

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü

Eğitim Bilimleri Anabilim Dalı

Psikolojik Danışma ve Rehberlik Bilim Dalı

ERGENLERDE RİSKLİ DAVRANIŞLARIN

YORDANMASI

Dilek Gençtanırım-Kuru

Doktora Tezi

Ankara, 2010

ERGENLERDE RİSKLİ DAVRANIŞLARIN

YORDANMASI

Dilek Gençtanırım-Kuru

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü

Eğitim Bilimleri Anabilim Dalı

Psikolojik Danışma ve Rehberlik Bilim Dalı

Doktora Tezi

Ankara, 2010

Doğacak kızım Eylül’e

Bu çalışma TUBİTAK tarafından desteklenmiştir.

 iv

TEŞEKKÜR

Bu çalışmayı tamamlamamda birçok kişinin emeği ve katkısı bulunmaktadır.

Zorlu ve yorucu bu süreç; ancak bu kişilerin varlığı ile bu kadar keyifli ve

heyecan verici olabilirdi. Akademik bilgileri, güvenleri, dostluk ve sevgileri ile

yanımda olarak, tezime ve akademik olarak gelişimime verdikleri destek ve

katkılarından dolayı;

Bilgi ve deneyimleri ile her zaman bana yol gösteren, yardım ve desteklerini

esirgemeyen, cesaret verici sözleri ile beni motive eden, karşılaştığım her

zorlukta yanımda olan tez danışmanım ve sevgili hocam Doç. Dr. Tuncay

Ergene’ye çalışmama ve akademik gelişimime olan katkısı, bana olan güveni,

yol göstericiliği için;

Fikirleri ile çalışmama yol gösteren, bana zaman ayıran, her zaman desteğini

hissettiğim değerli hocam Prof. Dr. İbrahim Yıldırım’a değerli katkıları için; tez

izleme komitemde yer alan, bana ve çalışmama yeni ufuklar açan sayın hocam

Prof. Dr. Yaşar Özbay’a desteği için; öğrettikleri her an aklımda olan sevgili

hocam Prof. Dr. Yasemin Akman Karabeyoğlu’na yardımları için; sevgili hocam

Prof. Dr. Fidan Korkut Owen başta olmak üzere anabilim dalımızın değerleri

hocalarına her an yanımda olduklarını hissettirdikleri ve emeklerini

esirgemedikleri için;

En zor zamanlarımda yanımda olan, çalışmamda emek ve katkılarını

esirgemeyen değerli hocam Yrd. Doç. Dr. Arif Özer’e bana ayırdığı zaman,

gösterdiği özen ve dostluğu için; derin bilgi birikimleri ile çalışmama yön

vermeme yardımcı olan, yabancı bir ülkede evimden çok evimde hissetmemi

sağlayan Prof. Dr. Richard Hazler ve Prof. Dr. Jolynn Carney ile Penn State

Üniversitesi Counseling Psychology bölümündeki değerli hoca ve

arkadaşlarıma tüm yardımları için;

Uygulamaların her aşamasında yanımda olan, bana huzur dolu bir odada

çalışmanın keyfini yaşatan, canım arkadaşım Arş. Gör. Seval Kızıldağ’a hiçbir

 v

zaman esirgemediği destek ve emekleri için; her zaman yanımda olduklarını

hissettiren, heyecanlarımı ve endişelerimi paylaşan destek dolu sözleri ile bana

cesaret veren araştırma görevlisi arkadaşlarım Tülin Acar, Özlem Haskan,

Kübra Atalay, Özge Can, Sevda Çetin, Fatma Arıcı, Selen Demirtaş ve Zafer

Çepni’ye dostlukları için;

Ölçeğini araştırmamda kullanmama izin veren ve bu konudaki bilgilerini

paylaşan sayın Prof. Dr. Neşe Erol’a katkıları için; ayrıca veri toplama sürecinde

uygulama yaptığım okulların değerli psikolojik danışmanları ve idarecilerine

yardımları için; sevgili öğrencim Mine Muyan’a ölçeklerin puanlanmasındaki

desteği için;

Son olarak, yaşamımın her anında bana destek olan sevgi ve emek ile beni

yetiştiren canım annem Hatice Gençtanırım ve babam Necati Gençtanırım’a

bana sundukları tüm güzellikler için; varlığı ile yaşamıma huzur katan eşim

Faruk Kuru’ya yol arkadaşlığı için sonsuz teşekkür ederim.

 Mayıs, 2010

 Dilek GENÇTANIRIM KURU

 vi

ÖZET

GENÇTANIRIM-KURU, DİLEK. Ergenlerde Riskli Davranışların Yordanması,

Doktora Tezi, Ankara, 2010

Bu araştırmada aile, arkadaş ve öğretmen desteği boyutlarından oluşan sosyal

destek; intihar eğilimi, sosyal içe dönüklük, somatik yakınmalar, anksiyete-

depresyon boyutlarından oluşan içe yönelim ve akademik başarı değişkenlerinin

ergenlerin antisosyal davranışlar, madde kullanımı, beslenme alışkanlıkları, okul

terki göstergeleri ile ifade edilen riskli davranışlarını yordama güçleri bir model

ile test edilmiştir.

Araştırmanın çalışma grubunu 2009 - 2010 öğretim yılında Ankara ili merkez

ilçeye bağlı altı farklı genel liseye devam eden 491 ergen oluşturmuştur.

Araştırmanın yordanan değişkeni olan riskli davranışlar araştırmacı tarafından

geliştirilen “Riskli Davranışlar Ölçeği” kullanılarak; yordayıcı değişkenlere ilişkin

veriler ise “Algılanan Sosyal Destek Ölçeği” ve “11-18 Yaş Gençler İçin Kendini

Değerlendirme Ölçeği” kullanılarak elde edilmiştir.

Araştırmadan elde edilen verilerin istatistiksel çözümlemeleri SPSS 15.0 ve

EQS 6 paket programı kullanılarak bilgisayarda yapılmıştır. Araştırmanın amacı

olan ergenlerde riskli davranışları yordayan değişkenlerin belirlenmesinde

yapısal eşitlik modeli kullanılmıştır. Geliştirilen bu modelle sosyal destek ve içe

yönelim gizil değişkenleri ile akademik başarı değişkeninin ergenlerde riskli

davranışları yordama güçleri incelenmiştir. Araştırmada hata payı .05 olarak

alınmıştır.

Verilerin analizi sonucunda, ergenlerde riskli davranışların yordanmasına

yönelik olarak geliştirilen modelin anlamlı olduğu ve bu modele göre sosyal

destek değişkeninin riskli davranışları anlamlı olarak yordadığı sonucu elde

edilmiştir. Bununla birlikte, analizler sonucunda akademik başarı ve içe

yönelimin riskli davranışları anlamlı olarak yordamadığı bulunmuştur. Ayrıca

sosyal desteğin istatistiksel olarak içe yönelimi anlamlı olarak yordarken;

akademik başarıyı anlamlı olarak yordamadığı sonucu elde edilmiştir. Son

 vii

olarak, sosyal desteğin akademik başarı ve içe yönelim aracılığla riskli

davranışları yordama gücü Sobel testi ile incelenmiş ve bu dolaylı etkiler

istatistiksel olarak anlamlı bulunmamıştır.

Araştırmadan elde edilen bulgular alan yazın ışığında daha önce bu konu ile

ilgili olarak yapılmış araştırmaların bulguları ile birlikte tartışılıp yorumlanmıştır.

Bu bulgular doğrultusunda geleceğe yönelik olarak ergenlerde riskli

davranışların anlaşılması ve önlenmesi doğrultusunda alanda çalışan psikolojik

danışmanlara, araştırmacılara, eğitim politikalarını yapıcılara ve psikolojik

danışman eğitimcilerine yönelik öneriler sunulmuştur.

Anahtar Sözcükler: Ergen, riskli davranışlar, sosyal destek, içe yönelim,

akademik başarı.

 viii

ABSTRACT

GENÇTANIRIM-KURU, DİLEK. Prediction of Risk Behaviours Among

Adolescents, Ph. D. Dissertation, Ankara, 2010

This research has been conducted to determine whether the variables of social

support, academic achievement and internalizing have predicted the risk

behaviours of adolescents.

Research data have been collected from 491 high school students attending six

different high school in Ankara in 2009. The data related with the predicted

variable risk behaviours have been collected by using “Risk Behaviours Scale”

whereas data of predictor variables have been collected by “Percieved Social

Support Scale” and “Youth Self Report for Ages 11-18”.

SPSS 15.0 and EQS 6 software has been used for the statistical analyses of

research data. Structural Equation Modeling has been used to determine the

predicting variables of risk behaviours, which constitutes the aim of this study.

This model has been developed to investigate the predicting levels of the latent

variables of social support, internalizing and academic achievement on risk

behaviours. Signifiance level was .05 for all analyses.

The results showed that the model which was devepoled to predict risk

behaviours of adolescents was significant. According to this model, social

support has been presented as a significant predictor of risk behaviors.

However, academic achievement and internalizing have not predicted risk

behaviours of adolescents. Moreover, social support has predicted internalizing

but not the academic achievement. Finally, the predicting level of social support

on risk behaviours as academic achievement and internalizing mediator has

been investigated by Sobel test.

These findings have been discussed with respect to former research studies

were done on this issue. In this respect, some suggestions have been

 ix

presented to the counselors, researchers, educational policies makers and

counselor educeters.

Key Words: Adolescent, risk behaviours, social support, internalizing,

academic achievement.

 x

İÇİNDEKİLER

KABUL VE ONAY .. iv

BİLDİRİM .. ii

TEŞEKKÜR.. iv

ÖZET ... viv

ABSTRACT .. viii

İÇİNDEKİLER ... xx

TABLOLAR .. xiii

ŞEKİLLER .. xiv

BÖLÜM I ... 1

GİRİŞ .. 1

1.1.0. Problem ... 8

1.2.0.Tanımlar ... 9

1.3.0. Sayıtlılar .. 11

1.4. 0.Sınırlılıklar ... 11

1.5.0. Araştırmanın Gerekçesi ve Önemi .. 12

BÖLÜM II .. 18

KURAMSAL ÇERÇEVE VE İLGİLİ ARAŞTIRMALAR 18

2.2.0. RİSKLİ DAVRANIŞLARIN VE ALT BOYUTLARININ TANIMLANMASI

 .. 18

2.2.1. Riskli Davranış Kavramının Tanımı.. 18

2.2.2. Riskli Davranışların Alt Boyutları .. 19

2.2.2.1. Antisosyal Davranışlar .. 20

2.2.2.2. Alkol ve Sigara Kullanımı .. 23

2.2.2.3. İntihar Eğilimi .. 26

2.2.2.4. Beslenme Alışkanlıkları ... 29

2.2.2.5. Okul Terki ... 30

2.2.0. RİSKLİ DAVRANIŞLARLA İLGİLİ KURAMSAL AÇIKLAMALAR 32

2.2.1. Biyolojik Temelli Yaklaşımlar ... 32

2.2.1.1.Genetik Faktörler ve Ergenlerde Riskli Davranışlar 33

2.1.1.1 Biyokimyasal Faktörler ve Ergenlerde Riskli Davranışlar 33

2.1.2. Sosyolojik Temelli Yaklaşımlar .. 34

 xi

2.1.2.1. Sosyal Öğrenme Kuramı ... 35

2.1.2.2. Sosyal Kontrol Kuramı .. 38

2.1.2.3. Saygınlığını Artırma Kuramı (Reputation Enhancement Theory) .. 39

2.1.3. Psikolojik Temelli Yaklaşımlar ... 40

2.1.3.1. Kendine Zarar Verme Kuramı (Self-Derogation Theory) 40

2.1.3.2. Gerilimi Azaltma Kuramı (Tension Reduction Theory) 41

2.1.4. Psikososyal Temelli Yaklaşımlar ... 42

2.1.3.2. Ekolojik Yaklaşım .. 42

2.1.3.3. Problem Davranış Kuramı ... 46

2.2.0. İLGİLİ ARAŞTIRMALAR .. 54

2.2.1. Ergenlerde Riskli Davranışlar ve Sosyal Destek Konusunda Yapılan

Araştırmalar ... 54

2.2.2. Ergenlerde Riskli Davranışlar ve İçe yönelim Konusunda Yapılan

Araştırmalar ... 60

2.2.3. Ergenlerde Riskli Davranışlar ve Akademik Başarı Konusunda

Yapılan Araştırmalar .. 65

BÖLÜM III ... 68

YÖNTEM .. 68

2.1. Çalışma Grubu ... 68

2.1.1. Çalışma Grubu 1 .. 68

2.1.2. Çalışma Grubu 2 .. 69

2.1.3. Çalışma Grubu 3 .. 70

2.2. Veri Toplama Araçları ... 71

2.2.1. Riskli Davranışlar Ölçeği (RDÖ) .. 71

2.2.2. Algılanan Sosyal Destek Ölçeği (ASDÖ-R) 82

2.2.3. 11-18 Yaş Gençler İçin Kendini Değerlendirme Ölçeği (YSR) 82

2.2.4. Kişisel Bilgi Formu ... 83

2.3. İşlem Yolu ... 84

2.4. Verilerin Analizi ... 84

BÖLÜM IV .. 89

BULGULAR... 89

4.1. Ölçüm Modeli ... 89

 xii

BÖLÜM V ... 96

TARTIŞMA VE YORUM .. 96

5.1. Ergenlerde Riskli Davranışların Yordanmasına Yönelik Geliştirilen

Modele İlişkin Bulguların Tartışılması ve Yorumlanması 96

BÖLÜM VI .. 104

VARGI VE ÖNERİLER .. 104

6. 1. Alanda Çalışan Psikolojik Danışmanlara Yönelik Öneriler 105

6. 2. Araştırmacılara Yönelik Öneriler .. 106

6. 3. Psikolojik Danışman Eğitimi Veren Akademisyenlere Yönelik Öneriler

 .. 108

6. 4. Politika Yapıcılara ve Yöneticilere Yönelik Öneriler 108

KAYNAKÇA .. 110

EKLER .. 132

EK 1 Riskli Davranışlar Ölçeği (RDÖ)’nün Örnek Maddeleri 133

EK 2 RDÖ İçin Scree Plot Grafiği .. 134

EK 3 algılanan Sosyal Destek Ölçeği (ASDÖ-R)’nin Örnek Maddeleri 135

EK 4 Kişisel Bilgi Formu .. 136

EK 5 Hipotez (Yapısal) Model (Standartlaştırılmış Katsayılar) 137

ÖZGEÇMİŞ ... 138

 xiii

TABLOLAR

Tablo III 1- Birinci Çalışma Grubunda Yer Alan Öğrencilerin Cinsiyet ve Sınıf

Düzeyine Göre Dağılımları…………………………………………………………69

Tablo III-2- Üçüncü Çalışma Grubunda Yer Alan Öğrencilerin Cinsiyet ve Sınıf

Düzeyine Göre Dağılımları………………………………………………………….70

Tablo III-3:RDÖ’ ye ilişkin Madde Faktör Yükleri…………………………………74

Tablo III-4: RDÖ’nün Birinci Uygulamadan Elde Edilen İçtutarlık Katsayıları….79

Tablo III-5: RDÖ’nün İkinci Uygulamadan Elde Edilen İç Tutarlılık

Katsayıları..80

Tablo III-6:RDÖ’nün Test Tekrar Test Güvenirlik Katsayıları……………………81

Tablo IV-1: Hipotez Modelde Yer Alan Gösterge Değişkenler Arasındaki

Korelasyon Katsayıları……………………………………………………………….91

Tablo IV-2: Post Hoc Model Değişikliklerine İlişkin Genel Uyum Katsayıları….95

 xiv

ŞEKİLLER

Şekil 1: Ergenlerde Riskli Davranışların Yordanmasına İlişkin Kuramsal

Model...7

Şekil 2. Bandura’nın Karşılıklı Belirleyicilik İlkesi…………………………………35

Şekil 3 Ekolojik Yaklaşımın Katmanları……………………………………………44

Şekil 4: Koruyucu Faktörlerin ve Risk Faktörlerinin Ergenlerin Riskli

Davranışları Üzerindeki Etkilerini Açıklayan Model………………………………48

Şekil 5: RDÖ’nün Birinci Düzey Doğrulayıcı Faktör Analizi……………………...76

Şekil 6: RDÖ’nün İkinci Düzey Doğrulayıcı Faktör Analizi……………………….78

Şekil 7: Yapısal Eşitlik Modellerinin Diagramları İçin Semboller………………..86

Şekil 8: Hipotez Model……………………………………………………………….90

Şekil 9: Hipotez (Ölçüm) Modeli…………………………………………………….92

Şekil 10: Hipotez (Yapısal) model (standartlaştırılmamış katsayılar)…………..93

 1

BÖLÜM I

GİRİŞ

İnsan gelişiminin en önemli aşamalarından biri ergenliktir. Bu nedenle bu alanda

çok geniş bir bilgi birikimi oluşmuştur. Ergenlik, aynı zamanda birçok tartışmalı

konuyu da içerisinde barındırmaktadır. Örneğin, ergenlerin bedensel gelişiminin

nasıl bir seyir izlediği, ergenlerin değişik durumlarda nasıl davrandıkları, nasıl

problem çözdükleri, nasıl karar verikleri, arkadaşları ile olan ilişkilerinin nasıl

olduğu, yeni becerileri ve düşünceleri nasıl öğrendikleri, hangi faktörlerin tutum

ve becerilerini etkilediği gibi. Birçok değişimin bir arada yaşandığı ergenlik

dönemi sıklıkla çocukluktan yetişkinlik dönemine geçişte fırtınalı bir dönemdir.

Ergenler, bu dönemde fiziksel olarak olgunlaşmakta, artan sosyal ve akademik

sorumluluklarıyla birlikte sosyal ve psikolojik anlamda da gelişmektedirler. Bu

dönemde bireyin inançları ve değerleri şekillenmekte; anne-babanın ergen

üzerindeki etkileri azalmakta; buna karşın akran baskısı artmaktadır. Bu önemli

dönemin bir sonucu olarak da ergenlerde pek çok davranış değişikliği meydana

gelmektedir. Bu davranışlar hem ergenlik dönemi hem de daha sonraki gelişim

dönemlerinde bireyin yaşamını önemli düzeyde etkilemektedir.

Dünya Sağlık Örgütü ergenliği, 10-19 yaşları arasını kapsayan bir gelişim

dönemi olarak tanımlamaktadır (WHO, 2009). Dünya nüfusunun yarısını 25

yaşın altındaki kişilerin oluşturduğu ve bu nüfusun yaklaşık olarak bir milyarının

10-19 yaş arası yaş arasındaki ergenlerden oluştuğu belirtilmektedir (UNFPA,

2007; UNYR, 2007). Türkiye’de ergen nüfus yaklaşık olarak 14 milyondur, diğer

bir ifade ile ülke nüfusunun % 20’sini ergenler oluşturmaktadır (NVIGM, 2006;

UNICEF, 2007; TUİK, 2000). Toplumların geleceği olarak görülen ergenlerin bu

gelişim dönemini sağlıklı bir biçimde geçirmeleri hem ergenlerin bireysel

gelişimlerinin hem de toplumsal gelişimlerinin önemli bir belirleyicisi olduğu

düşünülmektedir.

 2

Dünya ve Türkiye nüfusunun önemli bir bölümünü oluşturan ergenler gelişimsel

olarak genetik, sosyal, ailesel, fiziksel, psikolojik, ekonomik ve fizyolojik

faktörlerden etkilenmektedirler. Hormonal ve fiziksel bir değişimin yaşandığı

ergenlik dönemi bunlarla ilişkili olarak psikolojik bir değişimin de yaşandığı bir

döneme dönüşmektedir. Yaşanan değişimle birlikte ergenler beden algısı,

fiziksel aktiviteleri, akranları ile olan ilişkileri, medyadaki modeller ve ideallerle

meşgul bir hale gelmektedirler. Bu dönemde yaşanan korkular ya da

kararsızlıklar sıklıkla bu gelişimsel sürecinin bir sonucu olan normal sorunlar

olarak ele alınabilir. Bununla birlikte ergenler aynı zamanda, yaşanan bu

değişimlerin anlaşılmaması ve bunlara müdahale edilmemesi durumunda

sonuçları yetişkinliğe kadar uzanan ve bireyin yaşamını olumsuz yönde

etkileyebilecek birçok riskli davranışa da yönelebilirler (Nicholson ve Ayers,

2004).

Bu bağlamda ergenlik, biyolojik, psikolojik ve sosyal açıdan pek çok önemli

değişimin gerçekleştiği bir yaşam dönemidir. Bu dönemde, aynı zamanda

ergenin çevresel faktörlere karşı hassasiyeti ve incinebilirliği de artmaktadır. Bu

durum, ergenin gelecekteki tüm davranışlarını olumlu ya da olumsuz bir biçimde

etkileyebilmektedir (Reininger, Evans, Griffin, Valois, Vincent, Parra-Medina,

Taylor ve Zulling, 2003). Dolayısıyla ergenlikte, özellikle riskli davranışların da

sıklığı artmaktadır. Diğer gelişim dönemleri ile karşılaştırıldığında riskli

davranışlar en yoğun olarak ergenlik döneminde gözlemlenmektedir (Somayaji,

2003).

Riskli davranışlar genel olarak sağlığı tehlikeye atan ve hayati tehlike yaratan,

hastalık, yaralanma ve ölümle sonuçlanma olasılığı yüksek davranışlar, olarak

ifade edilmektedir (Smith, 2001). Jessor (1998), riskli davranışları “kişisel,

sosyal veya gelişimsel olarak istenmeyen sonuçlar için risk faktörleri” olarak

tanımlamıştır. Riskli davranışların bir diğer tanımı ise, “ergenlerin iyilik halini

tehdit eden ve sorumlu birer yetişkin olma hallerini engelleyen davranışlar”

şeklindedir (Lindberg, Boggess ve Williams, 2000). Bu bağlamda bu davranışlar

ergenlerin yaşamlarını önemli bir biçimde tehdit edebilmektedir (Cleary, 2000).

 3

Sonuç olarak, bu davranışlar ergenlerin hem fiziksel hem de psikolojik açıdan

sağlıklarını tehdit edebilmekte, psikososyal açıdan da gelişimlerine zarar

verebilmektedir. Örneğin, Sun’a (2001) göre riskli davranışlar ergenlerde okulla

ilgili sorunlara, başarısızlığa ve sağlıkla ilgili farklı riskli davranışlara neden

olabilmektedir. Ergenler bu davranışlarının sonuçlarının farkında olabilirler ya da

olmayabilirler. Sonuç olarak, ergenlerin ve onların gelişme ve yetişmelerinden

sorumlu olan ebeveynlerin, öğretmen ve okul psikolojik danışmanının bu

konuda farkındalıklarının artırılması önem taşımaktadır. Günümüze kadar bu

konuda yapılan araştırmalar çoğunlukla, ergenlerde riskli davranışların ortaya

çıkmasına neden olan etmenleri ve ergenleri risk faktörlerine ve riskli

davranışlara yatkın hale getiren belirtileri tanımlama üzerinde durmuştur

(Cleveland ve Wiebe, 2003; Donovan, 2005; Jessor, Turbin, Costa, Dong, Zang

ve Wang, 2003; Kreiter, Krowchuk, Woods, Sinal, Lawless ve DuRant, 1999;

Kokkevi, Richardson, Florescu, Kuzman ve Stergar, 2007; Sienbenbruner,

Timmer-Gembeck ve Egeland, 2007; Siyez, 2006). Bunun sonucunda,

ergenlerde bu tür davranışların azaltılabileceği ya da bu davranışların

engellenebileceği düşünülmektedir. Özellikle bu yaklaşım, temel önleme

çalışmaları açısından oldukça önem taşımaktadır. Psikolojik danışma ve

rehberlik hizmetleri kapsamında yürütülen temel önleme çalışmalarında sorun

ortaya çıkmadan bunun önlenmesi hedeflenmektedir (Korkut, 2004). Riskli

davranışlar açısından risk altında olan ergenlerin belirlenmesi, bu anlamda

önleme çalışmaları açısından yararlı olabilir.

Reininger ve arkadaşlarının (2003) da belirttiği gibi ergenlerdeki riskli

davranışlar ve seçimler sosyal bir bağlam içinde ortaya çıkma eğilimindedir ve

bu davranışlar birbiri üzerinde etkili olabilmektedirler. Araştırmalar madde

kullanımının suçlu davranışlar, okuldaki davranım bozuklukları, okuldan ayrılma,

şiddet ve saldırgan davranışlar, plansız ve korunmasız cinsel ilişki gibi birçok

riskli davranışla ilişkili olabileceğini göstermektedir. Diğer bir ifade ile, riskli bir

davranış beraberinde başka riskli davranışları da getirmektedir. Ayrıca,

Hawkins, Catalano ve Kosterman (1999) göre, çocuğun ya da ergenin

 4

yaşamında daha fazla risk faktörünün bulunması daha fazla problemli davranış

(riskli davranış) sergilemesine neden olabilmektedir.

Bu riskli davranışlar özellikle öğrencilerin okul yaşamını olumsuz yönde

etkilemekte ve bu bağlamda da öğrencilerin tüm yönleri ile en iyi şekilde

gelişmelerini amaçlayan okulların hedeflerine ulaşmalarını engellemektedir.

Okulların en önemli hedeflerinden biri olan akademik başarı ile riskli

davranışların ilişkili olduğu ve düşük akademik başarı gösteren öğrencilerde

daha fazla madde kullanımı, şiddet, riskli cinsel davranışlar gibi riskli

davranışlara rastlandığını ifade edilmektedir (Krik ve Ward, 1999). Dolayısıyla,

akademik başarının artırılmasının önündeki engellerden biri de öğrencilerde

artış gösteren bu riskli davranışlar olarak değerlendirilebilir. Brown, Noland,

Johns ve McDermott (2002) ergenlerdeki riskli davranışlar ile akademik başarı

arasındaki ilişkinin ortaya konmasının önemli olduğunu belirtmişlerdir.

Ergenlerin yaşamlarında karşılaştıkları risklerin anlaşılması ve bunları azaltıcı

tedbirlerin alınmasının oldukça önemli olduğu düşünülmektedir. Örneğin,

Amerika’da Kronik Bozuklukları Önleme ve Sağlık Geliştirme Ulusal Merkezi

(CDC) merkezi 1991 yılında, yurt çapında dokuzuncu ve on ikinci sınıflarda riskli

davranışları değerlendiren ve kendini anlatma biçiminde bir anket olan Riskli

Davranışlar Anketini (Youth Risk Behavior Survey -YRBS) uygulamaya

başlamıştır. Ankette yer alan davranışlar: kasıtlı yaralanmalar (şiddet ve

intihar); kasıtlı olmayan yaralanmalar (motorlu araç kazaları); sağlıklı ve

sağlıksız beslenme alışkanlıkları; fiziksel etkinlikler, akut şiddet, intihar fikri ve

girişimleri; sigara, alkol ve madde kullanımı ve cinsel etkinliklerdir. Bunlar

başlıca riskli davranış alanları olarak belirlenmiştir. Bu tür davranışların büyük

ölçüde gençlikte ve yetişkinlikte ölüm, hastalık, engel ve sosyal problemlere

neden olabileceği vurgulanmıştır. Öğrencilerin riskli davranışlarını belirleyen

toplumsal bir anket olan bu araç her iki yılda bir tekrarlanmakta ve böylece riskli

davranışların yaygınlığında yıllar içinde ortaya çıkan değişim izlenmektedir

(CDC, 2004). Eğitim sistemi içerisinde böyle bir uygulamanın yer almasının

ergenlerin yaşamlarını birçok alanda olumsuz yönde etkileyen riskli

 5

davranışların anlaşılması, izlenmesi ve dolayısıyla önlenebilmesi, bu tür

davranışlara yönelik müdahale programlarının geliştirilebilmesi adına oldukça

önemli olduğu görülmektedir. Dolayısıyla, Türkiye’de de benzer bir sistemin

varlığına ihtiyaç olduğu düşünülmektedir.

Türkiye’de de ergenlik yıllarına denk gelen ve bu nedenle de riskli davranışların

yoğunlaştığı dönem ortaöğretim düzeyidir (Kıran-Esen, 2003; Ögel, Ekte ve

Taner, 2004; Özmen, 2006; Siyez, 2006). Riskli davranışlardaki bu artışa

paralel olarak okullar öğrenciler için güvenli yerler olmaktan çıkabilmektedir. Bu

nedenle öğrencileri ve onların sergilediği riskli davranışları anlamak son derece

önemlidir. Öğrencilerin gelişimine katkı sağlamak için antisosyal davranışları

önleme, sağlıklı beslenme alışkanlıkları kazandırma, alkol ve sigara kullanımını

önleme, okul terkini azaltma gibi konularda Milli Eğitim Bakanlığı (MEB)

tarafından desteklenen, psikolojik danışma ve rehberlik servisleri tarafından

yürütülen, önleme ve müdahale programlarına ihtiyaç duyulmaktadır. Bu

programların ne tür programlar olması ve hangi tür okullarda kimlere yönelik

olarak hazırlanması gerektiğine ilişkin olarak yapılacak olan çalışmalara yol

gösterici nitelikte temel betimsel çalışmalar yapılabilir. Buradan hareketle

öncelikle ergenlerde riskli davranışların neler olduğunu belirlemek için bir ölçme

aracına gereksinim duyulmaktadır. Ergenlik döneminde karşılaşılan riskli

davranışları ölçen geçerli ve güvenilir bir ölçme aracının geliştirilmesi ile bu tür

davranışlar açık bir biçimde ortaya konulabilir ve bu yolla bunların önlenmesi ve

müdahale edilmesi kapsamında yapılacak olan yeni çalışmalara yol

gösterilebilir.

Bu çalışmanın temelde iki amacı vardır. Birinci amaç, ortaöğretim öğrencilerinde

riskli davranışları belirlemeye yönelik bir ölçme aracı geliştirmektir. Böyle bir

araç eğitim politikaları için nerede hangi tür programların ne derece etkili olup

olmadığı için kaynakların tespitinde yararlı olabilir. Bu tür bir araçla programların

uygulayıcıları olan okul psikolojik danışmanları kendi karşılaştıkları sorunların

yoğunlaştığı alanların belirlenmesi ile yaptıkları çalışmaların etkiliğini

artırabileceklerdir. Aynı zamanda alandaki araştırmacılar da ne tür programların

 6

geliştirilmesine ihtiyaç olduğu konusunda içgörü kazanacaktır. Bu çerçevede bu

çalışmanın ifade edilen hedefine ulaşılması yoluyla alana önemli katkılar

sağlanacağı düşünülmektedir.

Ergenlerde riskli davranışların ortaya çıkmasının temelinde kişisel ve çevresel

pek çok farklı neden yer alabilir. Riskli davranışların tek bir değişkenle

açıklanamayacağı, birçok etkenin bir arada bu davranışlara neden olduğu ifade

edilmektedir. Çevresel etkenler arasında özellikle, aile, okul ve akranlarla ilgili

etkenler riskli davranışların ortaya çıkmasında temel oluşturmaktadır (Ögel,

2007). Dolayısıyla, ergenlerdeki riskli davranışların neler olduğunun ve

yaygınlığının belirlenmesinin yanı sıra bu davranışlara neden olan faktörlerin

belirlenmesi de bu davranışların anlaşılmasında ve önlenmesinde büyük önem

taşımaktadır. Bu yolla, riskli davranışlar açısından risk altında olan ergenlerin

belirlenmesinde bu faktörlerin ortaya konulması, böylece gerekli tedbirlerin

alınabilmesi açısından ihtiyaç duyulan bilgilerin, kanıtların sağlanması önem

taşımaktadır. Bu çerçevede özellikle öğrencilerin tüm yönleri ile en iyi şekilde

yetişmelerinin önündeki engellerin kaldırılması açısından düzenlenecek

çalışmalarda bu bilgilere ihtiyaç duyulacağı düşünülmektedir.

