

Bu bölümde bu araştırmayla ilgili konularda (babalık rolü algısı, anne – baba tutumları) yapılmış olan yerli ve yabancı çalışmalar tarih sırasına göre verilmiştir.

2. 1. Babalarla İlgili Yapılan Çalışmalar

Darga (1999), farklı sosyo- ekonomik düzeydeki babaların altı, on, on dört yaşlarındaki çocuklarının eğitime katılımının değerlendirilmesini incelemiştir. Bu araştırmanın örneklemini, Ankara ili Mamak ve Çankaya ilçelerindeki Devlet İstatistik Enstitüsü verilerine göre alt ve üst sosyoekonomik düzeydeki 191 çocuğun 382 anne ve babası oluşturmuştur. Veriler araştırmacı tarafından geliştirilen görüşme formunun anne ve babalarla yüz yüze ve bire bir görüşülerek uygulanması sonucu elde edilmiştir. Veriler sonucunda, alt ve üst sosyo- ekonomik düzeydeki (SED) babalar ile alt ve üst SED’ deki anneler arasında çocuğun yaşı, cinsiyeti, anne-babanın yaşı ve öğrenim durumuna göre önemli farklılıklar olduğu, anne ve babanın çocuklarının eğitime katılımının ise SED’ e göre değişiklik gösterdiği saptanmıştır. Babaların eğitime katılımlarında çocuğun yaşının genel olarak etkili olmadığı, görülmekle birlikte gelişim dönemi ve yaş ile ilgili kritik ifadelerde bu durum alt SED’ de olumsuz, üst SED’ de olumlu yönde etkili olduğu görülmüştür. Annelerin eğitime katılımlarında ise alt SED’ de çocuğun yaşının genel olarak etkili olmadığı, yaş ve gelişim dönemi ile ilgili kritik ifadelerde olumsuz yönde bir etkinin söz konusu olduğu saptanmıştır. Üst SED’ de annelerin katılımlarında çocuğun yaşının etkili olmadığı ve bu gruptaki annelerin her yaş grubunda birbirine yakın oranlarda katılım sağladığı saptanmıştır. Çocuğun cinsiyetine göre alt ve üst SED’ deki babaların eğitime katılımı alt SED’ de erkek çocuk, üst SED’ de ise kız çocuk lehine değişiklik göstermekte ve her iki SED arasında erkek çocuk için gösterilen katılım arasındaki farkın çoğunlukla önemsiz olduğu görülmüştür. Alt ve üst SED’ deki annelerin eğitime katılımının çocuğun cinsiyetine göre değişiklik gösterdiği bulunmuştur. Alt ve üst SED’ deki baba ve annelerin yaşının çocuğun eğitime katılımlarını çoğunlukla etkilediği görülmüştür. Alt ve üst SED’ deki babaların öğrenim durumunun çocuğun eğitime katılımını etkilediği alt SED’ de çoğunlukla

öğrenim düzeyi ile paralellik gösteren katılımın üst SED’ de tersine olduğu saptanmıştır.

Kuzucu(1999), babalarıyla çatışma düzeyi yüksek ve düşük olan ergenlerin ve babalarının babalık rolüne ilişkin algılarını karşılaştırmıştır. Araştırmanın örneklemini, Bilecik ili merkezinde değişik liselerde okuyan, yaşları 15 – 17 arasında değişen, 45’i kız 31’ i erkek olmak üzere toplam 76 lise öğrencisi ve babaları oluşturmaktadır. Veriler ‘‘Genç – Anababa Çatışma Ölçeği’’ ve ‘‘Babalık Rolü Algı Ölçeği (BRAÖ)’’ ile elde edilmiştir. Araştırmanın sonucunda, gençler ile bu gençlerin babalarının babalık rolü algıları arasında gençlerin lehine anlamlı bir farklılık bulunmuştur. Çatışan grup ile çatışmayan grubun babalık rolü algı puanları arasında da anlamlı bir farklılık bulunmuştur. Buna karşın, çatışmanın düşük veya yüksek olmasının, baba veya genç olmaya göre farklılık göstermediği belirlenmiştir.

Aydın (2003), Baba katılımı eğitimini babaların katılım düzeylerine ve babalık rollerini algılayışlarına etkisini incelemiştir. Araştırmanın örneklemini Ankara’da ODTÜ Yuva ve Anaokulunda üç-altı yaşlar arası çocukları olan 10 deney, 10 kontrol grubunda olmak üzere 20 baba oluşturmuştur. Veriler deneysel araştırma modeli kullanılarak, deney grubuna 6 haftalık bir baba katılım eğitimi uygulanmış ve deney ve kontrol grubu babaları, ‘‘Baba Katılım Ölçme Aracı’’ ve ‘‘Babalık Roller Anketi’’nden alınan ön test ve son test sonuçlarına göre karşılaştırarak elde edilmiştir. Araştırma sonucunda babaların eğitim sürecini değerlendirmeleri dikkate alınarak programın baba –çocuk arasındaki iletişime bazı olumlu etkileri olduğu saptanmıştır.

Özdal (2003), ilköğretim dört ve beşinci sınıfa devam eden, anne – babası ile yaşayan ve baba yoksunu olan çocukların kaygı düzeylerini incelemiştir. Araştırmanın örneklemini, alt, orta ve üst sosyo – ekonomik düzeydeki ilköğretim okullarının dördüncü ve beşinci sınıflarına devam eden, her sosyo – ekonomik düzeyden baba yoksunu olan 150 ve anne – babasıyla yaşayan 150 çocuk toplam 300 çocuktan oluşmaktadır. ‘‘Veriler Genel Bilgi Formu’’ ve ‘‘Durumluk ve Sürekli Kaygı Envanteri’’ ile elde edilmiştir. Araştırmanın sonucunda, baba yoksunu olan çocukların, sosyo –ekonomik düzey, yaş, cinsiyet, kardeş sayısı, doğum sırası, anne ve babanın öğrenim düzeyi gibi değişkenler açısından durumluk ve sürekli kaygıları

anne – babasıyla yaşayan çocuklarınkinden daha yüksek olduğu saptanmıştır. Ayrıca yaşın durumluk kaygı puan ortalamaları üzerinde; doğum sırasının, annenin ve babanın öğrenim düzeyinin durumluk ve sürekli kaygı puan ortalamaları üzerinde; kardeş sayısının, baba yoksunluğunun nedeninin sürekli kaygı puan ortalamaları üzerinde istatistiksel olarak anlamlı bir farklılığa neden olduğu araştırmanın en önemli bulguları arasındadır.

2.2. Çocuk Yetiştirme Tutumları İle İlgili Yapılan Çalışmalar

Berber (1990), sosyo – ekonomik faktörlerin ve anne – baba tutumlarının okul başarısına etkisini incelemiştir. Araştırmanın örneklemini, Konya il merkezindeki liselerin son sınıfına devam eden 246 öğrenci oluşturmuştur. Veriler, öğrencilerin okul başarıları okul idaresinden alınan lise 1 ve lise 2 not ortalaması, ‘‘Anne –Baba Tutum Ölçeği’’ ve ‘‘Bilgi Formu’’ ile toplanmıştır. Araştırmanın sonucunda, kız öğrencilerin erkek öğrencilere göre daha başarılı olduğu, yaşı büyük olan öğrencilerin başarılarının küçük olanlara göre daha düşük olduğu bulunmuştur. Eğitim seviyesi yüksek annesi olan öğrencilerin başarılarının daha yüksek olduğu, gelir seviyesi yüksek olan öğrencilerin düşük olanlara göre daha başarılı oldukları, aile içinde birey sayısı fazla olan öğrencilerin başarı seviyesinin daha düşük olduğu saptanmıştır.

Mc Nally, Eisenberg ve Haris (1991), yaptıkları bir çalışmada, annelerin çocuk yetiştirme deneyimleri ile değerlerinde tutarlılık ve değişim gösterip göstermediklerini incelemişlerdir. Uzun dönemde yapılması amaçlanan bu çalışmada toplam 32 anneye, annelerin özgürlük ve kontrol, olumlu ve olumsuz etkileşimlerin ifadesi disiplin deneyimleri ile ilgili bilgileri içeren ‘‘Çocuk Yetiştirme Deneyimleri Raporu’’ 8 yıllık bir zaman dilimi içerisinde, çocukları yedi – sekiz yaşından on beş – on altı yaşına gelene kadar beş kez uygulanmıştır. Davranış ve değerlerde özellikle sekiz yaş döneminde önemli derecede bir denge gözlenmiştir. Aynı zanda annenin deneyimlerinde yaşla ilgili bazı değişikliklerde bulunmuştur. Örneğin; orta ergenlik çağında anne kontrolünün yaşla birlikte arttığı saptanmıştır. Olumlu etkileşimlerin

dışavurumun çocuğun yaşıyla birlikte azaldığı görülmüştür. Ayrıca anneler, oğullarının yaşı büyüdükçe, olumsuz etkileşimin arttığını belirtmişlerdir.

Steinberg ve arkadaşları (1992), araştırmalarında otoriter ebevenliğinin etkilerini, öğretimde ebevinsel ilişkiyi ve ebeveynlerin çocuklarına verdikleri teşviğin etkilerini incelemişlerdir. Araştırmaya eşit etnik ve sosyo – ekonomik yapıya sahip 14 –18 yaş arası 6400 ergen katılmıştır. 1987 ve 1988 de ergenlerin okul performansıyla ilgili veriler toplanmıştır. Veri sonuçlarına göre; otoriter ebeveynlerin çocuklarının daha iyi bir okul performansına sahip olduğu ortaya çıkmıştır. Otoriter ebeveynliğin olumlu etkisi, öğrenimde de pozitif bir etki sağlamıştır. Ayrıca otoritesizliğin ergenlik çağındaki gencin okul başarısını düşürdüğü belirtilmiştir.

Erkan (1993), yaptığı çalışmada anne ve babalarını demokratik, otoriter ve ilgisiz olarak algılayan bireyler arasında, benlik kavramı ile ideal benlik kavramlarının bağdaşım dereceleri yönünden fark olup olmadığını tespit etmeyi amaçlamıştır. Üniversite 1. sınıfa devam eden 640 öğrenciye Anne -Baba Tutum Envanteri uygulamış, grup içinde demokratik, ilgisiz ve otoriter tutumları en iyi temsil eden 160 öğrenci seçerek benlik kavramları ve ideal benlik kavramlarını ölçmeye çalışmıştır. Öğrencilere ‘‘Anne – Baba Tutum Envanteri’’ ve benlik ve ideal benlik kavramlarına ilişkin verilerin toplandığı sıfat listesi uygulanmıştır. Anne ve babalarını demokratik olarak algılayan bireyler hem gördükleri şartsız sevgi ve saygı nedeniyle olumlu benlik kavramı geliştirdikleri hem de gerçekçi bir ideal benlik kavramı oluşturdukları için bağdaşımının yüksek düzeyde olduğu saptanmıştır. Otoriter aile ortamında çocuğun ancak istenilen davranışı gerçekleştirdiğinde kabul gördüğü, kendisi hakkındaki kararları alamayacak güçte görüldüğü, benlik kavramı ve ideal benlik kavramı bağdaşımını en düşük düzeyde olduğu bulunmuştur. Çocukların ihmal edildiği ilgisiz ailelerde benlik kavramı ve ideal benlik kavramlarının bağdaşımının otoriter ailelere göre daha yüksek olduğu ve bağdaşım düzeyine sevginin yanı sıra kontrol değişkeninin de etkilediği saptanmıştır.

Arı, Bayhan ve Artan (1994), yaptıkları çalışmalarında farklı anne – baba tutumlarının çocuktaki problem durumlarına etkisinin araştırılması amaçlanmıştır. Araştırmanın örneklemini, Ankara il merkezindeki 11 Ana Çocuk Sağlığı ve Aile

Planlaması Merkezi ve buna bağılı 2642 anne oluşturmaktadır. Veriler, annelere üç bölümden oluşan anket uygulamasıyla elde edilmiştir. Birinci bölümde çocuk, anne ve babayla ilgili demografik bilgiler, ikinci bölümde “Anne – Baba Tutum Ölçeği”, üçüncü bölümde duygu, davranış ve alışkanlık bozukluklarının saptandığı sorular yer almaktadır. Serbest tutumda serbestlik düzeyi arttıkça problem görülme oranının azaldığı, demokrat tutumda da daha az problem görüldüğü bulunmuştur. Annelerin eğitim düzeyi yükseldikçe otoriter tutum oranının azaldığı, tam serbest ve tam demokrat annelere bakıldığında eğitim düzeyi arttıkça serbest ve demokrat tutum düzeyinin de arttığı saptanmıştır.

Lassbo (1994), 117 aile üzerinde, aile yapısının çocuğun gelişimine etkilerini incelemiştir. Araştırmaya tek ebeveynli ve iki ebeveynli aileler alınmış, bu ailelerdeki aile – çocuk ilişkisi arasındaki farklılığı ortaya çıkarmayı amaç edinmiştir. Aileler, 5 yıl süreyle izlenmiştir. Çalışma sonucunda; iki ebeveynli ve tek ebeveynli ailelerin çocukları arasında anlamlı bir fark görüldüğü, tek ebeveynli ailenin çocukları, iki ebeveynli ailelerin çocuklarına göre daha olumsuz bir okul başlangıcı yaşadıkları belirtilmiştir. Ayrıca tek ebeveynli ailelerde, ebeveynin eğitim düzeyinin yüksek olması, çocukların daha olumlu davranış geliştirmesine rağmen, bu çocuklar, iki ebeveynli ailelerden gelen çocuklara göre daha az sosyal gelişim gösterdikleri sonucuna ulaşılmıştır.

Tokol (1996), okul öncesi eğitim kurumlarına devam eden ve etmeyen 3 – 6 yaş çocuklarının gelişim özellikleri ve anne – baba tutumlarının karşılaştırılmasını incelemiştir. Araştırmanın örneklemini, İstanbul ilindeki okul öncesi eğitim alan 69, okul öncesi eğitim almayan 138 çocuk oluşturmaktadır. Veriler “Ankara Gelişim Arama Envanteri” ve “Aile Hayatı ve Çocuk Yetiştirme Ölçeği” ile toplanmıştır. Araştırmanın sonucunda, okul öncesi eğitim alan çocukların genel gelişimleri diğer gruba oranla daha yüksek çıktığı ve anne – baba tutumları koruyucu, geçimsiz ve baskıya yönelik olduğu bulunmuştur.

Black ve Logan (1996), çocuğun sosyal statüsünü, anne – baba – çocuk ve bakıcı – çocuk ilişkisini incelemiştir. 24- 60 aylık 43 çocuk araştırma kapsamına alınmıştır. Çalışma sonucunda; toplum tarafından dışlanmış ailelerde aile içi ve bakıcılarının ilişkilerinde belirgin farklar bulunduğu, dışlanmış çocuklarda da

davranış bozuklukları, gelişimlerinde duraklama ve anlamsız tepkiler görüldüğü belirtilmiştir. Dışlanmış çocukların aileleri, normal ailelerin çocuklarından beklediklerinden daha fazlasını kendi çocuklarından beklediklerini ancak bu aşırı talebe karşılık çocuklarına yeteri kadar zaman tanımadıklarını belirtmiştir. Girişken çocukların sosyal ilişkilerde daha başarılı oldukları, aile içi ilişkilerini daha sağlıklı yerine getirdikleri ve bakıcılarıyla karşılıklı iletişime daha rahat girdikleri bulunmuştur.

Bayındır (1999), araştırmasında bireylerin mesleki olgunluk düzeyleri ile anne babalarının tutumlarını algılamaları arasındaki ilişkiyi incelemiştir. Araştırmanın örneklemini, Ankara 'da bulunan alt sosyo- ekonomik düzeyi temsil eden Yeşilöz Lisesi, orta sosyo- ekonomik düzeyi temsil eden Kurtuluş Lisesi ve üst sosyo- ekonomik düzeyi temsil eden Deneme Lisesinde öğrenim gören 202 kız ve 183 erkek olmak üzere toplam 385 öğrenci temsil etmektedir. Veriler "Mesleki Olgunluk Ölçeği" ve "Anne – Baba Tutum Ölçeği" ile elde edilmiştir. Araştırmanın sonucunda, kız ve erkek öğrencilerin mesleki olgunluk düzeyleri arasında kız öğrenciler lehine anlamlı fark bulunmuştur. Mesleki olgunluk ile demokratik anne – baba tutumu arasında (.001) düzeyinde olumlu, koruyucu – istekçi anne (.05) ve baba (.001), otoriter anne (.001) ve baba (.01) arasında olumsuz ilişki bulunmuştur. Ayrıca, bireylerin anne – baba tutumlarını algılama düzeylerinde cinsiyet ve SED' e göre farklılaşma olup olmadığı da incelenmiştir. Sonuç olarak alt SED' den gelen erkek öğrencilerin annelerini tüm SED gruplarında yer alan diğer kız ve erkek öğrencilere göre daha otoriter algıladıkları bulunmuştur.

Moss ve arkadaşları (1999), çocuklar üzerindeki aile baskılarını ve anne – çocuk ilişkisini incelemiştir. Araştırmaya 121 çocuk alınmıştır. Çocukların davranışları öğretmenleri tarafından değerlendirilmiştir. Çocukların yaş grupları 5 – 7 ve 7- 9 yaşlarıdır. Her iki yaş dönemi iç ve dış problemlerin en riskli dönemi olduğu, 5 -7 yaş grubundaki çocuklarda dış problemlerin daha yoğun olduğu belirtilmiştir.

Öğretir (1999), alt ve üst sosyo – ekonomik düzeydeki 6 yaş çocuklarının sosyal oyun davranışlarıyla anne –baba tutumları arasındaki ilişkiyi incelemiştir. Araştırmanın örneklemini, anaokuluna devam eden 6 yaşındaki 32 kız ve 32 erkek

çocuğu oluşturmaktadır. Veriler ‘‘Kişisel Bilgi Formu’’, ‘‘Aile Tutum Testi’’ (Family Attitudes Test), ‘‘Spesimen Kaydı Yöntemi’’ ve ‘‘Aile Hayatı ve Çocuk Yetiştirme Tutum Ölçeği’’ (Parentel Attitude Research Instrument; P.A.R.I.) ölçeği ile toplanmıştır. Araştırmanın sonucunda, altı yaşındaki çocukların sosyal oyun davranışlarıyla anne –baba tutumlarını sosyo – ekonomik düzeyin, cinsiyetin, kardeş durumunun ve annenin çalışma durumunun etkilediği ve anne –baba tutumlarının çocukların sosyal oyun davranışlarını önemli ölçüde etkilediği saptanmıştır.

Şendođdu (2000), araştırmasında anaokuluna devam eden 5 – 6 yaş grubu çocuklarının anne – babalarını algılamaları ile anne – babaların kendi tutumlarını algılamaları arasındaki ilişkiyi incelemiştir. Araştırmanın örneklemini, Ankara il merkezindeki alt, orta ve üst sosyo – ekonomik düzeydeki anasınıfı, anaokulu ve özel yuvada kayıtlı olan random tekniğiyle seçilen 80 kız, 70 erkek ve toplam 150 çocuk oluşturmaktadır. Veriler ‘‘Bilgi Formu’’, ‘‘Aile Tutumları Testi’’ ve ‘‘Aile Hayatı Ve Çocuk Yetiştirme Tutum Ölçeği’’(PARI) ile elde edilmiştir. Araştırmanın sonucunda, çocuğun özelliklerinden yaşı, cinsiyeti, ailedeki çocuk sayısı, birey sayısı, anne – babanın yaşı ve eğitim durumları, mesleği, çocuğun doğum sırası ve okul öncesi kuruma devam etme süresinin anne – baba tutumlarını algılayışlarında etkili olduğu saptanmıştır.

Karakuş (2000), üstün yetenekli olan ve olmayan ergenlerin algıladıkları anne baba tutumları ile uyum düzeyleri arasındaki ilişkiyi incelemiştir. Araştırmanın örneklemini, 1999 – 2000 öğretim yılında Atatürk Fen Lisesi ikinci sınıflarında okuyan 113 üstün yetenekli ergen ile genel bir lise olan Mehmet Beyazıt Lisesinde okuyan 96 ergen oluşturmaktadır. Veriler ‘‘Hacettepe Kişilik Envanteri’’ ve ‘‘Algılanan Anne – Baba Davranışları Envanteri’’ ile elde edilmiştir. Araştırmanın sonucunda, üstün yetenekli ergenlerin akranlarından daha uyumlu olduğu ve anne – babalarını tutarlı disiplin uygulayan, ilgili ve şefkatli, amaçlarına ulaşmada onları destekleyen ebeveynler olarak algıladıkları tespit edilirken, üstün yetenekli olmayan ergenlerin anne – babalarını; başarı için baskı uygulayan, ebeveynler olarak algıladıkları sonucuna ulaşılmıştır. Üstün yetenekli ergenlerin anneleri için; başarı için baskı, ayrıcalıklardan yoksun bırakma, ilgi ve şefkat göstermeme davranışlarını algıladıklarında sosyal uyumları olumsuz etkilenirken, fiziki ve duygusal ceza ile

koruyucu tutumları algılamalarında ise bütün uyum boyutlarının olumsuz etkilendiği bulunmuştur. Diğer yandan, amaçlara ulaşma davranışını anne için algıladıklarında hiçbir uyum boyutu etkilenmeyen üstün yetenekli ergenin aynı davranışları baba için algıladıklarında, sosyal ve genel uyumlarının akranları gibi bozulmakta olduğu bulunmuştur. Ebeveynlerinin disiplin uygulamalarının tutarlı olup olmaması ve standartların belirsiz olarak algılanması üstün yetenekli ergenin uyum düzeyini hiçbir boyutta etkilemediği saptanmıştır.

Örgün Kuru (2000), çocuğun anne ve baba tutumları ile benlik saygısı ve atılganlık seviyesi ilişkisini araştırmıştır. Araştırmanın örneklemi, İstanbul İli Bakırköy ilçesindeki 11 resmî ilköğretim okulunun sekizinci sınıflarında okuyan 223 erkek ve 197 kız olmak üzere toplam 420 öğrenci oluşturmuştur. Veriler, ‘‘Bireyi Tanıma Çizelgesi’’, ‘‘Rathus Atılganlık Envanteri’’, ‘‘Piers – Haris Benlik Saygısı Ölçeği’’, ‘‘Anne – Baba Tutum Ölçeği’’ ile toplanmıştır. Sonucunda, farklı anne – baba tutum algısına sahip çocukların benlik saygısı düzeyleri arasında anlamlı fark olduğu, eşitlikçi demokratik tutum algılayan çocukların baskıcı otoriter ve aşırı ve aşırı koruyucu tutum algılayanlardan daha yüksek benlik saygısına sahip ve atılgan oldukları bulunmuştur. Atılganlık düzeyi ve benlik saygısı arasında doğru orantılı bir ilişki olduğu saptanmıştır. Annenin eğitim düzeyi atılganlık seviyelerinde bulunmuş, annesi lise mezunu olanların ilkököl mezunu olanlara göre daha atılgan oldukları görülmüştür.

Sipahioğlu (2002), araştırmasında anne –baba tutumları ile gençlerdeki duygusal ve davranışsal bozukluklar arasındaki ilişkiyi incelemiştir. Araştırmanın örneklemini, 200 kız ve 200 erkek lise öğrencisi ve onların öğretmenleri oluşturmuştur. Veriler ‘‘Anne –Baba Tutum Ölçeği’’ ve ‘‘Gözden Geçirilmiş – Davranış Problemleri Kontrol Listesi’’ – GG – PDKL (RBPC -Revised Behavior Problems Checklist) ile elde edilmiştir. Araştırmanın sonucunda, erkek ergenlerin annelerini daha otoriter algıladıkları ve hiçbir anne ve baba tutumunda cinsiyet farkının olmadığı görülmüştür. Ergenin artan yaşıyla birlikte algılanan demokratik anne – baba tutumlarında artış olduğu saptanmıştır. Orta ve üst SED’ li anne ve babaların, alt SED’ li anne ve babalara göre daha demokratik tutum gösterdikleri, alt ve üst SED’ li anne ve babaların da orta SED’ li anne ve babalara göre daha otoriter

olduğu bulunmuştur. Üst SED' li annelerin ise orta SED' li annelere göre daha koruyucu ve istekçi olduğu saptanmıştır. Yaşlara göre alt ve üst SED' li ergenler, aynı yaştaki orta SED' lilere göre babalarını daha otoriter algıladıkları, 14 – 15 yaşındaki üst SED' liler, aynı SED' li 16 – 17 yaşındakilere göre ise daha otoriter algıladıkları bulunmuştur. Üst SED' lilerin annelerini, orta SED' lilere göre daha koruyucu ve istekçi olarak değerlendirirken; yaş, cinsiyet ve SED'e göre koruyucu ve istekçi baba tutumlarının farklılaşmadığı, demokratik anne – baba tutumunda da farklılık olmadığı bulunmuştur. Bulgularda sadece davranış bozukluğu – hiperaktivite ve impulsivitede erkekler kızlara göre daha yüksek puan alırlarken, diğer problem alanlarında cinsiyete göre farklılıklar saptanmıştır. Yaşa göre problem davranışların farklılık göstermediği ve alt SED' de depresyon ve dikkat eksikliği puanları anlamlı olarak daha yüksek çıktığı bulunmuştur. Alt SED' li erkeklerin, hem orta hem de üst SED' li erkeklere göre daha fazla depresyon – dikkat eksikliği gösterdiği saptanmıştır. Problem davranışlar, demokratik tutum ile olumsuz, koruyucu ve istekçi tutum ile olumlu yönde ilişkili ve üç tür anne – baba tutumunun da problem davranışların yordayıcısı olduğu saptanmıştır.

Çağatay (2003), alt ve üst sosyo – ekonomik düzeydeki 6, 9, 12 yaş çocuklarına verilen fiziksel cezanın anne – baba tutumlarını algılamalarını ve çocuk yetiştirme tutumlarını etkileyip etkilemediğini incelemiştir. Araştırmanın örneklemini, Ankara ili merkez ilçelerindeki alt ve üst sosyo- ekonomik düzeyi temsil eden okullardan random yöntemi ile belirlenen resmî ilköğretim ve ana sınıflarına devam eden 196 çocuk ve anne – babaları oluşturmuştur. Veriler ‘‘Kişisel Bilgi Formu’’, ‘‘Jackson Aile Tutumları Testi’’, ‘‘Fiziksel Ceza Ölçeği’’ ve ‘‘Aile Hayatı ve Çocuk Yetiştirme Ölçeği’’ ile elde edilmiştir. Araştırmanın sonucunda, çocukların yaşlarının, cinsiyetlerinin, anne ve babanın eğitim durumunun, sosyo – ekonomik düzeyinin ve çocuk sayısının fiziksel ceza almalarında bütünüyle etkili olduğu saptanmıştır. Anne – baba tarafından fiziksel ceza uygulanması çocukların anne – baba tutumlarını algılamalarını etkilediği tespit edilmiştir.

Dabakoğlu (2004), okul öncesi eğitime devam eden ve etmeyen ilköğretim üçüncü sınıf öğrencilerinin öz kavramlarını ve anne – baba tutumlarını incelemiştir. Araştırmanın örneklemini, 2002 – 2003 Eğitim – Öğretim yılında Ankara ili Çankaya

İlçesi'nde MEB' na bağlı 13 ilköğretim okulunda birinci kademe üçüncü sınıfa devam eden toplam 560 öğrenci oluşturmaktadır. Veriler ‘‘Piers –Harris Çocuklar İçin Geliştirilmiş Öz Kavram Ölçeği’’, ‘‘Anne –Baba Tutum Ölçeği’’ ve araştırmacı tarafından hazırlanan ‘‘Kişisel Bilgi Formu’’ ile elde edilmiştir. Araştırmanın sonucunda, okul öncesi eğitime devam eden ve etmeyen ilköğretim üçüncü sınıf öğrencilerinin öz kavram düzeyleri arasında okul öncesi eğitime devam edenler lehine anlamlı fark olduğu bulunmuştur. İlköğretim üçüncü sınıf öğrencilerinin okul öncesi eğitime devam etme durumuna göre anne – baba tutumları arasında okul öncesi eğitime devam edenler lehine anlamlı bir fark olduğu bulunmuştur. Ayrıca örnekleme oluşturan öğrencilerin okul öncesi eğitime devam etme durumlarına göre öz kavram düzeyleri ile anne –baba tutumları arasında anne ve babası demokratik tutum sergileyenler lehine anlamlı bir ilişki bulunmuştur. Öz kavram ile anne – baba tutumları arasındaki ilişki okul öncesi eğitime devam eden öğrenciler için incelendiğinde, öz kavram ile hem anne hem baba tutumları arasında negatif anlamlı bir ilişki olduğu bulunmuştur. Öz kavram ile anne tutumu arasındaki okul öncesi eğitime devam etmeyen öğrenciler için incelendiğinde, okul öncesi eğitime devam eden edenler kadar yüksek düzeyde olmasa da öz kavram düzeyi ile hem anne hem de baba tutumları arasında negatif anlamlı bir ilişkinin olduğu bulunmuştur. Araştırmaya katılan öğrencilerden okul öncesi eğitime devam edenlerin bu eğitime devam etmeyenlere kıyasla anne – baba tutumlarının daha yüksek düzeyde demokratik eğilim içinde olduğu saptanmıştır.

Muluk (2004), alt ve üst sosyoekonomik düzeydeki ailelerin aile yapıları ve anne çocuk ilişkisini incelenmiştir. Araştırmanın örneklemini, alt sosyoekonomik düzeyden 90 öğrenci ve anne – babaları, üst sosyoekonomik düzeyden 120 öğrenci ve anne –babaları olmak üzere 210 çocuk ve anne – babaları oluşturmaktadır. Veriler ‘‘Kişisel Bilgi Formu’’, ‘‘Aile Yapısını Değerlendirme Aracı’’ (AYDA) ve ‘‘Aile Çocuk İlişkileri Ölçeği –Anne Formu’’ (PARQ) ile elde edilmiştir. Araştırmanın sonucunda, alt ve üst sosyoekonomik düzeydeki ailelerin aile yapıları ve anne çocuk ilişkisi anlamlı bir farklılık göstermiştir. Üst sosyoekonomik düzeydeki ailelerin alt sosyo – ekonomik düzeydeki ailelere göre, aile yapılarını ve anne – çocuk ilişkisini daha olumlu değerlendirdikleri bulunmuştur. Annenin yaşı, ailelerin yapısında ve

anne – çocuk ilişkisinde anlamlı bulunmamıştır. Annenin eğitim durumu, ailelerin aile yapısında ve anne – çocuk ilişkisinde anlamlı bir farklılık göstermiştir. Üniversite mezunu annelerin aile yapısını ve anne – çocuk ilişkisini daha olumlu değerlendirdikleri bulunmuştur.

3. YÖNTEM

Araştırmanın Modeli

Araştırmada 6 yaş çocukları olan babalarının babalık rolünü algılamaları ve babalık rolünü algılayışlarında kendi ebeveynlerinin tutumları arasındaki ilişki incelenmiştir. Demografik verilere göre babaların babalık rolünü ne şekilde algıladığı ve babalık rolü algılamasında ebeveyn tutumlarından ne şekilde etkilediğinin belirlenmesi amaçlanmıştır.

Bu çalışma betimsel bir çalışmadır.

Evren ve Örneklem

Araştırmanın evrenini Devlet İstatistik Enstitüsü 2000 yılı verilerine göre Ankara ilinde üst sosyoekonomik düzeyi temsil eden Çankaya ve alt sosyoekonomik düzeyi temsil eden Mamak ilçelerindeki Millî Eğitim Bakanlığına bağlı resmî ilköğretim okullarının ana sınıflarına devam eden çocukların babaları oluşturmaktadır (DİE. , 2000: 102 -186).