Bu araştırmanın ikinci amacı, riskli davranışları yordayan çeşitli değişkenleri

ortaya koymak amacıyla kuramsal bir model geliştirmek ve bu modeli test

etmektir. Bu kuramsal modelin oluşturulmasında ilgili alan yazın ışığında,

ergenlerdeki riskli davranışlar ile aileden, arkadaştan ve öğretmenden algılanan

destek değişkenlerini içeren sosyal destek; sosyal içe dönüklük, somatik

yakınmalar, anksiyete-depresyon ve intihar eğiliminden oluşan içe yönelim ile

akademik başarı arasındaki ilişkinin ortaya konması amaçlanmaktadır. Burada

yer alan değişkenler araştırmanın gerekçesi ve önemi bölümünde açıklandığı

gibi daha önce bu konuda yapılan araştırmalar sonucunda riskli davranışlarla

ilişkileri ortaya konulmuş değişkenlerdir. Ayrıca modelde riskli davranışlarla

aralarındaki ilişkinin ortaya konulması hedeflenen bu faktörler müdahale

edilebilir özellikleri içermektedir. Dolayısıyla, bunların geliştirilmesi, arttırılması

ya da azaltılması yoluyla ergenlerin riskli davranışlarına müdahale edilebilir. Bu

 7

yolla ergenlerdeki riskli davranışların kapsamlı olarak açıklanması ve böylece

psikolojik danışma ve rehberlik alanında riskli davranışların önlemesine yönelik

olarak yapılacak çalışmalara, uygulamalara ve uygulayıcılara yol gösterilmesi

hedeflenmektedir. Ergenlerdeki riskli davranışların yordanmasına ilişkin olarak

önerilen kuramsal model Şekil 1’de sunulmuştur.

Akademik

Başarı

Şekil 1: Ergenlerde Riskli Davranışların Yordanmasına İlişkin
 Kuramsal Model

Şekil 1’de bu çalışmada önerilen kuramsal modele ilişkin göstergeler ve gizil

değişkenler yer almaktadır. Bu modelle üç gizil değişken ve 12 gösterge

değişken tanımlanmıştır. Bu çalışmanın bağımlı değişkeni olan riskli davranışlar

gizil bir değişken olarak tanımlanmış ve bu çalışma kapsamında geliştirilen

Riskli Davranışlar Ölçeğinin alt boyutları olan antisosyal davranışlar, madde

kullanımı (Riskli Davranışlar Ölçeğinin alkol ve sigara kullanımı boyutlarının

birleştirilmesi ile elde edilmiştir), beslenme alışkanlıkları ve okul terki

Aile
Desteği

A
nk

si
ye

te

D
ep

re
sy

on

Arkadaş
Desteği

Öğretmen
Desteği

Sosyal
Destek

İçe
Yönelim

Riskli
Davranışlar

İn
tih

ar

E
ği

lim
i

So
sy

al
 İç

e
D

ön
ük

lü
k

S
om

at
ik

Ya

kı
nm

al
ar

Antisosyal
Davranışlar

Madde
Kullanımı

Beslenme
Alışkanlıkları

Okul
Terki

 8

göstergeleri ile ifade edilmiştir. Çalışmanın yordayıcı değişkenlerinden sosyal

destek ve içe yönelim değişkenleri de gizil değişken olarak tanımlanmıştır.

Sosyal desteğin göstergeleri olarak aile, arkadaş ve öğretmen desteği boyutları

ele alınmış ve bu boyutlara ilişkin puanlar Algılanan Sosyal Destek Ölçeği’nin

(Yıldırım, 2004) alt boyutlarından elde edilmiştir. İçe yönelim gizil değişkeninin

göstergelerini ise 11-18 Yaş Gençler İçin Kendini Değerlendirme Ölçeği’nin

(Erol ve Şimşek, 1998) anksiyete-depresyon, somatik yakınmalar, sosyal içe

dönüklük alt boyutları ve Riskli Davranışlar Ölçeği’nin intihar eğilimi boyutu

oluşturmuştur. İntihar eğilimi boyutunun içe yönelimin bir göstergesi olarak ele

alınmasının iki temel nedeni bulunmaktadır. Bunlardan ilki kuramsal olarak bu

boyutunun içe yönelimin bir göstergesi olarak kabul edilmesi; ikincisi ise,

yapılan ön analizlerde intihar eğiliminin içe yönelim ile yüksek ilişki göstermiş

olmasıdır. Bu çalışmanın diğer yordayıcı değişkeni olan akademik başarı ise

gösterge bir değişken olarak ele alınmıştır. Bu modelin bir sınırlılığı olarak

cinsiyet değişkeninin modelde yer almaması ifade edilebilir. Çalışmanın bağımlı

değişkeni olan riskli davranışlar gizil bir değişken olarak ele alınmış ve dört

farklı gösterge ile tanımlanmıştır; ancak gösterge olarak tanımlanan her bir alt

boyutun cinsiyetle ilişkisi birbirinden farklı olabilmektedir. Bu nedenle, riskli

davranışlar bu şekilde ele alındığında cinsiyetle ilişkisini ortaya koymak

güçleşmektedir. Ayrıca bu çalışmada yapısal eşitlik modeli kullanılmıştır ve bu

analizin doğası gereği, çok fazla gösterge değişkenin kullanılmaması tercih

edilmektedir.

 1.1.0. Problem

Bu çalışma ile “Ergenlerde algılanan sosyal destek, içe yönelim ve akademik

başarı değişkenlerinin riskli davranışları yordama gücü nedir?” sorusuna yanıt

aranmaktadır. Bu çerçevede araştırmanın alt problemleri aşağıdaki gibi ifade

edilmiştir.

 9

1.1.1. Araştırmanın Hipotezleri

1.1.1.1. Sosyal destek, ergenlerdeki riskli davranışları anlamlı olarak

yordamaktadır.

1.1.1.2. İçe yönelim, ergenlerdeki riskli davranışları anlamlı olarak

yordamaktadır.

1.1.1.3. Akademik başarı, ergenlerdeki riskli davranışları anlamlı olarak

yordamaktadır.

1.1.1.4. Riskli davranışlar ile akademik başarı arasındaki ilişkide sosyal

desteğin anlamlı bir dolaylı etkisi vardır.

1.1.1.5. Riskli davranışlar ile içe yönelim arasındaki ilişkide sosyal desteğin

anlamlı bir dolaylı etkisi vardır.

1.2.0.Tanımlar

Araştırmada geçen temel kavramların işe vuruk tanımları aşağıda verilmiştir:

Akademik Başarı: Öğrencilerin okulda gösterdikleri performans olarak

tanımlanan akademik başarı, öğrencilerin okulda başarı testlerinden aldıkları

puanlarla ifade edilmektedir (Keçeli-Kaysılı, 2008). Bu araştırmada akademik

başarı, öğrencilerin bir önceki öğretim döneminde aldıkları akademik puan

ortalamaları ile değerlendirilmektedir.

Alkol Kullanımı: Bu araştırmada alkol kullanımı Riskli Davranışlar Ölçeğinin alt

boyutlarından biri olan alkol kullanımı alt boyutundan alınan puanlarla

değerlendirilmektedir. Bu alt boyuttan alınan puanların yüksek olması alkol

kullanımının yüksek düzeyde olduğuna işaret etmektedir.

Antisosyal Davranışlar: Antisosyal davranış kavramı saldırganlıktan hırsızlığa,

eşyalara zarar vermeden vandalizme kadar çeşitli davranış türlerini içeren;

 10

normlara, değerlere ve toplumun prensiplerine aykırı olan davranışlar olarak

tanımlanmaktadır (Nicholson ve Ayers, 2004). Bu çalışmada antisosyal

davranışlar, “Riskli Davranışlar Ölçeği”nin antisosyal davranışlar alt boyutundan

alınan puanlarla değerlendirilmektedir. Bu alt boyuttan alınan puanların yüksek

olması antisosyal davranışların yüksek düzeyde olduğuna işaret etmektedir.

Beslenme Alışkanlıkları: Bu araştırmada öğrencilerin bedensel gelişimlerini ve

sağlıklarını riske atabilecek biçimde beslenme davranışları olarak ele alınmıştır.

Beslenme alışkanlıkları Riskli Davranışlar Ölçeği’nin alt boyutlarından biri olan

beslenme alışkanlıkları boyutundan alınan puanlarla değerlendirilmektedir. Bu

alt boyuttan alınan puanların yüksek olması riskli beslenme alışkanlıklarının

yüksek olduğuna işaret etmektedir.

İçe Yönelim: Tıbbi bir nedene bağlı olmadan depresyon, anksiyete, somatik

yakınmalar gibi öncelikle kişinin kendi içinde ortaya çıkan problemleri ifade

etmektedir (Achenbach ve Rescorla, 2007). Bu araştırmada içe yönelim 11-18

Yaş Gençler İçin Kendini Değerlendirme Ölçeği’nin içe yönelim alt ölçeğinin

boyutları olan sosyal içe dönüklük, somatik yakınmalar ile anksiyete-depresyon

ve Riskli Davranışlar Ölçeği’nin intihar eğilimi alt boyutunun göstergeleri olduğu

gizil bir değişken olarak tanımlanmıştır.

İntihar Eğilimi: Bireyde var olan intihar girişiminde bulunma riskini ifade

etmektedir. İntihar fikirleri, umutsuzluk, kendini olumsuz değerlendirme ve

kendine karşı düşmanlık duyguları, intihar eğiliminin göstergeleri olarak kabul

edilmektedir. Bu araştırmada intihar eğilimi Riskli Davranışlar Ölçeği’nin alt

boyutlarından biri olan intihar eğiliminden alınan puanlarla değerlendirilmektedir.

Bu alt boyuttan alınan puanların yüksek olması intihar eğiliminin yüksek

düzeyde olduğuna işaret etmektedir.

Okul Terki: Bir öğrencinin mezun olmadan ya da çalıştığı/devam ettiği programı

tamamlamadan okuldan ayrılmasıdır (McWhirter ve McWhirter, 2004). Bu

araştırmada okul terki Riskli Davranışlar Ölçeği’nin alt boyutlarından biri olan

okul terkinden alınan puanlarla değerlendirilmektedir. Bu alt boyuttan alınan

 11

puanların yüksek olması okul terki riskinin yüksek düzeyde olduğuna işaret

etmektedir.

Riskli Davranışlar: Kişisel, sosyal veya gelişimsel olarak istenmeyen sonuçlar

için risk faktörleri oluşturan davranışlardır (Jessor, 1998). Bu çalışmada riskli

davranışlar Riskli Davranışlar Ölçeği’nin alt ölçekleri olan antisosyal davranışlar,

madde kullanımı (RDÖ’nün alkol kullanımı ve sigara kullanımı alt boyutlarından

elde edilen puanların ortalamalarının toplamı), beslenme alışkanlıkları ve okul

terki alt boyutlarının göstergesi kabul edildiği gizil bir değişken olarak

tanımlanmıştır.

Sigara Kullanımı: Bu araştırmada sigara kullanımı Riskli Davranışlar Ölçeği’nin

alt boyutlarından biri olan sigara kullanımı alt boyutundan alınan puanlarla

değerlendirilmektedir. Bu alt boyuttan alınan puanların yüksek olması sigara

kullanımının yüksek düzeyde olduğuna işaret etmektedir.

Sosyal Destek: Sosyal destek, bireyin çevresinden gördüğü dürüst ve empatik

tepki, ilgi, sevgi, güven, saygı, takdir edilme, bilgi edinme ve maddi yardım gibi

kişisel, sosyal, psikolojik ve ekonomik nitelikli her türlü yardım olarak

tanımlanmaktadır (Yıldırım, 2006). Bu çalışmada gizil bir değişken olarak

tanımlanan algılanan sosyal destek değişkeninin göstergeleri olarak, Yıldırım

(2004) tarafından revize edilen Algılanan Sosyal Destek Ölçeği’nin aile, arkadaş

ve öğretmenden algılanan destek boyutları ele alınmıştır.

1.3.0. Sayıtlılar

Araştırmanın temel sayıltısı aşağıdaki gibidir:

Araştırmaya katılan tüm öğrencilerin uygulanan veri toplama araçlarını, gerçek

durumlarını yansıtacak şekilde yanıtladıkları varsayılmıştır.

1.4. 0.Sınırlılıklar

Araştırmanın sınırlılıkları aşağıda ifade edilmiştir.

 12

1. Bu araştırmada ele alınan riskli davranışlar antisosyal davranışlar, alkol

kullanımı, sigara kullanımı, beslenme alışkanlıkları ve okul terki alanları

ile sınırlıdır.

2. Bu araştırma 2009 – 2010 öğretim yılında araştırmaya katılan lise

öğrencileri ile sınırlıdır ve elde edilen bulgular benzer özelliklere sahip

lise öğrencilerine genellenebilir.

1.5.0. Araştırmanın Gerekçesi ve Önemi

Yapılan araştırmalar, ergenlerde riskli davranışların, sağlığı ve güvenliği tehdit

eden birçok ciddi tehlikenin, önlenebilir nitelikte olduğunu göstermektedir. Bu tür

davranışlar şiddet, madde kullanımı, intihar, korunmasız cinsel ilişki biçiminde

ortaya çıkabilmektedir. Bunların ergenler için birçok zarar verici ve hatta ölüme

götüren sonuçları olabilmektedir. Birçok riskli ortamla bir arada bulunan

ergenlerin bu tür davranışlarında her geçen gün bir artış olduğu

gözlemlenmektedir (Lindberg, Boggess, Porter ve Williams, 2000). Bu durum

ise, önleme çalışmalarının önemini ve gerekliliğini ortaya koymaktadır.

Amerika’da bir ile 24 yaşları arasındaki genç nüfusta rastlanan tüm ölüm

olaylarının % 70’inin dört nedeni olduğu ifade edilmektedir. Bu yaş grubunda

ölümlerin % 31’i motorlu araç kazalarından; % 14’ü kazara meydana gelen

yaralanmalardan; % 13’ü cinayet; % 10’u ise intihardan kaynaklanmaktadır.

Ayrıca bu durumlar, akut ve kronik rahatsızlıklar şeklinde de

sonuçlanabilmektedir (Kann, Brener ve Wechsler, 2007). Türkiye’de de

ergenlerde bu davranışlar benzer olumsuz durumlara neden olmaktadır (MEB,

2006). Ergenler bu tür riskli davranışlarının sonuçlarının farkında olabildikleri

gibi farkında da olmayabilirler. Bu nedenle, bu davranışları ortaya koymak,

izlemek, hem önleyici hem de müdahale edici çalışmalar planlamak

gerekmektedir (Jessor, 1998).

 13

Türkiye’de ergenlerde riskli davranışları yordayıcı değişkenlerin belirlenmesinin

amaçlandığı bu araştırmada riskli davranışlar, alkol kullanımı, sigara kullanımı,

antisosyal davranışlar, intihar eğilimi, beslenme alışkanlıkları ve okul terki

başlıkları altında ele alınmaktadır. Bu alanlarda sergilenen riskli davranışlar

ergenlerin biyopsikososyal açıdan gelişimlerini olumsuz yönde etkilemektedir.

Burada antisosyal davranışlarla, ergenlerin diğer insanların eşyalarına bilerek

zarar verme veya bunları çalma, fiziksel şiddet ve saldırganlık gibi

davranışlarından söz edilmektedir (Jessor, 1987). Yurtdışında ve yurtiçinde

yapılan çalışmalar her geçen gün ergenlerdeki şiddet ve saldırganlıkta, suça

yönelik davranışlarda (Clubb, Browne, Humphery, Schoenbach, Meyer,

Jackson ve diğerleri, 2001; Eaton, Kann, Kinchen, Ross, Hawkins, Harris ve

diğerleri, 2006; CDC, 2005; Korkut, 2004; MEB, 2006; Quinn, Bell- Ellison,

Loomis ve Tucci, 2007;TBMM, 2007;Türnüklü ve Yıldız, 2002; USDHHS, 2005);

intihar eğilimlerinde (CDC, 2005; Diler, 2003; Güler, Güler, Ulusoy ve Bekar,

2009; WHO, 2002; McWhirter ve McWhirter, 2004; Ruangkanchanasetr,

Plitponkampim, Hetrakul ve Konsakon, 2005); okul terkinde (McWhirter ve

McWhirter, 2004). tütün, alkol ve madde kullanımında (CDC, 2005; Connell,

Gilreath, Aklin ve Brex, 2010; Güler, Güler, Ulusoy ve Bekar, 2009; Karakaş,

2005; Kırcan, 2006; Rey, Sawyer, Raphael, Patton ve Lynskey, 2002;

Ruangkanchanasetr ve diğerleri, 2005; Williams, Mundfrom, Dunn ve Kronauge,

2006); sağlıksız ve dengesiz beslenme alışkanlığı ve buna bağlı olarak gelişen

hastalıklarda (CDC, 2005; Demirezen ve Coşansu, 2005; Hasbay, 2004; Turan,

Ceylan, Çetinkaya ve Altundağ, 2006) önemli artışlar olduğunu ortaya

koymaktadır.

Öğrencilerin sergilediği bu tür davranışlar hem kendi gelişimlerini hem de diğer

öğrencilerin gelişimlerini olumsuz yönde etkileyebilmektedir. Bu durum hem okul

hem de aile yaşamına zarar vermekte, öğrencinin fiziksel anlamda yaşamını

tehdit ettiği gibi ruh sağlığı açısından da olumsuz sonuçlar doğurmaktadır. Riskli

davranışların yıkıcı ve olumsuz etkileri bir ergenin yaşamını kaybetmesine

kadar varabilecek birçok olumsuz sonuca yol açabileceği düşünüldüğünde, bu

 14

davranışlarla ilişkili faktörlerin ortaya konulmasının, yordanmasının ve bunların

önlenmesinin birey ve toplum için önemi net bir biçimde anlaşılabilmektedir.

Bu bilgiler doğrultusunda bu çalışmada, Türkiye’de ergenlerde yaygın olarak

rastlanan riskli davranışları ortaya koymaya yönelik, riskli davranışların kültürel

yapıya göre çeşitlilik gösterebileceği görüşünden (Gibbons, Helweg-Larsen ve

Gerrard, 1995) hareketle, Türk kültürüne uygun ve Problem Davranış Kuramı

(PDK) (Jessor ve Jessor, 1977)’na dayanan bir ölçme aracı geliştirmek ve

ergenlerde bu riskli davranışları yordayan değişkenleri ortaya koymak

amaçlanmıştır. Öğrencilerin tüm yönleri ile en iyi şekilde yetişmelerini, mutlu,

üretken ve sağlıklı bireyler olmalarına yardımcı olmayı hedefleyen psikolojik

danışma ve rehberlik alanı için, öğrencilerin gelişimlerini ve sağlıklarını olumsuz

yönde etkileyen riskli davranışların anlaşılması, bunlara müdahale edilmesi ve

önlenmesi büyük önem taşımaktadır. Bu nedenle, öncelikle ergenlerdeki bu

riskli davranışları güvenilir ve kapsamlı bir biçimde ortaya koyan bir ölçme

aracına ihtiyaç duyulmaktadır. Alandaki bu ihtiyacı karşılamaya yönelik olarak

bu çalışmada ortaöğretim öğrencilerine yönelik olarak geliştirilen “Riskli

Davranışlar Ölçeği”nin, ilk kez antisosyal davranışlar, alkol kullanımı, sigara

kullanımı, intihar eğilimi, beslenme alışkanlıkları ve okul terki boyutlarını bir

arada içermesi bakımından özgün bir nitelik taşıdığı ve psikolojik danışma ve

rehberlik alanına, dolayısıyla eğitim alanına önemli katkılar sağlayabileceği

düşünülmektedir.

Daha önce ifade edildiği gibi bu çalışmanın asıl amacı ergenlerde riskli

davranışları yordayan çeşitli kişisel ve çevresel değişkenlerin belirlenmesidir. Bu

nedenle, bu araştırmada, ergenlerdeki riskli davranışların önceden

belirlenmesine yönelik bir model geliştirilmiş ve bu modeli test etmek

hedeflenmiştir. Bu model farklı ölçümlerin bir arada değerlendirilmesine olanak

sağlamakta ve riskli davranışları yordayan çeşitli değişkenleri ortaya

koymaktadır. Türkiye’de bu konuda yapılan çalışmalar dikkate alındığında

çoğunlukla tarama niteliğindeki araştırmalara rastlanmaktadır. İlk kez kuramsal

bir modelle, ergenlerin riskli davranışlarının incelenmesi bu araştırmanın bir

 15

diğer özgün yanını oluşturmaktadır. Bu modelin oluşturulmasında ilgili alan

yazın ışığında seçilen çevresel ve kişisel değişkenler aşağıda açıklanmıştır.

PDK çerçevesinde ele alındığında bu davranışların ortaya çıkmasında,

ergenlerin sosyal çevrelerinde bulunan bireylerle olan etkileşimlerinin önemli bir

yere sahip olduğu görülmektedir. Yapılan araştırmalar, ergenlerdeki riskli

davranışlar üzerinde aile, akran ve öğretmenlerin önemli etkileri olduğu

sonucunu ortaya koymaktadır (Berk, 2002; Clark ve Gross, TY ;Dolcini ve Adler,

1994; Garnier ve Stein, 2002; Guo, Hill, Hawkins, Catalano ve Abbott, 2002;

Kinard, 2006; Ruangkanchanasetr, Plitponkampim, Hetrakul ve Kongsakon,

2005; Spear ve Kulbok, 2001). Çevresel değişkenlerden özellikle sosyal

desteğin ergenlerdeki bu davranışları yordamada önemli bir faktör olduğu

görülmektedir (Ingerski, Janicke ve Silverstein, 2007; White, 2006). Alikaşifoğlu

ve Ercan (2002), ergenleri madde kullanmaya yönelik başlıca koruyucu faktörler

arasında destekleyici aile yapısının ve okul başarısının yer aldığını

belirtmişlerdir. Özellikle ailelerinden destek alan ve aile bağlılığının ergenleri

birçok olumsuzluğa karşı koruyucu olduğu belirtilmektedir (Zeller ve Modi,

2009). Anne-babadan alınan desteğin riskli davranışların bir boyutu olan

antisosyal davranışların önemli bir yordayıcısı olduğu ifade edilmektedir. Ayrıca

öğretmenlerle iyi ilişki içinde olmak antisosyal davranışların azalmasına neden

olmaktadır (Nicholson ve Ayers, 2004). Aile, arkadaş ve öğretmenden alınan

sosyal desteğin ortaya konmasının önleyici çalışmalara yol göstermek adına

önemli olduğu düşünülmektedir. Buradan hareketle bu çalışmada da aileden,

arkadaştan ve öğretmenden algılanan sosyal destek değişkenlerinin

ergenlerdeki riskli davranışları yordamadaki gücünü ortaya koymak

amaçlanmaktadır. Ailelere ve öğretmenlere yönelik olarak yapılacak olan

psikoeğitsel programlarla ve eğitimlerle onların çocuklarına sağladıkları sosyal

desteğin önemi vurgulanabilir. Benzer şekilde hizmet öncesi ve hizmet içi

eğitimler yoluyla öğretmenlerin öğrencilerine verdikleri sosyal destek artırılabilir.

Dolayısıyla ergenlerdeki riskli davranışlar önlenebilir.

 16

Bu faktörlerin yanı sıra ergenlerin birtakım kişisel özellikleri de riskli davranışlara

yönelmelerinde etkili olabilmektedir. Bu kişisel niteliklerden birinin içe yönelim

olduğu ifade edilebilir. Yapılan çalışmalar, içe yönelimin göstergeleri olarak

kabul edilen özelikleri taşıyan, sosyal içedönük, somatik yakınmaları olan,

anksiyete-depresyon düzeyleri yüksek ve intihar eğilimi olan ergenlerde riskli

davranışlara daha yaygın olarak rastlandığını ortaya koymaktadır (Alikaşifoğlu

ve Ercan, 2002). Ergenlerin kendileri tarafından ifade edilen depresyon ve stres

belirtilerinin ergenlerde sigara kullanımını, fiziksel kavga ve korunmasız cinsel

ilişki gibi riskli davranışları artırdığı belirtilmektedir (Brooks, Harris, Thrall ve

Woods, 2002). Başka bir ifade ile içe yönelim ergenlerde riskli davranışların

yordayıcısı olarak kabul edilebilir.

Ayrıca alan yazında yapılan çalışmalar, cinsiyet, sınıf, akademik başarı gibi

kişisel niteliklerin riskli davranışlarla ilişkili olduğunu göstermektedir (Byno,

2006; Brown, Noland, Johns ve McDermott, 2002; Dolcini ve Adler, 1994;

Gullone ve Moore, 2000; Kinard, 2006; Kirk ve Ward, 1999; Kreiter, Krowchuk,

Woods, Sinal, Lawless ve DuRant, 1999; Leech, 2006; Spear ve Kulbok, 2001;

White, 2006; Zamboanga, Carlo ve Raffaelli, 2004). Yüksek akademik başarıya

sahip olan ergenlerin, düşük akademik başarıya sahip ergenlere oranla daha az

antisosyal davranışlar sergiledikleri belirtilmektedir (Donald, 1986; Ma ve

arkadaşları, 2000; Erdoğdu, 2006; Akt., Keskin ve Sezgin, 2009). Akademik

başarının riskli davranışlara yönelik koruyucu bir etkisinin olduğu belirtilmektedir

(Siyez ve Aysan, 2007). Buna göre, geleceğe yönelik olarak yapılacak okul ruh

sağlığı çalışmalarına da yol göstermenin hedeflendiği bu çalışmada özellikle

akademik başarı değişkeni ele alınarak akademik başarının öğrencilerin sadece

okul yaşamındaki değil sosyal yaşamlarındaki öneminin de vurgulanması

amaçlanmaktadır.

Bu çalışmada sosyal desteğin akademik başarı üzerinde etkili olduğu

görüşünden hareketle akademik başarı aracı bir değişken olarak ele alınmış ve

sosyal desteğin riskli davranışlar üzerindeki yordama gücü akademik başarı

aracılığıyla da test edilmiştir. Alan yazındaki çalışmalar dikkate alındığında,

 17

sosyal desteğin akademik başarının önemli bir yordayıcısı olduğunu

görülmektedir (Kızıldağ, 2009; Yıldırım, 1998; Yıldırım ve Ergene, 2003;

Yıldırım, 2006). Bu çalışmaların sonucunda sosyal destek ile akademik başarı

arasında pozitif yönde bir ilişki olduğu ve sosyal desteğin akademik başarıyı

yordadığı ifade edilmektedir. Dolayısıyla, akademik başarı ile riskli davranışlar

arasındaki ilişki de sosyal desteğin de akademik başarıya olan katkısından

dolayı etkili olabileceği düşünülmektedir.

Sosyal desteğin içe yönelimle de ilişkili olduğu belirtilmektedir (Karevold ve

Roysamb, 2009; Weiss, Rapoff, Varni, Lindsley, Olson, Madson ve Bernstein,

2002). Sosyal destek azlığı çocuk ve ergenlerin yaşamlarında bir stres kaynağı

oluşturmakta ve bu durumda depresyon, kaygı gibi içe yönelim belirtilerinin

ortaya çıkmasına neden olmaktadır (Çengel- Kültür, Ünal ve Özusta, 2006). Bu

bağlamda bu çalışmada içe yönelim de aracı bir değişken olarak ele alınmış ve

sosyal desteğin riskli davranışlar üzerindeki etkisi içe yönelim aracılığıyla da

test edilmiştir.

Sonuç olarak bu çalışmada, kültürel yapıya uygun bir ölçme aracının

geliştirilmesinin yanı sıra riskli davranışlarla ilişkili olabilecek değişkenleri ortaya

koymak ve bu yolla da hem daha fazla risk altında bulunan ergenlerin tipik

özelliklerini belirlemek hem de önleyici ve müdahale edici çalışmalara yol

göstermek amaçlanmaktadır. Bu bağlamda, riskli davranışları yordama gücü

açısından çeşitli değişkenler ele alınmış ve geliştirilen modelle bu değişkenlerin

riskli davranışlar üzerindeki etkileri incelenmiştir. Bu çalışmanın özellikle

okullarda çalışan psikolojik danışmanlara risk altında olan ergenlerin

belirlenmesi ve uygulayacakları programları planlamaları ve düzenlemeleri

konularında, araştırmacılara gelecekte yapacakları çalışmalarda, eğitim

politikalarının belirlenmesinde politikacılara ve psikolojik danışman eğitiminde

profesyonellere yol göstermesi adına, psikolojik danışma ve rehberlik alanına

önemli katkılar sağlayacağı düşünülmektedir.

 18

BÖLÜM II

KURAMSAL ÇERÇEVE VE İLGİLİ ARAŞTIRMALAR

Bu bölümde ilk olarak riskli davranışlar ve alt boyutları tanımlanmıştır. Ardından

riskli davranışları açıklamaya yönelik kuramsal bilgiler açıklanmıştır ve

ergenlerde riskli davranışlarla ilişkili olan faktörleri belirlemeye yönelik yurt

dışında ve içinde yapılan araştırmalara yer verilmiştir.

2.2.0. RİSKLİ DAVRANIŞLARIN VE ALT BOYUTLARININ TANIMLANMASI

Bu çalışmada Problem Davranış Kuramı (PDK) temel alındığından aşağıda

riskli davranışların tanımı bu kuram çerçevesinde verilmiş ve riskli davranışların

alt boyutları olarak ele alınan antisosyal davranışlar, alkol ve sigara kullanımı,

intihar eğilimi, beslenme alışkanlıkları ve okul terki alt boyutları açıklanarak

bunların ergenlerde görülme sıklıklarına yer verilmiştir.

2.2.1. Riskli Davranış Kavramının Tanımı

PDK çerçevesinde riskli (problem) davranış, yasal ve sosyal normlara aykırı

olan, baskın olan kültür tarafından onaylanmayan, otoriteye karşı olan,

toplumsal yapı içerisinde problem olarak ifade edilen davranışlar olarak

tanımlanmaktadır (Jessor ve Jessor, 1977). PDK ergenlerdeki ve gençlerdeki

suçluluk, riskli cinsel davranışlar, madde ve alkol kullanımı gibi davranışları riskli

davranış olarak ele almaktadır. PDK’da problem davranış ya da onaylanmayan

davranış bireyin kişilik sistemi ve bireyin algılanan çevre sistemi tarafından

saptanmaktadır.

Bu bakış açısına göre, riskli davranış, toplumsal normlara aykırıdır ve bu

davranışların ortaya çıkması toplumsal kontrol mekanizmalarının devreye

girmesine neden olur (Donovan ve Jessor, 1985). Ayrıca riskli davranışların

 19

ergenlerin gelişimleri ve yaşamları üzerinde olumsuz etkileri olduğu ifade

edilmektedir. Jessor’a (1991) göre, bu tür davranışlar ergenlerin gelişim

görevlerini başarmalarını engelledikleri gibi sosyal rollerini yerine getirmelerini,

başarı duygusu yaşamalarını ve bir sonraki gelişim dönemine başarı ile

geçmelerini de engellemektedir.

Alan yazında sıklıkla karşılaşılan risk alma davranışı, riskli davranışları

çağrıştırmakla birlikte, riskli davranışlarla risk alma davranışı birbirinden

farklıdır. Bu nedenle, bu iki kavram arasındaki farkın ortaya konulmasının yararlı

olabileceği düşünülmektedir. Risk alma davranışında, bu davranışı sergileyen

kişilerin davranışlarının sonucu hakkında bilgi sahibi oldukları vurgulanmaktadır.

Riskli davranışlarda ise, kişi çoğunlukla sonucunu düşünmeden bu davranışları

sergilemektedirler. Özellikle ergenlik döneminde, gençler bu tür davranışları

sergilerken sonucunu düşünmeden hareket ettikleri belirtilmektedir (Siyez,

2009, s:51). Bu bağlamda, risk alma davranışı söz konusu olduğunda ergenlerin

bu davranışlarının sonucunun bilincinde olarak hareket ettikleri; ancak problem

davranışlar çoğunlukla sonucu düşünmedikleri söylenebilir.