Devlet İstatistik Enstitüsü verilerine göre evreni oluşturan ilçelerin belirlenmesin ardından, Millî Eğitim Bakanlığı İl Millî Eğitim Müdürlüğü 2003 - 2004 Eğitim-Öğretim yılına ait İlköğretim Ana sınıfları listesi alınmış ve bu okullar arasından evreni temsil edebilecek ilköğretim okulları tabakalı rastgele örnekleme yöntemi ile seçilmiştir. Bu aşamadan sonra Millî Eğitim Bakanlığı Araştırma, Planlama ve Koordinasyon Kurulu Başkanlığından, Ankara İl Millî Eğitim Müdürlüğünden ve ilgili ilçe millî eğitim müdürlüklerinden araştırma izni alınmıştır. Evrendeki ilköğretim okullarının ana sınıfı öğrenci sayıları dikkate alınarak Çankaya ilçesinden Mimar Kemal İlköğretim Okulu, Ahmet Vefik Paşa İlköğretim Okulu, Çankaya İlköğretim Okulu, Halide Edip Adıvar İlköğretim Okulu, Teğmen Kalmaz İlköğretim Okulu, Mamak ilçesinden ise Tuzluçayır İlköğretim Okulu, 75.Yıl İlköğretim Okulu, Piyalepaşa İlköğretim Okulu, Yeşiltepe İlköğretim Okulu, Şafaktepe İlköğretim Okulu, Şehitlik İlköğretim Okulu, Mehmet Çekiç İlköğretim okullarının anasınıflarına devam eden çocukların babaları örneklem grubu olarak belirlenmiştir(MEB İl Millî Eğitim Müdürlüğü İstatistik Şubesi 2003- 2004 Eğitim-Öğretim Yılı İlköğretim Okulları Ana sınıfları Öğrenci Listesi).& =.05, d = % 2

olarak alınmış ve araştırmanın örneklemini bu değerler esas alınarak, 6 yaşında çocuğu olan, Çankaya ilçesinden 228 ve Mamak ilçesinden 161 olmak üzere toplam 389 baba oluşturmuştur.

Verilerin Toplanması

Araştırmada veri toplama araçları olarak ‘‘Kişisel Bilgi Formu’’, ‘‘Babalık Rolü Algı Ölçeği’’ ve ‘‘Anne-Baba Tutum Envanteri’’ kullanılmıştır. Uygulama için gerekli yasal izinlerin alınmasıyla birlikte, belirlenen ilköğretim okulları ile bağlantıya geçilmiş ve ana sınıfı öğretmenlerinden yardımcı olunması istenmiştir. Ardından, örneklem sayısı kadar veri toplama aracı çoğaltılarak okul giriş ve çıkışlarında babalara yönelik uygulamaya geçilmiştir. Görüşmelerde babalara araştırmanın amacı ve ölçeklerin tanıtımı yapılmış ve ölçekleri doldurmaları istenmiştir. Son olarak Çankaya ilçesinden 228 ve Mamak ilçesinden 161 çocuğun babasından elde edilen veriler istatistiksel değerlendirmeye alınmıştır.

Veri Toplama Araçları

Araştırmada veri toplama araçları olarak babaların demografik özelliklerini belirlemek amacıyla ‘‘Kişisel Bilgi Formu’’, babaların babalık rolünü algılamaları ölçmek amacıyla Yaşar Kuzucu tarafından geliştirilen ‘‘Babalık Rolü Algı Ölçeği’’ (BRAÖ) ve anne-baba tutumlarını ölçmek amacıyla ise Yıldız Kuzgun tarafından geliştirilen ‘‘Anne-Baba Tutum Envanteri’’ kullanılmıştır.

Kişisel Bilgi Formu

Araştırmada katılımcıların babalık rolü algısı ile baba - ebeveyn ilişkilerinin sosyoekonomik düzeye ve bazı demografik değişkenlere göre farklılık gösterip göstermediği incelenmiştir. ‘‘Kişisel Bilgi Formu’’, babaların demografik özellikleriyle ilgili bilgileri elde etmek amacıyla araştırmacı tarafından geliştirilmiş olup babalara ait demografik özelliklerinin sorulduğu toplam 22 sorudan oluşmuştur.

Formda, baba ve ebeveyninin yaşı, mesleği, öğrenim durumu, çalışma durumu, geliri, aile yapısı, babanın ilk baba olma yaşı, oturduğu yer (ilçe olarak), çocuk sayısı, kardeş sayısı gibi bilgileri içeren sorular yer almaktadır.

Babalık Rolü Algı Ölçeği(BRAÖ)

İlgili yayınlarda babalık rolünü algılamayı ölçen bir aracın bulunmaması nedeniyle ” Babalık Rolü Algı Ölçeği” 1999 yılında Kuzucu tarafından geliştirilmiştir. Bu ölçek hem bireysel hem de grup halinde uygulanabilen 5 dereceli Likert türü bir ölçektir. Ölçekte babalık rolü algısı 14’ü olumlu, 11’i olumsuz olmak üzere 25 ifade ile ölçülmektedir. Ölçek hem gençlere hem de babalara uygulanacak şekilde tasarlanmıştır.

Puanların Çözümlemesi ve Madde Analizi

Ölçeğin deneme formunda bulunan 40 maddenin ayırt etme gücünü belirlemek için madde analizi yapılmıştır. Madde analizi çalışması iki yaklaşımla gerçekleştirilmiştir. Bunlardan ilk, alt ve üst gruplara t-testi uygulaması, diğeri, madde-toplam puan korelasyonlarının hesaplamasıdır. Bu işlemler aşağıda sunulmuştur.

Maddelerin T Değerinin Hesaplanması

Denemelik formdaki maddelerden her birinin ayırt etme gücünü saptamak için 125 baba üzerinde ölçeğin ön uygulaması gerçekleştirilmiştir. Ön uygulama grubunun ölçeğin tümünden aldıkları puanlar, en yüksekten en düşüğe doğru sıralanmıştır. Daha sonra üst % 27 ve alt % 27’lik gruplara giren denekler belirlenmiş ve bu iki grubun her bir maddeden aldıkları puan ortalamaları arasındaki farkın anlamlı olup olmadığına, iki bağımsız ortalama arasındaki fark için kullanılan t-testi ile bakılmıştır. 15 maddenin istenen düzeyde ayırt edici olmadığı görülmüştür.

Ölçeğin Güvenirliği

Ölçeğin güvenirlğine, test-tekrar test yöntemiyle bakılmıştır. Güvenirlik çalışması için 30 baba belirlenmiş ve bu babalara ölçeğin son formu uygulanmıştır. İlk uygulamanın yapıldığı tarihten dört hafta sonra ikinci bir uygulama yapılmıştır. Bu iki ölçüm arasında elde edilen puanlar arasındaki ilişkiye, Pearson Momentler Çarpımı Korelasyon katsayısı ile bakılmıştır. Sonuçta, $r= 0,60$ ($P<.05$) düzeyinde ve manidar bir ilişkinin söz konusu olduğu belirlenmiştir.

Güvenirlik çalışması olarak ayrıca ölçeğin iç tutarlığına bakılmış ve Cronbach Alfa Katsayısı $a^2=.75$ olarak hesaplanmıştır.

Söz konusu bulgular, ölçeğin güvenilirliğine ilişkin kanıt olarak sunulmaktadır.

Ölçeğin Geçerliliği

Geçerlilik konusunda yapılan çalışmada Kozan'ın (1983) doğru cevap verme düzeyini belirleyen tekniğinden yararlanılmıştır.

Kozan (1983) davranış bilimleri araştırmalarında sosyal beğenirlik boyutunu ölçen, Türkiye için bir sosyal beğenirlik ölçeği geliştirmiştir. Davranış bilimleri araştırmalarında test, soru kağıdı veya görüşme yöntemiyle toplanan veriler sosyal beğenirliği olan yanıtları vermeleri nedeniyle önemli yanılgılara yol açabilmektedir. Sosyal beğenirlik ölçeği bu yanılgıları kontrol etmeyi amaçlamaktadır.

Sosyal beğenirlik etkisi bir ölçeğin geçerliliği ile ilgili bir sorundur. Bireylerin bir testi doldururken ne ölçüde sosyal beğenirliği olan yanıtlar verme eğiliminde olduğunu ölçmek için o testin ölçmek istediği özelliği hangi derecede ölçtüğüne dair bilgi verir.

Kamil Kozan (1983) tarafından geliştirilen bu sosyal beğenirlik ölçeği araştırmacı tarafından BRAÖ' nin sosyal beğenirlikten ne kadar etkilendiğini araştırmak için kullanılmıştır. Geçerlilik çalışması için seçilen 30 kişilik baba grubuna açık uçlu soru sorduktan sonra verilen BRAÖ ile birlikte sosyal beğenirlik ölçeği de verilmiştir. Babaların kendilerini beğenirliği olan davranışlar içinde görme ve gösterme eğilimleri ölçülerek BRAÖ'nin geçerliliğine bakılmıştır. Bu amaç doğrultusunda, babaların BRAÖ'nden aldıkları puanlar ile sosyal beğenirlik ölçeğinden aldıkları puanlar karşılaştırılmıştır. 30 kişiye uygulandıktan sonra elde edilen korelasyon değeri $r=0.30$ bulunmuştur. Bu da .05 düzeyinde anlamsız olduğu için ölçeğin geçerliliğine kanıt olarak düşünülebilir. Ayrıca bu sonuç, BRAÖ'nin sosyal beğenirlik faktöründen etkilenmediğini gösterir.

Ölçeğin Puanlanması

Uygulamaya hazır hâle getirilen 25 maddelik ölçekte, maddelerin karşısına deneklerin yargılarını belirtecek 5 basamak bulunmaktadır. Bu basamaklar:

- 1-Hiç Uygun Değil
- 2-Pek Uygun Değil
- 3-Kararsızım
- 4-Kısmen Uygun
- 5-Tamamen Uygun şeklindedir.

Likert türü ölçeklerde ölçeği cevaplayacak deneklerin “evet” deme eğilimlerini dengelemek amacıyla maddelerin yarısını negatif olarak düzenlemek genellikle başvurulan bir yoldur (Kağıtçıbaşı, 1976). Bu yolla bazı deneklerin madde üzerinde yeterince düşünmeden işaretleme yapması sonucunda ortaya çıkabilecek aşırı uç puanların oluşması da önlenmektedir. Olumlu maddeler 1’den 5’e doğru olumsuz maddeler ise 5’ten 1’e doğru puanlanmıştır. Ölçeğin olumsuz maddeleri sırasıyla şunlardır: 2, 4, 8, 11, 12, 16, 20, 22, 23, 24, 25. Diğer maddeler ise olumludur.

Anne-Baba Tutum Envanteri

Bu araştırmada, anne-baba tutumları, “Anne-Baba Tutum Envanteri” ile belirlenmiştir. Bu envanter Kuzgun ve Eldeleklioğlu (1996) tarafından geliştirilmiştir. Kuzgun ve Eldeleklioğlu, anne-baba tutumlarını belirleyen iki değişken olarak “sevgi” ve “denetimi” ele almışlar ve bu değişkenlere uygun üç tip anne-baba tutumu belirlemişlerdir. Bu tutumlar, “demokratik”, “otoriter”, ve “koruyucu- istekçi” anne-baba tutumlarıdır.

Bu tutumları betimleyen 40 maddelik ölçeğin geçerlik ve güvenilirliği saptanmıştır. Aracın güvenilirliği, ölçeğin 54 kişilik bir öğrenci grubuna 15 gün ara ile iki kez uygulanması ve elde edilen puanlar arasındaki korelasyon katsayılarının hesaplanması ile saptanmıştır. Buna göre, test-tekrar korelasyon katsayıları; demokratik tutum boyutu için 0.92, otoriter tutum boyutu için 0.79 ve koruyucu- istekçi tutum boyutu için 0.75 olarak bulunmuştur. Ölçeğin iç tutarlık katsayısı

Cronbach-Alpha formülü ile hesaplanmış ve korelasyon katsayıları demokratik alt ölçek için 0.89, koruyucu-istekçi alt ölçek için 0.82 ve otoriter alt ölçek için 0.78 olarak bulunmuştur.

Ölçekler arası korelasyon katsayıları da beklenen doğrultuda ve düzeyde bulunmuştur.

- Demokratik ile koruyucu-istekçi -0.13
- Demokratik ile otoriter -0.64
- Otoriter ile koruyucu-istekçi 0.36

Anne-Baba Tutum Ölçeğinde cevaplar, her madde için(A)'dan (E)'ye kadar beşli dereceleme şeklinde sınıflandırılmıştır. Sınıflandırılma ve puanlama şu şekildedir:

- (A) Hiç uygun değil (1 puan)
- (B) Pek uygun değil (2 puan)
- (C) Biraz uygun (3 puan)
- (D) Uygun (4 puan)
- (E) Tamamen uygun (5 puan)

Anne-Baba Tutum Ölçeğinin cevaplarının yorumlanması, koruyucu-istekçi tutum ve otoriter anne-baba tutum alt ölçeklerinde puanlar yükseldikçe, bireylerin anne-babalarını demokratik, koruyucu-istekçi ya da otoriter olarak algılama düzeylerinin de arttığı, puanlar düştükçe, anne-babalarını anılan tutumlara sahip olarak algılama düzeylerinin de azaldığı şeklinde doğru orantılı olarak yapılmıştır.

Anne-Baba Tutum Ölçeğinin demokratik ve koruyucu –istekçi tutum alt ölçeklerinden alınabilecek en yüksek puan 75, en düşük puan 15 'dir (15'er madde ve 5'li dereceleme).Otoriter tutum alt ölçeklerinden alınabilecek en yüksek puan 50, en düşük puan ise 10'dur(10 madde ve 5'li dereceleme).

Verilerin Analizi

Örnekleme oluşturan babalar tarafından doldurulan toplam 389 veri toplama ölçeğine ait veriler kodlanarak bilgisayara girilmiştir. Elde edilen verilerin analizleri, SPSS 10 istatistik programı ile yapılmıştır.

Babaların “Kişisel Bilgi Formu”n da belirttikleri demografik özellikleri, frekans ve yüzde dağılımları ile belirtilmiştir.

“Babalık Rolü Algı Ölçeği” (BRAÖ) ve “Anne – Baba Tutum Envanteri”nin (ABTE) istatistiksel değerlendirmesinde; iki gruplu karşılaştırmalarda Student t Testi, ikiden fazla gruplu karşılaşmalarda ANOVA ve ilişki testlerinde korelasyon analizi tekniklerinden faydalanılmıştır. Anlamlılık seviyesi olarak 0, 05 kullanılmış olup, $p < 0, 05$ olması durumunda anlamlı farklılığın olduğu, $p > 0, 05$ olması durumunda anlamlı farklılığın olmadığı belirtilmiştir.

4. BULGULAR VE YORUM

Bu alıřmada ‘‘Babaların Babalık Rolünü Algılamalarıyla Kendi Ebeveynlerinin Tutumları Arasındaki İliřkinin İncelenmesi’’ amalanmıřtır.

Bu blümde, arařtırma bulguları ve bulgulara dayalı olarak yapılan yorumlar yer almaktadır.

Tablo 1’de arařtırma kapsamına alınan babaların oturdukları ile merkezi, meslek durumu, ğrenim durumu, alıřma durumu, gelir durumu, ilk baba olma yařları, sahip oldukları ocuk sayısı ve aile yapısı gibi demografik zelliklerinin daėılımına yer verilmektedir.

Tablo 1: Araştırma Kapsamına Alınan Babaların Demografik Özelliklerine Göre Dağılımları

DEĞİŞKEN	DÜZEY	F	%
İLÇE	ÇANKAYA	228	58,6
	MAMAK	161	41,4
	TOPLAM	389	100
MESLEK	YEVMIYELİ	31	8
	İŞÇİ	103	26,5
	MEMUR	99	25,4
	İŞVEREN	91	23,4
	DİĞER(EV KADINI VB.)	65	16,7
	TOPLAM	389	100
ÖĞRENİM DURUMU	İLKOKUL	66	17
	ORTAOKUL	72	18,5
	LİSE	132	33,9
	ÜNİVERSİTE VE ÜSTÜ	119	30,6
	TOPLAM	389	100
ÇALIŞMA DURUMU	ÇALIŞIYOR	353	90,7
	ÇALIŞMIYOR	36	9,3
	TOPLAM	389	100
GELİR DURUMU	-444 YTL	66	17
	445 -750 YTL	96	24,7
	751 -999 YTL	72	18,5
	BİN YTL VE ÜSTÜ	155	39,8
	TOPLAM	389	100
İLK BABA OLMA YAŞLARI	16 -25 YAŞ	151	38,8
	26 -33 YAŞ	206	53
	34 -45 YAŞ	32	8,2
	TOPLAM	389	100
SAHİP OLDUKLARI ÇOCUK SAYISI	BİR ÇOCUK	180	46,3
	İKİ ÇOCUK	169	43,4
	ÜÇ VE YA DAHA FAZLA ÇOCUK	40	10,3
	TOPLAM	389	100
AİLE YAPISI	ÇEKİRDEK	330	84,8
	GENİŞ	59	15,2
	TOPLAM	389	100

Babaların oturdukları ilçe merkezlerine göre dağılımları incelendiğinde % 58,6'sının Çankaya ilçesi ,% 41,4'ünün Mamak ilçesinde oturduğu görülmektedir.