Özetle, ergenlerde görülen riskli davranışların temel özellikleri, gencin biyolojik,

psikolojik ve sosyal olarak hem gelişimine hem de yaşamına zarar veren,

toplumsal olarak kabul görmeyen davranış kalıpları olmalarıdır. Bu çerçevede

ele alındığında riskli davranışların ergenlerin yaşamları üzerindeki olumsuz

etkileri bir kez daha ortaya konulmuş olmaktadır. Bu çalışma kapsamında daha

önce de ifade edildiği gibi bu tanımlardan yola çıkılarak ergenlerde görülen riskli

davranışlar altı alt boyutta ele alınmıştır. Aşağıda bu boyutlar ve ergenlik

döneminde görülme sıklıkları ile ilgili olarak açıklamalara yer verilmiştir.

2.2.2. Riskli Davranışların Alt Boyutları

Ergnlerin yaşamını tehlikeye atan ve gelişimlerini olumsuz yönde etkileyen pek

çok riskli davranış bulunmaktadır. Bunlardan başlıcaları, saldırganlık-şiddet,

madde kullanımı, antisosyal davranışlar, kendine zarar verme, cinsel

 20

davranışlar ifade edilebilir. Bu araştırma kapsamında riskli davranışların alt

boyutları olarak (1) antisosyal davranışlar, (2) alkol kullanımı, (3) sigara

kullanımı, (4) intihar eğilimi, (5) beslenme alışkanlıkları ile (6) okul terki ele

alınmıştır. Bu davranış türlerinin nasıl açıklandığı ve ergenlerde görülme

sıklıkları kısaca aşağıda açıklanmıştır.

2.2.2.1. Antisosyal Davranışlar

Ergenlerdeki antisosyal davranışlar devamlılık gösteren sosyal bir problem

olarak ele alınmaktadır. Antisosyal davranışlar normlara, değerlere ve toplumsal

ilkelere aykırı olarak ortaya konulan davranışlar olarak tanımlanmaktadır.

Antisosyal davranış kavramı saldırganlıktan hırsızlığa, eşyalara zarar vermeden

vandalizme kadar çeşitli davranış türlerini içermektedir. Bu davranış türleri

benzer bir örüntü göstermekle birlikte bunlar arasında suça yönelik davranışlar

özellikle yasalara aykırı olması bakımından daha uç bir boyut taşımaktadır.

Jessor (1991) yaptığı ilk çalışmalarında antisosyal davranışları, bilinçli olarak

diğer insanların eşyalarına zarar verme, okuldan ya da evden kaçma ve fiziksel

şiddet içeren davranışlar olarak tanımlamaktadır.

Özellikle ergenlikte antisosyal davranışlarda bir artış olduğu ifade edilmektedir.

Okula gitmeme, evden kaçma, alkollü içki içme gibi statü suçu olarak ifade

edilen davranış türleri dışında bırakıldığında bile hem şiddet içeren suçların

hem de mala yönelik suçların ergenlik öncesi ile ergenlik dönemi arasında artış

gösterdiği ve lise yıllarında doruk noktasına ulaştığı ve genç yetişkinlik

döneminde inişe geçtiği ifade edilmektedir (Steinberg, 2007).

Özellikle son yıllarda okullarda antisosyal davranışların bir boyutu olan

saldırganlık ve şiddet olaylarında önemli bir artış olduğu gözlemlenmektedir

(Korkut, 2004; MEB, 2006). Türnüklü ve Yıldız (2002) yaptıkları çalışmada

öğretmenler tarafından tanımlanan öğrencilerde gözlemlenen davranışlar olarak

arkadaşına küfretme ve fiziksel olarak saldırıda bulunma, hırsızlık,

arkadaşlarıyla alay etme, öğretmene yalan söyleme, okul araç gerecine ve

başkasının eşyasına zarar verme olarak tanımlamışlardır.

 21

Eğitim ortamında yaşanan saldırganlık ve şiddet ise, öğrenciler ya da

öğretmenlere yönelik fiziksel, psikolojik ya da sosyal olarak kasten yapılan ve

bireylerin fiziksel ve psikolojik açıdan zarar görmesine neden olan olaylar olarak

tanımlanmaktadır. Şiddeti sadece fiziksel açıdan bireye zarar veren olaylar

olarak tanımlamak doğru değildir. Şiddetin sözel, duygusal, ekonomik ve cinsel

boyutları da bulunmaktadır (MEB, 2006).

Ergenlerdeki şiddet Amerika Birleşik Devletlerinde önemli bir problem olarak

varlığını sürdürmektedir (Clubb, Browne, Humphrey, Schoenbach, Meyer,

Jackson ve RSVPP Streering Committee, 2001; Quinn, Bell-Ellison, Loomis ve

Tucci, 2007). 2004 yılında 750 000 genç maruz kaldıkları yaralanmaların

sonucu olarak acil servise başvurmuşlardır (USDHHS, 2005). 2005 yılında

Amerika’da lise öğrencilerinin % 36’sı son on iki ay içerinde bir ya da daha fazla

bir kavgaya karıştıklarını; % 4’ü bir kavgada fiziksel olarak yaralandıklarını;

öğrencilerden %13 ’ü son otuz gün içinde silah taşıdıklarını, % 5 en az bir kez

silah taşıdıklarını ve % 14 okulda son bir yıl içinde bir ya da daha fazla fiziksel

kavgaya katıldıklarını ve % 30’u son bir yılda okulda en az bir hırsızlık olayına

maruz kaldıklarını ve tehdit edildiklerini ifade etmişlerdir (Eaton, Kann, Kinchen,

Ross, Hawkins, Harris ve diğerleri, 2006). Dahası okulda meydana gelen şiddet

olayları birçok düzeyde farklı problemlere neden olmaktadır. Sadece şiddete

maruz kalan öğrenciler bu durumdan etkilenmemekte aynı zamanda bu olaya

şahit olan ya da bunu amaçlayan öğrenciler de bundan olumsuz olarak

etkilenmektedirler.

Tayland’da lise öğrencileri ile yapılan bir çalışmada öğrencilerden % 8.5’i okulda

ya da dışarıda silah, bıçak ya da çakı taşıdıklarını ifade etmişlerdir. Bu

öğrencilerden % 31.5’i son on iki ayda okulda ya da okul dışında gerçekleşen

bir şiddet olayına katıldıklarını belirtmişlerdir. Ayrıca öğrencilerden % 13.9’u

fiziksel bir saldırıya maruz kaldıklarını ve % 6.7’si bu saldırılarda yaralandıkları

için tedavi gördüklerini; % 17.1’i cinsel saldırıya uğradıklarını ve % 2.4’ü

tecavüze uğradıklarını ifade etmişlerdir (Ruangkanchanasetr, Plitponkarnpim ve

Kongsakon, 2005). Amerika’daki Ulusal YRBS sonuçlarına göre 1991-2003

yılları arasında iki yıl ara ile yapılan uygulamalar sonucunda öğrencilerin şiddet

 22

ve saldırganlık ile ilgili davranışlarında aşağıdaki şekilde bir değişim izlenmiştir:

son otuz gün boyunca birden fazla kez silah, bıçak ya da kesici bir alet taşıyan

öğrencilerin oranı % 26.1, % 22.1, % 20, % 18.3, % 17.3, % 17.4, % 17.1, %

18.5 oranında değişmektedir. Son on iki ay boyunca bir ve daha fazla kez

fiziksel kavgaya karışan öğrencilerin oranı % 42.5, % 41.8, % 38.7,% 36.6, %

35.7,% 33.2, % 33, % 35.9 olarak belirtilmiştir (CDC, 2005).

Türkiye’de ise, MEB (2006) tarafından yapılan çalışmada basın taraması

sonuçları verilmiş ve buna göre 2006 yılında Mayıs ayı sonunda yapılan basın

taraması sonuçlarına göre, son beş ayda okullarda meydana gelen fiziksel

olaylarda 14 öğrenci öldürülmüş, 104 öğrenci ve üç öğretmen yaralanmıştır.

Yine Türkiye’de aralarında Adana, Ankara, Diyarbakır, İstanbul, Karaman, Kars,

Sivas’ın bulunduğu çeşitli illerde gerçekleştirilen çalışmalar, eğitim ortamlarında

karşılaşılan şiddetin göz ardı edilemeyecek boyutta olduğunu ortaya koymuştur.

Bu araştırmalar ülkenin tümünü ortaya koymamakla birlikte durumla ilgili önemli

ipuçları vermektedir.

Eneç-Can (2007) tarafından Edirne’de lise öğrencileri üzerinde yapılan bir

çalışmada son altı ay içinde çalışmaya katılan öğrencilerin % 3,9’unun silah

taşıdığı; % 11,9’unun delici alet taşıdığı; % 26,4’ünün kavgaya karıştığı

belirlenmiştir. Bu sonuç antisosyal davranışların lise öğrencilerinde özellikle

saldırganlık boyutu ile ciddi bir biçimde artış gösterdiğinin bir kanıtıdır.

Öğrencilerin sergilediği bu tür davranışlar hem kendi gelişimlerini hem de diğer

arkadaşlarının gelişimlerini olumsuz yönde etkileyebilmektedir. Bu durum hem

okul hem de aile ortamına zarar vermekte, öğrencinin fiziksel anlamda yaşamını

tehdit ettiği gibi ruh sağlığı açısından da zarar verici olmaktadır.

Buradan hareketle her geçen gün artan bu tür davranışların azaltılmasının bu

olaylara maruz kalan dolaylı ve doğrudan bundan etkilenen öğrencilerin,

ailelerin ve öğretmenlerin psikososyal gelişimlerinin desteklenmesi ve ruh

sağlığının korunmasının önemi anlaşılmaktadır. Bu nedenle Türkiye’de öncelikle

okullarda gözlemlenen şiddet davranışları, bunların yaygınlığının ve bunların

 23

birey ve çevresi üzerindeki etkilerini ortaya koyan daha fazla araştırmaya ihtiyaç

duyulmaktadır.

2.2.2.2. Alkol ve Sigara Kullanımı

Alkol ve sigara kullanımı madde kullanımının boyutlarındandır ve madde

kullanımı bilindiği gibi gençleri etkileyen biyolojik, sosyal ve psikolojik boyutu

olan bir sağlık sorunudur. Bağımlılık yapıcı madde, beyin işlevlerini ve tüm

bedensel yapıları etkileyerek zamanla organ sistemlerinde kalıcı hasarlar

oluşturan, yaşam için gerekli olmayan, doğal ya da yapay keyif verici

maddelerdir (Semerci, 2007).

Alkol ve sigara ergenlerin en kolay ulaşabildiği maddeler arasında yer

almaktadır (Ögel, 2007). Ergenlik dönemindeki gençler birçok farklı nedenle

alkol ya da sigara kullanabilmektedirler; ancak özellikle, ergenlerin kimlik

kazanımı sürecinde kendilerini ve bağımsızlıklarını kazanma amacıyla bu tür

davranışlara daha sık yöneldikleri ifade edilmektedir (Alikaşifoğlu, 2008).

Sigaranın hem ergenler hem de yetişkinler tarafından dünyada en yaygın olarak

kullanılan bağımlılık yapıcı bir madde olduğu ifade edilmektedir. Diğer riskli

davranışlarla kıyaslandığında daha az riskli olarak görülen sigara kullanımının

ergenin sağlığı üzerindeki kısa vadeli ve uzun vadeli olumsuz etkileri

düşünüldüğünde bu riskin büyüklüğü de açık bir biçimde anlaşılmaktadır. Alkol

kullanımının da yine sağlıkla ilgili olumsuz etkilerinin yanı sıra, ergenlik

döneminde diğer riskli davranışlarla ilişkili olduğu belirtilmektedir. Alkol kullanan

ergenlerin kullanmayan ergenlere göre intihar düşüncesi ve eğilimlerinin, kişilik

problemlerinin, okula uyum sorunlarının daha fazla olduğu, daha sık

korunmasız cinsel ilişkide bulundukları, antisosyal davranışları daha sık

gösterdikleri belirtilmektedir (Siyez, 2009).

Ergenlerde alkol ve sigara kullanımını da içeren madde kullanımının sıklığı ile

ilgili araştırma bulguları şu şekilde özetlenebilir. 1991- 2005 yılları arasında her

iki yılda bir uygulanan Amerika Ulusal YRBS’den elde edilen sonuçlara göre bu

yıllar arasında lise öğrencilerinin sigara kullanımı oranları şu şekildedir: hergün

 24

bir paket ya da daha fazla sigara tüketimi % 70.1, % 69.5, % 71.3, % 70.2, %

70.4, % 63.9, % 58.4, % 54.3 olarak belirtilmektedir. Sıklıkla sigara içen

öğrencilerin oranı yıllara göre, % 27.5, % 30.5, % 34.8, % 36.4, % 34.8, % 28.5,

% 21.9, % 23 iken; okulda sigara kullanan öğrencilerin oranı ise, % 13.2, % 16,

% 14.6, % 14, % 9.9, % 8, % 6.8 olarak belirtilmiştir.

Rey, Sawyer, Raphael, Patton ve Lynskey (2002), 13- 17 yaşları arasında 1261

ergende esrar kullanımının yaygınlığı ve esrar kullanımı ruh sağlığı problemleri,

riskli davranışlar ve yardım alma arasındaki ilişki incelenmiştir. Araştırmaya

katılan ergenlerden % 25’i esrar kullandıklarını, % 15’i 10 seferden daha az, %

11’i on ve daha fazla sefer esrar kullandıklarını ifade etmişlerdir. % 3’ü ise 100

kezden daha fazla esrar kullandıklarını belirtmişlerdir. Ayrıca bu öğrencilerden

% 19’u 12 yaş ve daha öncesinde ilk kez esrar denediklerini ifade etmişlerdir.

Ayrıca araştırmada erkeklerde madde kullanım yaygınlığının kızların iki katı

olduğu sonucu ortaya konmuştur.

Ruangkanchanasetr ve diğerleri (2005) tarafından yapılan çalışmada

ergenlerden % 42.1’ i alkol kullandıklarını; % 56.1’i sık sık alkol kullandıklarını;

% 1.7’si sürekli içiciler olduklarını ifade etmişlerdir. Yine öğrencilerinden %

37.8’i yaşamlarında en az bir kez yasal olmayan bir madde kullandıklarını ve %

62.5’i sigara kullandıklarını ifade etmişlerdir. Yine bu çalışmanın sonucunda

ergenlerde riskli davranışlar için düşük benlik saygısı, ebeveynleri ayrılmış

ailelerin, aile ilişkilerinin zayıf olmasının ebeveynlerin madde kullanımının, bir

çete üyesi olmanın ve yalnızlığın risk faktörü olduğu belirtilmiştir.

Aysan, Siyez ve Uz-Baş’ın (2005), 320 lise öğrencisi ile yaptıkları çalışmada

son bir yılda sigara içen ergenlerin oranı %20,1, alkol kullanan ergenlerin oranı

%25,7, esrar kullananların oranı %2,5 ve diğer maddeleri kullanan ergenlerin

oranı %3,4 olarak bulunmuştur. Karakaş (2006) tarafından yapılan çalışmada

araştırmaya katılan öğrencilerden %12.2’si sigara; %23.5’i alkol ve %2.3’ü ise

hayatı boyunca en az bir kez madde kullandıklarını ifade etmişlerdir. Kırcan

(2006) tarafından yapılan çalışmada ise çalışmaya katılan öğrenciler 10. sınıf

 25

öğrencileridir ve elde edilen sonuçlar bu öğrenciler arasında en sık kullanılan

maddelerin alkol (%68.1), sigara (%55.3) ve esrar (%5.5) olduğunu göstermiştir.

Williams, Mundfrom, Dunn ve Kronauge (2006) tarafından yapılan çalışmada

YRBS’in uygulandığı 9-12. sınıf öğrencileri yüksek ve düşük risk grubu olmak

üzere ikiye ayrılmıştır. Yapılan araştırmanın sonucunda yüksek risk grubunda

olan öğrencilerden % 72.8’si madde kullandığını ifade ederken düşük risk

grubundaki öğrencilerde bu oran % 9.1’dir. Yine yüksek risk grubunda olan

öğrencilerden % 81.3’ü sigara kullandıklarını ifade ederken düşük risk grubunda

bulunanlardan % 13’ü sigara kullandıklarını ifade etmişlerdir.

Türkiye’de İzmir ilindeki lise öğrencileri üzerinde yapılan bir çalışmada

ergenlerin yaşam boyu sigara içme oranlarının % 55; son bir yıl içerisinde

sigara kullanma oranlarının % 33; haftada bir iki kez gibi düzenli sigara

kullanma oranlarının ise % 21 olduğu belirtilmiştir. Yine aynı araştırmada alkol

kullanımı ile ilgili olarak şu bulgular elde edilmiştir; ergenlerin yaşam boyu en az

bir kere alkollü içki içen ergenlerin oranı % 55; son altı ay içerisinde bir veya iki

kere alkol kullanım sıklığının % 20; ayda bir iki kere alkol kullanma sıklığının %

11; haftada iki ya da üç kere alkol kullanan ergenlerin oranının ise % 6 olduğu

belirtilmiştir (Siyez, 2006). Bu bulgular özellikle Türkiye’de büyük kentlerde

ergenlerde sigara ve alkol kullanımının giderek yaygınlaştığının önemli bir

göstergesi olarak kabul edilebilir.

İstanbul ilinde meslek lisesi öğrencileri ile yapılan bir çalışmada, öğrencilerden

% 9’u alkol kullandıklarını ifade etmişlerdir (Sarı, 2006). Eneç-Can (2007)

tarafından lise öğrencileri üzerine yapılan çalışmada 2006 - 2007 eğitim öğretim

yılında Edirne’de şehir merkezindeki lise öğrencilerinden % 66.5’ine ulaşılmıştır.

Bu öğrencilerden % 52,1’i yaşam boyu en az bir kez alkol kullandıklarını, %

25,4’ü ise son ay aktif olarak alkol kullandıklarını ifade etmişlerdir. Çok,

Karaman, Ercan ve Büyüköztürk (2009), yaptıkları çalışmada ergenlerin alkol

kullanma deneyimlerini incelemişlerdir. Çalışmanın sonucunda, üç farklı ilde

ergenlerin alkol kullanım deneyimlerine ilişkin oranlarının; Muğla için %52,

 26

Ankara için %33 ve Sivas için %12 olduğu belirtilmiştir. Ayrıca bu çalışmada son

altı ay içinde ergenlerden %51’i sarhoş oldukları ifade etmişlerdir.

Alkol ve sigara kullanımı hem öğrencilerin fiziksel hem de ruhsal alanda

sağlıklarını olumsuz yönde etkilemektedir. Ergenlikle birlikte birçok alanda

olduğu gibi bu alanda da riskli davranışlarda bir artış izlenmektedir. Bu

bağlamda hem betimsel hem de deneysel (müdahale edici) çalışmalara ihtiyaç

duyulmaktadır.

2.2.2.3. İntihar Eğilimi

İntihar, insanın öz benliğine bir saldırganlık ve yok etme eylemi olup, bireyin

istemli olarak yaşamına son vermesidir. Ölen kişi tarafından ölümle

sonuçlanacağı bilinerek yapılan olumlu ya da olumsuz bir davranışın doğrudan

ya da dolaylı sonucu olan her ölüm olayına intihar denir (Durkheim, 1992).

İntihar davranışının, sosyal ilişkilerden soyutlanma, depresyon ile tahammül

edilmeyen duygu, düşünce ve durumlar sonucunda oluştuğu ifade edilmektedir

(Ersever, 1996). Bu nedenle intiharın önlenmesinde bunların ortaya konulması

önem taşımaktadır. İntihar eğilimi ise, bireylerde var olan intihar etme riskini

ifade etmektedir. İntihar fikirleri, umutsuzluk, kendini olumsuz değerlendirme ve

kendine karşı düşmanlık duyguları, intihar olasılığının göstergeleri olarak kabul

edilmektedir (Gençtanırım, 2004).

Elli yıl önce ergenler çoğunlukla doğal nedenler sonucunda yaşamını

kaybederken günümüzde önlenebilir nedenlerle yaşamlarını kaybetmektedirler.

Bunun nedenlerinden biri de gelişmiş ve gelişmekte olan ülkelerde artan intihar

oranlarıdır. Amerika’da ergenlerin ölüm nedenleri arasında üçüncü sırada

cinayet ve kazalardan sonra intihar yer almaktadır (CDC, 2001). Ergenlik

döneminin intihar davranışları için riskli bir dönem olduğu, dünyada ve

Türkiye’de yapılan birçok çalışma ile ortaya konmuştur. Bu dönemde intihar

riskinin en yüksek olduğu yaş aralığının 14–25 yaşları arası olduğu

belirtilmektedir (Oltman ve Emery 1995; Aşkın, 1999; Kulaksızoğlu, 1999; Sayıl,

Berksun, Palabıyıkoğlu, Devrimci Özgüven, Soykan ve Haran, 2000; Kennedy,

 27

Baraff, Suddath ve Rasarnıw, 2004). Türkiye’de Paycı, Ergin, Saatçi, Bozdemir,

Akpınar ve Ergun (2003), 1999-2000 öğretim yılında Adana’da ergenlerdeki

2352 lise öğrencisi ile yapılan bir çalışmada öğrencilerin %22.4’ü intihar

düşüncelerine sahip olduklarını; % 14.1’i intihar etmeyi planladıklarını ve %

6.2’si intihar girişiminde bulunduklarını ifade etmişlerdir. İntihar girişiminde

bulunan ergenlerin büyük bir çoğunluğunu lise öğrencileri oluşturmaktadır.

Yapılan araştırmalarda tüm intihar girişimlerinin % 20’sinin lise çağındaki

ergenlere ilişkin olduğu, yine tüm bunların % 30 –35 ‘inin 14 -15 yaş grubunda

gerçekleştiği belirtilmektedir (Diler, 2003).

Son yıllarda intihar sonucunda yaşamını kaybeden 5000 kişinin 15-24 yaşları

arasında olduğu belirtilmektedir (McIntosh, 2000; Akt., WcWhierter, 2004).

Bunun yanı sıra birçok araştırmanın sonucuna göre gençlerin % 11’inin intihar

girişiminde bulunduğu vurgulanmaktadır. Ruangkanchanasetr ve arkadaşlarının

(2005) yaptıkları çalışmada ergenlerden % 19.9’u son on iki ayda depresyon

belirtileri (üzüntü, umutsuzluk) yaşadıklarını; % 12’si ciddi olarak intiharı

düşündüklerini; % 15.9’u intiharı planladıklarını; % 8’i intihar girişiminde

bulunduklarını ve % 1.7’si bu nedenle hastaneye yatırıldıklarını ifade etmişlerdir.

Dünya Sağlık Örgütü’nün, 2002 yılına ait verileri incelendiğinde, Türkiye’nin

intihar oranı yüksek ülkeler arasında yer aldığı görülmektedir. Türkiye’de tüm

intihar girişimlerinin % 20,2’sinin lise çağında olduğu, yine tüm bu girişimlerin %

30-35’inin 14–25 yaş grubunda gerçekleştiği belirtilmektedir (Sonuvar, 1985;

Diler 2003). Milli Eğitim Bakanlığı tarafından intihar eden ve intihar girişiminde

bulunan öğrencilerin sosyodemografik özelliklerinin belirlenmesi amacıyla 2003

yılında yapılan tarama çalışmasında, 1997 – 2002 yılları arasında liselerde

yaşanan intihar oranının % 6.5, intihar girişimi oranının ise % 44.4 olduğu

belirtilmiştir (MEB 2003). 2004 yılında Ögel, Eke, Taner ve Erol tarafından

yapılan çalışmada kız öğrencilerden % 13’ü; erkeklerden ise % 9.2’ si intihar

girişiminde bulunduklarını ifade etmişlerdir.

 28

1991 – 2003 yılları arasında iki yıllık zaman aralıkları ile yapılan uygulama

sonuçlarına göre ergenlerde intiharla ilgili riskli davranışlar şu şekilde bir dağılım

göstermiştir: Ciddi bir biçimde intihar girişimini düşünenlerin oranı, % 29, %

24.1, % 24.1, % 20.5, % 19.3, % 19, % 16.9, % 16.9 biçiminde bir dağılım

gösterirken intihar planı yapma davranışı % 18.6, % 19, % 17.7, % 15.7, %

14.5, % 14.8, % 16.5, % 13 oranında değişirken intihar girişiminde bulunanların

oranı % 7.3, % 8.6, % 8.7, % 7.7, % 8.3, % 8.8, % 8.5, % 8.4 (CDC, 2005). Bu

oranlar ergenlerin intihar davranışları açısından yıllar içinde gösterdikleri riskli

davranışlar arasında önemli bir değişimin olmadığını ve bu oranların yüksekliği

dikkate alındığında ciddi bir sorun olarak varlığını devam ettirdiğini

göstermektedir.

Sarı (2006) tarafından İstanbul’da yapılan bir çalışmada araştırmaya katılan

meslek lisesi öğrencilerinden % 30,5’i sigara kullandıklarını ifade etmişlerdir.

Eneç-Can (2007) tarafından yapılan çalışmanın sonuçlarına göre, araştırmaya

katılan lise öğrencilerinden % 29,3’ü yaşamı boyu en az bir kez sigara

kullandığını ifade etmiştir. Bu çalışmanın sigara kullanımı ile ilgili olarak çarpıcı

sonucu ise öğrencilerden % 10,8’inin düzenli olarak sigara kullandıklarını ifade

etmeleridir. Çok, Karaman, Ercan ve Büyüköztürk (2009), üç farklı ilde ergenler

üzerinde yaptıkları bir çalışmanın sonucunda, araştırmaya katılan ergenlerden

%85.5’i intiharı hiç denemediklerini belirtirken, %14.5’i intiharı denediklerini

ifade etmişlerdir.

Bu bağlamda intihar ve intihar davranışları ergenlik döneminde karşılaşılan

önemli risklerden biridir. Bu risk hem Türkiye’de hem de tüm dünyada geçerlidir.

Bu tür davranışların azaltılmasında ergenlerin ruh sağlığını korumaya yönelik

olan etkinlikler büyük bir önem taşımaktadır. Bu nedenle ilk olarak bu

davranışların yaygınlığı ve biçimi daha sonrasında da bununla ilişkili olan diğer

faktörlerin ortaya konması önem taşımaktadır.

 29

2.2.2.4. Beslenme Alışkanlıkları

Hayatta kalabilmek için günlük yaşamımızın önemli bir parçası olan beslenme

özellikle ergenlik döneminde kendilik algısı ve akran etkisi ile ilişkili olarak bir

risk faktörü olabilmektedir (Nicholsan ve Ayers, 2004). Günümüzde gençler

biyolojik ve psikososyal pek çok sağlık sorunu ile karşı karşıya kalmaktadır.

Ancak bunların arasında sağlıksız ve dengesiz beslenme alışkanlığı ve buna

bağlı olarak gelişen hastalıklar ilk sırada yer almaktadır (Demirezen ve

Coşansu, 2005; Hasbay, 2004). Özellikle, ergenlik döneminde yaşanan hızlı

bedensel değişime paralel olarak beden algısı daha önemli olmakta ve bu

durum da beslenme alışkanlıklarına yansımaktadır.

1997 YRBS raporuna göre araştırmaya katılan öğrenciler arasında kızların

kendilerini daha kilolu bulurken, erkeklerin daha zayıf olarak algılama eğiliminde

oldukları belirtilmektedir. Kızların % 34’ü kendilerini kilolu olarak tanımlamakta

ve % 57.8’i kilo vermeye çalıştıklarını ifade ederken bu oranın erkeklerde %

22.5 olduğu belirtilmiştir.

Demirezen ve Coşansu (2005) tarafından yapılan çalışmada araştırmaya

katılan ergenlerin önemli ölçüde sağlıksız beslendikleri ve bu nedenle risk

taşıdıkları ortaya konmuştur. Riskli beslenme davranışlarının erkeklerde kızlara

göre daha yüksek oluğu görülmüştür.

Demir (2006) tarafından ergen kızların beslenme alışkanlıkları konusunda

İzmir’de liseye devam eden 152 öğrenci ile çalışılmıştır. Araştırmaya katılan

öğrencilerinden, kahvaltı, öğle ve akşam öğünleri atlayan öğrencilerin oranı

sırasıyla % 15, % 6 ve % 4’tür. Öğün aralarında bazı besinleri atıştıran

öğrencilerin oranı ise % 99, 4 olarak belirtilmiştir. Bu çalışmanın çarpıcı bir

sonucu öğrencilerinden % 28’inin yeme bozukluğu açısından risk altında

olduğunun belirlenmesidir. İstanbul’da meslek lisesi öğrencileri ile yapılan bir

başka çalışmada öğrencilerin sağlıkla ilgili riskli davranışlarının yaygınlığı

araştırılmıştır. Bu çalışmada öğrencilerin beslenme alışkanlıkları ile ilgili olarak

öğrencilerden % 45,7’si daha çok fast-food yediklerini belirtmişlerdir. Ayrıca

 30

araştırmaya katılan öğrencilerden %1 8.8’i kilolarından dolayı diyet yapmayı

düşündüklerini, % 7,6’sı ise kilo vermek için ilaç almayı düşündüklerini ifade

etmişlerdir. Çalışmanın sonucunda diyet yapma ve kilo için ilaç alma oranlarının

kızlarda erkeklere göre daha yüksek olduğu ortaya konulmuştur (Sarı, 2006).

Turan, Ceylan, Çetinkaya ve Altundağ (2006) tarafından yapılan araştırmada

erkek öğrencilerle çalışılmış ve elde edilen sonuçlara göre araştırmaya katılan

öğrencilerden % 23.3’ü kahvaltıyı atladıklarını; % 54.7’si öğün arasında besin

tükettiklerini; % 30.7’si öğün atladığını belirtmişlerdir. Ayrıca bu çalışmanın

sonucunda öğün atlama ile obesite arasında istatistiksel açıdan manidar ilişki

bulunmuştur. Çalışmaya katılan öğrencilerin Beden Kitle İndeksi (BKİ)

dağılımları incelendiğinde; % 5.9’ unun obez, % 7.8’inin fazla kilolu, % 82.7’sinin

normal kilolu, %3.6’sının zayıf olduğu görülmüştür. Beslenme Alışkanlıkları

İndeksine (BAİ) göre bütün öğrenciler beslenme alışkanlıkları yönünden riskli

bulunmuştur. Sırasıyla grubun % 47,4’ü orta, % 42.1’ i yüksek, % 5.8’ i çok

yüksek, % 4.7’si ise hafif riskli olarak belirlenmiştir.

Özellikle, son yıllarda ayaküstü (fast food) yemek yemenin yaygınlaşması

beslenme alışkanlıklarındaki değişimleri beraberinde getirmiştir. Ergenlik,

gençlerin fiziksel ve zihinsel gelişimlerini sağlıklı bir şekilde tamamlayabilmeleri

açısından beslenmenin kritik bir öneme sahip olduğu bir dönem olarak ifade

edilebilir. Ayrıca ergenlikte beden algısına verilen önemle birlikte, ergenler

sadece güzel ya da yakışıklı görünmek amacıyla sağlıksız beslenme

davranışları gösterebilmekte ya da katı diyetlere yönelebilmektedirler. Bu

bağlamda ergenlere bu konuda destek olmak önem taşımaktadır.

2.2.2.5. Okul Terki

Okul terki (okuldan ayrılma), bir öğrencinin mezun olmadan ya da

çalıştığı/devam ettiği programı tamamlamadan okuldan ayrılması olarak

tanımlanmaktadır (McWhirter ve McWhirter, 2004). Gelişimlerini sağlıklı bir

şekilde tamamlayabilmeleri açısından okul ergenler için kritik bir öneme sahiptir.

Bir öğrencinin herhangi bir şekilde devam ettiği okuldan normal süresi dışında

 31

ayrılması hem onun açısından hem de toplumsal açıdan bir risk olarak kabul

edilebilir.

Okul terki riski altında olan öğrenciler okulda akademik ve davranışsal

problemler gösterirler. Genelde bu öğrencilerin akademik başarıları düşüktür.

Bununla birlikte sene tekrarı olan öğrencilerin diğerlerine oranla daha fazla okul

terki riski taşıdıkları belirtilmektedir. Ayrıca sınıfındaki diğer öğrencilerden yaşça

daha büyük olan öğrencilerde okul terki daha sık rastlanan bir sonuçtur. Okulu

bırakan öğrencilerin %67’sinin yaşının sınıflarındaki diğer öğrencilerden daha

büyük olduğu belirtilmektedir. Okul terki problemi bunların yanı sıra

devamsızlığı fazla olan ve sınıfı tahrip eden öğrencilerde daha fazla

gözlemlenmektedir. Alan yazına bakıldığında ailesel, okulla ilişkili ve toplumsal

nedenlerin öğrencilerde okul terki davranışına neden olduğu görülmektedir

(Suh, 2001).

Buna benzer olarak Washington (2001), okulu terk etme riski altında olan

öğrencilerin temel özelliklerinin devamsızlık, disiplin problemleri, akademik

başarısızlık olduğunu ifade etmektedir. Bunların yanı sıra öğrencinin uzun süre

devam eden biyolojik rahatsızlıkları da okul terkine neden olabilmektedir. Bu

öğrencilerin tipik özellikleri olarak okul etkinliklerine katılmakta isteksiz olma,

derslere katılmama, okuldan kaçma, disiplin bozucu davranışlar, akranlarla

problemler yaşama, dürtüsel davranma ve ailede problem yaşama, madde

bağımlılığı, gebelik, yoksulluk, kültürel olarak yoksun olma, etnik köken,

duygusal problemler yaşama olarak sıralanmaktadır. Görüldüğü gibi

gözlemlenen diğer riskli davranışlar ergenlerde okul terki riskini de

artırmaktadır.

On dokuzuncu yüzyılın başında ABD’de liseye devam eden öğrencilerden %

85-90’ı mezun olmadan okuldan ayrılırken, sonraki 50 yılda bu oran % 40’a

1990’lı yıllarda % 15 - 25’e düşmüştür (Washington, 2001). Steinberg (2007),

ABD’li ergenlerden üçte ikisinin liseye başladığını; fakat birçok öğrencinin ilk

yıldan sonra ortaöğretime devam etmediklerini ve bunun nedeninin de büyük bir

olasılıkla ihtiyaçları ile okul ortamı arasındaki uyuşmazlık olduğu belirtmektedir.

 32

Bu nedenle ergenlerin yarısı uygun bir biçimde istedikleri işe girmek için gerekli

hazırlığa sahip olmadan liseye devam etmeyi bırakmaktadırlar.

Okul terki davranışı ergenlik döneminde olan ve yaşama hazırlanan gençlerin

birçok alanda yaşamını olumsuz yönde etkileyebilecek bir davranıştır. Ergen

mezun olmadan okulunu terk ettiğinde mesleki ve sosyal alanda çeşitli sıkıntılar

yaşamakta ve bu onun gelişimini olumsuz yönde etkileyebilmektedir.

2.2.0. RİSKLİ DAVRANIŞLARLA İLGİLİ KURAMSAL AÇIKLAMALAR

Ergenlerdeki riskli davranışları açıklamaya yönelik olarak pek çok kuramsal

açıklama ve görüş bulunmaktadır. Bu bakış açılarını biyolojik temelli, sosyolojik

temelli, psikolojik temelli ve psikososyal temelli yaklaşımlar olarak sınıflamak

mümkündür. Bu çalışmada ergenlerde riskli davranışların açıklanmasına yönelik

psikososyal bir bakış açısı olan “Problem Davranış Kuramı” temel alınmıştır. Bu

nedenle, aşağıda diğer yaklaşımlar kısaca açıklandıktan sonra ayrıntılı olarak

problem davranış kuramına yer verilmiştir.

2.2.1. Biyolojik Temelli Yaklaşımlar

Bu başlık altında ergenlerde riskli davranışların açıklanmasında biyolojik

faktörlerin etkisine yer verilmiştir. Bir başka ifade ile genetik yapının, nörolojik

yatkınlıkların ve mizacın riskli davranışlar üzerinde nasıl bir etkisi olduğu

tartışılmıştır.

Bilindiği gibi insanlar, genetik donanımları, nörolojik yatkınlıkları ve mizaçları ile

dünyaya gelirler. Son yıllarda yapılan pek çok çalışma biyolojik ve nörolojik

faktörlerin davranış gelişimi üzerindeki etkisini ortaya koymaktadır (Siyez,

2009). Aşağıda sırasıyla genetik faktörlerin, hormonların ve mizacın riskli

davranışlar üzerindeki etkilerine yer verilmiştir.

 33

2.2.1.1.Genetik Faktörler ve Ergenlerde Riskli Davranışlar

Ögel (2007), yakın zamanda yapılan bazı çalışmalarda birtakım genlerin suç

işleme, şiddet gibi davranışların temelinde yattığını ortaya koyduklarını ifade

etmektedir. Bununla birlikte bu çalışmaların riskli davranışları tümüyle

açıkladığını söylemek mümkün değildir, ancak genetik faktörlerin bazı

ergenlerin bu tür davranışlarında etkili olduğunu söylemek mümkündür.

İkizlerle yapılan çalışmalar, antisosyal davranışlar ve madde kullanımı ile genler

arasında bir ilişki olduğunu ortaya koymaktadır (Kendler, Karkowski, Neale ve

Prescott, 2000; Mason ve Frick, 1994; Raine, 2002; Rhee ve Waldman, 2002).

Ayrıca riskli davranışlardan özellikle antisosyal davranışlar ve intihar eğilimi gibi

davranış türleri çoğunlukla duygu-durum bozuklukları gibi psikopatolojik bir

rahatsızlık sonucunda ortaya çıkmaktadır. Duygu-durum bozukluklarının genetik

kökenli olabileceği belirtilmektedir. Duygu-durum bozuklukları ile ilgili yapılan

birçok çalışma, tek yumurta ikizlerinde çift yumurta ikizlerine göre hastalığa

daha çok yatkınlık olduğunu göstermektedir (Oltmanns ve Emergy, 1995).

Buradan hareketle ergenlerde ortaya çıkan riskli davranışların genetik

kökenlerinin olduğuna yönelik güçlü kanıtlar olduğu söylenebilir.

2.1.1.1 Biyokimyasal Faktörler ve Ergenlerde Riskli Davranışlar

Biyokimyasal olarak bireyin davranışlarının planlanması, kontrol edilmesi ve

gerçekleştirilmesi görevi frontal kortekse aittir. Yapılan çalışmalar dopamin

düşük konsantrasyonun beynin kendini düzenleme işlevinde zayıf kaldığını ve

idari görevlerini yerine getirmede başarısız olduğunu göstermektedir. Dopamin

dışında seratonin de davranışlar üzerinde etkili olan bir diğer nerotransmitlerdir.

Seratonin düzeyi aşırı derecede düşük olan bireylerin dürtü kontrolü azalmakta

ve bu bireyler daha saldırgan davranabilmektedirler. Yapılan çalışmalar,

noradrenalin, adrenalin, kortizol, büyüme hormonu, prolaktin ve testesreronun

şiddet ve antisosyal davranışlarla ilişkili olduğunu göstermektedir (Gerra,

Zaimovic, Giucastro, Folli, Maestri, Tessoni, Avanzini ve Caccavari, 1998).

 34

Ayrıca intihar eğilimi ile ilgili olarak da yapılan çalışmalarda intihara eğilimli olan

kişilerde beyin ve trombositlerdeki monoamin oksidaz aktivitesinin azalmış

olduğu tespit edilmiştir (Berman ve Jobes, 1991; Kaya,1999). Gray’in beyin

işlevleri ve davranış kuramı çevreden gelen uyarıcılara insanların ve

hayvanların nasıl farklı yanıt verdiklerini açıklamak amacıyla geliştirilmiş

biyolojik/nörolojik bir modeldir. Bu modele göre, insanlarda ve hayvanlarda

uyum içerisinde çalışan iki nörolojik sistem vardır: Bunlardan birincisi, davranış

engelleme sistemi olan BIS’tir ve bu sistem konsantre olunmuş işlemlere cevap

verir, ikincisi ise davranış yaklaşım sistemi olan BAS’tır ve bu da dürtüsel olarak

cevap verir (Gray, 1981). Bu iki sistemin gelişimi kişiliğin boyutlarını oluşturur.

Bu yaklaşım çoğunlukla psikopatolojinin açıklanmasında kullanılmakla birlikte,

riskli davranışları yaygın olarak sergileyen gençlerde BAS’ın daha baskın

olduğunu söylemek mümkündür (Akt., Gerrard, Gibbons, Houlihan, Stock ve

Pomery, 2008).

Özetle, doğuştan getirilen ve biyolojik yapıyla ilgili olan faktörler ergenleri riskli

davranışları sergilemeye yönelik olarak yatkın hale getirebilirler. Daha önce

ifade edildiği gibi, ergenlerdeki riskli davranışların tek bir nedene bağlanması

mümkün değildir. Bu nedenle, genetik ve biyolojik bazı özelliklerin ergenlerin

riskli davranışlara yönelik hassasiyetini artırdığı ve çevresel bazı özelliklerle bir

araya geldiğinde riskli davranışların ortaya çıkmasına neden olduğu ifade

edilebilir.

2.1.2. Sosyolojik Temelli Yaklaşımlar

Ergenlerde riskli davranışlara yönelik sosyolojik açıklamaların başında sosyal

öğrenme kuramı, sosyal kontrol kuramı ve saygınlığını artırma kuramı

gelmektedir. Aşağıda sırasıyla bu yaklaşımların ergenlerde riskli davranışları

açıklamaya yönelik olarak bakış açılarına yer verilmiştir.

 35

2.1.2.1. Sosyal Öğrenme Kuramı

Sosyal öğrenme kuramının öncüsü Bandura’ya göre, kişilik çevresel faktörler

tarafından şekillendirilen davranış örüntülerinden oluşmaktadır. Bu davranış

örüntüleri öğrenme yaşantılarına bağlı olarak ortaya çıkmaktadır. Çevre bireye

sunduğu koşullarla, onu etkileyerek, bireyin davranışlarını bu koşullara göre

uyarlamasını sağlamaktadır; ancak bir davranışın ortaya çıkmasında çevre tek

başına etkili değildir. Davranış ve davranışın ortaya çıktığı koşullar birey

tarafından düzenlenmektedir ve bireyin bu davranışları da çevreyi

etkilemektedir. Sonuç olarak çevre, bireyi ve bireyin davranışlarını, birey ve

davranışları da çevreyi etkilemektedir (Bandura, 1969). Bu etkileşim

Bandura’nın karşılıklı belirleyicilik ilkesi ile açıklanmıştır.

Şekil 2. Bandura’nın karşılıklı belirleyicilik ilkesi (Gredler, 2001: 333).

Bandura’ya göre, bir davranışın öğrenilmesinde iki temel yol bulunmaktadır.

Bunlardan ilki bireyin doğrudan kendi yaşantıları, yaptığı eylemin olumlu ya da

olumsuz sonuçlarıdır. İkincisi ise bir başka bireyin davranışlarını ve onun

davranışları sonucunda neler olduğununun gözlenmesi ve bu davranışın taklit

edilmesidir (Bandura, 1986).

 36

Sosyal öğrenme kuramında, diğer tüm davranışlar gibi öğrenilmiş bir davranış

olarak ele alınan intihar davranışının öğrenme sürecine bağlı olarak ortaya

çıkmasında davranışsal model ve davranışın sonucu önemli bir yer tutmaktadır.

İntihar davranışının öğrenilmesinde de yukarıda sözü edilen iki temel yol

geçerlidir.

Davranışsal model
Daha önce bahsedildiği gibi bireyin davranışlarının birçoğu bir model aracılığı ile

öğrenilmektedir. Bandura (1986), gerçek ve sembolik olmak üzere iki tür model

bulunduğunu belirtmektedir. Birey bu modelleri gözleyerek yeni davranışlar

öğrenmektedir. Gerçek modeller aile üyeleri, arkadaşlar, öğretmenler, ortak

çalışma arkadaşları gibi o an bireyin sosyal yaşamında bulunan ve bireyin

doğrudan etkileşim içinde olduğu kişilerdir. Sembolik modeller ise çoğunlukla

medyanın aracılığı ile bireyin gözlemleyebildiği, sanatçılar, politikacılar,

mankenler gibi bireyin doğrudan etkileşim içinde olmadığı ama dolaylı yollardan

da olsa davranışlarını gözlemleme şansı bulduğu modellerdir. Model alma

sürecinde gözlemin yapıldığı ortam ve gözlemcinin kişisel nitelikleri ve gözlenen

modelin özellikleri etkilidir. Model alınan davranış sonunda kazanılan ödül ya da

davranışın asıl kaynağının bu davranışla kazandığı ödül, bireyin bu davranışı

içselleştirilmesinde oldukça önemlidir. Örneğin, öz-güveni düşük kişilerin

çoğunlukla başarılı kişileri model aldıkları belirtilmektedir. Ayrıca, birey kendi

yeteneklerine uygun bir modeli gözlediğinde, bu model alma sürecinden, daha

fazla fayda sağlayabileceği ifade edilmektedir (Gredler, 2001).

Özellikle ergenlik dönemi model alma sürecine bağlı olarak gerçekleştirilen

öğrenmelerin yoğun olarak yaşandığı bir dönemdir. Ergenler, kendilerine model

olarak seçtikleri bireylerin olumlu davranışlarının yanında intihar gibi olumsuz

davranışlarını da model alabilmektedirler. Bu modeller çoğunlukla ergenin

davranışlarını yakından takip ettiği, hayranı olduğu, yaşam biçimini kendine

örnek aldığı sembolik ya da gerçek modellerdir. Ergenlerin bu dönemde model

aldığı kişiler çoğunlukla medyadan izledikleri popüler kişiler ya da bir

akranlarıdır.

 37

Ergenlerdeki riskli davranışlardan biri olan intihar davranışı bu bakış açısı ile ele

alınacak olursa, intihar eden veya intihar girişiminde bulunan birçok ergenin aile

üyelerinin ve arkadaşlarının davranışlarını örnek aldıkları görülmektedir. Ailede

bir intihar olayı yaşandığında ergen bunu karşılaştığı problemlerle başa çıkma

ya da ilgi çekme yolu olarak algılamakta ve daha sonra karşılaştığı güç bir

durumda da bu yolu seçebilmektedir (Henry ve Stephenson, 1993; Odağ,

2002).

Davranışın sonuçları

Sosyal öğrenme yaklaşımına göre bir davranışın iki farklı sonucu

bulunmaktadır. Bunlar, dolaylı ve doğrudan sonuçlardır. Dolaylı sonuçlar,

başkalarının gözlenen davranışları ile ilgili olan sonuçlardır. Başka bir ifade ile,

bir model belli bir davranış için aldığı ödül ve cezaları içine almaktadır ve

gözlemci modelin davranışının sonucundan bilişsel ve duygusal olarak

etkilenmektedir. Ayrıca, öğrenme sürecinde bu iki sonucun etkileşimi önemli bir

yer tutmaktadır. Bu sonuçların etkileşimi çevrenin bireyin performansına yönelik

direkt sonuçlardır (Gredler, 2001).

Dolaylı öğrenme için sigara kullanma güzel bir örnek olabilir. Sigara içen diğer

kişilerin davranışlarını gözlemleyen bir birey, bu kişilerin davranışının

ödüllendirildiğini ve sigara içmenin eğlenceli bir davranış olduğunu gözlemlerse,

bu davranışı model alma olasılığı artmaktadır. Bu modeller aile, arkadaş çevresi

ya da medyadan kişiler olabilir.

Sonuç olarak, sosyal öğrenme yaklaşımına göre riskli davranışlar da diğer tüm

davranışlar gibi öğrenilmiştir. Alkol kullanma, sigara içme, antisosyal davranışlar

gibi riskli davranışlar aile üyelerinden, akranlardan, popüler kişilerden veya

medyadan bir problem çözme, karşılaşılan sorunlarla baş etme veya ilgi çekme

yolu olarak öğrenilebilmektedir. Riskli davranışların ortaya çıkmasında hangi

öğrenme ilkesi geçerli olursa olsun, bu yaklaşım çerçevesinde ergenlerin

 38

sergiledikleri riskli davranışlarda sosyal çevrenin önemli bir etkisi olduğunu

söylemek mümkündür.

2.1.2.2. Sosyal Kontrol Kuramı

Hirschi (1969, 1977) tarafından ortaya konulan sosyal kontrol kuramının temel

varsayımına göre insanlar, toplumla olan “sosyal bağları” zayıfladığı zaman

yıkıcı davranışlara yönelirler. Hirschi’in sosyal bağ kavramı şu dört unsurdan

oluşmaktadır: 1) bağlanma, 2) sorumluluk, 3) katılım, 4) inançlar. Bağlanma, kişi

ile toplum arasındaki simbiyotik bağa işaret etmektedir. Hirschi’e göre, diğerleri

ile arasında güçlü ve kararlı bağlar bulunan kişilerin sosyal normları daha az

ihlal edeceği tahmin edilmektedir. Bunun aksine, diğerleri aralarında güçsüz

bağlar bulunan kişilerin, diğerlerinin isteklerine karşı umursamaz olacakları

varsayılmakta ve böylece sosyal beklentilerden sapma eğiliminde

bulunmaktadırlar. Dahası ailesine, arkadaşlarına ve toplumsal kurumlara

bağlanan bir kişi bu bağlara zarar verebilecek davranışlardan da kaçınacaktır.

Sorumluluk unsuru, sosyal etkinlikler ve sosyal kurumlarda bireyin sahip olduğu

yatırımlara işaret etmektedir. Sosyal normlara ve beklentilere uymaya yönelik

kaynak, enerji ve zaman yatırımında bulunan bir kişi, bunlardan daha az sapma

eğilimi gösterecektir. Özetle, güçlü sorumlulukları olan bireyler için alkol ya da

madde kullanımı gibi yıkıcı davranışların daha az çekiciliği bulunmaktadır.

Hirschi’in (1969) sosyal bağlar kavramının üçüncü unsuru katılımdır. Sosyal

etkinliklere katılan bireylerin yıkıcı davranışlar sergilemeye yönelik zaman ve

olanakları olmayacaktır. Böylece katılım, bireyin madde kötü kullanımı gibi yıkıcı

davranışlar sergilemesini engelleyici bir özellik taşımaktadır (Aiston, Harley ve

Lenhoff, 1995).

Son unsur olan inançlar, sosyal değerler ve normlarda geçerli olan inançları

ifade eder. Bu normlara güçlü bir biçimde inanan kişiler, bunlardan daha az

sapma eğilimi gösterirler. Bunun yanı sıra, bu normlara ilişkin soruları ve

 39

sorunları olan kişilerin normal dışı davranma potansiyelleri daha yüksektir.

Sonuç olarak, ergenin yaşamında bu dört unsurun olup olmama derecesi onun

toplumla arasındaki ilişkiyi belirlemektedir. Bunlara sahip olan ergenlerin sosyal

bağları güçlü olacağından olumlu davranışlar sergileme eğilimleri artmaktadır.

Diğer yandan ise, sosyal bağları zayıf olan ergenler, sosyal normlara daha az

uyduğu için yıkıcı davranışlarda bulunma eğilimleri artmaktadır (Berger ve Lee,

2005; Creighton ve Miller, 2003)

Buna göre, sosyal bağ kavramının dört unsurunun varlığının ergenlerde riskli

davranışlara yönelik koruyucu bir etkisi varken; bu unsurların azlığının bu tür

davranışlara yönelik bir risk faktörü oluşturduğunu söylemek mümkündür.

Ergenlerin toplumla olan bağlarının güçlendirilmesi ve onların toplumsal

sorumluluklar almalarının sağlanmasının önemi bir kez daha ortaya

çıkmaktadır.

2.1.2.3. Saygınlığını Artırma Kuramı (Reputation Enhancement Theory)

Emler (1984) tarafından geliştirilen bu kurama göre insanlar sosyal kimliklerini

dikkatlice seçerler ve yaşadıkları toplumda var olabilmek, kendi imajlarını

geliştirmek ve korumak için önemli bir çaba harcarlar. Bu yaklaşımın temel

varsayımına göre sosyal kimlik birey tarafından kazanılmamakta, içinde

yaşadığı çevre tarafından bireye aktarılmaktadır.

Saygınlığını arttırma kuramına göre, suçlu davranışlar adeta bireyin kendini

ifade biçimi olarak görülmektedir ve bu ifade biçimi akılcı ve patolojik olmayan

bir sosyal kimliği vurgulamaktadır. Bu yaklaşımda kişilerin sosyal kimliklerini ve

imajlarını dikkatli bir biçimde seçtikleri varsayılmaktadır. Saygınlıklar sosyal

süreçlerin bütünleştirilmiş fenomenleri ve ürünleridir, başka bir ifade ile sadece

bireylerin kendilerine ilişkin sahip oldukları izlenimler değildir (Emler, 1990).

Saygınlığa sahip olmak için insanlar belli bir toplumda diğerleri ile iletişim içinde

olmalıdırlar. Kanunlara saygılı olma, atletik veya akademik olarak başarılı olma

ya da yıkıcı davranışlara yönelme ergenlerin kendilerini tanımlamak için

seçebilecekleri sosyal kimliklere örnek olarak verilebilir. Bu kimlikler elbette

 40

içinde yaşanan kültür tarafından etkilenmektedir. Bu yaklaşıma göre, ergenlerin

riskli davranışları işlevsel ve amaca yöneliktir ve gelişimlerinde, özellikle de

kimlik oluşturma sürecinde önemli bir rol oynamaktadır. Madde kullanımı, alkol

kullanımı, kendine zarar verme gibi riskli davranışlara yönelen ergenler, bir

akran çevresi içinde bulunmakta ve bu çevrede bu davranışlar oldukça doğal

olarak kabul edilmektedir (Carroll, Houhton, Durkin ve Hattie, 2009).

Sonuç olarak, bu yaklaşıma göre ergenler toplum içinde kabul görmek ve

onaylanmak amacıyla seçtikleri sosyal kimlik sonucunda riskli davranışlara

yönelebilmektedirler. Çünkü ergenlerden bazıları bu kimlik seçiminde suçlu ve

yıkıcı davranışlarla kimliklerini oluşturabilmektedirler.

2.1.3. Psikolojik Temelli Yaklaşımlar

Ergenlerde riskli davranışları açıklamaya yönelik ortaya atılan psikolojik temelli

yaklaşımlar, duygusal süreçler aracılıyla bu davranışları açıklamaya

odaklanmıştır. Burada psikolojik temelli yaklaşımlardan “Kendini Olumsuz

Değerlendirme Kuramı ve Gerilimi Azaltma Kuramı”na yer verilmiş ve bu

yaklaşımlar açıklanmıştır.

2.1.3.1. Kendini Olumsuz Değerlendirme Kuramı (Self-Derogation Theory)

Kaplan tarafından oraya atılan bu yaklaşıma göre, kendini olumsuz

değerlendirme ile psikolojik bazı sorunlar ve uyumsuz davranışlar arasında ilişki

bulunmaktadır. Kendini olumsuz değerlendirme eğilimi olan bireylerin sağlıksız

davranışlara daha fazla yöneldikleri belirtilmektedir. (Kaplan, Howard, Pokorny

ve Alex,1969).

Bu yaklaşımın temel kavramı “kendini olumsuz değerlendirme”dir. Bu görüşün

bakış açısı ile ergenler çevreleri tarafından sürekli olarak olumsuz

değerlendirildiklerinde ve kendilerini akademik başarı gibi sosyal açıdan

beklentileri karşılamada yetersiz hissettiklerinde benlik algıları olumsuzlaşır.

 41

Olumsuz bir benlik algısına sahip olan ergenler ise, kendilerini olumsuz

değerlendirme eğilimi gösterirler. Böylece ergenlikte kurulan özdeşimler

düşünüldüğünde, benlik algıları olumsuz olan ergenler çevrelerindeki uygun rol

modellerinden uzaklaşmaktadırlar. Benlik değerlerini artırma çabasında olan bu

ergenler, sağlıksız modellerle özdeşim kurup yöneldikleri sağlıksız davranışlarla

benlik değerlerini artırma çabası içerisine girebilirler. Bu tür davranışlar da bir

çete üyesi olma ya da madde kullanma gibi çeşitlilikler göstermektedir (Kaplan,

Martin ve Robbins, 1984).

Sonuç olarak, çevrenin olumsuz değerlendirmeleri karşısında kendini değersiz

hisseden ergen, kendi değerini ortaya koyma çabası içerisinde çevre tarafından

onaylanmayan, istenmeyen başka bir ifade ile riskli olan davranışlara

yönelebilmektedir. Ergenlerin riskli davranışlarının temelinde işlevsel olmamakla

birlikte, benlik değerlerini arttırma çabası yer alır.

2.1.3.2. Gerilimi Azaltma Kuramı (Tension Reduction Theory)

Riskli davranışların alt boyutlarından biri olan alkol kullanımını açıklamaya

yönelik olarak geliştirilmiş bir yaklaşımdır. Bu yaklaşımın temel varsayımı,

insanların yaşadıkları gerilimi azaltmak için alkol kullandıklarıdır. Bu kuram,

Hull’un İhtiyaç Azaltma Kuramı’ndan esinlenerek ortaya atılmıştır.

Bu yaklaşımın kökeninde gerilimi azaltma kavramı yer alır. Bununla birlikte,

gerilimi azaltmanın temel bir ihtiyaç olduğu da ifade edilmektedir. Gerilim

durumu kişiyi davranışa yönelik harekete geçirir ve olumsuz pekiştirmeler

sonucunda gerilim yaşayan kişi alkol kullanmaya yönelir. Alkol kullanarak

yaşadığı gerilimi azaltan kişinin bu davranışı pekişir ve benzer durumlarda

yeniden alkol kullanmaya devam eder. Dolayısıyla alkol kullanımının yaşanan

stres durumlarındaki gerginliği azaltmaya yönelik öğrenilmiş bir davranış olduğu

söylenebilir (Greeley ve Oie, 1999).

Gerilimi Azaltma Kuramı’nın yetişkinlerde ve ergenlerde alkol kullanımını

açıklamada geçerli bir kuram olduğu ifade edilmektedir. Buna göre, ergenler

 42

yaşadıkları stres ve kaygıyla başa çıkmak amacıyla alkol kullanmaya

yönelmektedirler. Windle (1992), stresli yaşam olaylarının düşük aile desteği ile

bir araya geldiğinde ergenlerin yaşamında önemli bir gerilim kaynağı

oluşturduğunu ve bu durumun da ergenlerin alkol kullanımı ya da diğer problem

davranışları sergilemelerine neden olduğunu belirtmektedir.

Dolayısıyla ergenleri alkol, sigara gibi madde kullanmaya iten nedenlerin

başında işlevsel olmayan bir baş etme mekanizması yer almaktadır. Yaşamında

karşılaştığı bir kaygı ya da stres kaynağıyla baş etmeye çalışan ergen, olumsuz

başka bir duruma yönelmektedir. Bu durumun temel nedeni bu davranışların

pekiştirilmiş olmasıdır. Başka bir ifade ile yaşadığı gerilimi azaltmaya yönelik

olarak ergen alkol ya da madde kullanımını bir baş etme yolu olarak

öğrenmektedir. Sonuçta, bu tür bir davranış ergenin yaşamında yeni bir stres

kaynağı olabilir.

2.1.4. Psikososyal Temelli Yaklaşımlar

Psikososyal temelli yaklaşımların temel varsayımı ergenlerde riskli davranışların

açıklanmasının tek bir nedenin olamayacağı birkaç faktörün bir arada etkileşim

içinde bu davranışların ortaya çıkmasına neden olduğu şeklindedir. Bu

yaklaşımlar, riskli davranışların temelinde özellikle kişisel ve çevresel etkenlerin

bir arada olduğunu belirtmektedir. Aşağıda riskli davranışları açıklamada güçlü

bakış açıları olan ve çok boyutlu olarak bu davranışları ele aldıkları için önleyici

ve müdahale edici çalışmalara da etkili bir biçimde yol gösterebileceği

düşünülen “Ekolojik Yaklaşım” ve “Problem Davranış Kuramı” açıklanmıştır.

2.1.3.2. Ekolojik Yaklaşım

Bronfenbrenner (1986; Akt., Akman, 2002) tarafından öne sürülen ekolojik

görüş, insan gelişimine sosyo-kültürel bir bakış açısıyla yaklaşmaktadır. Bu

görüşte, çocuk kendi çevresinin oluşturulmasında aktif bir katılımcı olarak kabul

edilmektedir. Buna ek olarak, çocuğun çevresi ve çevresi ile olan ilişkilerine

 43

ilişkin öznel yaşantıları, en az çevrenin nesnel görüşü kadar önemlidir

(Hehherington ve Parke, 1986). Bronfenbrenner (1979) çevresel sistemleri

organize ederek bir yapı önermiştir. Bu yapıya göre, çocuğun dünyası, iç içe

geçmiş kutulara benzetilebilir. Bu kutuların her biri diğerinin içerisinde yer alır ve

bunlar birbiri ile etkileşim halindedir. Bu sistemi Rus “matruşka” bebeklere

benzetmek mümkündür. Özetle, ekolojik yaklaşıma göre, merkezde bireyin

bulunduğu, bireyi çevreleyen iç içe geçmiş beş sosyo-kültürel katman

birbirleriyle etkileşim halinde bireyin gelişimini biçimlendirmektedir (Akman

2002; Corcoran ve Jacqueline, 1999; Hehherington ve Parke, 1986).

Geleneksel görüşlerden farklı olarak ekolojik görüş, birbiri ile bağlantılı bireysel,

çevresel ve sosyal faktörleri kapsayan disiplinler arası bir yaklaşımdır ve

ergenlerde karşılaşılan riskli davranışların açıklanmasına yönelik çok boyutlu bir

bakış açısı sunmaktadır. Aşağıda ekolojik yaklaşımın basamakları sunulmuş ve

her bir basamakta ergenlerde riskli davranışların ortaya çıkmasına neden

olabilecek faktörler açıklanmıştır.

Ekolojik Yaklaşımın Basamakları

Bronfenbrenner (1979), tarafından öne sürülen sosyo-kültürel katmanlar, bireyin

doğrudan doğruya ilişkili olduğu aile, yakın arkadaşlardan başlamakta ve bireye

en uzak olan, bireyin doğrudan bir ilişkisi olmayan yasal düzenlemeler gibi

sistemlerin içerisinde yer aldığı bir tabakaya kadar uzanmaktadır. Gelişim

sürecinde bu sistemler arasındaki ilişkiler değişebilmektedir (Akt., Hehherington

ve Parke, 1986).

 44

Şekil 3 Ekolojik Yaklaşımın Katmanları
(Hehherington ve Parke, 1986: 15)

Bu basamaklara göre ergenlerde riskli davranışların ortaya çıkmasına neden

olan faktörler şu şekilde sıralanabilir; organizma basamağında cinsiyet ve

genetik özelliklere bağlı olarak riskli davranışların ortaya çıktığı ifade edilebilir.

Mikrosistem basamağının ise ergenlerin sergiledikleri riskli davranışlarda önemli

bir yeri olduğu söylenebilir. Bu basamağın temel öğelerinden olan aile açısından

ele alındığında ailesel birçok değişkenin ergenlerde riskli davranışlara neden

olduğu görülmektedir. Örneğin, Stormshak ve Dishion (2002), ergenlerde riskli

davranışların ortaya çıkmasında erken çocukluk yaşantılarındaki model almanın

etkisi ile birlikte anne-babanın iyi bir gözlemci olamamalarının ve çocuklarına

uygun biçimde sınır koyamamalarının da ergenlikte ortaya çıkabilecek alkol,

madde kullanımı ya da diğer riskli davranışlarda etkili olduğunu

belirtmektedirler. Mikrosistemi oluşturan öğeler arasındaki etkileşim mesosistem

basamağına yer alır ve bu etkileşime aktif olarak bireyin kendisi de dahildir. Bu

 45

bağlamda aile ve okul arasında etkili bir işbirliğinin sağlanmış olması,

ergenlerde riskli davranışların ortaya çıkmasını azaltmakta ve okul ile arasında

olumlu bir iletişimin kurulması madde kullanımı ve benzeri riskli davranışları

önemli ölçüde azaltmaktadır. Bu katmanda bulunan sistemler dolaylı olarak

bireyi etkilemektedir.