Babaların mesleklere göre dağılımları incelendiğinde %8,0'ının yevmiyeli, %26,5'inin işçi, % 25,4'ünün memur, %23,4'ünün işveren , % 16,7'sinin diğer mesleklerden olduğu görülmektedir.

Babaların öğrenim durumlarına göre dağılımları incelendiğinde %17,0' ının ilkokul, % 18,5'inin ortaokul, % 33,9'unun lise, % 30,6'sının üniversite ve üstü öğretime sahip olduğu görülmektedir.

Babaların çalışma durumlarına göre dağılımları incelendiğinde %90,7'sinin çalıştığı, %9,3'ünün çalışmadığı görülmektedir.

Babaların gelir durumlarına göre dağılımları incelendiğinde , %17,0'ının 444 YTL (asgari ücret) , %24,7'sinin 445 -750 YTL, %18,5'inin 751-999 YTL, %39,8' inin Bin YTL ve üstü TTL arasında gelire sahip olduğu görülmektedir.

Babaların ilk baba olma yaş dağılımları incelendiğinde, %38,8'inin 16 -25 yaş, %53,0'ının 26 -33 yaş, %8,2'sinin 34- 45 yaşta oldukları görülmektedir.

Babaların sahip oldukları çocuk sayısı dağılımları incelendiğinde, %46,3'ünün bir çocuk, %43,4'ünün iki çocuk, %10,3'ünün üç ve ya daha fazla çocuğa sahip oldukları görülmektedir. Babaların sahip oldukları çocuk sayısı dağılımları incelendiğinde, babaların bir veya iki çocuğa sahip olmaları aile planlaması hakkında bilgi sahibi oldukları, gelir düzeyleri, çalışma saatleri ve eğitim seviyelerinin yüksek olması ile ilgili olduğu şeklinde düşünülebilir.

Babaların aile yapısı dağılımları incelendiğinde %84,8'inin çekirdek ve %15,2'sinin geniş aile yapısına sahip olduğu görülmektedir. Babaların aile yapısı

dağılımları incelendiğinde çekirdek aile yapısı oranının yüksek olması ekonomik nedenler, kadının iş hayatında daha fazla yer alması, erken çocukluk eğitimi kurumlarının yaygınlaşması ve şehirleşmeyle birlikte aile ile ilgili görüşlerdeki değişikliklerin etken olduğu düşünülebilir.

Çocukların yaşlara göre dağılımları incelendiğinde % 100,0'ının 5 -6 yaş grubunda olduğu görülmektedir. Çocukların cinsiyetlerine göre dağılımları incelendiğinde % 51,9'unun erkek, %48,1'inin kız olduğu görülmektedir.

Tablo 2'de araştırma kapsamına alınan babaların kendi ebeveyninin mesleği, gelir durumu, çalışma durumu, ailenin ekonomik durumu, aile yapısı, toplam kardeş sayısı gibi demografik özelliklerinin dağılımına yer verilmektedir.

Tablo 2: Araştırma Kapsamına Alınan Babanın Kendi Annesinin Demografik Özelliklerine Göre Dağılımı

DEĞİŞKEN	DÜZEY	F	%
BABANIN ANNESİNİN MESLEĞİ	YEVMIYELİ	1	0,3
	İŞÇİ	13	3,3
	MEMUR	13	3,3
	İŞVEREN	5	1,3
	DİĞER	254	65,3
	TOPLAM	286	73,5
	CEVAPSIZ	103	26,5
	TOPLAM	389	100
BABANIN ANNESİNİN EĞİTİM DURUMU	OKUR-YAZAR DEĞİL	81	20,8
	OKUR-YAZAR	51	13,1
	İLKOKUL	144	37
	ORTAOKUL	27	6,9
	LİSE	27	6,9
	ÜNİVERSİTE VE ÜSTÜ	5	1,3
	TOPLAM	335	86,1
	CEVAPSIZ	54	13,9
	TOPLAM	389	100
BABANIN ANNESİNİN ÇALIŞMA DURUMU	ÇALIŞIYOR	15	3,9
	ÇALIŞMIYOR	315	81
	TOPLAM	330	84,8
	CEVAPSIZ	59	15,2
	TOPLAM	389	100

*Tablo 2' nin devamı

DEĞİŞKEN	DÜZEY	F	%
BABANIN BABASININ MESLEĞİ	YEVMIYELİ	6	1,5
	İŞÇİ	39	10
	MEMUR	50	12,9
	İŞVEREN	31	8
	DİĞER	165	42,4
	TOPLAM	291	74,8
	CEVAPSIZ	98	25,2
	TOPLAM	389	100
BABANIN BABASININ EĞİTİM DURUMU	OKUR-YAZAR DEĞİL	15	3,9
	OKUR-YAZAR	23	5,9
	İLKOKUL	142	36,5
	ORTAOKUL	49	12,6
	LİSE	45	11,6
	ÜNİVERSİTE VE ÜSTÜ	26	6,7
	TOPLAM	2	0,5
	CEVAPSIZ	302	77,6
	TOPLAM	389	100
BABANIN BABASININ ÇALIŞMA DURUMU	ÇALIŞIYOR	65	16,7
	ÇALIŞMIYOR	209	53,7
	TOPLAM	274	70,4
	CEVAPSIZ	115	29,6
	TOPLAM	389	100
AİLENİN EKONOMİK YAPISI	DÜŞÜK	66	17
	ORTA	292	75,1
	YÜKSEK	31	8
	TOPLAM	389	100
AİLENİN YAPISI	ÇEKİRDEK	258	66,3
	GENİŞ	131	33,7
	TOPLAM	389	100
BABANIN SAHİP OLDUĞU TOPLAM KARDEŞ SAYISI	0	25	6,4
	1	57	14,7
	2	90	23,1
	3	78	20,1
	4	46	11,8
	5	28	7,2
	6	24	6,2
	7	18	4,6
	8	13	3,3
	9	5	1,3
	10	4	1
	12	1	0,3
	TOPLAM	389	100

Babanın annesinin mesleğine göre dağılımları incelendiğinde , %0,3 'ünün yevmiyeli, %3,3' ünün işçi, %3,3'ünün memur, %1,3'ünün işveren, %65,3 'ünün diğer, %26,5'inin ise cevapsız olduğu görülmektedir.

Babanın annesinin eğitime göre dağılımları incelendiğinde , % 20,8'inin okur-yazar olmadığı, %13,1'inin okur-yazar olduğu ,%37 sinin ilkökul mezunu, %6,9'unun ortaokul mezunu ,% 6,9'unu lise mezunu , %1,3'ünün üniversite mezunu ,%13,9'unun cevapsız olduğu görülmektedir. Annenin eğitime göre dağılımları incelendiğinde, kadınların eğitiminin ülkemizde hala düşük ve istenen seviyede olmadığı söylenilebilir.

Babanın annesinin çalışma durumuna göre dağılımları incelendiğinde , % 3,9'unun çalıştığı , %81,0'ının çalışmadığı, %15,2'sinin cevapsız olduğu görülmektedir. Annenin çalışma durumları incelendiğinde, çalışmayanların çoğunlukta olması eğitim seviyesinin düşük olması, kadınların meslek sahibi olmamaları ve geleneklerin etkisinin olduğunu düşündürmektedir.

Babanın babasının mesleğine göre dağılımları incelendiğinde , % 1,5'inin yevmiyeli, %10,0'ının işçi, %12,9'unun memur, % 8,0'ının işveren, %42,4 diğer , %25,2'sinin cevapsız olduğu görülmektedir.

Babanın babasının eğitim durumuna göre dağılımları incelendiğinde , %3,9'unun okur-yazar olmadığı, %5,9'unun okur-yazar olduğu, %36,5'inin ilkökul , %12,6'sının ortaokul, %11,6'sının lise, %6,7'sinin üniversite,%0,5'inin lisansüstü,%22,4'ünün cevapsız olduğu görülmektedir. Babanın eğitim durumuna göre dağılımları incelendiğinde anneye oranla daha yüksek çıkmasında geleneksel baba rolüne uygun olarak ailenin ekonomisini sağlama ve geleneklere göre erkek çocuğunun okutulması düşüncesinin etken olduğu düşünülmektedir.

Babanın babasının çalışma durumuna göre dağılımları incelendiğinde, % 53,7'sinin çalışmadığı, % 16,7'nin çalıştığı ve cevapların % 29,6'nın cevapsız olduğu görülmektedir.

Ailenin ekonomik durumuna göre dağılımları incelendiğinde, %17,0'ının düşük, %75,1'inin orta,%8,0'ının yüksek olduğu görülmektedir.

Ailenin yapısına göre dağılımları incelendiğinde, %66,3'ünün çekirdek ve %33,7'sinin geniş olduğu görülmektedir.

Babanın sahip olduğu toplam kardeş sayısına göre dağılımları incelendiğinde, %6,4'ünün kardeşinin olmadığı, %14,7'sinin 1, %23,1'inin 2, %20,1'inin 3, %11,8'inin 4, %7,2'sinin 5, %6,2'sinin 6, %4,6'sının 7, %3,3'ünün 8, %1,3'ünün 9, %1,0'ının 10, %0,3'ünün 12 kardeşe sahip olduğu görülmektedir.

Tablo 3'te araştırma kapsamına alınan babaların mesleklerine göre BRAÖ puanlarının karşılaştırılmasına yer verilmektedir.

Tablo 3: Araştırma Kapsamına Alınan Babaların Mesleklerine Göre BRAÖ Puanlarının Karşılaştırılması

Meslek	N	Mean	SD	t	P
Yevmiyeli	31	100,19	8,68	3,22	,073
İşçi	103	103,36	10,19		
Memur	99	105,90	9,01		
İşveren	91	105,88	8,82		
Diğer	65	103,40	9,95		
Toplam	389	104,35	9,54		

Meslek grupları arasında BRAÖ puanları açısından anlamlı farklılık görülmemektedir. ($p=0,073>0,05$ ANOVA). Anlamlı olmamakla birlikte memur ve işveren gruplarında BRAÖ puanları daha yüksek görülmektedir. İşveren ve memur babaların babalık rolünü algılamalarının diğer meslek gruplarına göre daha pozitif yönde çıkması bu babaların gelir ve eğitim seviyelerinin daha yüksek olması ve çalışma saatlerinin daha düzenli olmasından kaynaklanıyor olabilir.

Erkeğin işinden gelen taleplerin çok olması, çalışma koşullarında esnekliğin olmaması ve çalışma saatlerinin uzun olması çocuğun bakımına babanın katılımını olumsuz yönde etkilemektedir (Belsky, 1984: 692- 705).

Tablo 4’de araştırma kapsamına alınan babaların öğrenim durumuna göre Babalık Rolü Algı Ölçeği Puanlarının karşılaştırılmasına yer verilmektedir.

Tablo 4. Araştırma Kapsamına Alınan Babaların Öğrenim Durumuna Göre BRAÖ Puanlarının Karşılaştırılması

Öğrenim Durumu	N	Mean	SD	t	P
İlkokul	66	99,28	9,23	17,83	,000
Ortaokul	72	101,43	10,05		
Lise	132	104,82	8,03		
Üniversite ve üstü	119	108,41	9,13		
Toplam	389	104,35	9,54		

Öğrenim grupları arasında BRAÖ puanları açısından istatistiksel olarak anlamlı farklılık görülmektedir ($p=0,0001<0,05$ ANOVA).

İlkokul ve ortaokul arasında anlamlı farklılık görülmezken ($p=0,575<0,05$) lise ($p=0,001<0,05$) ve üniversite ($p=0,0001<0,05$) grupları arasında anlamlı farklılık görülmektedir. Öğrenim seviyesi arttıkça BRAÖ puanları da artmaktadır. Babaların öğrenim düzeyi yükseldikçe babalık rolü algısının artması babaların çocuklarına ve ailesine göstereceği sevgi ve ilgiyi olumlu yönde etkilediği daha olgun ve hoş görülü oldukları ve kendilerine güvenlerinin arttığı şeklinde yorumlanabilir.

Baba, eğitimi yükseldikçe, daha demokratik, daha modern ve esnek bir cinsiyet rolüne sahip olmakta, dolayısıyla anne – baba sorumluluğunu daha çok almaktadır (Coltrane, 1995; Hood, 1986:349- 359; Model, 1981:225- 237). Ayrıca eğitilmiş baba çocuk gelişimi konusunda kendini daha yeterli gördüğü için de çocuğunun bakımına daha aktif katılmaktadır (Russall, 1982:1172- 1181).

Hacettepe Üniversitesi Tıp Fakültesi Çocuk Sağlığı ve Hastalıkları Anabilim Dalından Özmert, Yurdakök ve arkadaşlarının yaptığı bir çalışma annenin eğitim durumunun çocuğun başarısını dört - sekiz kat, babanın eğitim durumunun ise başarıyı on kata kadar etkilediğini göstermektedir.(Özmert ve diğ., 2001:4- 18).

Tablo 5’da araştırma kapsamına alınan babaların gelir gruplarına göre Babalık Rolü Algı Ölçeği Puanlarının karşılaştırılmasına yer verilmektedir.

Tablo 5:Araştırma Kapsamına Alınan Babaların Gelir Gruplarına Göre BRAÖ Puanlarının Karşılaştırılması

Gelir Durumu	N	Mean	SD	F	P
- 444 YTL	66	99,91	9,44	14,88	,000
445 -750 YTL	96	101,55	10,07		
751 -999 YTL	72	105,36	8,24		
Bin YTL ve üstü	155	107,50	8,60		
Toplam	389	104,20	9,54		

Birinci grupla 2.grup arasında anlamlı fark görülmezken ($p=0,733>0,05$) 1.grupla 3.grup arasında ($p=0,006<0,05$) ve 4.grup arasında ($p=0,0001<0,05$) anlamlı farklılık görülmektedir.

Gelir grubu arttıkça BRAÖ puanları artış göstermektedir. Bu da istatistiksel olarak anlamlıdır. ($p=0,0001<0,05$ ANOVA). Babaların gelir düzeyinin artmasıyla birlikte babalık rolü algısı da pozitif yönde artmaktadır. Babanın ailenin ihtiyaçlarını zamanında ve yeterince karşılayabilme güçlerinin aile üyelerine gösterdikleri ilgi ve sevgiyi de olumlu yönde etkilediği düşünülebilir.

Tablo 6’te araştırma kapsamına alınan babaların ilk baba olma yaş gruplarına göre Babalık Rolü Algı Ölçeği Puanlarının karşılaştırılmasına yer verilmektedir.

Tablo 6: Araştırma Kapsamına Alınan Babaların İlk Defa Baba Olma Yaş Gruplarına Göre BRAÖ Puanlarının Karşılaştırılması

İlk Baba Olma Yaşı	N	Mean	SD	F	P
16 -25	151	102,34	9,37	6,21	0,002
26 -33	206	105,37	9,64		
34 -45	32	107,28	8,03		
Toplam	389	104,35	9,54		

Yaş grupları BRAÖ puanları açısından karşılaştırıldığında, gruplar arasında anlamlı farklılık olduğu görülmektedir.

16 -25 yaş grubu ile 26 -33 yaş grubu arasındaki fark anlamlıdır. 2.grubun BRAÖ puanı daha yüksektir ($p=0,011<0,05$).

16 -25 yaş grubu ile 34 -45 yaş grubu arasındaki fark anlamlıdır. 3.grubun BRAÖ puanı daha yüksektir ($p=0,027<0,05$).

26 -33 yaş grubu ile 34 -45 yaş grubu arasındaki fark anlamlı değildir ($p=0,565>0,05$).

Tablo 6 incelendiğinde yaş arttıkça BRAÖ puanı da artış göstermektedir(ANOVA ile karşılaştırılmıştır). Babanın erken yaşta çocuk sahibi olmasının, meslek, ekonomik, ve hukuki alanlarda gelişim içinde olması, erken ebeveynlik eğitimi ya da erken ebeveyn olmanın stresleri ile baş etme yollarını bilmekte yetersiz kalmasından dolayı geç yaşta baba olanlara göre babalık rolünü daha az algılamasına neden olduğu düşünülebilir. Babaların ilk baba olma yaşı yükseldikçe babalık algısı da olumlu yönde değişmektedir. Bu durum ilerleyen

yaşlarla birlikte daha tecrübeli, hoşgörülü, olgun ve ekonomik koşulların daha iyi olma ihtimallerinden kaynaklanıyor olabilir.

Tablo 7’de araştırma kapsamına alınan babaların sahip olunan çocuk sayısına göre Babalık Rolü Algı Ölçeği Puanlarının karşılaştırılmasına yer verilmektedir.

Tablo 7: Araştırma Kapsamına Alınan Babaların Sahip Olduğu Çocuk Sayısına Göre BRAÖ Puanlarının Karşılaştırılması

Çocuk Sayısı	N	Mean	SD	T	P
Bir Çocuk	180	105,48	9,29	4,6	0,011
İki Çocuk	169	104,05	9,94		
Üç veya Daha Fazla	40	100,55	7,93		
Toplam	389	104,35	9,54		

Gruplar arasında BRAÖ puanları açısından anlamlı farklılık olduğu görülmektedir ($p=0,011<0,05$ ANOVA).

Bir çocuklu babaların BRAÖ puanları üç veya daha fazla çocuğu olanlara göre anlamlı derecede yüksektir ($p=0,012<0,05$). Babaların sahip olduğu çocuk sayısı arttıkça babalık algısı da olumsuz yönde değişmektedir. Bu durum sahip olunan çocuk sayısı arttıkça babaların çocuklarına ayıracağı zaman ve sevgiyi çocuklar arasında paylaşımından dolayı babalıktan alınan doyumunda azalmasından kaynaklanıyor olabilir.

Diğer gruplara göre anlamlı farklılık görülmemektedir.

Tablodan 7’de görüleceği gibi çocuk sayısı arttıkça BRAÖ puanı düşmektedir.

Tablo 8’da araştırma kapsamına alınan babaların sahip olunan çocuğun cinsiyetine göre Babalık Rolü Algı Ölçeği Puanlarının karşılaştırılmasına yer verilmektedir.

Tablo 8:Araştırma Kapsamına Alınan Babaların Sahip Olduğu Çocuğun Cinsiyetine Göre BRAÖ Puanlarının Karşılaştırılması

Cinsiyet	N	Mean	SD	T	P
Erkek	202	105,09	9,56	2,57	0,11
Kız	187	103,55	9,48		
Toplam	389	104,35	9,54		

Sahip olunan çocuğun cinsiyete göre BRAÖ puanları arasında anlamlı farklılık görülmektedir. ($p=0,110>0,05$ Student t testi ile karşılaştırılmıştır.)

İstatistiksel olarak anlamlı olmamakla birlikte erkek çocuğa sahip olanların BRAÖ puanı daha yüksek görülmektedir. Erkek çocuğa sahip babalarda babalık rolü algısının yüksek çıkmasında erkek çocuğa sahip olma oranlarının farklılığı, oyun arkadaşı olarak algılama, aile isminin devamı ve toplumsal beklentilerden kaynaklanıyor olabilir.

Bazı araştırmacılar, çocuklarına ilişkin cinsiyet kalıp yargılı beklentileri ve davranışları açısından annelerle babaları karşılaştırma yoluna gitmişlerdir. Bu karşılaştırma sonucunda, iki grup arasında dikkate değer farklılıklar olduğunu ortaya koymuşlardır (Basow, 1992, Bronstein, 1988:57- 68). farklılık, babaların annelere kıyasla çocuklarına ilişkin beklentilerinde daha cinsiyet tipllemeli oldukları, kızlarına ve oğullarına bu doğrultuda davrandıkları yönündedir (Siegal, 1987:183- 209).

Babalar oğullarıyla kızlarıyla olduğundan daha çok ilgilenmekte ve onlarla daha çok zaman geçirmektedirler. Bunun yanında oğullarıyla kurdukları etkileşim türüyle kızlarıyla kurdukları etkileşim türü arasında da fark vardır. Oğullarıyla daha çok fiziksel ve uyarıcı oyunlar oynamakta, oğullarında fiziksel keşfi, kızlarındaysa sözel davranışları pekiştirmektedirler (Bronstein, 1988:57- 68). Babalar, oğullarına

“erkekler ağlamaz” diye öğretmekte, oğullarının yaşı büyüdükçe, onlarla, sarılma ve öpme gibi fiziksel teması kesmektedirler (Archer ve Llyon ,1982).

- Instons-Peterson (1985), babaların çocuklarına ilişkin cinsiyet-kalıp yargılı algılarını ve beklentilerini ele aldığı araştırmasında, babaların kızlarını tatlı, iyi huylu ve duygusal, oğullarını ise fazla duygusal olmayan, sorumluluk sahibi ve atletik olarak tanımladıklarını ve kızlarının iyi bir evlilik yapmasını, oğullarının da iyi bir kariyer sahibi olmasını beklemekte olduklarını görmüştür. Babalar, eve ekmek getiren kişiler olarak, oğullarına araçsal rolleri öğretir ve onları, özerkliğe yöneltirler. Babalar, kızlarına da oğullarına olduğu gibi bağımsızlığı aşırlar; ancak, kızlarına, anlayışlılık, duygudaşlık ve yardım edicilik gibi dışavurumcu roller oynamaları konusunda daha olumlu yaklaşırlar (Siegal, 1987:283-209).

- Babalar da anneler de kızlarından “kız gibi” davranmalarını beklerler ama daha öncede denildiği gibi bu beklenti, oğullarının “erkek gibi” davranmaları yönündeki beklentilerine göre daha zayıftır (Block, 1983:1335- 1354). Babalarını, oğullarından “erkek gibi” davranmaları yönündeki beklentileri de, annelerin bu yöndeki beklentilerinden güçlüdür. Babalar, annelerden daha cinsiyet tiplmelidirler (Intonns -Peterson 1985:877- 895).

Lamb ve arkadaşları (1985) erkeksi babaların oğullarının erkeksi, kızlarınınnsa kadınsı olduğunu ortaya koymuşlardır; yani cinsiyet tiplmeli babaların çocukları da aynı cinsiyet rolü yönelimine sahip olmaktadır.

Ana-babalar hem model olma yoluyla, hem de çocuk yetiştirme uygulamaları yoluyla kendi cinsiyet rolü yönelimlerini çocuklarına aktarmaktadırlar (Demirtaş, 2001; 47).

3–6 yaşlarında çocuğu olan ailelerin aile eğitim ihtiyaçlarını ve yeterlilik algılarını incelediği araştırmasında 248 anne ile 245 babaya “Aile Bilgi Formu” ve “Aile Eğitim İhtiyaçlarını Belirleme Anketi”ni uygulanmıştır. Bu uygulama sonucunda çocuğun cinsiyetinin sadece annelerin fiziksel yeterlilik algılarında etkili olduğunu, kız çocuğu olan annelerin algılarının erkek çocuğu olanlara göre daha anlamlı olduğunu, çocuğun cinsiyetinin babanın aile algılarını etkilemediğini bulmuştur (Hamamcı, 2005: 28- 36).

Tablo 9' da araştırma kapsamına alınan babaların aile yapısına göre Babalık Rolü Algı Ölçeği Puanlarının karşılaştırılmasına yer verilmektedir.

Tablo 9: Araştırma Kapsamına Alınan Babaların Aile Yapısına Göre BRAÖ Puanlarının Karşılaştırılması

Aile Yapısı	N	Mean	SD	t	P
Çekirdek	321	104,64	9,74	4,4	0,037
Geniş	59	101,83	7,64		
Toplam	389	104,2	9,49		

Gruplar arasında BRAÖ puanı açısından anlamlı farklılık görülmektedir ($p=0,037<0,05$).

Çekirdek aile yapısına sahip olan grubun BRAÖ puanı anlamlı derecede yüksektir. Çekirdek aile yapısına sahip olan ailelerdeki babaların babalık algılarının daha fazla olması, ailede yaşayan fertlerin azlığından eşlerin birbirlerine ve çocuklarına gösterecekleri sevgi ve özen ve ayıracakları vaktinde daha fazla olmasından dolayı babalık doyumunu daha fazla algıladıkları şeklinde yorumlanabilir.

Tablo 10’da araştırma kapsamına alınan babaların babasının gelir gruplarına göre Demokratik Anne - Baba Tutum Ölçeği Puanlarının karşılaştırılmasına yer verilmektedir.

Tablo 10: Araştırma Kapsamına Alınan Babaların Kendi Babasının Gelir Gruplarına Göre Demokratik Anne - Baba Tutum Ölçeği Puanlarının Karşılaştırılması

Gelir Durumu	N	Mean	SD	t	P
- 444 YTL	51	51,63	8,78	1,72	,164
445 -750 YTL	88	50,13	8,17		
751 -999 YTL	25	53,60	5,61		
Bin YTL ve üstü	38	49,08	10,71		
Toplam	202	50,74	8,65		

Gruplar arasında Demokratik Tutum Ölçeği puanları açısından anlamlı farklılık görülmemektedir. ($p=0,164>0,05$ ANOVA).

Araştırma sonuçları; alt sosyoekonomik düzeydeki ailelerde aşırı kontrol ve baskının olduğunu, üst ve orta gelir düzeyinde ise çocuğa karşı daha olumlu davranışların gösterildiğini ve demokratik tutumun benimsendiğini ortaya koyar niteliktedir(akt: Güngör, 1995: 47).

Gürkaynak’ın 1997 yılında gerçekleştirdiği, yüksek ve düşük sosyoekonomik düzeyden gelen aileler ve çocuklarını karşılaştırdığı araştırmasında, yüksek sosyoekonomik düzeyden gelen ailelerin diğerlerine oranla daha sık olumlu değerlendirme ve ödül kullandıkları belirlenmiştir. Araştırmacı ayrıca, batıda yapılan araştırmalar sonucu üst sosyoekonomik düzeydeki ailelerin çocuklarını eğitirken övgü, ödül ve sevgi kısıtlaması yöntemlerini kullandıklarının, alt sosyoekonomik

düzeydeki ailelerin ise daha çok fiziksel ceza kullandıklarının belirlendiğini ifade etmiştir(Gürkaynak, 1997: 15).

Tablo 11’de araştırma kapsamına alınan babaların babasının gelir gruplarına göre Koruyucu Anne-Baba Tutum Ölçeği puanlarının karşılaştırılmasına yer verilmektedir.

Tablo 11: Araştırma Kapsamına Alınan Babaların Kendi Babasının Gelir Gruplarına Göre Koruyucu ve istekçi Anne-Baba Tutum Ölçeği Puanlarının Karşılaştırılması

Gelir Durumu	N	Mean	SD	t	P
- 444 YTL	51	57,49	6,10	,217	,884
445 -750 YTL	88	58,09	6,70		
751 -999 YTL	25	58,20	6,84		
Bin YTL ve üstü	38	57,26	6,14		
Toplam	202	57,80	6,43		

Gruplar arasında Koruyucu Anne Baba Tutum Ölçeği arasında puanları açısından anlamlı farklılık görülmemektedir ($p=0,884>0,05$ ANOVA).

Tablo 12’de araştırmaya kapsamına alınan babaların babasının gelir gruplarına göre Otoriter Anne-Baba Tutum Ölçeği puanlarının karşılaştırılmasına yer verilmektedir.

Tablo 12: Araştırma Kapsamına Alınan Babaların Kendi Babasının Gelir Gruplarına Göre Otoriter Anne-Baba Tutum Ölçeği Puanlarının Karşılaştırılması

Gelir Durumu	N	Mean	SD	t	P
- 444 YTL	51	38,47	4,54	,622	,602
445 -750 YTL	88	37,41	5,06		
751 -999 YTL	25	37,36	4,00		
Bin YTL ve üstü	38	37,37	5,42		
Toplam	202	37,66	4,87		

Gruplar arasında Otoriter Anne Baba tutum ölçeği arasında puanları açısından anlamlı farklılık görülmemektedir.($p=0,602>0,005$ ANOVA).

Toplumumuzda çocuk yetiştirme tutumları, sosyoekonomik düzeye göre farklılaşsa da çocuğun itaat etmesi ve anne-babaya uymasının bütün tutumlarda temel ve ortak bir istek olduğu görülmektedir. Ancak itaatin sağlanması için uygulanan yöntemler sosyoekonomik düzeye göre farklılık göstermektedir. Genelde üst sosyoekonomik düzeyde ödül ya da sevginin kısıtlanması, alt sosyoekonomik düzeyde ise hakların ve fiziksel ceza ile uyma sağlanmaktadır(Kurç, 1989: 21).

Tablo 13'te araştırma kapsamına alınan babaların ailesinin ekonomik düzeyi gruplarına göre Demokratik Tutum Ölçeği puanlarının karşılaştırılmasına yer verilmektedir.

Tablo 13: Araştırma Kapsamına Alınan Babaların Babanın Ebeveyninin Ekonomik Düzeyleri Gruplarına Göre Demokratik Tutum Ölçeği Puanlarının Karşılaştırılması

Ekonomik Düzey	N	Mean	SD	t	P
Düşük	66	48,85	10,35	4,466	,052
Orta	292	52,07	8,21		
Yüksek	31	53,19	6,22		
Toplam	389	51,61	8,55		

Gruplar arasında DTO puanları açısından anlamlı farklılık görülmemektedir. ($p=0,052>0,05$ ANOVA).

Tablo 14’te araştırma kapsamına alınan babaların ailesinin ekonomik düzeyi gruplarına göre Koruyucu Anne- Baba Tutum Ölçeği puanlarının karşılaştırılmasına yer verilmiştir.

Tablo 14: Araştırma Kapsamına Alınan Babaların Ebeveyninin Ekonomik Düzeyi Gruplarına Göre Koruyucu Anne- Baba Tutum Ölçeği Puanlarının Karşılaştırılması

Ekonomik Düzey	N	Mean	SD	t	P
Düşük	66	56,27	6,73	2,56	,079
Orta	292	57,96	6,43		
Yüksek	31	56,16	6,53		
Toplam	389	57,53	6,51		

Gruplar arasında Koruyucu Anne Baba Tutum Ölçeği puanları açısından anlamlı farklılık görülmemektedir. ($p=0,079>0,05$ ANOVA).

Tablo 15’de araştırma kapsamına alınana babaların babasının gelir gruplarına göre otoriter anne baba tutum ölçeği puanlarının karşılaştırılmasına yer verilmiştir.

Tablo 15: Araştırma Kapsamına Alınan Babaların Kendi Babasının Gelir Gruplarına Göre Otoriter Anne Baba Tutum Ölçeği Puanlarının Karşılaştırılması

Ekonomik Düzey	N	Mean	SD	t	P
Düşük	66	37,38	4,84	1,219	,297
Orta	292	38,17	4,63		
Yüksek	31	38,84	4,54		
Toplam	389	38,09	4,66		

Gruplar arasında Otoriter Anne Baba tutum ölçeği puanları açısından anlamlı farklılık görülmemektedir. ($p=0,297>0,05$ ANOVA).

Tablo 16’da araştırma kapsamına alınan babaların ebeveyninin aile yapısının Demokratik Anne Baba Tutum Ölçeği puanlarının karşılaştırılmasına yer verilmiştir.

Tablo 16: Araştırma Kapsamına Alınan Babaların Ebeveyninin Aile Yapısının Demokratik Anne Baba Tutum Ölçeği Puanlarının Karşılaştırılması

Aile Yapısı	N	Mean	SD	t	P
Çekirdek	258	51,96	8,27	,574	,449
Geniş	125	51,26	8,95		
Toplam	383	51,73	8,49		

Gruplar arasında DTÖ ölçeği puanları açısından anlamlı farklılık görülmemektedir. ($p=0,449>0,05$ Student testi).

Aile yapısında ve işlevlerinde çekirdek aileye doğru hızlı bir gidişin yanı sıra geleneksel ilişkiler söz konusudur. En çok sanayileşmiş bölgelerde bile, çekirdek ailede babanın egemenliği, akrabalar arası dayanışma gibi geleneksel geniş ailenin ilişkileri yer almaktadır. Genel olarak Türkiye’de aile biçimine bakıldığında, ailede karar alma yetkisi ve otoritenin kimde olduğu köy-kent yerleşim yerlerine göre farklılık göstermemiştir. Geleneksel ailede baba, çekirdek ailede koca otoritesinin egemen olduğu görülmektedir. Bununla birlikte, geniş ailelere kıyasla çekirdek ailede karı koca eşitliğinin daha çok olduğu bir gerçektir(Timur,1972).

Tablo 17’de araştırma kapsamına alınan babaların ebeveyninin aile yapısına göre Koruyucu Ve İstekçi Anne - Baba Tutum Ölçeği puanlarının karşılaştırılmasına yer verilmiştir.