Bir sonraki basamak olan eksosistem basamağında yer alan ve ergenlerin

yaşamlarında etkili olan sistemlerden başlıcaları; genel okul yönetimi, ülke

politikaları ve kitle iletişim araçlarıdır. Riskli davranışlar açısından ele

alındığında örneğin; 18 yaşın altında olan gençlere sigara ya da alkol

satılmasının yasaklanmış olması koruyucu bir faktör olarak düşünülebilir.

İdeolojiler, tutumlar, kültürel değerler, ırksal ilişkiler, benimsenen din gibi içinde

yaşanılan kültürel yapının birimlerinden oluşan makrosistem açısından

düşünüldüğünde ise farklı kültür ve ülkelerde ideoloji ve inançlardan dolayı

farklıklar görülmektedir ve bu durum da ergenlerde riskli davranışların ortaya

çıkma biçimlerini farklı şekillerde etkileyebilmektedir. Örneğin, Çin’de yetişen bir

çocuğun sosyal ideoloji ile ilgili yaşantısı Amerika’da yetişen bir çocuğun

yaşantısından farklı olacaktır. Büyük bir şehirde yaşayan bir çocukla, köyde

yaşayan bir çocuğun inanç ve değerleri farklı olacaktır. Bu durumda riskli

davranışlara yönelme düzeyleri ya da hangi davranışlara yöneldikleri açısından

farklılıklara neden olabilecektir. Son basamak olan kronosistem ise, sosyo-

tarihsel koşulların belirlediği, tüm katmanları kaplayan dış katmandır.

Kronosistem içerisinde yaşam dilimi önem kazanmaktadır. Savaşlarda ve

ekonomik kriz dönemlerinde intihar davranışlarının artmasında kronosistemin

etkili olduğu düşünülebilir.

Ekolojik yaklaşım, ergenlerdeki riskli davranışları tek bir nedenle açıklamaktan

çok, birçok faktörün birbiri ile etkileşimine bağlı olarak açıklamaktadır. Bu

bağlamda ergenlerdeki riskli davranışlarının anlaşılmasına yönelik kapsamlı bir

bakış açısı sunmaktadır. Ergenlerde görülen riskli davranışların bu perspektifte

ele alınmasının bu konuda yapılacak olan çalışmalara önemli katkılar

sağlayabileceği düşünülmektedir.

 46

2.1.3.3. Problem Davranış Kuramı

Psikososyal bir bakış açısı ile riskli davranışları geniş bir perspektifte ele alan ve

açıklayan “Problem Davranış Kuramı” dikkat çekicidir. Bu çalışmada riskli

davranışların açıklanmasında ve “Riskli Davranışlar Ölçeği”nin geliştirilmesinde

bu görüş temel alınmıştır. Bu nedenle diğer bakış açılarından farklı olarak bu

yaklaşım daha ayrıntılı olarak incelenmiş ve açıklanmıştır.

Problem davranış kuramı, yaklaşık olarak 35 yıl önce Jessor ve Jessor (1977)

tarafından geliştirilmiştir. Bu yaklaşım ergenlerdeki sosyal açıdan problem

olarak tanımlanan ve sosyal normlar ile yasalara aykırı olan davranışları

açıklayan psikososyal bir bakış açısıdır. Bu kuramda riskli davranışlar, erken

yaşta ve problemli alkol kullanımını, madde kullanımını, suçlu davranışlar ve

erken cinsel ilişki gibi davranışlar olarak ele alınmaktadır (Akt., Donovan, 1996).

Problem Davranış Kuramı’nın son otuz beş yılda ortaya atılan ergenlerdeki

uyumsuz ve işlevsel olmayan davranışları açıklamada en etkili yaklaşım olduğu

belirtilmektedir (Steinberg ve Morris, 2001).

Problem Davranış Kuramı tıbbi, biyolojik ya da genetik olmaktan çok daha önce

de ifade edildiği gibi psikososyal bir bakış açısı sunmaktadır (Jessor, 1987).

Psikososyal bakış açısı ile problem davranış üzerindeki en temel görüş bu

davranış biçiminin öğrenilen bir davranış olmasıdır. Diğer tüm öğrenilen

davranışlarda olduğu gibi bu da kişinin elde ettiği amaçlara yönelik olan işlevsel,

amaca yönelik ve araçsaldır. Bu kuram ergenlerin madde kullanımı, riskli cinsel

davranışlar ve normal dışı davranışlar gibi davranışsal sonuçları açıklamayı

hedefleyen bir kuramdır.

Yapılan araştırmalar (Donovan ve Jessor, 1985; Jessor, 1987; Zamboanga,

Carlo ve Raffaelli, 2004) madde kullanımı, uyumsuz davranışlar ve riskli cinsel

davranışlar gibi problem davranışları açıklayan bu yaklaşımın ergenler ve

gençler için uygulanabilir olduğunu göstermiştir. PDT’de ergenlerdeki riskli

 47

davranışların tek bir değişkenle açıklanamayacağı ifade edilmektedir. Bu kuram

birbirinden farklı fakat birbiri ile ilişkili sosyal öğelerden meydana gelen iç içe

geçmiş üç sistemi içermektedir. Ergenlerdeki riskli davranışlar kişilik sistemi,

algılanan sosyal çevre ve davranış sistemi olmak üzere üç sistem ve bu üç

sistemin birbirleri ile olan etkileşimlerine bağlı olarak açıklanmaktadır.

Bu sistemlerden ilki kişilik sistemidir ve kişilik sistemi içerisinde bireyin sosyal

düşünceleri, kişisel değerleri, inançları ve tutumları yer alır. Algılanan çevre

sistemi içerisinde ise aile ve akranların ergen üzerindeki etkileri ifade

edilmektedir. Davranış sistemi ise geleneklere uygun olan ve problem

davranışları içeren sistemdir. Her bir sistem kendi içinde ergenleri bu tür

davranışlara yönelik olarak koruyucu faktörleri ve ergenlerin yatkınlığını arttıran

risk faktörlerini içermektedir (Jessor, Turbin, Costa, Dong, Zang ve Wang,

2003). Şekil 4’te bu koruyucu faktörlerin ve risk faktörlerinin ergenlerin riskli

davranışları üzerindeki etkileri açıklanan bir model sunulmaktadır. Bu modele

göre ergenlerin çevresinde uygun modellerin bulunması, anne-baba ve

arkadaşları riskli davranışlara yönelik bir kontrol sağlaması ve aile ve

arkadaşlardan algılanan sosyal destek hem doğrudan ergenleri riskli

davranışlara karşı korumakta hem de riskli faktörlerinin etkisini azaltıcı bir işlev

görmektedir. Ergenleri riskli davranışlara yönelten faktörleri ise çevrede bulunan

modeller başka bir anlatımla ergenlerin yakın çevresinde sözü edilen problem

davranışları sergileyen kişilerin varlığı, ergenlerin sigara, alkol ya da uyuşturucu

gibi maddelere ulaşımlarının kolay olması ve ergenlerin bu tür davranışlara

yatkın olması olarak sıralanmaktadır.

 48

KORUYUCU FAKTÖRLER

ÇEVRESEL MODELLER

KONTROLLER

DESTEKLER

Şekil 4: Koruyucu Faktörlerin ve Risk Faktörlerinin Ergenlerin Riskli
Davranışları Üzerindeki Etkilerini Açıklayan Model (Jessor, Turbin, Costa,
Dong, Zang ve Wang, 2003:s.332).

Aşağıda sırasıyla PDK’nın sistemleri ve bu sistemlerde yer alan korucuyu ve

risk faktörleri açıklanmıştır.

Kişilik Sistemi

Ergenin kişilik sistemi üç yapı içerisinde tanımlanan çoklu değişkenleri içeren

sistemdir. Kişilik sistemini oluşturan üç yapı: Motivasyonal/kışkırtıcı yapı, kişisel

inanç yapısı, kişisel kontrol yapısıdır (Jessor, Donovan ve Costa, 1994).

Motivasyonel yapıdaki değişkenler bir ergeni doğrudan belli davranışlara

RİSKLİ DAVRANIŞLAR

ANTİ-SOSYAL DAVRANIŞLAR

SİGARA KULLANIMI

ALKOL KULLANIMI

UYUŞTURUCU KULLANIMI

ERKEN YAŞTA CİNSEL İLİŞKİ

RİSK FAKTÖRLERİ

ÇEVRESEL MODELLER

ULAŞILABİLİRLİK

YATKINLIK

 49

yönelten ve belli davranışlarla ilişkili güdüleyici ve baskı kaynakları ile ilişkili olan

amaçları içermektedir. Başka bir ifade ile motivasyonel yapı, kişinin içgüdüleri

doğrultusunda belirlemiş olduğu amaçlara yönelimidir (Siyez, 2006). Ergenleri

belli amaçlara doğru yönelten bu değişkenler: akademik başarıya verilen değer,

bağımsızlığa verilen değer ve sağlığa (duygulanıma) verilen değer; bağımsızlık-

başarı arasındaki uyumsuzluk, akademik başarı beklentisi, sağlık beklentisi

(duygudurum) olarak sıralanmaktadır.

Kişilik sisteminin ikinci parçası olan kişisel inanç yapısı ise dört değişken

oluşturmaktadır. Bunlar da; sosyal eleştiri, yabancılaşma, öz-saygı, içsel-dışsal

kontrol olarak sıralanmaktadır. Bu değişkenler problem davranışın oluşuna karşı

çaba gösteren bilişsel kontrolleri betimlemektedir. Bu yapı içerisindeki sosyal

eleştiri ve yabancılaşma değişkenlerinin ergenleri riskli davranışlara karşı

koruyucu bir etkisi olduğu ifade edilmektedir. Birey yaşamını anlamlı ve amaçlı

bir biçimde yürütüyorsa ve diğerleri ile anlamlı ilişkiler kurabiliyorsa bu kişide

yabancılaşma düşüktür. Dolayısıyla riskli davranışlara yönelim de azalacaktır.

Sosyal eleştirinin düşük olması ise bireyin toplumsal normları ve değerleri kabul

ettiğinin göstergesidir. Toplumsal değerleri ve normları kabul eden bir birey

bunlara aykırı davranışlar sergilemeyeceğinden yine riskli davranışlara yönelim

azalmaktadır.

Son olarak, kişilik sistemi içerisinde yer alan yapı, kişisel kontrol yapısıdır. Bu

yapı kural dışı davranışlara karşı kontrol olarak belirtilen üç değişken tarafından

ifade edilmektedir ve bu değişkenler; normal dışılığın tolerans edilmesi,

dindarlık (religiosity), problem davranışların pozitif ve negatif işlevleri arasındaki

uyumsuzluk olarak sıralanmaktadır.

Algılanan Çevre Sistemi

Ergenin algıladığı çevresindeki değişkenler yakın ve uzak; problem

davranışlarla doğrudan ve dolaylı olarak ilişkisi olan değişkenler olarak

tanımlanmaktadırlar. Uzak değişkenler; anne-baba ve arkadaşlardan algılanan

 50

destek, arkadaşlar ve anne-babadan algılanan kontrol, ebeveynler ve

arkadaşlar arasındaki fikir birliği ya da uyumluluk ergenden beklenenler

konusundaki; arkadaşların ve anne-babanın ergen üzerinde algılanan etkisi

olarak sıralanmaktadır. Bu değişkenlerin ergenlerin riskli davranışları üzerinde

dolaylı bir etkisi bulunmaktadır. Anne-baba ve arkadaşlardan algılanan kontrol

değişkeni, ergenlerin gösterdiği bu tür davranışların anne-baba ve arkadaşları

tarafından onaylanmadığını ifade etmektedir. Dolayısıyla ergen bu tür

davranışlardan uzak durmaktadır ve bu değişken koruyucu bir özellik

taşımaktadır.

Yakın değişkenler ise, problem davranışlar için ergenin arkadaşlarının

onaylama ya da onaylamamasını, yine bu davranışlar için anne-babanın

onaylama ya da onaylamamasını ve problem davranışlar için arkadaşların

modellerini ifade etmektedir. Ergenlerin sergilendiği riskli davranışların anne-

baba ve arkadaşları tarafından onaylanması ya da ergenlerin çevrelerinde bu

davranışlarla ilgili modellerin yer alması ergenlerde ortaya çıkan riskli

davranışları arttırabilmektedir (Gillsary, 2000; Jessor, Donovan ve Costa, 1994).

Bu sistem özetle, sosyal kontrolleri, modelleri ve desteği içermektedir. Algılanan

çevre değişkenleri problem davranışlarla olan ilişkilerinin kavramsal açıklık ya

da kapalılık temelinde ayrılmaktadırlar.

Algılanan çevre içerisinde yer alan önemli bir faktör de ailedir. Örneğin, aile

içindeki çatışmalar ailedeki pozitif ilişkileri olumsuz yönde etkilemektedir ve

buna bağlı olarak yetersiz ebeveyn kontrolü ortya çıkmaktadır. Yetersiz

ebeveyn kontrolü hem uygun olmayan arkadaşlarla olan ilişkilerdeki etkisi hem

de doğrudan problem davranışlar üzerindeki etkisine bağlı olarak ergenlerde

antisosyal davranışlara, düşük akademik başarı, madde kullanımı gibi

davranışlara neden olabilmektedir (Berrare, Biglan, Ary ve Li, 2001). Sonuç

olarak çevresel sistemden alınan olumlu destek ve çevrede uygun koşulların

bulunması ergeni problem davranışlara karşı korurken çevresel sistemden

yerince destek alınamaması, uygun modellerin ve koşulların olmamasına bağlı

olarak ergenlerde problem davranışlar artabilmektedir.

 51

Davranış Sistemi

Bu sistem ise geleneklere uygun davranış ve problem davranış olarak

adlandırılan iki yapıdan oluşmaktadır. Uygun davranışlar olarak bu kuramda

sağlıklı beslenme, düzenli uyku, diş bakımı, egzersiz yapma gibi sağlıkla ilşkili

davranışlar ve dindarlığa yönelik davranışlara yer verilmiştir. Bu yaklaşıma göre

ergenin sağlığını korumaya yönelik davranışlar sergilemesinin ve dini

etkinliklere zaman ayırmasının riskli davranışlara karşı ergeni koruyucu bir

etkiye sahip olduğunu ifade edilmektedir.

Özetle, Problem Davranış Kuramı’nın temel odak noktası ifade edilen üç

sistemin, kişilik sistemi, algılanan çevre sistemi, davranış sistemi, psikososyal

etkileridir (Jessor, 1987). Bu sistemlerden her biri riskli davranışlara yönelik hem

koruyucu hem de risk faktörlerini içermektedir. Problem davranış hem yasal

hem de sosyal açıdan normlardan sapma gösteren; otorite tarafından sosyal

açıdan onaylanmayan ve kişinin sosyal açıdan dışlanmasına, ayıplanmasına ve

hatta ceza evine girmesine neden olabilecek davranışlardır. Ayrıca bunlar

ergenin hem bedensel hem de psikolojik açıdan sağlığına zarar vermektedir.

Bu davranışları gösterme eğilimi bir sistem düzeyi eğilimi olduğu için kuramsal

açıdan kişilik eğiliminden, çevresel eğilimden ve davranışsal eğilimden söz

etmek anlamlı olacaktır. Tüm bu üç sistem içerisindeki eğilim bir arada ele

alındığında bunların karşılıklı etkileşimi Problem Davranış Kuramı içerisinde

sınırsız bir açıklama sağlamaktadır. Bu bağlamda psikososyal eğilim problem

davranışlardaki değişkenleri yordamada ve açıklamada kullanılabilmektedir.

Sonuç olarak, PDK hem karmaşık hem de kapsamlı bir kuramdır. Bu kuramın

çatısı üç temel sistemin açıklayıcı değişkenlerini içeren bir yapı ile ortaya

konulmaktadır. Bu üç sistem: kişilik sistemi, algılanan çevre sistemi ve davranış

sistemi olarak adlandırılmaktadır. Her bir sistem problem davranışa karşı

 52

kontrolle ilişkili olarak hizmet veren veya aynı zamanda bu davranışların ortaya

çıkmasında kışkırtıcı olan değişkenleri içermektedir. Bu durum kontrol ve

kışkırtıcılar arasındaki dengedir. Bu denge her bir sistemin içerisinde problem

davranışlar için eğilimin derecesini belirlemektedir (Jessor, 2001). Problem

davranış için eğilimin tüm derecesi, genel olarak tüm üç sistem, bu

sistemlerdeki yapıların birbirleri ile olan etkileşimlerine dayalı olarak

açıklanmaktadır.

Bununla birlikte, problem davranışlarda birlikte değişim içinde olma eğilimi

olduğunu gösteren deneysel kanıtlar bulunmaktadır. Yapılan çalışmalar madde

kullanımı ve antisosyal davranışlar arasında pozitif ilişki olduğunu

göstermektedir. Sonuçta geleneksel açıdan uygun olan davranışlarla (akademik

başarı, dini davranışlar) problem davranışlar arasında olumsuz bir ilişki

olduğunu ortaya koymaktadır (Gulleno ve Moore, 2000). Yapılan çalışmaların

ışığında çeşitli problem davranışların altında tek bir faktörü yansıttığı; bu

davranışların ergenlerde genel bir problem davranış sendromu oluşturduğu

ifade edilmektedir. Bununla birlikte riskli davranışların kültürel yapıya bağlı

olarak farklılık gösterebileceği ifade edilmektedir (Barrera, Bilan, Ary ve Li,

2001).

PDK hem karşılaştırmalı olarak yapılan hem de uzunlamasına yapılan birçok

araştırmada kullanılmıştır. Bu çalışmadan elde edilen veriler kuramsal çatının

genellenebilir ve güçlü olduğunu desteklemiştir. Hem Amerika Birkeşik

Devletleri’ndeki hem de diğer ülkelerdeki araştırmacılar (Cleveland ve Wiebe,

2003; Donovan, 2005; Kreiter, Krowchuk, Woods, Sinal, Lawless ve DuRant,

1999; Kokkevi, Richardson, Florescu, Kuzman ve Stergar, 2007;

Sienbenbruner, Timmer-Gembeck ve Egeland, 2007) PDK’dan türetilen

psikososyal kavramları ve ölçekleri kullanmışlardır. Ayrıca bu araştırmacılar

incelemelerini madde kullanımı, riskli araba kullanma, içkili olarak araba

kullanma, erken cinsel ilişki, sigara kullanımı, alkol kullanımı, çocuklarda,

ergenlerde ve genç yetişkinlerde ortaya çıkan davranışları incelemede

kullanmışlardır. Anahtar kişisel ve algılanan çevre değişkenleri yapılan

 53

araştırmalarda hem karşılaştırmalı hem de gelişimsel değişimleri açıklamakta

yordayıcı olarak ortaya konmuştur. Bu değişkenler birlikte ele alındıklarında

ergenlerdeki antisosyal davranışlar ve madde kullanımı gibi davranışların

varyansının % 30 - % 50 arasında açıkladığı sonucu ortaya konmuştur. Sonuçta

araştırmalar “problem davranış sendromu” gibi problem davranışlarda

kovaryansın anlamlı olduğunu göstermektedir. Problem davranışlar sadece

birbirleri ile pozitif olarak etkileşim içinde olma eğilimindeler; ancak prososyal

(prosocial) davranışlarla (dindar davranışlar gibi) ve sağlığı korumaya yönelik

davranışlarla (sağlıklı beslenme gibi) negatif yönde bir ilişki göstermektedirler.

PDK ergenlerde gözlemlenen problem davranışları açıklayan kapsamlı bir bakış

açısı sunmaktadır. Bu kuramın öngörüleri hem bu tür davranışların

anlaşılmasını sağlamak hem de bu davranışları önlemede ya da bunlara

müdahale edilmesinde dikkat edilmesi gereken noktaları ortaya çıkarmak

açısından önem taşımaktadır. PDK’da belirtilen koruyucu faktörler açısından

ergenin güçlendirilmesi ve risk faktörlerine karşı korunması önleme

çalışmalarına yol göstericilik adına önemli görülmektedir. Ergenlerdeki problem

davranışlar tek bir nedenle açıklanamayacağı görüşünden hareketle bunların

önlenmesinde ve bu davranışlara müdahale edilmesinde birçok değişkenin ve

bunların birbirleri ile olan ilişkilerinin dikkate alınmasının gerekliliği ortaya

konulmaktadır.

 54

2.2.0. İLGİLİ ARAŞTIRMALAR

Önceki bölümlerde bahsedildiği gibi ergenlerde ortaya çıkan riskli davranışlar

kişisel ve çevresel birtakım faktörle ilişkilidir ve çoğunlukla bu faktörlere bağlı

olarak ortaya çıkmaktadır. Çevresel faktörler açısından ele alındığında özellikle

aile, arkadaş ve öğretmenlerle olan ilişki biçimlerinin ve ergenlerin bu kişilerden

sağladığı desteğin önemi ortaya konulmaktadır. Bu çalışma da ergenlerdeki

riskli davranışlarla aile, öğretmen ve arkadaştan algılanan sosyal destek

arasındaki ilişkinin ortaya konulması amaçlanmış ve ilgili araştırmalar

bölümünde ilk olarak ergenlerde riskli davranışlar ve sosyal destek konusunda

yapılan çalışmalara yer verilmiştir.

Ergenlerin psikolojik durumları ile riskli davranışları arasında doğrudan bir ilişki

bulunmaktadır. Ergenlerdeki anksiyete, depresyon, somatik yakınmaların ya da

intihar düşüncelerinin ergenlerde görülen riskli davranışlarla ilişkili olduğu

belirtilmektedir. Bu bölümün ikinci kısmında içe yönelim başlığı altında toplanan

bu değişkenlerle riskli davranışlar arasındaki ilişkileri açıklamaya yönelik olarak

yapılan çalışmalara yer verilmiştir. Bu bölümde son olarak akademik başarı ile

riskli davranışlar konusunda yapılan çalışmalar yer almaktadır.

2.2.1. Ergenlerde Riskli Davranışlar ve Sosyal Destek Konusunda Yapılan
Araştırmalar

Ergenlerin riskli davranışlara yönelmelerinde çevresel değişkenlerin önemli bir

yeri olduğu daha önce ifade edilmişti. Çevresel değişkenlerden özellikle ailesel,

okulla ve arkadaş çevresi ile ilgili olan özelliklerin ergenlerde ortaya çıkan riskli

davranışlara yönelik iki tür etkisi olabilmektedir. Bu iki etki koruyucu faktörler

olarak ya da risk faktörleri olarak ifade edilebilir. Aile, okul ya da arkadaşlar

ergenlerin riskli davranışlara yönelmelerini engelleyebilmekte ya da bu riskleri

arttırabilmektedir. Bu noktada ilgili alan yazın incelendiğinde bu sistemlerden

alınan desteğin ergenlerin riskli davranışlara yönelmelerinde önemli bir

 55

koruyucu faktör olduğu görülmektedir. Aşağıda bu konu ile ilgili olarak alan

yazında yapılan çalışmalar tarihsel sırası ile özetlenmiştir.

Ergenlerdeki riskli davranışlarla ilgili olarak yapılan çalışmalarda çoğunlukla

ailesel değişkenler ele alınmaktadır. Buna göre, Barnes ve Farrell (1992),

yaptıkları çalışmada ergenlerin alkol kullanımı, suça yönelik davranışları ve

diğer problem davranışlarının gelişiminde ebeveyn davranışlarının, desteğinin

ve kontrolünün etkisini incelemişlerdir. Bu çalışmanın sonucunda ebeveyn

desteğinin ve kontrolünün problem davranışların önemli yordayıcıları olduğu

ortaya konulmuştur.

Yine aile desteğinin konu alındığı bir diğer çalışma Repinski, Kuckarczak, Laing

ve Boyce (1999) tarafından yapılmıştır. Bu araştırmada kardeşlerin ve

ebeveynlerin davranışlarının ergenlerin uyumlarıyla olan ilişki derecelerinin

incelenmesi hedeflenmiştir. Araştırmadan elde edilen sonuçlara göre,

ebeveynlerin ve kardeşlerin zarar, destek ve düşmanlık içeren davranışlarının

ergenlerin akademik başarıları ve riskli davranışları ile ilişkili olduğu belirtilmiştir.

Ayrıca bu çalışmanın sonucunda aile içindeki bu tür davranışların ergenlerin

riskli davranışları ile daha fazla ilişkili olduğu ortaya konulmuştur. Bu

araştırmanın sonuçlarına göre ebeveynlerinden ve kardeşlerinden yeterince

destek alamayan ergenlerde riskli davranışların görülme sıklığı daha yüksektir.

Piko (2000) tarafından ise, ergenlerde sigara, alkol ve madde kullanımı

üzerinde sosyodemografik değişkenlerin, psikolojik sağlığın ve ebeveynlerden

ve arkadaşlardan algılanan desteğin yordama gücü incelenmiştir. Araştırmanın

sonucunda cinsiyet, yaş ve okul türü değişkenlerinin ergenlerdeki bu riskli

davranışları anlamlı olarak yordadığı sonucu ortaya konmuştur. Buna göre,

erkeklerde kızlara oranla riskli davranışlara daha yoğun olarak rastlanmakta ve

yine yaş ilerledikçe madde kullanımına yönelik riskli davranışlarda da bir artış

gözlenmektedir. Ayrıca ne anne ne de arkadaş desteği güçlü yordayıcılar

olmadığında da düşük düzeyde algılanan baba desteğinin bütün türlerde madde

kullanımını güçlü bir biçimde yordadığı ortaya konulmuştur.

 56

Sosyal desteğin önemli kaynakları olan ebeveyn, arkadaş ve öğretmen

desteğinin tek tek ve bir arada okulla ilgili sonuçlarının incelendiği bir başka

çalışmada lise öğrencileri ile çalışılmıştır. Bu çalışmanın önemli bir bulgusu

olarak algılanan sosyal destek düzeyleri yüksek olan öğrencilerin okula daha iyi

devam ettikleri, daha fazla ders çalıştıkları ve problem davranışlardan daha

fazla kaçındıkları ortaya konulmuştur (Rosenfeld, Richman ve Bowen, 2000).

Böylece ebeveyn, arkadaş ve öğretmen desteğinin riskli davranışlara yönelik

koruyucu etkisi ortaya konulmuştur.

Riskli davranışlarla ilgili olarak yapılan çalışmalardan bir kısmı bu davranışlara

yönelik olarak risk faktörleri ile koruyucu faktörlerin ortaya konulmasını

hedeflemiştir. Örneğin, Simantov, Schoen, Klein (2000) tarafından yapılan

çalışmada ergenleri sigara ve alkol kullanmaya yönelten değişkenleri daha iyi

anlamak ve ergenlerdeki bu davranışlarla ilişkili olan risk ve koruyucu faktörleri

ortaya koymak hedeflenmiştir. Bu çalışmada erkek ve kız öğrencilerin aynı

oranlarda sigara kullandığı belirlenmiştir. Bununla birlikte alkol kullanımı

erkeklerde kızlara oranla daha yüksek bulunmuştur. Bu çalışmanın sonuçlarına

göre, stresli yaşam olayları ve çocuklukta istismara uğramanın erkeklerde

sigara kullanımını artırdığı belirlenmiştir. Kızlarda ise istismar, aile içi şiddet,

depresyon belirtilerinin ve stresli yaşam olaylarının sigara kullanımı ile yüksek

ilişkili olduğu sonucu ortaya konulmuştur. Bu bulgulara paralel olarak alkol

kullanımı ile ilgili de benzer sonuçlar bulunmuştur. Sosyal desteğin de her iki

riskli davranış türü için her iki cinsiyette de koruyucu bir etkiye sahip olduğu

belirtilmiştir. Ayrıca ders dışı aktivitelere katılan öğrencilerin daha az sigara

kullandıkları, ancak ders dışı aktivitelerle alkol kullanımı arasında anlamlı bir

ilişki olmadığı belirtilmiştir.

Riskli davranışlar ve sosyal destek arasındaki ilişkilerin incelendiği bir başka

çalışmada öğrencilerin algıladıkları sosyal destek düzeylerinin akademik,

davranışsal ve sosyal sonuçları incelenmiştir. Bu araştırma sonuçlarına göre,

algılanan sosyal destek düzeyinin olumlu göstergeleri bulunurken, desteğin

 57

düşük olmasının öğrencilerde içe yönelim ya da dışa yönelim gibi problemli

davranışsal göstergelerinin bulunduğunu ortaya koymuştur (Demaray ve

Malecki, 2002).

Ergenlerde görülen riskli davranışların bir alt boyutunu da okul terki

oluşturmaktadır. Lagana (2004) tarafından yapılan bir araştırmada okul terkinin

yordayıcıları olarak aile ve sosyal destek değişkenleri incelenmiştir. Çalışmada

okul terki açısından düşük, orta ve yüksek risk altında olan üç farklı grup lise

öğrencisi ile çalışılmıştır. Araştırmanın sonucunda, yüksek risk grubunda olan

öğrencileri erkek, düşük notları olan, arkadaş ve yetişkin desteği almayan

öğrencilerin oluşturduğu sonucu ortaya konulmuştur.

Ergenler için önemli bir sosyal destek kaynağı da öğretmenleridir. Bu nedenle,

öğretmenlerden algılanan sosyal desteğin de riskli davranışlar üzerinde etkili

olabileceği düşünülmektedir. McNeely ve Falci (2004) tarafından okula ait olma

ve algılanan öğretmen desteği boyutlarından oluşan okula bağlılıkla

ergenlerdeki riskli davranışlar arasındaki ilişki incelenmiştir. Yapılan çalışmada

öğretmenlerinden algıladıkları sosyal destek düzeyi yüksek olan öğrencilerin

alkol ve madde kullanımı, intihar düşüncesi ve girişimi, cinsel davranışlar ve

silaha bağlı şiddet boyutlarında ele alınan riskli davranışlara daha az

yöneldikleri sonucunu ortaya konulmuştur.

Bu çalışmada riskli davranışların bir boyutu olarak ele alınan antisosyal

davranışların önemli göstergelerinden biri de saldırganlıktır. Yalçın (2004)

tarafından yapılan çalışmada ailelerinden algıladıkları sosyal destek düzeyi

farklı lise öğrencilerinin saldırganlık düzeyleri incelenmiştir. Araştırmanın

sonucunda algılanan aile desteği ile okuldaki arkadaşlık ilişkilerinden memnun

olma durumu değişkenlerinin saldırganlık puanları üzerindeki ortak etkisi

anlamlı bulunmuştur. Ayrıca yine bu çalışmanın sonucunda aileden algılanan

destek düzeyi, ailenin geliri durumunu algılama biçimi, ailede şiddet uygulanma,

öğretmenlerden memnun olma durumu değişkenlerinin saldırganlık puanları

üzerindeki temel etkileri anlamlı bulunmuştur.

 58

Springer, Parcel, Baumler ve Ross (2005) ise yaptıkları çalışmada ebeveynden

algılanan sosyal destek ve algılanan okul uyumunun gençlerdeki fiziksel kavga,

kurbanlık, intihar eğilimi, madde kullanımı ve cinsel davranışlar gibi riskli

davranışlarla ilişkisi incelenmişlerdir. Çalışma 930 ortaokul öğrencisi üzerinde

gerçekleştirilmiştir. Çalışmanın sonucunda ebeveynlerinden düşük sosyal

destek algılayan öğrencilerin tüm riskli davranışları daha fazla sergiledikleri;

düşük okul uyumunun ise kız öğrencilerin çoğunlukla intihar eğilimi, alkol ve

madde kullanımına yönelmelerine neden olduğu belirtilmiştir. Ayrıca yine bu

çalışmanın sonuçlarına göre, erkek öğrencilerde ebeveynden algılanan sosyal

desteğin intihar eğilimi, madde kullanımı ve fiziksel kavga gibi riskli

davranışlarla olan ilişkisinin kız öğrencilere oranla daha düşük olduğu; bununla

birlikte erkek öğrencilerde algılanan okul uyumunun fiziksel kavgaya karışma

için önemli bir yordayıcı olduğu; fakat alkol kullanımını yordama gücünün daha

düşük olduğu bulunmuştur. Sonuç olarak bu çalışma sosyal ilişkileri

desteklemenin riskli davranışları azaltmada önemli olabileceğini ortaya

koymuştur.