Tablo 17: Araştırma Kapsamına Alınan Babaların Ebeveyninin Aile Yapısına Göre Koruyucu ve İstekçi Anne - Baba Tutum Ölçeği Puanlarının Karşılaştırılması

Aile Yapısı	N	Mean	SD	t	P
Çekirdek	258	58,00	6,69	3,693	,055
Geniş	125	56,64	6,12		
Toplam	383	57,56	6,54		

Gruplar arasında Koruyucu Anne Baba Tutum Ölçeği Puanları açısından anlamlı farklılık görülmemektedir. ($p=0,055>0,05$ Student testi)

Tablo 18’de araştırma kapsamına alınan babaların ebeveyninin aile yapısına göre otoriter anne-baba tutum ölçeği puanlarının karşılaştırılmasına yer verilmiştir.

Tablo 18: Araştırma Kapsamına Alınan Babaların Ebeveyninin Aile Yapısına Göre Otoriter Anne-Baba Tutum Ölçeği Puanlarının Karşılaştırılması

Aile Yapısı	N	Mean	SD	t	P
Çekirdek	258	38,02	4,70	,565	,453
geniş	125	38,40	4,54		
Toplam	389383	38,14	4,64		

Gruplar arasında Otoriter Anne-Baba Tutum Ölçeği Puanları açısından anlamlı farklılık görülmemektedir($p=0,055>0,05$ Student Testi).

Tablo 19: Araştırma Kapsamına Alınan Babaların Babalık Rolü Algısıyla Anne – Baba Tutumlarının Karşılaştırılması

	BRAÖ	DEMOKRATİK ANNE – BABA TUTUMU	KORUYUCU – İSTEKÇİ ANNE – BABA TUTUMU	OTORİTER ANNE– BABA TUTUMU
R	1	,066	,322	,174
P	.	,194	,000	,001
N	389	389	389	389

BRAÖ puanları arttıkça Koruyucu-İstekçi Anne-Baba Puanları artmaktadır ($p=0,0001<0,05$ korelasyon). Babalık rolü algısındaki artışla birlikte babanın koruyucu- istekçi tutum sergilemesinde babanın çocuğun gelişim basamaklarını ve

özelliklerini bilmesinin, eğitim durumunun, gelir durumunu iyi olmasının, çalışma koşullarının uygun olmasının etkisi olduğu düşünülebilir.

BRAÖ puanları arttıkça otoriter anne-baba puanları artmaktadır($p=0,001<0,05$ korelasyon).

Yapılan arařtırmalar, Türk ailesinin, genel niteliğinin deęişmiş olmasına rağmen, geleneksel, baskıcı, tutucu ve baba üstünlüğüne dayanan aile yapısının varlığını sürdürdüğünü göstermektedir(Ekşi, 1990).

BRAÖ ile demokratik tutum arasında anlamlı ilişki görülmemektedir ($p=0,194>0,05$ korelasyon).

5. SONUÇ VE ÖNERİLER

Sonuç

Bu araştırmada, 6 yaş çocuğuna sahip olan babaların babalık rollerini algılayışları ve baba-çocuk ilişkilerinde kendi ebeveynlerinin tutumlarının etkili olup olmadığını test etmek amaçlanmıştır. Araştırma evrenini, Ankara ili Mamak ve Çankaya merkez ilçelerindeki Millî Eğitim Müdürlüğüne bağlı resmi ilköğretim okullarının ana sınıflarına devam eden 6 yaş grubundaki çocukların babaları oluşturmuştur. Örneklem olarak ise evreni temsil ettiği düşünülen resmi ilköğretim okullarından tesadüfi örnekleme yöntemi ile seçilen 12 okulun ana sınıfına devam eden, 161 'i alt sosyoekonomik düzeyi temsil eden Mamak ilçesi ve 228 'i üst sosyoekonomik düzeyi temsil eden Çankaya merkez ilçesi olmak üzere toplam 389 ana sınıfı öğrencisinin babaları belirlenmiştir. Veri toplama araçları olarak babaların demografik özelliklerinin sorgulandığı "Kişisel Bilgi Formu", babalık rolünü ölçmek amacıyla "Babalık Rolü Algı Ölçeği" (BRAÖ) , anne-baba tutumlarını belirlemek amacıyla da "Anne – Baba Tutum Envanteri" (ABTE) kullanılmıştır.

Araştırmada şu bulgular elde edilmiştir:

-Araştırma kapsamına alınan babaların oturdukları ilçe merkezlerine göre dağılımları incelendiğinde % 58,6'sının Çankaya İlçesi ,% 41,4'ünün Mamak İlçesinde oturduğu, mesleklere göre dağılımları incelendiğinde %26,5'inin işçi olduğu, öğretim durumlarına göre % 33,9'unun lise mezun olduğu ve çalışma durumlarına göre ise %90,7'sinin çalıştığı belirlenmiştir. Babaların gelir durumlarına göre dağılımları incelendiğinde %39,8' inin bin YTL ve üstü YTL arasında gelire sahip olduğu, ilk baba olma yaş dağılımları incelendiğinde %53,0'ının 26 -33 yaşında olduğu, %46,3'ünün bir çocuk ve %43,4'ünün iki çocuğa sahip oldukları, %84,8'inin çekirdek aile yapısına sahip olduğu belirlenmiştir (Tablo 1).

- Çocukların yaşlarına bakıldığında % 100,0'ünün 5 -6 yaş grubunda olduğu ve cinsiyet durumlarına göre ise % 51,9'unun erkek, %48,1'inin kız olduğu belirlenmiştir.

- Araştırma kapsamına alınan babaların kendi annesinin demografik özelliklerine bakıldığında, meslek durumuna göre %65,3 'ünün diğer, eğitim durumuna göre % 20,8'inin okur-yazar olmadığı, çalışma durumuna göre %81,0'ının çalışmadığı; babalarının meslek durumuna göre %42,4 diğer, eğitim durumuna göre %36,5'inin ilkokul, çalışma durumuna göre %53,7'sinin çalışmadığı; ebeveyn aile yapısına göre %66,3'ünün çekirdek ve toplam kardeş sayısına göre %23,1'inin 2 kardeşe sahip olduğu belirlenmiştir (Tablo 2).

-Araştırma kapsamına alınan babaların Babalık Rolü Algı Ölçeği Puanlarına meslekleri açısından bakıldığında, gruplar arasında BRAÖ puanı açısından anlamlı farklılık olmadığı, anlamlı olmamakla birlikte memur ve işveren gruplarında BRAÖ puanlarının daha yüksek olduğu görülmektedir ($p=0,073>0,05$), (Tablo 3).

-Araştırma kapsamına alınan babaların Babalık Rolü Algı Ölçeği Puanlarına öğrenim durumu açısından bakıldığında, gruplar arasında BRAÖ puanı açısından anlamlı farklılık olduğu, İlkokul ve ortaokul arasında anlamlı farklılık görülmezken ($p=0,575<0,05$) lise ($p=0,001<0,05$) ve üniversite ($p=0,0001<0,05$) grupları arasında anlamlı farklılık olduğu görülmektedir. Öğrenim seviyesi arttıkça BRAÖ puanlarının da artmakta olduğu belirlenmiştir($p=0,0001<0,05$), (Tablo 4).

- Araştırma kapsamına alınan babaların Babalık Rolü Algı Ölçeği Puanlarına gelir grupları açısından bakıldığında, gruplar arasında BRAÖ puanı açısından anlamlı farklılık olduğu, gelir grubu arttıkça BRAÖ puanlarının artış gösterdiği, 1. grupta 2.grup arasındaki anlamlı fark görülmezken ($p=0,733>0,05$) 1.grupta 3.grup arasında ($p=0,006<0,05$) ve 4.grup arasında ($p=0,0001<0,05$) anlamlı farklılık olduğu görülmektedir($p=0,0001<0,05$), (Tablo 5).

-Araştırma kapsamına alınan babaların Babalık Rolü Algı Ölçeği Puanlarına ilk baba olma yaşı açısından bakıldığında, gruplar arasında anlamlı farklılık olduğu, 26 -33 yaş grubu babaların 16 -25 yaş grubu babalara kıyasla babalık rolünü daha iyi

algıladığı; 34 -45 yaş grubu babaların 16 -25 yaş grubu babalara kıyasla babalık rolünü daha iyi algıladığı; 26 -33 yaş grubu ile 34 -45 yaş grubu arasındaki fark anlamlı olmadığı belirlenmiştir ($p=0,565>0,05$), (Tablo 6).

-Araştırma kapsamına alınan babaların Babalık Rolü Algı Ölçeği Puanlarına sahip olunan çocuk sayısı açısından bakıldığında, gruplar arasında anlamlı farklılık olduğu, bir çocuklu babaların BRAÖ puanlarının üç veya daha fazla çocuğu olanlara göre anlamlı derecede yüksek olduğu belirlenmiştir ($p=0,011<0,05$), (Tablo7).

-Araştırma kapsamına alınan babaların Babalık Rolü Algı Ölçeği Puanlarına sahip olunan çocuğun cinsiyeti açısından bakıldığında, gruplar arasında anlamlı farklılık olduğu, erkek çocuğa sahip olanların BRAÖ puanının daha yüksek olduğu belirlenmiştir ($p=0,110>0,05$), (Tablo 8).

-Araştırma kapsamına alınan babaların Babalık Rolü Algı Ölçeği Puanlarına aile yapısı açısından bakıldığında, gruplar arasında BRAÖ puanı açısından anlamlı farklılık olduğu, çekirdek aile yapısına sahip olan grubun BRAÖ puanının anlamlı derecede yüksek olduğu belirlenmiştir($p=0,037<0,05$), (Tablo 9).

-Araştırma kapsamına alınan babaların Kendi Babasının Gelir Gruplarına Göre Demokratik Anne - Baba Tutum Ölçeği Puanlarının karşılaştırılmasında DTO puanları açısından anlamlı farklılık görülmemektedir. ($p=0,164>0,05$ ANOVA). (Tablo 10).

-Araştırma kapsamına alınan babaların Kendi Babasının Gelir Gruplarına Göre Koruyucu ve istekçi Anne-Baba Tutum Ölçeği Puanlarının karşılaştırılmasında anlamlı farklılık görülmemektedir. ($p=0,884>0,05$ ANOVA) (Tablo 11).

-Araştırma kapsamına alınan babaların Kendi Babasının Gelir Gruplarına Göre Otoriter Anne-Baba Tutum Ölçeği Puanlarının Karşılaştırılmasında Otoriter Anne Baba tutum ölçeği arasında puanları açısından anlamlı farklılık görülmemektedir($p=0,602>0,005$ ANOVA) (Tablo 12).

-Araştırma kapsamına alınan babaların kendi Ebeveyninin Ekonomik Düzeyleri Gruplarına Göre Demokratik Tutum Ölçeği Puanlarının karşılaştırılmasında DTO puanları açısından anlamlı farklılık görülmemektedir ($p=0,052>0,05$ ANOVA) (Tablo 13).

-Araştırma kapsamına alınan babaların Kendi Ebeveyninin Ekonomik Düzeyi Gruplarına Göre Koruyucu Anne- Baba Tutum Ölçeği Puanlarının karşılaştırılmasında anlamlı farklılık görülmemektedir($p=0,079>0,05$ ANOVA), (Tablo 14).

-Araştırma kapsamına alınan babaların Kendi Babasının Gelir Gruplarına Göre Otoriter Anne Baba Tutum Ölçeği Puanlarının karşılaştırılmasında anlamlı farklılık görülmemektedir($p=0,297>0,05$ ANOVA) (Tablo 15).

Araştırma kapsamına alınan babaların Ebeveyninin Aile Yapısının Demokratik Anne Baba Tutum Ölçeği Puanlarının karşılaştırılmasında DTO ölçeği puanları açısından anlamlı farklılık görülmemektedir($p=0,449>0,05$ Student testi) (Tablo 16).

-Araştırma kapsamına alınan babaların Ebeveyninin Aile Yapısına Göre Koruyucu Ve İstekçi Anne - Baba Tutum Ölçeği Puanlarının karşılaştırılmasında anlamlı farklılık görülmemektedir. ($p=0,055>0,05$ Student testi) (Tablo 17).

- Araştırma kapsamına alınan babaların Ebeveyninin Aile Yapısına Göre Otoriter Anne-Baba Tutum Ölçeği Puanlarının karşılaştırılmasında anlamlı farklılık görülmemektedir($p=0,055>0,05$ Student testi) (Tablo 18).

-Araştırma kapsamına alınan babaların BRAÖ puanları arttıkça Koruyucu-İstekçi Anne-Baba Puanları artmaktadır. ($p=0,0001<0,05$ korelasyon) BRAÖ puanları arttıkça otoriter anne-baba puanları artmaktadır. ($p=0,001<0,05$ korelasyon) BRAÖ ile demokratik tutum arasında anlamlı ilişki görülmemektedir($p=0,194>0,05$ korelasyon) (Tablo 19).

ÖNERİLER

Araştırmanın bulgularına dayanarak;

Meslek liseleri, sağlık kuruluşları, halk eğitim merkezleri gibi kurumlar aracılığıyla baba eğitim programları hazırlanarak, çocuk yetiştirilmesi ve aile konularında babaların kendilerini daha rahat ifade etme ve geliştirme imkânı bulmalarına yardımcı olunması sağlanabilir.

Kitle iletişim araçlarını etkili kullanarak daha çok babaya ulaşıp bilgilenmeleri sağlanabilir.

Çalışan babalara işyerlerinde bilgilendirme amaçlı kurs ve toplantılar düzenlenerek aile yaşamlarının ve çocukla iletişiminin daha kaliteli hâle getirilmesi sağlanabilir.

Orta eğitim kurumları ve üniversiteler vasıtasıyla, evlilik öncesinde gençleri bilgilendirmek amacıyla çocuk yetiştirmeye yönelik derslerin müfredata eklenerek zorunlu hâle getirilmesi sağlanabilir.

Bu çalışmada sadece Ankara ilindeki babalarla çalışılmıştır. Gelecekte bu konuya yönelik olarak yapılacak araştırmalarda, Türkiye'nin farklı bölgelerinde yaşayan babalar üzerinde çalışılabilir.

Bu çalışmada anasınıfına devam eden altı yaş çocuğunun babaları araştırma kapsamında yer almaktadır. Bundan sonra yapılacak benzeri çalışmalarda ana sınıfına devam etmeyen altı yaş çocuğunun babaları incelenebilir.

Bu çalışma ayrıca ilköğretim ve ortaöğretim seviyesinde çocuğu olan babalarla da yapılabilir.

Ailelerin bilinçlendirilmesine yönelik yapılan anne – baba okullarında, bu ve benzer araştırma sonuçları, babalara verilecek eğitimlerin planlanmasında dikkate alınmalıdır.

Bu çalışmada babaların babalık rolünü algılamaları ve babalık rolünü algılamada kendi ebeveynlerinin tutumlarının etkisi incelenmiştir. Bundan sonra yapılacak olan benzeri çalışmalarda annelik rolünü algılamada ebeveyn tutumlarının etkileri incelenebilir.

KAYNAKÇA

AÇEV (2001). Çocuğun Yaşamında Babanın Yeri Ve Önemi, **Aralık 2000 Sempozyum raporu**, Yayın No: 12, İstanbul, Kansu Matbaacılık, 6 .

ADAMS, J. F. (1995). **Ergenliği Anlamak**, Der. B. Onur, İmge Yayınları.

ALBUKREK, İ. (2002). Anne, Baba ve Çocuk Tarafından Algılanan Babanın Çocuğuna Karşı Tutumu ile Çocuğun Benlik Kavramı Arasındaki İlişki, Yüksek Lisans Tezi, İstanbul Üniversitesi, İstanbul.

ALTAY, Ö. (2002). Olumlu Davranış kazandırma Yolları, **Çocuk Ve Aile Dergisi**, 46 -48.

ALTINKÖPRÜ, T. (1999). **Aile Ve Çocuk**, Hayat Yayınları, İstanbul, 113.

AKENDE, A. (1999). What Meaning and Effect Does Fatherhood Have in Child Development. **Early Child Development and Care**, 10, 52 – 58.

AKTAŞ. Y. (1993). Baba Yoksunluğunun Çocuğun Gelişimi Üzerindeki Etkileri, **9. YA – PA Okul öncesi Eğitimi ve Yaygınlaştırılması Semineri**. (Ankara, 17 – 18 Haziran). YA – PA Yayınları, İstanbul.

ARCER, J. ve LIYON, B. (1982). **Sex and Gender**. Cambridge: University of Cambridge.

ARI, M., BAYHAN, P. , ARTAN, İ. (1999). Farklı Anne – Baba Tutumlarının 4 – 11 Yaş Grubu Çocuklarında Görülen Problem Durumlarına Etkisinin Araştırılması, **10.YA –PA Okul Öncesi Eğitimi ve Yaygınlaştırılması Semineri**, Ankara, 23 -37.

ARI, M. ve Diğ. (1999). **10. YA – PA Okulöncesi Eğitimi ve Yaygınlaştırılması Semineri** (Ankara, 1995), MEB Şura Salonu, YA – PA Yayınları, İstanbul, 24.

ASTONE, N. M. ve MCLANAHAN, S. S. (1991). **Family Strucure Parenting Practices and High School Completion. American Sociological**, 56, 32- 309.

ATA, E. (1987). Farklı Eğitim Düzeyindeki Annelerin 5 – 6 yaş Çocuğun Cinsiyet Eğitimi Konularına İlişkin Bilgi ve Tutumları, Yüksek Lisans Tezi, Gazi Üniversitesi, Ankara.

AYDIN, A. (2003). Baba Katılım Eğitiminin Babaların Katılım Düzeylerine Ve Babalık Rollerini Algılayışlarına Etkisi, Yüksek Lisans Tezi, Orta Doğu Teknik Üniversitesi, Ankara.

BASEN, M. J.; MORRIS, P. B. ve ROGERS, C. S. (1992). İdentity Consequences of Attachment 10 Mother and Fathers Among Late Adolescents, **Journal of Research on Adolescence**, 2. 187- 204.

BASOW, S. A. (1992). Gender: **Stereotypes and Toles**(Üçüncü Baskı). Pasific Grove, CA: Brooks/Cole.

BAŞAR, F. (1992). Ankara Çocuk İslahevinde Kalan 15 – 18 Yaş Grubu Ergenlerin Suça Yönelmelerinde Ailenin Etkisi Üzerine Karşılaştırmalı Bir Araştırma, Yayınlanmamış Doktora Tezi, Ankara Üniversitesi, Ankara.

BAUMRIND, D. (1971). Effects Of Authoritative Parental Control On Child Behavior. (**Parent – Child Relations: A Reader. Editor: Norman Proppel**) New York: Mss. İnfornation Corporation, 17 -19.

BAYINDIR, A. (1999). Bireylerin Mesleki Olgunluk Düzeyleri ile Anne Babalarının Tutumlarını Algılamaları Arasındaki İlişki, Yüksek Lisans Tezi, Ankara Üniversitesi, Ankara.

BEDENEK, E. P. and BROWN C. F. (1997). **Boşanma ve Çocuğunuz**, (Çev. Serap Katlan), Hyb Yayıncılık, Ankara, 10,103.

BELLAMY, C. (1999). Dünya Çocuklarının Durumu 1999, **Birleşmiş Milletler Çocuklara Yardım Fonu, UNICEF**.

BELKSKY, J.; GİLLSTRAP, A. ve ROVİNE, M. (1984). The Pennsylvania İnfant and Family Development Project. 1. Stability and Change in Mother İnfant and Father İnfant 2. İnteractions in a Setting at One, Three and Nine Months. **Child Development**, 55, 692- 705.

BERBER, Ş. (1990). Sosyo – Ekonomik Faktörlerin ve Anne – Baba Tutumlarının Okul Başarısına Etkisi, Yüksek Lisans Tezi, Gazi Üniversitesi, Ankara.

BERK, K. E. (1994). **The Family’, Child Development, Allyh And Social Bacon**, Boston – London – Toronto – Sydney – Tokyo – Singapore, 563 – 565.

BLACK, B. and LOGAN, A. (1996). Links Between Communication Patterns İn Mother –Child, Father – Child And Hhild – **Peer Interactions And Children’s Social Status**, Child Development, 255 – 271.

BLANKENHORN D. (1995). **Fatherless America: Confronting Our Most Urgent Social Problem**. USA: Pennsylvania Harper Collins Publishers.

BLOCK, J. H. (1983). Differential Premises Arising From Differential Socialization of The Sexes: Some Conjectures. **Child Development**, 54, 1335 – 1354.

BLUESTEİN, J. (2000). **Ana Babaların Yapması ve Yapmaması Gerekenler**, Hyb Yayıncılık, Ankara, 35.

BRONSTEİN, P. (1988). Father – Child İnteraction: Implications For Gender – Role Socialization. P. Bronstein, & C.P. (der), **Fatherhood Today: Men’s Changing Role in the Family**, Ny: John Wiley & Sons, 57 – 68.

COLTRANE, S. (1988). **Father –Child Relationships and The Status of Women: A Cross –Cultural Study**. American Journal of Sociology, 93(5), 1060 -1095.

COLTRANE, S. (1990). Birth Timing and the Division of Labor in Dual –Earner Families: **Exploratory Findings and Suggestions for Future Research**. **Journal of Family Issues**, 11(2), 157 -181.

COLTRANE, S. (1995). **The Future of Fatherhood: Social, Demographic and Economic İfluence on Men’s Family İnvolvement in W. Marsiglio, Fatherhood Contemporary Theory, Research and Social Policy**. Thousand Oaks, California Sage.

COX, M. J. ; PALEY, B. (1997). **Families As Systems**. Annual Review Of Psychology, 48, 67 – 243.

ÇAĞATAY, E. (2003). Alt ve Üst Sosyo – Ekonomik Düzeydeki 6, 9, 12 Yaş Çocuklarına Verilen Fiziksel Cezanın Anne–Baba Tutumlarını Algulamalarını ve Çocuk Yetiştirme Tutumlarını Etkileyip Etkilemediğinin İncelenmesi, Yüksek Lisans Tezi, Gazi Üniversitesi, Ankara.

- ÇAĞDAŞ, A. (2002). **Anne – Baba – Çocuk İletişimi**, Nobel Yayınları, Ankara, 32, 143, 146- 147.
- ÇAKMAKLI, K. (1989). Çocuk ve Gencin Psikososyal Sağlığında Ana – Baba Tutumu, **Yaşadıkça Eğitim**, Sayı:8, 9 – 12.
- ÇIKRIKÇI, S. (1999). Ankara İl Merkezindeki Resmî Banka Anaokullarına Devam Eden 5 – 6 Yaş Çocuklarının Okul Olgunluğu ile Aile Tutumu Arasındaki İlişkinin İncelenmesi, Yüksek Lisans Tezi, Gazi Üniversitesi, Ankara.
- DABAKOĞLU, F. N. (2004). Okul Öncesi Eğitime Devam Eden ve Etmeyen İlköğretim Üçüncü Sınıf Öğrencilerinin Öz Kavramlarının ve Anne –Baba Tutumlarının İncelenmesi, Yüksek Lisans Tezi, Gazi Üniversitesi, Ankara.
- DALY, K. (1995). **Reshaping Fatherhood, Journal of Family Issues**, 14(4), 29, 510 -530.
- DARGA, H. (1999). Farklı Sosyo – Ekonomik Düzeydeki Babaların Altı, On, On dört Yaşlarındaki Çocukların Eğitimine Katılımlarının Değerlendirilmesi, Yüksek Lisans Tezi, Gazi Üniversitesi, Ankara.
- DARLİNG- FİŞHER, C. S. and TİEDJE, L.B. (1990). The Impact of Maternal Employment Characteristics on Father's Partication in Child Care, **Family Relations**, 25.
- DEMİRİZ, S. (1997). 9 -12 Yaş Çocukların Benlik Kavramı ile Ana–Baba Tutumlarının Yaratıcı Düşünceleri Arasındaki İlişkinin İncelenmesi, Yayınlanmamış Doktora Tezi, Gazi Üniversitesi, Ankara.
- DEMİRTAŞ, K. (2001). Annelerin Değerlendirmesine Göre Çocukların Özbakım Becerileri ile Aile Tutumları Arasındaki İlişki, Yüksek Lisans Tezi, Marmara Üniversitesi, İstanbul.
- DOHERTY, W. J. , KOUNESKİ, E. F. , ERİCSON, M. F. (1998). **Journal of Marriage and the Family** , University of Minnesota, 285.
- DÖNMEZER, İ. (1991). Ailenin Çocukların Gelişimi ve Eğitimindeki Rolü ve Önemi, **Eğitimde Nitelik Geliştirme Eğitimde Arayışlar 1. Sempozyumu**, Kültür Koleji Yayınları, İstanbul, 334.

- DÖNMEZER, İ. (1999). **Ailede İletişim Ve Etkileşim**, Sistem Yayıncılık, İstanbul.
- DURU, A. (1995). İlkokul 5. Sınıf Öğrencilerinin Benlik Kaygıları ile Ana Baba Tutumları Arasındaki İlişki, Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi, İzmir.
- EHRENSAFT, D. (1987). **Parenting Together Men and Women Sharing the Care of Their Children**. New York: Free Pres.
- EKŞİ, A. ve GÜNGÖRMÜŞ O. (1986). Baba Yoksunluğunun Benlik Kavramına Etkisi ve Babasız Öğrencilerin Problemleri, İstanbul Üniversitesi, Yüksek Lisans Tezi, İstanbul.
- EKŞİ, A. (1990). **Çocuk, Genç, Anne Babalar**, Bilgi Yayınevi, İstanbul, 44 – 45.
- EKŞİ, A. (1999). **Ben Hasta Değilim**, Nobel Tıp Kitapevleri, Ankara, 58 – 67
- ENTWISLE, D. R. ; DOERING, S. (1988). **The Emergent Father Role**. Sex Roles, 18(3/4), 119 – 141.
- ERKAN, S. (1993). Ana –Babaların Demokratik, Otoriter ve İlgisiz Olarak Algılayan Bireylerin Benlik Kavramları ile İdeal Benlik Kavramlarının Bağdaşım Dereceleri Arasındaki Farklar, **Eğitim Dergisi**, Mart, 5 -13.
- EVANS, C. (1996). Düşük Sosyo – Ekonomik Örneklemlili Türk Babaların Rollerine Yönelik Tutumları ve Katılımları, Boğaziçi Üniversitesi, Yüksek Lisans Tezi, İstanbul.
- FELDMAN, S. S. (1983). NASH, S.C. ; ASCHENBRENNER, B.C. , **Antecedents of Fathering**. **Child Development**, 54, 1628 -1363.
- FINDIKÇI, İ. (1988). Çocuk Yetiştirmede Aşırı Hoşgörülü ve Koruyucu Tutumlar, **Yaşadıkça Eğitim Dergisi**, Sayı: 4, 21 – 23.
- FİSH, K. D. ; BİLLER, H. B. (1973). **Perceived Childhood Paternal Relationships and College Females Personal Adjustment**, Adolescence.
- FREEDMAN, J. L. ve SEARS, D. O. (1989). **Sosyal Psikoloji**, (Çev: Ali Dönmez), Ara Yayıncılık, İstanbul, 267 – 288.
- FOREHAND, R. (1993). Interperantal Conflict and Paternal Visitation Following Divorce, **Child – Study Journal**, 20 (3), 193 – 202.

- GANDER, J. M. (1993). GARDİNER, H. W. , **Çocuk Ve Ergen Gelişimi**, İmge Kitabevi Yayınları, Ankara.
- GANDER, J. M. (1995). GARDİNER, H. W. , **Çocuk ve Ergen Gelişimi**, İmge Kitabevi Yayınları, Ankara, 364.
- GEÇTAN, E. (1997). **Psiko- Dinamik Psikiyatri ve Normal Dışı Davranışlar**, Remzi Kitabevi, İstanbul, 57- 58, 281.
- GEÇTAN, E. (1998). **İnsan Olmak**, Remzi Kitabevi, İstanbul, 3944.
- GÜNGÖR, A. (1995). **Aile İçi Etkileşim**, Gazi Üniversitesi Mesleki Eğitim Fakültesi Yayınları, No:7, Ankara, 47.
- GÜNGÖR, A. (2000). **Okul öncesi Dönem ve Aile**, Öğretmen Dünyası, 7-8, 246.
- GÜNGÖRMÜŞ, O. (1986). Baba Yoksunluğunun Benlik Kavramına Etkisi ve Babasız Öğrencilerin Problemlerinin Hangi Alanlarda Yoğunlaştığının Saptanması, Yüksek Lisans Tezi, İstanbul Üniversitesi, İstanbul.
- GÜNGÖRMÜŞ, O. (1989). Okul Öncesi Dönemde Baba-Çocuk İlişkisinin Çocuğun Gelişimine Etkisi, 6. **YA – PA Okulöncesi Eğitimi Ve Yaygınlaştırılması Semineri**, YA- PA Yayınları, İstanbul. 118 -120.
- GÜNGÖRMÜŞ, O. (1990). Baba –Çocuk İlişkisi, **Ana-Baba Okulu**, Remzi Kitabevi, İstanbul, 229- 238.
- GÜNGÖRMÜŞ, O. (1992). Babanın Çocuğun Zekâsı, Akademik Başarısı ve Benlik Kavramı Üzerine Etkisinin Araştırılması, Yayınlanmamış Doktora Tezi, İstanbul Üniversitesi, 35.
- GÜNEYSU, S. ve BİLİR, Ş. (1989). Üniversite Gençlerinin Kendini Kabul Düzeyine Algılanan Tutumlarının Etkisi, **Psikoloji Dergisi**, 6 (22), 127- 133.
- GÜRKAYNAK, İ. (1997). **Sosyoekonomik Düzey ve Çocuk**, Ankara Üniversitesi Psikoloji Bölümü Yayınları, Ankara, 176.
- HADDAD, T. ve LAMB, L. (1988). Canadian Families Men's Involvement In Family Work: A Case Study Of Immigrant Men In Toronto, **International, Journal Of Comparative Sociology**, 3 -4, 39, 269 -281.

HAMAMCI, Z. (2005). 3 -6 Yaşlarında Çocukları Olan Anne ve Babaların Aile Eğitim İhtiyaçlarının Belirlenmesi, **Çağdaş Eğitim Dergisi**, 28 -36.

HARRİS, K. M. (1991). MORGAN, S. P. , Fathers, Sons and Daughters Differential Paternal Involvement İn Parenting. **Journal of Marriage and The Family**, 53, 531 - 544.

HEİNOWİTZ, J. (1998). **İmdat Baba Oldum**, (Çev. Esin Sungur), Beyaz Yayınları, İstanbul, 17, 41.

HOOD, A.(1986). The Provider Role: İts Meaning and Measurement. **Journal of Marriage and the Family**, 48, 349- 359.

INTINS – PETERSON, M. J. (1985). Fathers' Expectations and Aspirations for Their Children.**Sex Roles**, 12, 877 – 895.

KARACAN, E. ; ŞENOL, S. ; ŞENER, Ş. (1996). Çocukluk ve Ergenlik Çağında Sosyal Fobi, **3p Dergisi**, Sayı:4, 28 -33.

KARADAYI, F. (1994). Üniversite Gençlerinin Algılanan Ana Baba Tutumları, Ana Babayla İlişkileri ve Bunların Bazı Kişilik Özellikleri İle Bağıntısı, **Türk Psikoloji Dergisi**, C: 9, 32.

KARAKUŞ, N. (2000). Üstün Yetenekli Olan ve Olmayan Ergenlerin Algıladıkları Anne Baba Tutumları İle Uyum Düzeyleri Arasındaki İlişkinin İncelenmesi, Yüksek Lisans Tezi, Marmara Üniversitesi, İstanbul.

KAYA, Ö, (1994). Annelere Verilen Eğitimin Çocuklarına Karşı İstenmedik Tutumlarına Etkisi, Yayınlanmamış Doktora Tezi, Gazi Üniversitesi, Ankara.

KILIÇÇI, Y. (1981) Üniversite Öğrencilerinin Kendini Kabullerini Etkileyen Bazı Değişkenler, Yayınlanmamış Doktora Tezi, Hacettepe Üniversitesi, Ankara.

KIRKINCIOĞLU, M. (1995). **Çocuk Ruh Sağlığı**, Esin Yayınevi, İstanbul, 32.

KURÇ, G. (1989). Cinsiyet, Sınıf, Sosyoekonomik Ve Kültürel Değişkenlerin Lise Öğrencilerinin Uyum Ve Uyum Yöntemlerine Etkisi, Yayınlanmamış Doktora Tezi, Hacettepe Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara.