Yapılan bir çalışmada okul güvenliği, sosyal destek ve öğrencilerin problemli

davranışları arasındaki ilişki incelenmiştir. Araştırmanın örneklemini üç ortaokul

ve iki liseden 974 öğrenci oluşturmuştur. Öğrencilerin aile, öğretmen ve sınıf

arkadaşlarından aldıkları desteğin okul güvenliği algılarını arttırdığı sonucu

ortaya konulan bu çalışmada ayrıca okul güvenliğinin sosyal destek ile problem

davranışlar arasında aracı bir değişken olduğu belirtilmiştir (King, Huebner,

Suldo, Valois, 2006).

Ergenlerde görülen problem (riskli) davranışları yordayan psiko-sosyal risk

faktörlerinin ve koruyucu faktörlerin belirlenmesinin amaçlandığı bir

araştırmanın sonucunda risk faktörleri ile problem davranışlar arasında pozitif

yönde; koruyucu faktörler ve problem davranışlar arasında negatif yönde düşük

ve orta düzeyde ilişki olduğu ortaya konulmuştur. Bu çalışmada da koruyucu

faktörler arasında yer alan algılanan çevre sistemi içerisinde yer alan aile,

 59

arkadaş, öğretmen ve yaşanılan çevreden algılanan sosyal desteğin ergenlerde

problem davranışları anlamlı olarak yordadığı sonucu ortaya konulmuştur (Siyez

ve Aysan, 2007) .

Yapılan bir başka çalışmada ergenlerde şiddet eğiliminin görülme sıklığı ve

şiddet eğilimi olan ergenlerin algılanan sosyal destek ve yalnızlık düzeyleri

incelemiştir (Haskan, 2009). Bu araştırmanın sonucunda, yüksek şiddet eğilimi

olan ergenlerin aile, arkadaş ve öğretmen desteklerinin düşük düzeyde olduğu

ve yalnızlık düzeylerinin yüksek olduğu belirtilmiştir.

İnandı, Özer, Akdemir, Akoğlu, Babayiğit, Turhan ve Sangül (2009) tarafından

yapılan çalışmada lise öğrencilerinde madde kullanım sıklığını saptamak ve

madde kullanımı ile şiddet ve psikolojik özellikler arasındaki ilişkiyi incelemek

amaçlanmıştır. Bu çalışmadan elde edilen bulgulara göre, sigara kullanan

öğrencilerde sürekli kaygı, alkol kullananlarda özgüven ve özsaygı puanları

yüksek bulunmuştur. Sigara ve diğer madde kullananlarda hayat boyu ve son

bir yıl içinde şiddete uğrama ve şiddet uygulamanın daha yüksek olduğu

belirtilmiştir. Ayrıca bu çalışmanın sonucunda sosyal destek azlığının

ergenlerde madde kullanımını arttırdığı ortaya konulmuştur.

Ergenler için çevresel sosyal destek kaynaklarından en önemlileri ebeveynler,

akranlar ve öğretmenlerdir. Bu çerçevede Walsh, Harel-Fisch ve Fogel-Grinvald

(2010) tarafından yapılan çalışmada ebeveynlerin (kontrol, bağlılık, okulda

destek), öğretmenlerin (destek) ve akranların (fazla zamanını arkadaşlarla

geçirme, okulda akranları tarafından dışlanma) riskli davranışları (sigara ve

alkol kullanımı) ve ruhsal iyi oluşlarını yordamadaki rolü incelenmiştir. Yapısal

eşitlik modelinin kullanıldığı bu çalışmada model İsrail kökenli ergenlerde

ebeveyn, öğretmen ve akran değişkenlerinin her iki riskli davranış üzerinde de

anlamlı bir etkisinin olduğunu göstermiştir. Bununla birlikte, göçmen ergenlerle

ilgili olarak, okul ortamının (ebeveynin okuldaki desteği, öğretmen desteği,

akran ilişkileri) riskli davranışlarını ve ruhsal iyi oluşlarını anlamlı olarak

yordadığı bulunmuştur.

 60

Alan yazında ergenlerde riskli davranışlar ve sosyal destek arasındaki ilişkilerin

incelendiği çalışmaların sonuçları sosyal desteğin riskli davranışları anlamlı

olarak yordadığını ortaya koymaktadır. Aile, arkadaş ve öğretmenlerinden

yeterince destek alan ya da destek aldıklarını algılayan ergenler antisosyal

davranışlar, alkol ya da sigara kullanımı, intihar eğilimi ve okul terki gibi riskli

davranışlara daha az yönelmektedirler. Alan yazındaki bu çalışmalar sosyal

desteğin riskli davranışlara yönelik koruyucu etkilerini ortaya koymaktadır.

Sosyal desteğin varlığının koruyucu etkisinin yanı sıra sosyal destek eksikliğinin

ergenlerde riskli davranışlara yönelik bir risk faktörü oluşturduğu gözden

kaçırılmamalıdır.

2.2.2. Ergenlerde Riskli Davranışlar ve İçe yönelim Konusunda Yapılan
Araştırmalar

Ergenlik dönemi daha önce de ifade edilen pek çok kişisel ya da çevresel

etkene bağlı olarak riskli davranışların yoğunlaştığı bir gelişim dönemidir.

Ergenlerin antisosyal davranışlar, sigara ya da alkol kullanımı, okul terki ya da

sağlıksız beslenme alışkanlıkları gibi riskli davranışları göstermelerine neden

olan değişkenler arasında ergenlerin içinde bulunduğu duygusal durumun da

önemli bir kişisel faktör olduğu bilinmektedir. Riskli davranışların önemli bir

özelliği ergenlerin sağlıklarına ve gelişimlerine zarar veriyor olmalarıdır. Riskli

davranışlar gösteren ergenlerin özellikleri incelendiğinde depresyon, anksiyete,

somatik yakınmalar ve intihar eğilimi gibi içe yönelim belirtileri taşıyan

ergenlerde bu davranışlara daha sık rastlandığı ve ergenlerdeki riskli

davranışlarla içe yönelimin ilişkili olduğu görülmektedir. Aşağıda alan yazında

bu konuda yapılan çalışmalara özet olarak yer verilmiş ve bu değişkenler

arasındaki ilişkinin ortaya konulması amaçlanmıştır.

Ergenlerde riskli davranışlar ve içe yönelim arasındaki ilişkinin incelendiği bir

çalışmada ergenlerde madde kullanımı, suçlu davranışlar, yeme bozuklukları ile

depresyon ve intihar arasındaki karşılıklı ilişki araştırılmıştır. Bu araştırmanın

 61

sonucunda kız öğrencilerin intihar fikirleri ile madde kullanımları arasında güçlü

bir ilişki olduğu; intihar girişimi içinse hem erkek hem de kız öğrencilerde bu

ilişkinin gücü yine ortaya konulmuştur (Kandel, Raveis ve Davies, 1991).

Bu çalışmaya benzer olarak Campos (1999) tarafından yapılan araştırmada

öğrencilerin depresyon ve intihar eğilimi düzeyleri ile şiddet, alkol ve sigara

kullanımı arasında ilişki olduğu belirtilmiştir. Yine bu araştırmanın bulgularından

yola çıkılarak ergenlerdeki riskli davranışların depresyon ve intiharın yordayıcısı

olduğu belirtilmiştir.

Farklı problemlere ilişkili risk faktörlerinin incelenmesini amaçlayan Kim (2001),

yaptığı çalışmada ergenlerde madde kullanımı, suçlu davranışlar ve yeme

bozuklukları ile intihar ve depresyon arasındaki karşılıklı ilişkiyi ortaya koymayı

amaçlamıştır. Bu araştırmanın sonucunda kızlarda intihar fikirleri ile madde

kullanımı arasında güçlü bir ilişkinin olduğu, erkeklerde ve kızlarda ise intihar

girişimin madde kullanımı ile daha güçlü bir ilişki içinde olduğu belirtilmiştir.

Ayrıca bu çalışmada depresyon belirtilerinin intihar fikirlerinin en güçlü yordayıcı

olduğu ortaya konulmuştur. Kızlar arasında, depresyonun madde bağımlığını

yordadığı ve madde kullanımının intihar fikirlerini artırdığı belirtilmiştir.

Yukarıda ifade edilen çalışmalara paralel olarak yapılan bir diğer çalışmada

kişilerin kendileri tarafından ifade edilen depresyon ve stres belirtilerinin diğer

riskli davranışlarla ilişkili olup olmadığı araştırılmıştır. Lojistik regresyon analizi

yönteminin kullanıldığı çalışmada depresyon ve stres belirtilerinin kız

öğrencilerde sigara kullanımı düzeyini, fiziksel kavga ve riskli cinsel

davranışların artmasına neden olduğu belirtilmiştir. Erkek öğrencilerde de

benzer olarak bu durumun sigara kullanımını ve riskli cinsel davranışları

arttırdığı ifade edilmiştir. Ayrıca bu değişkenlerin kız öğrencilerde diyet

davranışları ile de ilişkili olduğu belirtilmiştir (Brooks, Haris, Thrall ve Woods,

2002).

Ergenlerde depresyon düzeyinin çeşitli olumsuz davranışları da beraberinde

getirebilmektedir. Bu bağlamda, Glied ve Pine (2002) tarafından yapılan

 62

çalışmada ergenlerde depresyon belirtilerinin yüksekliğinin sonuçları ve

ilişkilerinin incelenmesi amaçlanmıştır. Yüksek depresyon düzeyi ile birlikte

yaşam olayları, cinsel istismar, fiziksel şiddete maruz kalma çocuklarda ve

ergenlerde sigara kullanma, alkol kullanma ve intihar fikirlerini artırmaktadır. Bu

özellikleri taşıyan gençlerin daha yoğun olarak bu tür davranışlara yöneldikleri

belirtilmektedir.

Depresyon ve intihar düşünceleri ile madde kullanımı ve riskli davranışlar

arasındaki ilişkinin incelenmesinin hedeflendiği bir çalışmada alkol, sigara

kullanımı ve/veya cinsel davranışlar gibi riskli davranışlar ile depresyon, intihar

fikirleri ve intihar girişimi arasında bir ilişki olduğu sonucu ortaya konulmuştur.

Ayrıca bu çalışmanın bulgularına göre, uyuşturucu madde kullanan ergenlerde

depresyon düzeyinin daha yüksek olduğu belirtilmiştir. Yine bu çalışmanın

sonuçlarına göre kızlar erkeklere oranla daha az yüksek riskli davranışlara

yönelmekteler; ancak kızlar erkeklere oranla depresyon ve intihar düşüncelerine

daha eğilimlidirler. Kısacası bu çalışmanın sonuçlarına göre depresyon düzeyi

ve intihar fikirleri arttıkça ergenlerin madde kullanımı gibi yüksek riskli

davranışlara yönelme olasılıkları da artmaktadır (Hallfors, Waller, Ford, Halpern,

Brodish ve Iritani, 2004).

Cinsiyet farklılığına göre madde kullanımı ve cinsel davranışların depresyonu

yordama güçlerinin araştırıldığı bir çalışmadan sonuçlara göre, madde kullanımı

ve cinsel davranışlar depresyon düzeyini yordarken; depresyon düzeyinin bu

davranışları yordamadığı belirtilmiştir. Bu durumun hem kız hem de erkek

öğrenciler için geçerli olduğu belirtilmiştir (Hallfors, Waller, Bauer ve Halpern,

2005).

Curry ve Youngblade (2006) tarafından yapılan çalışmada ise, öfke ya da

depresyon belirtileri gibi olumsuz etkilerin, kendini kısıtlamanın, risk algısının

ergenlikteki riskli davranışların arasındaki ilişkinin ortaya konulması

amaçlanmıştır. Bu çalışmanın sonucunda öfke ve risk algısının riskli

 63

davranışları doğrudan; depresif belirtilerin ise risk algısı aracılığıyla dolaylı

olarak riskli davranışları yordadığı sonucu ortaya konulmuştur.

Alan yazına bakıldığında içeyönelim ve depresif belirtilerle ilgili daha az çalışma

yapılmasına karşın bazı araştırmaların sonuçları riskli davranışlarla depresif

belirtiler arasında ilişki olduğunu ortaya koymaktadır (Colder ve Chassin, 1993;

Kaplow, Curran, Angold, ve Costello, 2001; Kosunen, Kaltiala-Heino, Rimpela,

ve Laippala, 2003;Marks ve diğerleri, 1998; Windle ve Windle, 2001). Örneğin,

Colder and Chassin (1993) yaptıkları çalışmada içe yönelim belirtileri olan

anksiyete, depresyon ve sosyal içedönüklüğün alkol kullanımını yordadığını

ortaya koymuşlardır (Akt., Curry ve Youngblade, 2006).

Kesitsel araştırma deseninin kullanıldığı bir çalışmada içe yönelim belirtileri ile

antisosyal davranışlar arasındaki ilişki incelenmiştir. Araştırmaya sadece erkek

ergenler alınmıştır ve hem bu ergenler hem de bakıcıları ile dört yıl boyunca

yılda bir kez görüşülmüştür. Araştırmanın sonucunda içe yönelimle antisosyal

davranışların bir arada ilerleyen sorunlar olduğu; içe yönelimdeki artışın

antisosyal davranışlarda da artışa neden olduğu ve bu bağlamda antisosyal

davranışlarla içe yönelim arasına anlamlı bir ilişki olduğu sonucu ortaya

konulmuştur (Sheidow, Strachan, Minden, Henry, Tolan ve Gorman-Smith,

2008).

Von ve Margaret (2008) tarafından yapılan çalışmada ergenlerdeki antisosyal

davranışlar üzerinde ebeveynlerin denetimi, teşvik ediciliği ve akranların

yıkıcılığına maruz kalma ile normal dışılığın etkileri değerlendirilmiştir. Bu

çalışmada ayrıca depresyonun moderatör etkisi de incelenmiştir. Bu çalışmadan

elde edilen sonuçlara göre, cinsiyet, depresyon ve akranların antisosyal

davranışlarla olan ilişkisi anlamlı bulunmuştur. Buna göre erkeklerde ve

depresyon düzeyi yüksek olan ergenlerde antisosyal davranışlar daha yoğun

olarak gözlenmektedir. Bu çalışmadan elde edilen bir diğer bulgu da;

ebeveynlerin denetimi, teşvik ediciliği ve yaş antisosyal davranışlarla ilişkili

olmamasıdır.

 64

Alan yazında bu konuda yapılan boylamsal çalışmalara da rastlamak

mümkündür. Örneğin, Ritakallio, Koivisto, Pahlen, Pelkonen, Marttunen ve

Kaltiala-Heino (2008) yaptıkları çalışmada depresyon ve antisosyal davranışlar

arasındaki ilişki eşzamanlı, sürekli ve boylamsal olarak incelenmiştir.

Çalışmanın sonuçlarına göre, depresyon ve antisosyal davranışların sürekli ve

eşzamanlı olarak incelenmiştir. Bu çalışmada kızlarda antisosyal davranışların

depresyonu yordamadığı; ancak depresyonun kızlarda gelecekte ortaya çıkacak

antisosyal davranışları yordadığı belirlenmiştir. Erkeklerde ise bu durumun

tersine depresyonun gelecekteki antisosyal davranışlara yönelik koruyucu bir

etkisinin olduğu belirlenmiştir.

Riskli davranışların bir boyutu olarak beslenme alışkanlıkları da ele

alınmaktadır. Alan yazında bu boyut ile içe yönelim arasındaki ilişkileri ortaya

koyan çeşitli çalışmalar yer almaktadır. Bununla ilişkili olarak, Ferriter, Eberhart

ve Hammen (2010) tarafından yapılan araştırmada ergenlerde yeme patolojisi

ile depresyon belirtileri ve akranlarla ilişkilerdeki karşılıklı sosyal rollerin ilişkileri

incelenmiştir. Sosyal rollerin depresyonla yeme davranışı arasında aracı

değişken olarak ele alındığı bu çalışmada ergenlikten yetişkinliği beş yıllık bir

izleme çalışmasının sonucunda depresyon belirtilerinin romantik ilişkilerin

kalitesi ve romantik bağlanmayla etkileşim içinde depresyon belirtilerinin

kadınlarda yeme patolojisini yükselttiği ortaya konulmuştur.

Yukarıda verilen çalışmalar dikkate alındığında içe yönelimin ergenlerde riskli

davranışların önemli bir yordayıcısı olduğu görülmektedir. Yapılan çalışmalar

depresyon, anksiyete ya da intihar eğilimi gibi içe yönelim belirtilerinin

ergenlerde sigara ve alkol kullanımı, antisosyal davranışlar, okul terki ve riskli

beslenme alışkanlıklarını arttırmaktadır. Bu bağlamda ergenlerin içinde

bulundukları duygusal durum ile sergiledikleri riskli davranışlar arasında önemli

ilişkilerin olduğu söylenebilir.

 65

2.2.3. Ergenlerde Riskli Davranışlar ve Akademik Başarı Konusunda
Yapılan Araştırmalar

Okulların en önemli işlevlerinden biri öğrencilerin okul yaşamı boyunca tüm

bilişsel öğrenmelerini tanımlamakta kullanılan akademik başarının arttırılmasıdır

(Shea, 2006). Yapılan çalışmalar akademik başarı ile riskli davranışlar arasında

ilişki olduğunu ortaya koymaktadır. Aşağıda bu konuda yapılan çalışmaların

sonuçlarına yer verilmiştir.

Öğrencilerin akademik başarılarının düşüklüğü ile dışa yönelik problem

davranışları arasındaki ilişkinin incelenmesi amacıyla çocuk ve ergenlerle

çalışılmıştır. Araştırmanın sonucunda çocukluk dönemine dikkat ve hiperaktivite

problemlerinin öfkeden daha fazla başarısızlığa neden olurken ergenlikte

antisosyal ve suça yönelik davranışların net bir biçimde düşük akademik başarı

ile ilişkili olduğunu ortaya koymuşlardır (Hinshaw,1992).

Akademik başarı ile anne-baba ve çevrede bulunan kişilerle öğrenci arasında

manidar bir ilişki olduğu ve bunların koruyucu faktörler olarak ele alınabileceği

belirtilmektedir. Araştırmalar bu faktörler ile düşük risk oranları arasındaki ilişkiyi

ortaya koymaktadır. Bu risk alanları da duygusal sıkıntı, intihar fikirleri ve

davranışları, şiddet, madde kullanımı ve erken yaşta cinsel ilişkiye girme olarak

sıralanmaktadır (Franke, 2000; Hawkins, Catalano, Kosterman, Abbott, ve Hill,

1999; Resnick, Haris ve Blum, 1993).

Akademik başarı ve riskli davranışlar arasındaki ilişkinin ortaya konulmasının

amaçlandığı bir başka çalışmada öğrencilerin ifade ettikleri başarı durumları ile

1997 yılında Kuzey Carolina’da lise öğrencilerinin YRBS’den elde edilen

sonuçları arasındaki ilişki incelenmiştir. Bu çalışmadan elde edilen sonuçlara

göre, akademik başarıları düşük olan öğrencilerde riskli araba kullanma, kavga

etme, silah taşıma, intihar davranışları, madde kullanımı ve riskli cinsel davranış

gibi riskli davranışların daha fazla rastlandığı sonucu ortaya konmuştur (Kirk ve

Ward, 1999).

 66

Brown ve arkadaşları (2002) tarafından yapılan çalışmada ise, ergenlerde riskli

davranışlar ile akademik başarı arasındaki ilişki incelenmiş ve araştırma

sonucunda fiziksel aktivite ile beden kilosu değişkenleri ile akademik başarı

arasında yüksek bir ilişki olduğu sonucu ortaya konmuştur.

Lise öğrencilerinin risk alma davranışlarını, akran baskısı, akademik başarı ve

yaş değişkenlerinin ne derece yordadığını inceleyen Kıran - Esen (2003),

yaptığı araştırmanın sonucunda akademik başarının risk alma davranışlarını

negatif yönde yordadığı, akran baskısı ve yaş değişkenlerinin ise pozitif yönde

manidar olarak yordadığı sonucu ortaya konmuştur. Bu üç bağımsız değişken

bir arada ele alındığında risk alma davranışının % 54’ünü yordadığı belirtilmiştir.

Riskli davranışlara yönelik koruyucu koruyucu faktörleri ortaya konulmasının ve

ergenlerdeki risk örüntülerini belirlemenin hedeflendiği bir çalışmada elde edilen

veriler adımsal regresyon analizi ile incelenmiştir Mancini ve Huebner (2004)

tarafından yapılan bu araştırmada riskli davranışlarla çoklu ekolojik katmanlarda

yer alan faktörlerin ilişkisi incelenmiştir. Araştırmanın sonuçlarına göre, okula

bağlığı ve okul başarısı yüksek olan, ebeveynleri ile iyi ilişkileri olan ve zamanı

iyi kullanan ergenlerin daha az riskli davranışlar gösterirken; yaşı daha büyük

olan, erkek ve iyi bir arkadaşı olan ergenlerin daha fazla riskli davranışlar

sergileme eğiliminde oldukları ortaya konulmuştur. Yine bu çalışmanın

sonucunda ekolojik sistemin katmanlarındaki sosyal desteğin arttırılmasıyla

ergenlerde riskli davranışların azaltılabileceği önerilmiştir.

Gökgöz ve Koçoğlu (2007) tarafından yapılan çalışmada da ergenlik çağında

sigara ve kullanma yaygınlığı, sigara ve alkole başlama yaşı ve bu alışkanlıklara

etki eden nedenler araştırılmıştır. Bu çalışmanın sonucunda öğrencilerin %

67.1’i hayatında hiç sigara içmedikleri, % 18.5’inin denedikleri ve % 7.5’inin her

gün sigara içtiği sonucu elde edilmiştir. Düzenli olarak sigara içen öğrencilerin

oranı % 10. 9 olarak ifade edilmiştir. Ayrıca bu araştırmanın sonucunda yaşın,

cinsiyetin, gelir düzeyinin, algılanan başarı durumunun, disiplin cezası alma,

sınıfta kalma durumunun, aile ile sorunlarını paylaşmanın, sigaranın kanser

yapıcı etkilerini bilmenin, aileden uzakta yaşamanın sigara içme davranışı

 67

üzerinde istatistiksel olarak anlamlı olduğu belirlenmiştir. Bu çalışmadan elde

edilen önemli bir bulgu da öğrenim hayatı boyunca disiplin cezası almış olan

öğrencilerin diğerlerine oranla daha fazla sigara içme davranışı sergilemeleridir.

Ergenlerde kaygı ve depresyon gibi içe yönelik ve madde kullanımı ve suçlu

davranışlar gibi dışa yönelik davranışlarla akademik başarı arasındaki ilişkinin

ortaya konulmasının amaçlandığı bir araştırma sonucunda madde kullanan

öğrencilerin akademik başarılarının daha düşük olduğu ve yine bu öğrencilerin

daha fazla dışa yönelik problem davranışlar sergiledikleri ortaya konulmuştur.

Ayrıca bu çalışmanın bulguları doğrultusunda akademik ve kişisel yeterliliğin her

iki boyuttaki problem davranışlarla ilişkili olduğu ortaya konulmuştur (Ansary ve

Luthar, 2009).

Okulların en önemli işlevlerinden biri de öğrencilerin akademik başarılarını

artırmak; öğrenciler için uygun öğrenme ortamları sağlayarak onların başarılı

olmalarına yardımcı olmaktır. Akademik olarak başarısız olan öğrenciler hem

okul yaşamında hem de sosyal yaşamda birtakım sorunlarla

karşılaşabilmektedirler. Okul yaşamındaki bu güçlük ergenleri işlevsel olmayan

çözüm yollarına yöneltebilmektedir ki, bu çözüm yolları da çoğunlukla alkol ya

da sigara kullanımı veya antisosyal davranışlar gibi riskli davranışlar olmaktadır.

Yukarıda verilen araştırmalar incelendiğinde ergenlerde akademik başarının

düşük olmasının hem doğrudan hem de dolaylı olarak ergenlerin riskli

davranışlara yönelmelerine neden olabildiğini göstermektedir.

 68

BÖLÜM III

YÖNTEM

Betimsel bir nitelik taşıyan bu araştırmada, sosyal destek, içe yönelim gizil

değişkenleri ile akademik başarı değişkeninin ergenlerdeki riskli davranışları

yordama güçleri bir modelle test edilmiştir. Bu bölümde araştırma kapsamında

bulunan çalışma grupları ve araştırmada kullanılan veri toplama araçları

tanıtılmıştır. Ardından sırasıyla verilerin toplanmasında izlenen yol ve verilerin

analizinde uygulanan istatistiksel çözümleme yöntemleri üzerinde durulmuştur.

3.1. Çalışma Grubu

Bu bölümde araştırma kapsamında yer alan bireylere ilişkin bilgiler yer

almaktadır. Genel lise öğrencileri ile yapılan çalışmada üç farklı grupla

çalışılmış ve bu grupların özellikleri sırasıyla aşağıda verilmiştir.

3.1.1. Çalışma Grubu 1

Araştırmanın birinci çalışma grubunu Ankara ili merkez ilçeye bağlı olarak

öğretim veren dört farklı genel liseden 2009-2010 güz döneminde eğitimine

devam eden 560 öğrenci oluşturmuştur. Bu öğrencilerden 75’i ölçeğin

maddelerini eksik yanıtladıkları için işlem dışı bırakılmış ve analizler geriye

kalan 485 öğrenciden elde edilen verilerle gerçekleştirilmiştir. Tablo III-1’de bu

öğrencilerin cinsiyet ve sınıf düzeyine göre dağılımlarına yer verilmiştir.

 69

Tablo III 1- Birinci Çalışma Grubunda Yer Alan Öğrencilerin Cinsiyet
ve Sınıf Düzeyine Göre Dağılımları

Değişken N %

Cinsiyet

Kız 278 %57.3

Erkek 192 %39.6

Boş 15 %3.1

Sınıf

10. sınıf 273 %56.3

11.sınıf 72 %14.8

12. sınıf 137 %28.2

Boş 3 %0.6

 Toplam 485 %100

Tablo III-1’de görüldüğü gibi, öğrencilerin 278’i (%57,3) kız, 192’si (%39,6)

erkek öğrencilerden oluşurken 15 (%3,1) öğrenci cinsiyetini belirtmemiştir.

Ayrıca bu öğrencilerin 273’ü (%56,3) onuncu sınıfa, 72’si (% 14,8) on birinci

sınıfa, 137’si (%28,2) ise on ikinci sınıfa devam öğrencilerdir. Çalışmaya katılan

öğrencilerden üçü (%0,6) ise sınıflarını belirtmemiştir. Bu öğrencilerden elde

edilen verilerle araştırma kapsamında geliştirilen Riskli Davranışlar Ölçeği’nin

açıklayıcı ve doğrulayıcı faktör analizleri yapılmıştır.

3.1.2. Çalışma Grubu 2

Araştırmanın ikinci grubundan Riskli Davranışlar Ölçeği’nin test tekrar test

güvenirlik çalışması için gerekli veriler elde edilmiştir. Bu çalışma grubunu 2009-

2010 öğretim yılında İstanbul’da Güngören İzzet Ünver Lisesi’ne devam eden

62 öğrenci oluşturmuştur. Bu öğrencilerden 33’ü kız, 29’u erkektir.

Öğrencilerden 31’i onuncu sınıfa, diğer 31 öğrenci on birinci sınıfa devam

etmektedir.

 70

3.1.3. Çalışma Grubu 3

Araştırma kapsamında önerilen modelin istatistiksel olarak anlamlı olup

olmadığı üçüncü çalışma grubundan elde edilen verilerle test edilmiştir. Bu

çalışma grubunu Ankara ilinde merkez ilçelere bağlı altı farklı genel liseye

devam eden 500 öğrenci oluşturmuştur. Bu öğrencilerden dokuzu çalışma

kapsamında uygulanan ölçeklerden bazılarını boş bıraktığı ve/veya ölçeklerde

yer alan maddelerden bir çocuğuna yanıt vermediği için veri setinden

çıkarılmıştır. Analizler geriye kalan 491 öğrenci üzerinde yapılmıştır. Tablo III

2’de bu öğrencilerin cinsiyet ve sınıf düzeyine göre dağılımlarına yer verilmiştir.

Tablo III-2- Üçüncü Çalışma Grubunda Yer Alan Öğrencilerin
Cinsiyet ve Sınıf Düzeyine Göre Dağılımları

Değişken N %

Cinsiyet

Kız 282 %57.4

Erkek 280 %42.4

Boş 1 %0.2

Sınıf

9. sınıf 123 %25.1

10. sınıf 144 %29.3

11.sınıf 156 %31.8

12. sınıf 68 %13.8

 Toplam 491 %100

Tablo III 2’de görüldüğü gibi bu çalışma grubunda yer alan öğrencilerin

%57.4’ünü kızlar, %42.4’ünü ise erkek öğrenciler oluştururken öğrencilerden

%0.2’si cinsiyetini belirtmemiştir. Öğrencilerin sınıflara göre dağılımı ise

sırasıyla %25.1 dokuzuncu sınıf, %29.3 onuncu sınıf, %31.8 on birinci sınıf,

%13.8 ise on ikinci sınıf şeklindedir.

 71

3.2. Veri Toplama Araçları

Araştırma kapsamında, araştırmanın bağımlı değişkeni olan ergenlerdeki riskli

davranışların belirlenmesi amacıyla araştırmacı tarafından geliştirilen “Riskli

Davranışlar Ölçeği (RDÖ)” kullanılmıştır. Çalışmanın bağımsız değişkenlerinden

olan sosyal destek Yıldırım (2004) tarafından geliştirilen “Algılanan Sosyal

Destek Ölçeği (ASDÖ)” ölçeğinden alınan puanlarla ölçülürken; yine çalışmanın

bağımsız değişkeni olan içe yönelim, Achenbach (1991) tarafından geliştirilen

ve Erol ve Şimşek (1998) tarafından Türkçe’ye uyarlanan 11-18 Yaş Gençler

için Kendini Değerlendirme Ölçeği’nin içe yönelim (anksiyete-depresyon,

somatik yakınmalar, sosyal içe dönüklük) alt boyutundan alınan puanlarla

belirlenmiştir. Bununla birlikte araştırmanın bağımsız değişkenlerinden kişisel ve

çevresel değişkenlerin belirlenmesinde yine araştırmacı tarafından geliştirilmiş

olan kişisel bilgi formu kullanılmıştır.

3.2.1. Riskli Davranışlar Ölçeği (RDÖ)

Bu çalışmada, araştırmacı tarafından ortaöğretim öğrencilerindeki riskli

davranışları belirlemek amacıyla geliştirilen ölçek antisosyal davranışlar, alkol

kullanımı, sigara kullanımı, intihar eğilimi, okul terki, beslenme alışkanlıkları

olmak üzere altı boyuttan oluşmaktadır. Riskli Davranışlar Ölçeği’nde yer alan

maddelerden bazılarına örnek Ek 1’de sunulmuştur. RDÖ’ye ilişkin olarak

yapılan geçerlik ve güvenirlik çalışmalarının sonuçları ile ölçeğin

puanlanmasına ilişkin bilgiler aşağıda verilmiştir.

3.2.1.1. Riskli Davranışlar Ölçeği’nin Geliştirilmesi

RDÖ’nün geliştirilmesiyle ilgili olarak öncelikle alan yazın incelenmiş ve bu

ölçeğin geliştirilmesinde kuramsal olarak “Problem Davranış Kuramı” temel

alınmıştır. Bu kuramın bakış açısı çerçevesinde riskli davranışlar tanımlanmış

ve buradan hareketle ölçeğin madde havuzu oluşturulmuştur. Ayrıca ölçeğin

 72

madde havuzunun oluşturulmasına yönelik olarak Ankara’da farklı liselerde

görev yapan değişik branşlardan 45 öğretmenden öğrencilerinde en sık

karşılaştıkları riskli davranışları belirtmeleri istenmiştir. Öğretmenlere

ulaşılmasında okul psikolojik danışma ve rehberlik servislerinden destek alınmış

ve öğretmenler arasından bu çalışmaya katılmaya gönüllü olanlar seçilmiştir. Bu

amaçla, öğretmenlere farklı risk alanlarındaki problem davranışları içeren 11

açık uçlu sorudan oluşan bir anket verilmiş ve öğretmenlerden bu 11 soruda yer

alan risk alanlarına göre öğrencilerinde en sık rastladıkları riskli davranışları

belirtmeleri istenmiştir. Bu çalışmadan elde edilen verilerin frekansları

incelenmiş ve öğretmenler tarafından en sık belirtilen problem davranışlar

madde havuzunun oluşturulmasında kullanılmıştır. Alan yazın ve öğretmen

görüşlerinden elde edilen sonuçlar ışığında madde havuzu hazırlanmıştır.

Madde havuzunda yer alan maddeler için görüşü alınacak uzman sayısının en

az beş ile yedi olması gerektiği (Lester ve Bishop, 2000) görüşünden hareketle,

maddeler ifade olarak yeniden gözden geçirildikten sonra ölçek formatında

düzenlenerek 127 maddeden oluşan formla farklı üniversitelerde görev yapan

psikolojik danışma ve rehberlik alanından altı ve ölçme ve değerlendirme

alanından bir öğretim üyesinin maddelerin uygunluğu konusunda görüşüne

başvurulmuştur. Uzmanlardan maddeleri “uygun”, “düzeltilmeli”, “uygun değil”

biçiminde derecelendirmeleri istenmiştir. Görüşüne başvurulan uzmanlardan %

90’ı tarafından uygun bulunan maddeler (Büyüköztürk, 2010) ölçeğe olduğu gibi

alınmış; değiştirilmesi önerilen maddeler üzerinde gerekli değişiklikler yapılmış

ve uzmanlar tarafından çıkarılması önerilen maddeler ölçek formundan

çıkarılmıştır.

Ölçeğin kapsam geçerliği ile ilgili uzman kanısına başvurulduktan (Kaplan ve

Saccuzzo, 2005) sonra ölçeğin uygulama 137 maddeden oluşan formu

hazırlanmış ve Ankara’da merkez ilçelere bağlı olarak öğretim veren dört farklı

lisede 485 öğrenciye uygulanmıştır. Bu öğrencilerden elde edilen verilerle

ölçeğin açıklayıcı ve doğrulayıcı faktör analizleri yapılmış ve bu analizler

sonucunda 36 maddeden oluşan nihai ölçek formu hazırlanmıştır. Ardından

ölçeğin test tekrar test güvenirliği çalışmaları yapılmış ve ölçeğin alanda

 73

kullanımına yönelik gerekli kanıtlar sağlanmıştır.

3.2.1.2. Riskli Davranışlar Ölçeği’nin Geçerlik Çalışmaları

Riskli Davranışlar Ölçeği’nin geçerlik çalışmaları kapsamında uzman kanısına

başvurularak kapsam geçerliği yapılmıştır. Ölçeğin yapı geçerliği için faktör

analizi yöntemi (Büyüköztürk, 2010) kullanılmıştır. Bu amaçla, RDÖ için

açıklayıcı ve doğrulayıcı faktör analizleri yapılmıştır. Yapılan bu analizlerden

elde edilen sonuçlar aşağıda açıklanmıştır.

3.2.1.2.1. Riskli Davranışlar Ölçeği’nin Açıklayıcı Faktör Analizi Sonuçları

Açıklayıcı faktör analizi çalışmasında ilk olarak verilerin faktör analizi için

uygunluğu Kaiser- Meyer- Olkin (KMO) Katsayısı ve Bartlett Küresellik Testi ile

değerlendirilmiştir (Büyüköztürk, 2010). RDÖ için KMO değeri .85 ve Barltett

testinin sonucu .00 olarak bulunmuştur. Verilerin faktör analizi için uygun olduğu

bu testlerden elde edilen sonuçlarla ortaya konulduktan RDÖ için Maksimum

likelihood faktör çıkarma yöntemi ve varimax eksen döndürme tekniği

kullanılarak açıklayıcı faktör analizi yapılmıştır. Madde faktör yük değerinin

genellikle .45 ve daha yüksek olması istenmektedir (Kline, 2000; Tabachnik ve

Fidel, 2001). Bu çalışmada faktör yükleri .45’in üstünde olan maddeler analize

dahil edilmiş ve iki faktöre birden giren maddeler ölçekten çıkarılmıştır. Yapılan

faktör analizi sonucunda özdeğeri 1’den büyük altı faktör bulunmuştur. Benzer

bir sonuç Ek 2’de verilen scree plot grafiğinde de görülmektedir. Bu faktörlerin

açıkladıkları varyans sırasıyla % 11.58, % 11.01, % 10.72, % 9.19, % 6.51 ve %

6.41’dir. Bu faktörlerin açıkladıkları ortak varyans yaklaşık % 25 - 55 arasında

değişmektedir. Ölçeğin açıkladığı toplam varyans % 55.43 ‘tür.

 74

Tablo III-3:RDÖ’ ye ilişkin Madde Faktör Yükleri

Madde No
RDÖ

Faktör 1
(AS)

Faktör 2
(AK)

Faktör 3
(SK)

Faktör 4
(IE)

Faktör 5
(BA)

Faktör 6
(OT)

3 .62
9 .63

10 .68
13 .64
16 .62
18 .69
21 .49
24 .78
26 .79
27 .71
28 .75
29 .54
33 .55
40 .67
43 .82
45 .83
49 .77
50 .66
51
58

 .80
.52

61 .65
74 .65
77 .78
81 .79
83 .64
84 .68
85 .75
92 .60
95 .53
99 .74

104 .59
110 .69
111 .75
114 .70
116 .75
123 .56

Tablo III-3’de görüldüğü gibi, birinci faktör olan “Antisosyal davranışlar (AS)”

olarak adlandırılan boyut yedi maddeden (m3, m9, m10, m13, m16, m18, m21)

oluşmakta ve faktör yükleri .49 - .69 arasında değişmektedir. “Alkol kullanımı
(AK)” olarak adlandırılan ikinci faktör ise yine yedi maddeden (m24, m26, m27,

m28, m29, m33, m40) oluşmakta ve faktör yükleri .54 – .79 arasında

değişmektedir. Üçüncü faktör “sigara kullanımı (SK)” olarak adlandırılmıştır ve

bu boyut altı maddeden (m43, m45, m49, m50, m51,m58) oluşmakta; bu

 75

maddelerin faktör yükleri .66 -.84 arasında değişmektedir. “İntihar eğilimi (İE)”
olarak adlandırılan dördüncü faktör ise dört maddeden (m61, m74, m77, m81)

oluşmaktadır ve bu maddelerin faktör yükleri .66 -.79 arasında değişmektedir.

Beşinci faktör “beslenme alışkanlıkları (BA)” olarak adlandırılmıştır ve beş

maddeden (m83, m84,m85, m92, m95) oluşmaktadır; bu maddelerin faktör

yükleri .54 - .76 arasında değişmektedir. Altıncı ve son faktör ise “okul terki
(OT)” olarak adlanrılmıştır ve yedi maddeden (m99, m104, m110, m111, m114,

m116, m123) oluşmaktadır; bu faktörde yer alan maddelerin faktör yükleri .57 -

.76 arasında değişmektedir.

3.2.1.2.2. Riskli Davranışlar Ölçeği’nin Doğrulayıcı Faktör Analizi Sonuçları

Açıklayıcı faktör analizi sonucunda oluşan altı faktörün yapısal geçerliği

sınamak amacıyla bu altı faktörlü yapıya ait model Lisrel 8.7 programı

kullanılarak doğrulayıcı faktör analizi yöntemi (DFA) ile test edilmiştir. Bu

aşamada ilk olarak birinci düzey doğrulayıcı faktör analizi, ardından ikinci düzey

doğrulayıcı faktör analizi yapılmıştır. Sırasıyla bu analizler sonucunda elde

edilen faktör yükleri ve uyum indeksleri ile ilgili sonuçlar Şekil 5 ve Şekil 6’da

verilmiştir.

 76

Şekil 5: RDÖ’nün Birinci Düzey Doğrulayıcı Faktör Analizi

Şekil 5’te yer alan alt boyutlardaki maddeler arasındaki ilişkiler incelendiğinde,

antisosyal davranışlar alt boyutunda madde faktör yüklerinin (λ) .44 – .70; alkol

kullanımı alt boyutunda madde faktör yükleri (λ) .53 – .87; sigara kullanımı alt

boyutunun madde faktör yükleri (λ) .57 – .83; intihar eğilimi alt boyutunda

madde faktör yükleri (λ) .46 – .72; beslenme alışkanlıkları alt boyutunda madde

faktör yükleri (λ) .39 – .77; okul terki alt boyutunda madde faktör yükleri (λ) .57 –

.76 aralığında değişmektedir. Alt booyutlar arasındaki korelasyon katsayıları ise

-.06 -.66.aralığındadır. Ayrıca ölçme modelinin genel uyum katsayıları 2χ

 77

579=1188,80; p=0.00; = 2.05; GFI = .88; AGFI= .86; NFI= .94; CFI= .97 ve

RMSEA= .04’tür. Bu değerler ve maddelerin faktör yükleri modelin kabul

edilebilir olduğunu göstermektedir.

Ayrıca RDÖ için ikinci düzey doğrulayıcı faktör analizi yapılmıştır. Bu analiz

sonucunda elde edilen sonuçlar ise Şekil 6’de sunulmuştur.

 78

Şekil 6: RDÖ’nün İkinci Düzey Doğrulayıcı Faktör Analizi

Şekil 6’da görüldüğü gibi yapılan ikinci düzey doğrulayıcı faktör analizi

sonucunda AS, AK, SK, İE, BA, OT alt boyutlarının RDÖ’yü anlamlı olarak

açıkladığı ortaya konulmuştur. Bu alt boyutların sırasıyla faktör yükleri (λ) .74,

.78, .71, .37, .49, .60 olduğu görülmektedir. Ayrıca bu ölçme modelinin genel

 79

uyum katsayıları
588=1231.06; p=0.00; 2χ = 2,02; GFI = .87; AGFI= .86; NFI=

.94; CFI= .97 ve RMSEA= .05’tir. Bu model ölçeğin toplam puan vermeye uygun

bir yapısı olduğunu ortaya koymaktadır.

3.2.2.3. Riskli Davranışlar Ölçeği’nin Güvenirlik Çalışmaları

Bu araştırmada RDÖ’nin güvenirlik çalışmaları kapsamında iç tutarlılık

güvenirlik katsayısı ve test tekrar test güvenirliği hesaplanmıştır. Bu

çalışmalardan elde edilen sonuçlar aşağıda sunulmuştur.

3.2.1.3.1. Riskli Davranışlar Ölçeği’nin İçtutarlık Güvenirliği

Ölçeğin güvenirlik çalışmaları kapsamında öncelikle içtutarlık güvenirlik

katsayısının hesaplanması yoluna başvurulmuştur. Ölçeğin içtutarlık güvenirlik

katsayısı birinci ve üçüncü çalışma grubundan elde edilen verilerle

hesaplanmıştır. Birinci çalışma grubundan elde edilen verilere göre hesaplanan

içtutarlık güvenirlik katsayıları Tablo 4’te verilmiştir.

Tablo III-4: RDÖ’nün Birinci Uygulamadan Elde Edilen İçtutarlık Katsayıları

n: 485 F1

AS

F2

AK

F3

SK

F4

İE

F5

BA

F6

OT

RDÖ

Toplam

İçtutarlılık katsayısı

Cronbach α

.79 .87 .87 .70 .70 .83 .91

Tablo III-4’te görüldüğü gibi AS’nin içtutarlık katsayısı (Cronbach α) = .79’dur.

AK’nin ise içtutarlık katsayısı (Cronbach α)= .87 ve SK’nın içtutarlık katsayısı

(Cronbach α)= .87’dir. İE’nin içtutarlık katsayısı (Cronbach α)= .70’dir. Beşinci

faktör olan BA’nın içtutarlık katsayısı (Cronbach α)= .70’dir. Altıncı ve son

faktör olan OT’nin içtutarlık katsayısı (Cronbach α)= .83’tür. RDÖ’nün toplamı

için içtutarlılık katsayısı (Cronbach α)= .91 olarak hesaplanmıştır.

 80

Tablo III-5 RDÖ’nün İkinci Uygulamadan Elde Edilen İç Tutarlılık

Katsayıları

n: 491 F1

AS

F2

AK

F3

SK

F4

İE

F5

BA

F6

OT

RDÖ

Toplam

İç tutarlılık katsayısı

Cronbach α

.83 .88 .91 .58 .72 .73 .90

Tablo III-5’te görüldüğü gibi AS’nin içtutarlık katsayısı (Cronbach α) =. 83’tür.

AK’nin ise içtutarlık katsayısı (Cronbach α)= .88; SK’nın içtutarlık katsayısı

(Cronbach α) = .91; İE’nin içtutarlık katsayısı (Cronbach α)= .58’dir. Beşinci

faktör olan BA’nın içtutarlık katsayısı (Cronbach α)= .72’dir ve son faktör olan

OT’nin içtutarlık katsayısı (Cronbach α)= .73 olarak bulunmuştur. RDÖ’nün

toplamı için iç tutarlılık katsayısı (Cronbach α)= .90 olarak hesaplanmıştır.

3.2.1.3.2. Riskli Davranışlar Ölçeği’nin Test Tekrar Test Güvenirliği

Bu çalışmalardan ayrı olarak, RDÖ’nin test tekrar test çalışması, İstanbul’da

bulunan bir lisede 2009–2010 eğitim öğretim yılında öğrenimlerine devam eden

toplam 62 öğrenciye iki hafta arayla (Büyüköztürk, 2010) ölçeğin

uygulanmasıyla gerçekleştirilmiştir. Hesaplanan test tekrar test güvenirlik

katsayıları Tablo III-6’da verilmiştir.

 81

Tablo III-6:RDÖ’nün Test Tekrar Test Güvenirlik Katsayıları

n: 62 F1

AS

F2

AK

F3

SK

F4

İE

F5

BA

F6

OT

RDÖ

Toplam

Test tekrar test
güvenirliği

.79 .77 .90 .63 .56 .68 .85

Tablo III-6’da görüldüğü gibi RDÖ’nün alt boyutları için elde edilen test tekrar

test güvenirlik katsayıları, Pearson korelasyon (r), sırasıyla AS= .79; AK= .77;

SK:= .90; İE=63; BA= .56; OT= .68 olarak bulunmuştur. Ölçeğin toplam puanı

için bu değer .85’dir. Sonuç olarak lise öğrencilerine yönelik olarak geliştirilmiş

RDÖ yukarıda ifade edilen altı boyutta ergenlerde riskli davranışları ortaya

koymaktadır. Yapılan çalışmalar, RDÖ’nün uygun geçerlik ve güvenirlik

katsayılarına sahip olduğunu ortaya koymaktadır.

3.2.1.4. Riskli Davranışlar Ölçeği’nin Puanlanması ve Yorumlanması

RDÖ, 36 maddeden oluşan, beşli derecelendirmeli (5=kesinlikle uygun,

4=uygun, 3=kısmen uygun, 2=uygun değil, 1=kesinlikle uygun değil) kendini

anlatma türünde bir ölçektir. Ölçekte yer alan maddelerden biri tersine

puanlanmaktadır. Ölçekten alınabilecek en yüksek puan 180 iken en düşük

puan ise 36’dır. Ölçekten yüksek puan almak riskli davranışların yoğunluğuna

işaret ederken düşük puan almak ise riskli davranışların düşük düzeyde

olduğuna işaret etmektedir. Hem bireysel hem de grup halinde uygulanabilen

ölçeğin ortalama cevaplandırılma süresi ise 12 dakikadır. RDÖ ile ilgili olarak

yapılan çalışmalar ölçeğin ortaöğretim öğrencilerinde kullanılması açısından

geçerli ve güvenilir olduğunu ortaya koymaktadır. Ayrıca ölçek yanıtlanmasının

ve değerlendirilmesinin kısa sürede tamamlanabilmesi, maddelerinin açık ve

anlaşılır olması açısından kullanışlı ve ekonomik bir araçtır. Bu bağlamda

RDÖ’nün geliştirilmesiyle alana önemli katkılar sağlandığı düşünülmektedir.

 82

3.2.2. Algılanan Sosyal Destek Ölçeği (ASDÖ-R)

ASDÖ-R, Türk kültürüne uygun olarak Yıldırım (2004) tarafından geliştirilmiştir.

Toplam 50 maddeden oluşan ölçek, üç alt ölçekten (AİD= Aile Desteği,

ARD=Arkadaş Desteği, ÖĞD= Öğretmen Desteği) oluşmaktadır. AİD, çocuğa

gerçekten güvenmek ve onu anlamak, hatalarını düzeltmek, üstün ve güçlü

yanlarını vurgulamak, başarılarını takdir etmek gibi aile desteğini içermektedir.

ARD, bir haksızlığa uğradığında arkadaşlarınca gerçekten desteklenmesi,

derslerle ilgili bilgilerini paylaşmaları, sinirlendiğinde arkadaşlarınca

yatıştırılması gibi konuların yer aldığı bir içerikten oluşmaktadır. ÖĞD ise

çocuğun hatalarını nazikçe düzeltmek, üstün yanlarını vurgulamak, dersle ilgili

sorularını içtenlikle cevaplandırmak, adil davranmak gibi destekten

oluşmaktadır. Üçlü derecelendirmeli Likert tipi bir ölçek olan ASDÖ’den alınan

yüksek puanlar sosyal destek düzeyinin yüksek olduğu anlamına gelmektedir.

ASDÖ-R’nin örnek maddeleri Ek 3’te verilmiştir. ASDÖ-R’nin ve alt ölçeklerin

geçerliği faktör analizi ve benzer ölçekler geçerliği yolu ile incelenmiştir. Faktör

analizi ile AİD, ARD ve ÖÖD alt ölçeklerinin yapı geçerliği incelenmiş, her alt

ölçeğin faktör yapısı belirlenmiştir. ASDÖ-R ve alt ölçekleri ile Beck Depresyon

Envanteri (BDI) ve GSÖ alt ölçek puanları arasında anlamlı ilişkiler

saptanmıştır. ASDÖ-R’nin ve alt ölçeklerin güvenirliği için önce Cronbach alpha

güvenirlik katsayısı hesaplanmış, ayrıca test tekrar test güvenirliği (r)

incelenmiştir. ASDÖ-R’nin tümü için Alpha= .91, r=.93; AİD için Alpha= .83,

r=.81; ARD için Alpha= .77, r=.81; ÖĞD için Alpha= .83, r=.86 bulunmuştur

(Yıldırım, 2004).

3.2.3. 11-18 Yaş Gençler İçin Kendini Değerlendirme Ölçeği (YSR)

Achenbach (1991) tarafından geliştirilen ölçek, Erol ve Şimşek (1998)

tarafından Türkçe’ ye uyarlanmıştır. Ölçek 17 yeterlik, 112 problem maddesi

olmak üzere iki bölümden oluşmaktadır. Yeterlik ile ilgili maddeler gencin

ilgilendiği ve aktif olarak katıldığı spor ve spor dışı etkinlikleri, bu konulardaki

becerilerini evde ya da ev dışında yaptığı işlerin sayısını ve niteliğini kapsar.

 83

Okuldaki başarı durumu ile ilgili maddeler de ölçekte yer almaktadır. Etkinlik ve

sosyallik alt ölçeklerinin toplamından toplam yeterlik puanı elde edilmektedir.

Ölçeğin ikinci bölümünde 112 problem maddesi vardır. Sorun davranışlar son

altı ayda görülme sıklık derecesine göre 0, 1, 2 olarak derecelendirilir ve çeşitli

alt ölçekler içinde gruplandırılmaktadır. Ölçekten İçe Yönelim ve Dışa Yönelim

gibi iki ayrı davranış belirti puanı elde edilmektedir. İçe Yönelim grubunu; Sosyal

İçe Dönüklük, Somatik Yakınmalar, Anksiyete-Depresyon; Dışa Yönelim

grubunu ise, Suça Yönelik Davranışlar ve Saldırgan Davranışlar alt testlerinin

toplamı oluşturmaktadır. Her iki gruba girmeyen Sosyal Sorunlar, Düşünce

Sorunları ve Dikkat Sorunları alt testleri ölçekte yer almaktadır. Bu alt testlerin

toplamından Toplam Problem puanı elde edilmektedir. Ayrıca sadece erkekler

için hesaplanan Yıkıcı Davranışlar alt testi vardır. Ölçeğin geçerlik çalışmaları

kapsamında açıklayıcı ve doğrulayıcı faktör analizleri yapılmıştır. İçerik ve ölçüt

geçerliği kapsamında yapılan çalışmalarda normal grup ile klinik grup

karşılaştırılmış ve ölçeğin iki grubu birbirinden anlamlı düzeyde ayırt ettiği

görülmüştür (p<0.001).

Orijinal ölçeğin güvenirliği ile ilgili yapılan çalışmalarda test tekrar test

güvenirliği, Toplam Yeterlik boyutu için r katsayısı .89 ve Toplam Problem

boyutu için .87 olduğu ortaya konulmuştur. Ölçeğin Yeterlik alt testleri için

içtutarlık güvenirlik katsayısı (Cronbach α) =. 55 ile. 75 arasında değişim

göstermiştir. Sorun Davranış maddeleri için ise, iç tutarlılık güvenirlik katsayısı

(Cronbach α)= .71 ile .95 arasında değişim göstermiştir. DSM uyumlu alt testler

iç tutarlılık güvenirlik katsayısı (Cronbach α)= .67 ile .94 arasında değişim

göstermiştir (Erol ve Şimşek, 2010).

3.2.4. Kişisel Bilgi Formu

Kişisel Bilgi Formu araştırmaya katılan öğrencilere ilişkin demografik bilgileri

elde etmek amacıyla araştırmacı tarafından hazırlanmıştır. Bu formda

öğrencilerin cinsiyet, sınıf, akademik başarı puanlarını öğrenmeye yönelik

 84

sorular yer almaktadır. Ek 4’te formda yer alan sorulara ilişkin örnek maddeler

yer almaktadır.

3.3. İşlem Yolu

RDÖ’nün geliştirilmesi süreci tamamlandıktan sonra, Milli Eğitim Bakanlığı’ndan

Ankara’da merkez ilçelere bağlı genel liselerde modelin sınanmasıyla ilgili

uygulama yapabilmek için gerekli izinler alınmıştır. Veri toplama sürecinin

başlangıcında üç ilçeden tesadüfî olarak seçilen yedi okulun idaresi ve

psikolojik danışma ve rehberlik servisi ile iletişim kurularak işbirliği içinde

uygulamaların yapılabilmesi için uygun gün ve saatler belirlenmiştir. Belirlenen

bu tarih ve saatlerde öğrencilere veri toplama araçları uygulanmıştır. Veri

toplama araçlarının cevaplanması ortalama olarak 40 dakika sürmüştür.

Öğrencilere veri toplama araçlarının uygulanması araştırmacının kendisi ve bir

yardımcı araştırmacı tarafından gerçekleştirilmiştir. İdare ve psikolojik danışma

ve rehberlik servisi ile işbirliği içinde seçilen sınıflara uygulama öncesinde

ölçekler ve kişisel bilgi formu ile ilgili gerekli açıklamalar yapılmış, araştırmanın

amacı konusunda öğrenciler bilgilendirilmiştir. Ayrıca uygulama öncesinde

öğrencilere gönüllü katılımlarının önemi konusunda gerekli açıklamalar yapılmış

ve istemeyen öğrencilerin uygulamaya katılmamaları sağlanmıştır. Veri toplama

sürecinde öğrencilerin bir dönem öncesindeki akademik başarı ortalamaları

idare ve/veya sınıf öğretmenlerinden alınarak uygulama sırasında öğrencilere

iletilmiştir. Bu yolla da öğrencilerin isimlerinin alınmasına gerek duyulmamış ve

uygulamada gizlilik ilkesine uygun davranılmıştır. Yaklaşık olarak bir haftada

veri toplama süreci tamamlanmıştır. Ardından uygulama sonucunda elde edilen

veriler, elektronik ortama aktarılmış ve analizler için hazır hale getirilmiştir.

3.4. Verilerin Analizi

Araştırmadan elde edilen verilerin istatistiksel çözümlemeleri SPSS 15.0 ve

EQS 6 paket programı kullanılarak bilgisayarda yapılmıştır. Araştırmanın amacı

 85

olan riskli davranışları yordayan değişkenlerin belirlenmesinde yapısal eşitlik

modeli (YEM) kullanılmıştır. Araştırmada hata payı .05 olarak kabul edilmiştir.

Bu çalışmada verilerin çözümlenmesinde öncelikle veri setinde yer alan

değişkenlerin YEM sayıltılarını karşılayıp karşılamadıkları test edilmiştir. İlk

olarak eksik değer incelemesi yapılmış ve veri setindeki değişkenlerden hiç

birinde eksik değerlerin oranı % 5’i aşmadığından veri kaybını önlemek

amacıyla eksik değerler için expectation-maximation (E-M) yöntemi kullanılarak

veri ataması yapılmıştır. YEM sayıltılarını sağlayan veriler EQS 6 paket

programına aktarılmıştır.

Yapısal eşitlik modeli, ölçülen ve gizil değişkenler arasındaki nedensel ilişkilere

yönelik denenceleri test etmede kullanılan kapsamlı bir istatistiksel yaklaşımdır.

YEM, regresyon modelindeki değişkenler arasındaki yordayıcı yapısal ilişkiyle,

faktör analizindeki gizil faktör yapıları kapsamlı tek bir analizde birleştirme

olanağı sunmaktadır. YEM ile çoğunlukla kuramsal olarak önerilen bir modelin

sınanması amaçlanmaktadır. Bu bağlamda YEM’in geleneksel regresyon

modellerinin bir uzantısı olduğunu söylemek mümkün olabilir.

YEM için çoğunlukla, 200 kişilik bir örneklemin en azından orta büyüklükteki

modeller için yeterli olduğu belirtilmekle birlikte, beklenen etki büyüklükleri ve

değişkenlerin dağılımları analizin gücünden etkilenmektedir. Bu nedenle her bir

parametre için 10 kişiden az olmamak kaydıyla (n ≅ 20) örneklem

büyüklüklerinin belirlenmesi önerilmektedir (Kline, 2000). Yapılan bu çalışmada

önerilen modelde 28 parametre bulunmaktadır. (N/Parametre) = 491/28 =

17.53’tür. Bu oran önerilen modelin test edilebilmesi için çalışma grubunun

yeterli büyüklükte olduğuna işaret etmektedir.

YEM, modelin belirlenmesi, modelin tanımlanması, modelin eldeki veri ile

uyumunun sınanması ve gerektiğinde modifikasyonlar yapılması olmak üzere

beş aşamalı bir süreçten oluşmaktadır (Sümer, 2000). Modelin diagramının

çizilmesinde Şekil 7’de verilen semboller kullanılmaktadır.

 86

KATEGORİ

SEMBOL

AÇIKLAMA

Değişkenler

Gözlenen

Araştırmacı tarafından ölçülen

değişkendir.

Gizil bir değişkeni ölçen gösterge

değişkendir.

Gizil

Faktör olarak da ifade edilen bu

değişken, gözlenemeyen hipotetik bir

yapıdadır.

Değişkenler Arasındaki
İlişkiler

Doğrudan Etki Örneğin:X Y

X’in Y’i tek yönlü olarak etkilediği

varsayımı gösterir.

Karşılıklı Etki

İki değişken arasında bu okların yer

alması bu değişkenler arasındaki etkinin

iki yönlü olduğunu ifade etmektedir.

Korelasyon veya kovaryans İki değişken arasına bu şekilde bir ok

konulduğunda, iki değişken arasında

ilişki olduğu varsayılır; ancak bu

korelasyonun nasıl ortaya çıktığı

konusunda belirli bir hipotez

bulunmamaktadır.

Artık Varyans

Karışıklık D Örneğin; X Y D
Y’yi etkilediği varsayılan, X değişkeni

tarafından açıklanamayan Y’deki

varyanstır.

Ölçüm Hatası E Örneğin; A X E

X, gizil bir değişken olan A’yı ölçtüğü

varsayılan, gösterge değişkendir. E, A

tarafından açıklanamayan X’deki

varyanstır.

Şekil 7: Yapısal Eşitlik Modellerinin Diyagramları İçin Semboller (Kline,
2000).

YEM’de bütün parametrelerin betimlenmesinin ardından istenilen kovaryans

matrisinin hesaplanması, modelin sınanması; ancak önerilen modelin

tanımlanması ile mümkün olmaktadır. Model tanımlamada ilk aşamanın, veri

 87

matrisindeki bütün sayısal değerleri ve ölçülecek parametre sayısını tespit

etmektir. Modelde hesaplanacak varyans, kovaryans ve bağlantı sayısının

belirlenmesi modelin tanımlanması olarak ifade edilmektedir. Modelin

betimlenmesinin ve tanımlanmasının ardından model parametreleri

hesaplanmaktadır. Hesaplamada önemli olan önerilen modelle, verinin ne

oranda uyuştuğunun ortaya konulmasıdır. Bu amaçla da farklı uygunluk testleri

kullanılmaktadır. YEM’de uyumun değerlendirilmesi, kullanılan paket programa

göre farklılık gösterebilmektedir; bununla birlikte en yaygın olarak kullanılan

uygunluk testleri aşağıda tanımlanmıştır (Sümer, 2000):

Ki Kare Uyum Testi (Chi-Square Goodness of Fit)
Ki kare uyum testi, iki kovaryans arasındaki uyum değerinin kullanılan

örneklemdeki denek sayısı eksi 1 ile çarpımından elde edilmektedir. Veri ile

model mükemmel ise elde edilen değerin “0” a yakın olması ve anlamlılık

değerinin (p değeri) anlamlı olmaması gerekmektedir.

Artırmalı Uyum İndeksleri

Karşılaştırmalı Uyum İndeksi (Comparative Fit Indices, CFI)

CFI, bağımsızlık modelinin ürettiği kovaryans matrisi ile önerilen YEM modelinin

ürettiği kovaryans matrisini karşılar ve ikisi arasındaki oranı yansıtan 0 ile 1

arasında bir değer verir. Elde edilen değer 1’e yaklaştıkça modelin daha iyi bir

uyum gösterdiği kabul edilir. .90 ve üzeri değerler ise modelin iyi uyum

gösterdiğinin bir kanıtı olarak değerlendirilir.

Normlaştırılmış ve Normlaştırılmamış Uyum İndeksleri (Normed Fitness Index

and Unnormed Fitness Index) NFI ve NNFI)

NFI, CFI’ya benzer olmakla birlikte, Ki Kare dağılımının gerektirdiği sayıtlılara

uyma zorunluluğu olmaksızın karşılaştırma yapmaktadır. NNFI, NFI’dan farklı

olarak model karmaşıklığını dikkate alarak bir değer vermektedir. NFI ve NNFI

ile elde edilen değerler, 0 ile 1 arasında değişmektedir ve .95 ve üzeri değerler

 88

mükemmel uyuma, .90 ve .94 arasındaki değerler ise iyi uyuma işaret

etmektedir.

İyilik Uyum İndeksleri (Goodness of Fit –GFI)

GFI, modelin örneklemdeki varyans-kovaryans matrisini ne oranda ölçtüğünü

göstermektedir. Modelin açıkladığı örneklem varyansı olarak da kabul

edilmektedir. GFI, değerleri 0 ile 1 arasında değişmektedir ve örneklem

genişliğine çok duyarlı olduğundan büyük örneklemlerde daha küçük değer

vermektedir. GFI ile elde edilen değerin, .90 ve üzeri olması iyi uyumun

göstergesi olarak kabul edilmektedir. AGFI ise, örneklem genişliği dikkate

alınarak düzeltilmiş olan bir GFI değeridir. AGFI da 0 ile 1 arasında değer

almaktadır ve .95 ve üzeri mükemmel, .90 ve .94 arası ise iyi uyum olarak kabul

edilmektedir.