- KUZUCU, Y. (1999). Babalarıyla Çatışma Düzeyi Yüksek Ve Düşük Olan Ergenlerin ve Babalarının Babalık Rolüne İlişkin Algılarının Karşılaştırılması, Yüksek Lisans Tezi, Ankara Üniversitesi, Ankara.
- LA ROOSSA, R. (1988). Fatherhood And Social Change , **Family Relations**, 26, 37, 451 -457.
- LAMB, M. E. (1977). Fathers –İnfant And Mother İnfant İnteraction İn The First Year Of Life, **Child Development**, 48, 167 – 181.
- LAMB, M. E. (1982). Paternal Influences on Early Socioemotional Development, J. Child Psycho. **Psychiatry**, Vol. 23, No: 2, 185 – 190.
- LAMB, M. E. , ; PLECK, J. ; LEVİNE, J.A. (1985). The Role of the Father in Child Development: The Effects Of İncreased Paternal İnvolveıment. B. B. Lahey & A. E. Kazdin (Der.), **Advences in Clinical Child Psychology**: Vol. Ny & London: Plenum, 229– 266.
- LAMB, M. E. ; NASH, A. ; TETİ, D.M. ; BORNSTEİN, M. H. (1996). **Infancy Child and Adolescent Psychiatry**, Ed. Lewis M. , Williams Wilkins, 241 – 261.
- LAMB, M. E. (1997). The Role of the Father In Child Development, Third Edition, Inc. **John Willey and Sons**, 146 – 147.
- LANGOİS, J. H. and DOVNS, A. C. (1980). **Mothers Fathers and Peers as Socialization Agents of Sex Typink Play Behaviors İn Young Children. Child Development**, 51, 1237 – 1247.
- LASSBO, G. (1994). **Socialization in Two - and One Parent Families**, O. M. E. P.
- LİLLEY, M. (1997). **Becoming A Father, How to Make A Success Of Your Role As A Parent**, How to Books Ltd. , United Kingtom, 47.
- LİNDLSEY, E. W.; MİZE, J. Ve PETTİT, G. S. (1997). Differential Play Patterns of Mothers and Fathers of Sons and Daughters: İmplications for Children’s Gender Role Development. **Sex Roles**, 37(9- 10), 643- 661.
- MCBRİDE, B. A. and the others (1990). The Changing Roles Of Father’s: Some İmplications For Educators’’, **Journal Of Home Economics**, Fall, 6 -10.

MC NALLY, S. ; EISSEBERG, N. and HARRİS, J. D. (1991). Consistency And Change İn Maternal Child –Rearing Practices And Values: A Longitudunal Study, **Child Development**, Vol. 62, 190 – 191.

MARSİGLİO, W. (1995). **Fatherhood Comtemporary Teory Research and Social Policy**”, **Research on Men and Masculinities**, Sage Publications, Inc., 150 .

Milli Eğitim Bakanlığı, (2004). Ankara İl Milli Eğitim Müdürlüğü İstatistik Şubesi, Çankaya ve Mamak Merkez İlçeleri Resmi İlköğretim Okullarının İsim – Adres ve Öğrenci Sayıları Listesi.

MODEL, S. (1981). Houswork by Husband. Determinants and İmplications. **Journal of Family Issues**, 2, 225- 237.

MOSS, E. ; ROUSSEAU, D. ; PARENT, S. ; SAİNTONGE, J. , (1999). Correlates of Attachment at School Age: Maternal Reported Strees, Mother – Child Interacation, and Behavior Problems, **Child Development**, 1390 – 1405.

MULUK, E. (2004). Alt Ve Üst Sosyoekonomik Düzeydeki Ailelerin Aile Yapıları Ve Anne Çocuk İlişkinin İncelenmesi, Yüksek Lisans Tezi, Gazi Üniversitesi, Ankara.

NAVARO, L. (1987). **Beni Duyuyor Musun**, YA –PA Yayınları, 6. Baskı, İstanbul, 125.

NAVARO, L. (1989). Aşırı Koruyuculuğun Çocuk Eğitime Etkisi, **6. YA –PA Okul öncesi Eğitimi ve Yaygınlaştırılması Semineri**, YA – PA Yayınları, İstanbul, 121 – 125.

NAVARO, L. (1996). **Tapınağın Öbür Yüzü**, Varlık Özel Yayınları, 144.

NİRUN, N. (1994). **Sistemantik Sosyoloji Yönünden Aile ve Kültür**, AKM Yayınları, Ankara,17.

NUGENT, K. (1991). Cultural And Psychological İnfluences on the Father’s Role İn İnfant Development, **Journal of Marriage and the Family**, 53, 475 – 485.

- ÖĞRETİR, A. D. (1999). Alt Ve Üst Sosyoekonomik Düzeydeki 6 Yaş Çocuklarının Sosyal Oyun Davranışlarıyla Anne –Baba Tutumları Arasındaki İlişkinin İncelemesi, Yüksek Lisans Tezi, Gazi Üniversitesi, Ankara.
- ÖRGÜN, S. K. (2000). Anne Ve Baba Tutumları ile 8. Sınıf Öğrencilerinin Benlik Saygıları ve Atılganlıkları Arasındaki İlişki, Yüksek Lisans Tezi, Marmara Üniversitesi, İstanbul.
- ÖZCAN, H. (1996). İlkokul Öğrencilerinin Özgüvenleri, Akademik Başarıları Ve Anne – Baba Tutumları Arasındaki İlişkiler, Yüksek Lisans Tezi, Marmara Üniversitesi, İstanbul.
- ÖZDAL, F. (2003). İlköğretim Dört ve Beşinci Sınıfa Devam Eden, Anne – Babası ile Yaşayan ve Baba Yoksunu Olan Çocukların Kaygı Düzeylerinin İncelenmesi, Yüksek Lisans Tezi, Ankara Üniversitesi, Ankara.
- ÖZERİ, Z. N. (1994). Okul öncesi Dönemde Ahlak Gelişimi ve Eğitimi (Annenin Çocuk Yetiştirme Tutumlarının Beş Yaş Çocuğunun Adalet Gelişimine Etkisinin Araştırılması), Yüksek Lisans Tezi, Marmara Üniversitesi, İstanbul.
- ÖZGÜVEN, İ. E. (2001). **Ailede İletişim ve Yaşam**, PDREM Yayınları, Ankara, 217, 289.
- ÖZMERT, E. ve Diğ. (2001). **Çocuk Sağlığı ve Hastalıkları Dergisi**, Mart Sayısı, 4- 18.
- [http// www.suvak.org.tr](http://www.suvak.org.tr).(22-10- 2006).
- PARKE, R. D. (1981). **Fathers**, Cambridge, Mass. : Harvard University Pres.
- PARKE, R. D. and TİNSLEY B. D. (1981). **The Fathers Role in Infancy, Determinants of Involvement in Caregiving and Play**, In M. E. Lamb (Ed) **the Role of Father in Child Development**, 2nd ed, New York, Wiley.
- PARSONS, R. (1997). **Atmış Dakikalığına Baba**, Çev. : Semra Eren, Hyb Yayıncılık, Ankara.
- PANTLEY, E. (1997). **Çocuğunuzla İşbirliği Yapabilme**, Hyb Yayıncılık, Ankara, 14.

- PHARES, V. (1993). **Perceptions of Mothers' and Fathers' Responsibility for Children' Behavior.** *Sex Roles*, (11/12), 838 – 851.
- POLAT, S. A. (1988). **Parental Acceptance – Rejection**, Boğaziçi Üniversitesi, Yüksek Lisans Tezi, İstanbul, 9.
- POPENEO, D. (1993). **Parental Androgyny Society**, September – October 5 -11.
- ROGGE, J. U. (2001). **Kaosla Nasıl Başa Çıkılır** (Çev. İnan Gürün), İstanbul, Rota Yayınları, 118 – 119.
- RUSSELL, G. (1978). The Father Role and Its Relation to Masculinity, Feminity and Androgyny. **Child Development**, 49, 1174 – 1181.
- RUSSELL, G. (1982). Shared Caregiving Families. An Parenting Australian Study in N. E. Lamb (ed) , **Nontraditional Families Parenting and Child Development**. Hillsade Families N. j. Erbaum, 1172 – 1181.
- RUSSELL, G. and RUSSELL, A. (1987). **Child Development**, BY HTE Society for Research in Child Development, Inc. , 1574.
- SANTROCK, J. W. (1983). Life Span Development. USA: C. Brown Publishers.
- SANTROCK, J. W. (1998). Parenting Styles', **Child Development**, Mc Graw Hill Companies Inc. : 478 – 479.
- SAVRAN, C. ; KUŞİN, İ. (1995). Ana Babalar ile Onların Ana Babaları Arasındaki Çocuk Yetiştirmeye Yönelik Tutum İlişkileri, **10. YA – PA Okul öncesi Eğitimi ve Yaygınlaştırılması Semineri**, Ankara, 171 – 180.
- SAVRAN, C. ; KUŞİN, İ. (1997). Ana Babalar ile Onların Ana Babaları Arasındaki Çocuk Yetiştirmeye Yönelik Tutum İlişkileri, **10. YA – PA Okul öncesi Eğitimi ve Yaygınlaştırılması Semineri**, Ankara, 181- 194.
- SAYIL, I. (1996). **Ruh Sağlığı ve Hastalıkları Ders Kitabı Çankaya Üniversitesi Tıp Fakültesi**, Antıp AŞ. Yayınları, Ankara, 30 -36.
- SHAFFER, D. R. (1994). **Social & Personality Development**. Pasific Grove, California; Brooks/Cole, 3.Baskı, 451 -457.

SİEGAL, M. (1987). **Are Sons and Daughters Treated More Differently by Fathers Than Mothers ?**, Development Review, 7, 183 – 209.

SİMON, R. L. ve diğ. (1994). The Impact of Mothers Parenting, Involvement by Nonresidential Fathers and Parantal Conflict on the Adjustment of Adolescent Children. **Journal of Marriage and the Family**, 56, 356- 374.

SİPAHİOĞLU, Ş. (2002). Ana- Baba Tutumları ile Gençlerdeki Duygusal ve Davranışsal Bozukluklar Arasındaki İlişki, Ankara Üniversitesi, Yüksek Lisans Tezi, Ankara.

SMETANA, G. J. (1994). **Beliefs About Parenting: Originis And Developmental Implications**, Jossey – Bass Publishers, San Firancisco, No:66, Winter, 21 – 49.

SNOW, M. E. ; JACKLİN, C. N. and MACCOBBY, E.E. (1983). Sex –of Child Differences in Father – Child İnteractionat One Year of Life. **Child Development**, 54, 227 -232.

SNAREY, J. (1993). **How Fathers Care For The Next Generation, Afour Decade Study**, Foreword by George E. Vaillant, London, Harward University Pres, 150 - 151.

STANHAUSE, G. AND DOUGLES, E. (1994). **Young Children’s Devoloping Your Child Self – Esteem**. Auckland: Oxford Üniversty Press, 50 -58.

STEARNS, P. N. (1991). **Fatherhood İn Historical Perspective: The Role Of Social Change**, F. W. BOZZET ve S. M. H. HANSON (ed), Fatherhood and Families in Cultural Context, New York, 2.

STEDE, K. (1998). **Anne Babaların En Çok Yaptıkları 10 Hata** (Çev. Rahime Demir), Hayat Yayıncılık, İstanbul, 15.

STEİNBERG, L. ; LAMBORN, S. ; DORNBUSCH, S. ; DARLİNG, N. (1992). Impact Of Parenting Pratices On Adolescent Achievement, And Authoritative Parenting, School Involvement And Encouragement to Succeed, **Child Development**, (63) 1266 -1281.

STEWART, A. C. AND FRIEDMAN, S. (1987). *Infancy Through Adolencece'* Child Development, John Wiley And Sons, New York – Chisherter – Brisbane – Toronto –Singapore: 361 – 363.

SVANUM, S.; BRİNGLE, R.G.; MCLAUGHİN, J. E. (1982). Father Absence and Cognitive Performance in Large Sample of Six to Eleven Year Old Children, **Child Development**, 53, 136- 143.

ŞAHİNKAYA, R. (1990). Orta Anadolu Köylerinde Aile Strüktürü, **Aile Araştırma Kurumu Yayınları**, Ankara, 170 .

ŞEMİN, R. U. (1992). **Gençlik Psikolojisi**, Remzi Kitapevi, 3. Basım, İstanbul, 50-150 .

ŞENDOĞDU, M.C. (2000). Araştırmasında Anaokuluna Devam Eden 5 – 6 Yaş Grubu Çocuklarının Anne – Babalarını Algılamaları ile anne–Babaların Kendi Tutumlarını Algılamaları Arasındaki İlişkinin İncelenmesi, Yüksek Lisans Tezi, Gazi Üniversitesi, Ankara.

TALLMAN, M.; PASLEY, K. ; BUEHLER, C. (1993). Developing A Middle – Range Teory of Father İnvovement Postdivorce. **Journal of Family Issues**, 14(4), 550 – 571.

T.C. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü Lisansüstü Eğitim – Öğretim ve Sınav Yönetmeliği – Tez Yazım Ve Basım Yönergesi, (2000). Ankara.

TİMUR, S. (1972).**Türkiye’de Aile Yapısı**, HÜ Yayınları, Ankara.

THOMSON, L. ve WALKER, A.J. (1987). Gender in Families: Women and Men in Marriage, Work and Farenthood. **Journal of Marriage and the Family**, 51, 845-871.

TOGOL, O. (1996). Okul Öncesi Eğitim Kurumlarına Devam Eden ve Etmeyen 3 – 6 Yaş Çocuklarının Gelişim Özellikleri Ve Anne – Baba Tutumlarının Karşılaştırılmasını, Yüksek Lisans Tezi, Marmara Üniversitesi, İstanbul, 207- 214.

ÜSTÜN, E. (1989). Okul Öncesi Eğitim Alan 5 – 6 Yaş Ve İlkokula Devam Eden 7 – 8, 9 -10, 11 Yaş Grubu Çocukların Anne – Babalarının Otoritesini Algılama Farklarının Karşılaştırılması, Yüksek Lisans Tezi, Hacettepe Üniversitesi, Ankara.

WECHSELBERG, K. and PUYN, U. (1993). **Anne Ve Çocuk**, Remzi Kitabevi, İstanbul, 13.

WEISS, N. P. (1978). **The Mother –Child Dyad Revisited: Perceptions of Mothers and Children in Twentieth Century Child – Reraring Manuals. Journal of Social Issues**, 34(2), 29 – 45.

WOLKİND, S. and RUTTER, M. (1985). **Seperation, Loss and Family Relationships’, Child and Adolescent Psychiatry**, Chapter 3, Rutter M, Hersoy L Eds. Blackwell Scientific Fublications 2. Baskı, 34 – 57.

YALIN, A. (1979). Baba – Çocuk Etkileşimi, **Psikoloji Dergisi**, Sayı: 5, Ankara, 21

YANBASTI, G. (1990). **Kişilik Kuramları**, Ege Üniversitesi, Edebiyat Fakültesi Yayınları, No: 53.

YARROW, L. J. (1975). RUBENSTEİN, J. L.; PEDERSEN, F. A. , **Infant and Environment: Mc Graw – Hill**.

YAVUZER, H. (1992). **Çocuk Psikolojisi**, Remzi Kitabevi, 7. Basım, İstanbul, 112, 135, 137, 141, 143, 267 -268.

YAVUZER, H. (1995). **Çocuk Eğitimi El Kitabı**, Remzi Kitabevi, İstanbul, 143.

YAVUZER, H. (1997). **Ana–Baba ve Çocuk**, Remzi Kitabevi, 10.Basım, İstanbul, 13- 33.

YAVUZER, H. (2001). Yaygın Ana–Baba Tutumları, **Ana Baba Okulu**, Remzi Kitabevi, Ankara, 116 – 131.

YÖRÜKOĞLU, A. (1990). **Gençlik Çağı, Ruh Sağlığı Ruhsal Sorunlar**, Özgür Yayın Dağıtım, İstanbul, 200, 216.

YÖRÜKOĞLU, A. (2000). **Çocuk Ruh Sağlığı**, Türkiye İş Bankası Yayınları, Ankara, 84 – 85.

ZEMBAT, R. ve UNUTKAN, Ö.P. (2001). **Okul Öncesi Dönemde Çocuğun Sosyalleşmesinde Ailenin Yeri**, YA – PA Yayınları, İSTANBUL.