Mutlak Uyum İndeksi (RMSEA)

Örneklemde gözlenen değişkenler arasındaki kovaryansla modelde önerilen

parametreler arasındaki kovaryans matrisi arasındaki farkın, yani hatanın

derecesi temelinde geliştirilmiş olan uyum indekssidir. “0” a yakın bir değer

vermesi istenmektedir. .01 ile .08 arasında olan RMSEA değerleri modelin

veriye uygunluğunu göstermektedir.

 89

BÖLÜM IV

BULGULAR

Bu bölümde riskli davranışların yordanmasına yönelik önerilen “yapısal” modelin

istatistiksel analizine ilişkin sonuçlar verilmiştir. Bulguların sunumunda ilk olarak

ölçüm modeli sunulmuş, bunu hipotez (önerilen) modelin sunulması ve bu

modele ilişkin yapısal katsayıların verilmesi izlemiştir.

4.1. Ölçüm Modeli

Hipotez modelde yer alan göstergeler ve gizil değişkenler Şekil 8’de

sunulmuştur. Modelde üç gizil (latent), 12 tane de gösterge değişken yer

almaktadır. Gizil değişkenler; algılanan sosyal destek (1. Aile desteği, 2.

Arkadaş desteği, 3. Öğretmen desteği); İçe yönelim (1. Anksiyete – Depresyon,

2. İntihar eğilimi, 3. Sosyal içe dönüklük, 4. Somatik yakınmalar) ve Riskli

davranışlar (1. Antisosyal davranışlar 2. Madde kullanımı (RDÖ’nün alkol ve

sigara kullanımı boyutlarının birleştirilmesi ile elde edilmiştir, bu alt ölçeklerden

alınan puanların ortalamaları alınmış ve bunlar toplanarak madde kullanımı

değişkeni oluşturulmuştur), 3. Beslenme alışkanlıkları ve 4. Okul terki)

oluşturmaktadır. Bağımsız (independent) gösterge değişken ise, akademik

başarıdır. Hipotez model Şekil 8’de verilmiştir.

 90

AKB*

Şekil 8: Hipotez Model

Şekil 8’de tek yönlü oklar öngörülen doğrudan etkileri belirtirken, iki yönlü oklar

değişkenler arasında yönü belirtilmeyen ilişkilerin (unanalyzed relationship)

bulunduğunu belirtmektedir. Ayrıca E (error) sembolleri ilgili gösterge

değişkenlerde, D (disturbance) sembolleri gizil değişkenlerde dışsal (exogen)

değişkenlerce açıklanmayan varyans miktarını ifade etmektedir. İki değişken

arasında bir okun bulunmayışı ise, modelde iki değişken arasında bir ilişkinin ya

da etkinin öngörülmediğini göstermektedir. Bu açıklamalara ek olarak, modelde

gizil değişkenler daire, göstergeler kare ile belirtilirken, bağımlı değişkenler gri

renkte, sarı renkte verilenler ise bağımsız değişkenlerdir.

Şekilde de görüldüğü gibi, hipotez modelde riskli davranışlar (R) ile içe yönelim

(İY), algılanan sosyal destek (SD) ve akademik başarı (AKB) arasında ilişkiler

tanımlanmıştır. Buna ek olarak, algılanan sosyal destek ile riskli davranışlar

arasındaki ilişkiye akademik başarı ve içe yönelimin aracılık ettikleri (mediator)

A SID SY

IY*

1.0

E10*

1.0

*

E11*

1.0

*

E12*
1.0

AS

BA

MK R*

1.0
E5*1.0

* E6*1.0

*
E8*1.0

AD

ARD

1.0

SD*

1.0

1.0

*1.0

0.86 OD

OT

*

E9*1.0

*

1.0

IE

*

E7*

1.0

* *

**

*

1.0

1.0

*

1.0

*

1.0

1.0
* 1.0

*
1.0

1.0

1.0 * *

*1.0 *

*
*

1.0
* *

1.0

*

1.0

 91

varsayılmıştır. Ölçüm modelinde yer alan gösterge değişkenler arasındaki

ilişkileri gösteren pearson korelasyon katsayıları Tablo IV-1’de verilmiştir.

Tablo IV-1: Hipotez Modelde Yer Alan Gösterge Değişkenler Arasındaki
Korelasyon Katsayıları

Değişkenler AD ARD OD AS MK BA OT A IE SID SY AKB

AD
ARD .31
OD .32 .28
AS -.13 -.11 -.30
MK -.21 -.04 -.23 .49
BA .00 .12 -.17 .33 .28
OT -.27 -.15 -.25 .32 .35 .16
A -.37 -.13 -.19 .18 .21 .11 .26
IE -.34 -.19 -.31 .16 .17 .13 .27 .53
SID -.32 -.24 -.25 .15 .15 .03 .22 .62 .40
SY -.32 -.07 -.17 .19 .24 .14 .22 .67 .40 .48
AKB .11 .05 -.04 -.06 -.14 -.05 -.07 -.04 -.05 -.08 -.10

Tablo IV-1’de görüldüğü gibi, sosyal destek gizil değişkeni oluşturan göstergeler

arasındaki korelasyon katsayıları .28 -.32; riskli davranışlar gizil değişkenini

oluşturan göstergeler arasındaki korelasyon katsayıları .11 –.49 ve içe yönelim

gizil değişkenini oluşturan göstergeler arasındaki korelasyon katsayıları .40 -.67

arasındadır. Modelde yer alan ölçümlerin ilgili gizil değişkenleri ne ölçüde temsil

ettiklerini ve gizil değişkenler arasındaki ilişkileri incelemek amacıyla ölçüm

modeli test edilmiş, sonuçlar Şekil 9’da verilmiştir.

 92

AKB*

Şekil 9: Hipotez (Ölçüm) Modeli

Analiz sonuçlarına göre, modelde yer alan değişkenlerin birbiriyle ilişkisiz

olduğunu öngören bağımsızlık modeli istatistiksel olarak anlamlı bulunmuştur

(). Başka deyişle, bağımsızlık modeline ilişkin uyum

katsayısının çok yüksek bir değere sahip olması veri setinden elde edilen

varyans – kovaryans matrisinin test edilmeye uygun, bağımlı ve bağımsız

değişkenler arasında yeterli düzeyde ilişki bulunduğunu göstermektedir. Ayrıca

hipotez modelin uyum katsayıları Satorra-Bentler ; CFI

=0.92; GFI=0.94; AGFI= 0.91 ve RMSEA= 0.07 (0.06-0.08)’dir. Bağımsız model

ile karşılaştırıldığında, önerilen modelin önemli ölçüde daha yüksek uyum

katsayılarına sahip olduğu görülmektedir ().

000.;92.14292
66 == pχ

000.;87.1512
50 <= pχ

000.;05 <p.12782
10 =χ

Hair, Black, Babin ve Anderson (2007), N>250 ve gösterge sayısı (m) 12-30

arasında olduğunda sonucunun istatistiksel anlamlı bulunacağı, bununla 2χ

E2*

E3*

A SI SY

IY*

E10*

0.90

0.44

0.69*

E11*

0.72

0.73*

E12*

0.69

AS

BA

MK R*

0.69
E5*0.73

0.70* E6*0.71

0.40*
E8*0.92

AD

ARD

0.73

SD*

0.68
0.73

0.42* 0.91

0.86 OD

OT

0.51*

E9*0.86

0.53*
E4* 0.85

IE

0.59*

E7*

0.80

0.06* -0.12*

0.37*-0.56*

-0.46*

0.90

0.44

0.69*

0.72

0.73*

0.69

0.69
0.70* 0.71

0.40*
0.92

0.68
0.73 0.06* -0.12*

0.42* 0.91 -0.46*

0.53*
0.51*

0.85
-0.56* 0.37*

0.86

0.59*

0.80

 93

birlikte, CFI’nın .92’den büyük ve RMSEA’nın da .07’den küçük olmasının

modelin uyumunun yeterli göstergesi sayılacağını ifade etmektedirler. Bu

sonuçlar ölçüm modelinin veri setinde yer alan değişkenler arasındaki değişimi

açıklamada kabul edilebilir düzeyde yeterli olduğuna işaret etmektedir. Ölçüm

modelinin yeterli düzeyde genel uyum katsayılarına sahip olduğu saptandıktan

sonra, analizin bir sonraki aşamasında gizil değişkenler arasındaki ilişkilerin

yönünün kuramsal olarak belirlendiği yapısal model test edilmiş sonuçlar Şekil

10’da verilmiştir.

25.66

16.31

AKB--48.81
A SI
D

SY

IY
--1

7.
34

4.
13

0.48

4.
33

0.69

7.
26

AS

BA

MKR--13.58

15.13

0.31 1.35

0.52

19.51

AD

ARD SD--22.630.40 -0.29

10.31

0.16

48.26

-0.050.16 -0.05

OD

OT

0.45

7.82

0.94

52.95

IE

-0.50

11.66

0.31

0.52

0.40 -0.29

0.94

0.45
0.14-0.50 0.14

0.50

7.96

0.48
0.50 0.69

Şekil 10: Hipotez (Yapısal) Model (standartlaştırılmamış katsayılar)

Şekil 10’da görüldüğü gibi, sosyal destek gizil değişkenindeki bir birimlik artış,

riskli davranışlar puanlarında .29 puanlık azalmaya yol açmaktadır (Z=3.29;

p<0.05). Benzer şekilde, akademik başarıdaki bir birimlik artış, riskli davranışlar

puanlarında - 0.05 puanlık azalmaya yol açarken (Z=1.91; p>0.05); İçe yönelim

gizil değişkenindeki bir birimlik artış riskli davranışlar puanlarında 0.14 puanlık

artışa yol açmaktadır (Z=1.92; p>.05). Ayrıca sosyal desteğin akademik başarı

üzerindeki etkisi de (B= .16) istatistiksel olarak önemsiz bulunmuştur (Z=1.67;

 94

p>.05). Bu çalışmada sosyal desteğin içe yönelimi anlamlı olarak yordadığı,

sosyal destekteki bir birimlik artışın içe yönelim puanlarında .50 puanlık

azalmaya yol açtığı görülmüştür (Z=7.30; p>.05). Daha önce ifade edildiği gibi

bu çalışmada sosyal desteğin akademik başarı ve içe yönelim aracılığıyla riskli

davranışları yordama gücü de incelenmiş ve Sobel testi ile bu dolaylı etkilerin

anlamlı olup olmadığına bakılmıştır. Sonuçta, sosyal desteğin akademik başarı

aracılığıyla riskli davranışlar üzerindeki etkisi (Z=1.86; p>.05) ve sosyal desteğin

içe yönelim aracılığıyla riskli davranışlar üzerindeki etkisi (Z=1.33; p>.05)

istatistiksel olarak önemsiz bulunmuştur. Ayrıca bu çalışmanın yordayıcı

değişkenleri olan sosyal destek, içe yönelim ve akademik başarı bir arada

ergenlerin riskli davranışlarının toplam varyansının % 24’ünü açıklamaktadır.

Standartlaştırılmış regresyon katsayıları Ek 5’te verilmiştir. Bu sonuçlara göre,

hem akademik başarı hem de içe yönelim riskli davranışları anlamlı düzeyde

yordamamaktadır. Riskli davranışların tek anlamlı yordayıcısının sosyal destek

olduğu anlaşılmaktadır. Hipotez modelde riskli davranışları anlamlı düzeyde

yordamayan değişkenlerden, riskli davranışlar gizil değişkenine çizilen pathler

sırasıyla sıfıra eşitlenerek, alternatif modeller oluşturulmuştur. Böylelikle

önemsiz ilişkilere sahip değişkenlerin modelden çıkarılmasının, modelin genel

uyum düzeyinde ve modelde kalan değişkenlerin riskli davranışlar gizil

değişkeniyle olan ilişkilerindeki değişmeler incelenebilmiştir. Tablo IV-2’de

hipotez ve alternatif modellere ilişkin genel uyum katsayıları verilmiştir.

 95

Tablo IV-2: Post Hoc Model Değişikliklerine İlişkin Genel Uyum
Katsayıları

2χ sd CFI GFI AGFI RMSEA 2χΔ Model Stora -Bentler
Hipotez Model
 171.23 50 .91 .94 .91 .07

Model 2: AKB Risk = 0

 174.76 51 .91 .94 .91 .07 3,53(1).

Model 3: İY R = 0

 442.60 52 .71 .84 .76 .13 267.84(1).***

Model 4: SD AKB = 0

 179.58 52 .90 .94 .91 .07 4,82(1).*

Tablo IV-2’ye göre, akademik başarı ile riskli davranışlar arasındaki ilişkinin

sıfıra eşitlenmesi, modelin uyumunda önemli düzeyde bir kötüleşme

yaratmamıştır. Bununla birlikte, hipotez modelde, riskli davranışlar ile ilişkileri

istatistiksel bakımdan önemsiz bulunan içe yönelim değişkenin riskli

davranışları yordama gücünün sıfıra eşitlenmesi, modelin uyumunu önemli

düzeyde bozmuştur. Bu sonuca göre, içe yönelim değişkenin riskli davranışların

anlamlı bir yordayıcısı olmamasının nedenleri şöyle sıralanabilir: Riskli

davranışları yordayan modeldeki diğer değişkenler içe yönelim değişkeninin

etkisini azaltmış olabilirler. Bir başka neden olarak, içe yönelim değişkenin

göstergeleri görülebilir. Bu gizil değişkenin göstergeleri yeniden tanımlanabilir

ya da ek göstergelere gereksinim duyulabilir. Sonuç olarak içe yönelim

değişkeniyle riskli davranışlar arasındaki ilişkilerin başka benzer örneklemlerde

tekrar araştırılmasına gereksinim duyulmaktadır. Son olarak algılanan sosyal

destek ile arasındaki ilişkinin sıfıra eşitlenmesi, modelin uyumunda önemli

düzeyde bir kötüleşme yaratmamıştır.

 96

BÖLÜM V

TARTIŞMA VE YORUM

Bu bölümde ergenlerde riskli davranışların yordanmasına yönelik olarak

geliştirilen modele ilişkin olarak elde edilen bulgular alan yazın ışığında

tartışılmış ve yorumlanmıştır.

5.1. Ergenlerde Riskli Davranışların Yordanmasına Yönelik Geliştirilen
Modele İlişkin Bulguların Tartışılması ve Yorumlanması

Analiz sonuçlarına göre, ergenlerde riskli davranışların yordanmasına yönelik

olarak geliştirilen modelde sosyal destek gizil değişkeninin modele anlamlı katkı

sağladığı; ancak akademik başarı ve içe yönelim değişkenlerinin ergenlerde

riskli davranışları anlamlı olarak yordamadığı görülmektedir. Ergenlerde riskli

davranışları anlamlı olarak yordayan algılanan sosyal destek gizil değişkeni,

daha önce ifade edildiği gibi, aile desteği, arkadaş desteği ve öğretmen desteği

alt boyutlarından oluşmaktadır.

Modelde algılanan sosyal desteğin riskli davranışları üzerindeki yordama gücü

hem doğrudan hem de dolaylı olarak incelenmiştir. Analiz sonucunda, algılanan

sosyal desteğin doğrudan riskli davranışları yordadığı sonucu ortaya

konulmuştur. Buna göre, algıladıkları sosyal destek düzeyi yüksek olan

öğrencilerin daha az riskli davranışlara yöneldikleri belirlenmiştir. Aile, arkadaş

ve öğretmenlerinden algıladıkları sosyal destek düzeyi yüksek olan ergenlerin

bu çalışma kapsamında ele alınan antisosyal davranışlar, sigara ve alkol

kullanımını içeren madde kullanımı, beslenme alışkanlıkları ve okul terki

boyutlarındaki riskli davranışları daha az sergiledikleri tespit edilmiştir. Başka bir

ifade ile algılanan sosyal destek düzeyindeki düşüklük riskli davranışlarda artışa

neden olurken; algılanan sosyal destek düzeyinin yüksek olması riskli

davranışların azalmasını sağlamaktadır.

 97

Daha önceki bölümlerde ifade edildiği gibi, bu çalışmada ergenlerde riskli

davranışların açıklanmasında Problem Davranış Kuramı (PDK) temel alınmıştır.

Araştırmadan elde edilen bu bulgu PDK’nın öngörülerini destekler bir nitelik

taşımaktadır. PDK’ya göre, destek, anne-baba, arkadaş ve çevreden alınan

destek, riskli davranışlara yönelik koruyucu bir etkiye sahiptir. Buna göre,

çevresel sistemden alınan olumlu destek ergeni problem davranışlara karşı

korurken çevresel sistemden yeterince destek alınamaması ergenlerde problem

davranışları artırabilmektedir (Jessor, Donovan ve Costa, 1994; Gillsary, 2000).

Dolayısıyla, yapılan bu çalışma ile PDK’nın kuramsal bakış açısının Türkiye’de

de desteklendiği ifade edilebilir. Bu bağlamda bu çalışmadan elde edilen bu

bulgu ile daha önce bu kuramın görüşlerinin ergenler üzerinde test edildiği diğer

çalışmalarla arasında da bir paralellik olduğu söylenebilir.

Buna benzer olarak, Ekolojik Yaklaşım’ın mikrosistem basamağında aile,

arkadaş ve okulun ergenlerde riskli davranışların ortaya çıkmasında etkileri

ortaya konulmaktadır (Bronfenbrenner, 1979; Akt., Hehherington ve Parke,

1986). Özellikle bu sistem içerisinde, aile, arkadaş ve öğretmenlerin ergenlerin

yaşamlarında önemli etkileri bulunmaktadır. Dolayısıyla bu kişilerden alınan

desteğin ergenleri riskli davranışlara yönelik koruyucu bir etkisinin olduğu bu

yaklaşımın görüşleri ile de paralellik göstermektedir.

Bunun yanı sıra, Barnes ve Farrell (1992) ebeveyn desteğinin ergenlerde alkol

kullanımı, suça yönelik davranışlar ve diğer problem davranışların önemli bir

yordayıcısı olduğunu; Repinski, Kuckarczak, Laing ve Boyce (1999), ebeveyn

ve kardeş desteğinin riskli davranışlarla ilişkili olduğunu; Piko (2000), babadan

algılanan sosyal desteğin ergenlerde sigara, alkol ve madde kullanımını önemli

ölçüde yordadığını; (Rosenfeld, Richman ve Bowen, 2000; Simantov, Schoen,

Klein, 2000) sosyal desteğinin riskli davranışlara yönelik koruyucu bir etkisi

olduğunu ifade etmektedir. Ayrıca, Demaray ve Malecki (2002), sosyal desteğin

düşük olmasının riskli davranışların artmasına neden oluğunu; Lagana (2004),

yetişkin ve arkadaş desteği almayan öğrencilerde okul terki riskinin daha fazla

olduğunu; McNeely ve Falci (2004), öğretmenlerinden algıladıkları sosyal

 98

destek düzeyi yüksek olan öğrencilerin alkol ve madde kullanımı, intihar

düşüncesi ve girişimi, cinsel davranışlar ve silaha bağlı şiddet boyutlarında ele

alınan riskli davranışlara daha az yöneldiklerini belirtmektedirler. Bu çalışmalara

benzer olarak, Springer, Parcel, Baumler ve Ross (2005), ebeveynlerinden

düşük sosyal destek algılayan öğrencilerin ergenlerdeki fiziksel kavga,

kurbanlık, intihar eğilimi, madde kullanımı ve cinsel davranışlar gibi riskli

davranışları daha fazla sergiledikleri; Siyez ve Aysan (2007), aile, arkadaş,

öğretmen ve yaşanılan çevreden algılanan sosyal desteğin ergenlerde riskli

davranışları (problem davranışları) anlamlı olarak yordadığını; İnandı, Özer,

Akdemir, Akoğlu, Babayiğit, Turhan ve Sangül (2009), sosyal destek azlığının

ergenlerde madde kullanımını artırdığı; Walsh, Harel-Fisch ve Fogel-Grinvald

(2010), evebeynin okuldaki desteği, öğretmen desteğinin, riskli davranışları

anlamlı olarak yordadığını yaptıkları çalışmalarla ortaya koymuşlardır. Bu

çalışmaların sonuçları aile, arkadaş ve öğretmen desteğinin, ergenlerde

antisosyal davranışlar, madde kullanımı, okul terki gibi riskli davranışların

önemli yordayıcıları olduğunu göstermektedir. Bu bağlamda araştırma

sonucunda elde edilen bu bulgu yukarıdaki çalışmaların sonuçları ile paralellik

göstermektedir.

Sosyal desteğin, bireyin çevresinden gördüğü dürüst ve empatik tepki, ilgi,

sevgi, güven, saygı, takdir edilme, bilgi edinme ve maddi yardım gibi kişisel,

sosyal, psikolojik ve ekonomik nitelikli her türlü yardım olarak tanımlandığı

(Yıldırım, 2006) dikkate alındığında bireyin, ergenin, yaşamındaki olumlu etkileri

daha iyi anlaşılabilmektedir. Zaman zaman ergenler, bir ihtiyaçlarını karşılamak

ya da problemlerine çözüm bulmak amacıyla riskli davranışlara

yönelebilmektedirler. Yakın çevresindeki, doğrudan etkileşim içinde bulunduğu

ve zamanının çoğunu birlikte geçirdiği, kişilerden yukarıda verilen tanım

çerçevesinde katkı gören ergenlerin yaşama daha olumlu baktıkları, problemleri

karşısında kendilerini daha az yalnız hissettikleri, problemlerini etkili bir biçimde

çözebildikleri, psikolojik iyi oluşlarının bu destekten olumlu bir biçimde

etkilendiği ve dolayısıyla daha az riskli davranış sergiledikleri ifade edilebilir.

 99

Psikolojik temelli yaklaşımlarda ergenlerin azalan benlik değerlerini artırmak ya

da yaşamlarındaki stresle baş etmek amacıyla riskli davranışlara yöneldiklerini

ifade etmektedirler (Kaplan, Martin ve Robbins, 1984; Siyez, 2009). Bu

bağlamda ele alındığında, aile, arkadaş ve öğretmenlerinden yeterince sosyal

destek alan öğrencilerin daha olumlu bir benlik algısına sahip oldukları

düşünülebilir. Bu destekle birlikte, ergenler çevrelerinden ihtiyaç duydukları ilgiyi

görmekte ve kendilerini daha değerli hissetmektedirler. Ayrıca, sosyal desteğin

ergenlerin yaşamlarındaki stresi azaltıcı bir etkisi de olduğu düşünülebilir. Bu

nedenle araştırmadan elde edilen bu bulgunun psikolojik temelli yaklaşımların

görüşleri ile de paralellik gösterdiği söylenebilir.

Sonuç olarak, aile, arkadaş ve öğretmen desteğinden oluşan, algılanan sosyal

destek değişkeninin ergenlerde antisosyal davranışlar, madde kullanımı,

beslenme alışkanlıkları ve okul terki alt boyutlarından oluşan riskli davranışların

önemli bir yordayıcısı olduğu bu çalışmanın sonuçları ile ortaya konulmuştur.

Araştırmadan elde edilen bu sonuca göre, ergenlerin algıladıkları sosyal destek

düzeyi arttıkça, riskli davranışlar sergileme olasılıkları azalmaktadır. Bu

bağlamda, sosyal desteğin ergenleri riskli davranışlara yönelik koruyucu etkisi

bu çalışmanın sonuçları ile de desteklenmiştir.

Çalışma kapsamında ergenlerde riskli davranışları yordayan değişkenlerin

açıklanmasına yönelik olarak sunulan modelde riskli davranışları yordama gücü

açısından ele alınan bir diğer değişken ise akademik başarıdır. Modelde

akademik başarının sosyal destek ile riskli davranışlar arasındaki aracılık etkisi

test edilmiştir. Analizler sonucunda, sosyal desteğin akademik başarıyı yordama

gücü ve akademik başarının riskli davranışları yordama gücü istatistiksel olarak

anlamlı bulunmamıştır. Başka bir ifade ile önerilen modelde akademik başarının

riskli davranışları anlamlı olarak yordaması beklenirken; yapılan analiz

sonucunda akademik başarının riskli davranışları yordama gücünün istatistiksel

olarak anlamlı olmadığı sonucu ortaya konulmuştur.

 100

İlgili alan yazında riskli davranışlar ve akademik başarı konusunda yapılan

çalışmalar incelendiğinde, Hinshaw (1992) antisosyal ve suça yönelik

davranışların net bir biçimde düşük akademik başarı ile ilişkili olduğunu ortaya

koyarken; bazı çalışmalarda akademik başarının riskli davranışlara yönelik

koruyucu bir etkisinin bulunduğu ifade edilmektedir (Franke, 2000; Hawkins ve

diğerleri, 1999; Resnick, Haris ve Blum, 1993). Bu çalışmaların sonuçlarına

benzer olarak Kirk ve Ward (1999), akademik başarıları düşük olan öğrencilerde

riskli davranışlara daha fazla rastlandığını; Kıran - Esen (2003), akademik

başarının risk alma davranışlarını negatif yönde yordadığını; Mancini ve

Huebner (2004), okul başarısı yüksek olan ergenlerin daha az riskli davranışlar

gösterdiklerini; Ansary ve Luthar (2009), madde kullanan öğrencilerin akademik

başarılarının daha düşük olduğunu ortaya koymaktadırlar. Bu araştırmaların

sonuçları akademik başarı ile riskli davranışların ilişkili olduğunu ve akademik

başarının riskli davranışlara yönelik koruyucu bir etkisi bulunduğunu ortaya

koymaktadır. Dolayısıyla, akademik başarının riskli davranışları yordaması

beklenir; ancak daha önce ifade edildiği gibi bu çalışmada akademik başarının

riskli davranışları anlamlı olarak yordamadığı sonucu ortaya konulmuştur.

Araştırmadan elde edilen bu bulgu, farklı nedenlerle açıklanabilir. Bu çalışmada

yöntem bölümünde ifade edildiği gibi akademik başarı gösterge bir değişken

olarak ele alınmış ve tek bir ölçümle değerlendirilmiştir. Akademik başarının gizil

bir değişken olarak ele alınıp birden fazla gösterge ile ölçülmesi daha uygun

olabileceği düşünülmektedir. Akademik başarının birçok boyutu bulunmaktadır.

Dolayısıyla, böyle bir bulgu elde edilmesi araştırmanın bu sınırlılığına

bağlanabilir.

Ayrıca, bu bulgunun bir diğer açıklaması da bu araştırmada akademik başarının

yordayıcı bir değişken olarak ele alınması olabilir. Alan yazında riskli

davranışların ergenlerin yaşamını pek çok alanda olumsuz bir biçimde etkilediği

belirtilmektedir (Jessor, 1989; Lindberg, Boggess ve Williams, 2000; Smith,

2001). Bu alanlardan biri de elbette ki ergenlerin yaşamlarında önemli bir yeri

olan okuldur (Sun, 2001). Bu bağlamda, akademik başarısızlık ergenlerde riskli

 101

davranışları yordayıcı olmaktan çok; riskli davranışların bir sonucu olarak

değerlendirilebilir. Sonuç olarak, araştırmanın bu bulgusu yukarıda ifade edilen

neden sonuç ilişkisine bağlanabilir. Bu çalışmada akademik başarının yordayıcı

bir değişken olarak ele alındığı göz önünde bulundurulduğunda, riskli

davranışlar tarafından yordanan bir değişken olarak ele alındığında farklı

bulgular elde edilebilir.

Daha önce ifade edildiği gibi bu çalışmada akademik başarı sosyal destek ile

riskli davranışlar arasında aracı bir değişken olarak ele alınmıştır. Araştırmadan

elde edilen bulgular sosyal desteğin de akademik başarıyı anlamlı olarak

yordamadığını ortaya koymaktadır. Araştırmadan elde edilen bu bulgu alan

yazında yer alan bazı çalışmaların (Ergene ve Yıldırım, 2003; Kızıldağ, 2009;

Yıldırım 1998; Yıldırım, 2006) sonuçları ile paralellik göstermemektedir. Bu

çalışmaların sonuçları sosyal destek ile akademik başarının ilişkili olduğunu;

sosyal desteğin akademik başarının önemli bir yordayıcısı olduğunu ortaya

koymaktadır. Bu bağlamda, sosyal desteğin akademik başarıyı anlamlı bir

şekilde yordamaması beklenmedik bir sonuçtur.

Bu çalışmada önerilen modelde incelenen bir diğer değişken ise içe yönelimdir

ve araştırma sonucunda içe yönelimin de riskli davranışları istatistiksel olarak

anlamlı yordamadığı belirtilmiştir. Hallfors, Waller, Bauer ve Halpern (2005),

tarafından yapılan çalışmada, içe yönelimin göstergesi olarak ele alınan,

depresyonun, ergenlerde madde kullanımını ve riskli cinsel davranışları

yordamadığı belirtilmiştir. Buna benzer olarak Ritakallio, Koivisto, Pahlen,

Pelkonen, Marttunen ve Kaltiala-Heino (2008), erkeklerde depresyonun

antisosyal davranışlara yönelik koruyucu bir etkisi olmadığını, araştırmaları ile

ortaya koymaktadırlar. Bu çerçevede de araştırma sonucunda içe yönelimin

riskli davranışları anlamlı olarak yordamaması sonucu bu çalışmaların bulguları

ile benzer bir nitelik taşımaktadır.

Bununla birlikte, araştırma sonucunda elde edilen bu bulgu alan yazında yer

alan pek çok çalışmanın sonucundan farklıdır. Bu konuda yapılan çalışmaların,

 102

Brooks, Haris, Thrall ve Woods (2002); Campos (1999); Colder and Chassin

(1993); Curry ve Youngblade (2006); Ferriter, Eberhart ve Hammen (2010);

Glied ve Pine (2002); Hallfors, Waller, Ford, Halpern, Brodish, Iritani (2004);

Kandel, Raveis ve Davies (1991); Kim (2001); Sheidow, Strachan, Minden,

Henry, Tolan ve Gorman-Smith (2008); Von ve Margaret (2008), sonuçlarına

bakıldığında içe yönelimin göstergeleri olarak kabul edilen depresyon, kaygı,

intihar düşünceleri ve somatik yakınmalar gibi durumların ergenlerde riskli

davranışları anlamlı olarak yordadığı belirtilmektedir. Bu çalışmalar bu özellikleri

taşıyan ergenlerde riskli davranışların daha fazla olduğunu, başka bir ifade ile,

bu değişkenlerin riskli davranışlarda artışa neden olduğunu ortaya koymaktadır.

Bu çerçevede araştırmadan elde edilen bulgu, yukarıda sözü edilen

çalışmaların sonuçları ile paralellik göstermemektedir.

Araştırma sonucunda elde edilen bu bulgunun, yukarıda sözü edilen

çalışmaların sonuçları ile paralellik göstermemesinin, bu bağlamda,

beklenmedik bir sonuç olmasının bir nedeni olarak bu çalışmada cinsiyetler

arasındaki farklılığın araştırılmamış olması düşünülebilir. Sözü edilen

çalışmaların birçoğunda (Brooks, Haris, Thrall ve Woods, 2002; Hallfors, Waller,

Ford, Halpern, Brodish ve Iritani, 2004; Kandel, Raveis ve Davies, 1991; Kim,

2001; Von ve Margaret, 2008) ergenlerdeki içe yönelim belirtileri ile riskli

davranışlar arasındaki ilişki incelenirken, cinsiyet farklılıkları da araştırılmıştır.

Bu çalışmaların sonuçları kızlar ve erkekler arasında içe yönelim belirtilerinin

riskli davranışları yordamasında farklılıklar olduğunu ortaya koymaktadır.

Dolayısıyla, araştırmadan elde edilen bu sonuç cinsiyet farklılıklarının

araştırılmamış olmamasına bağlanabilir.

Bununla birlikte araştırmadan elde edilen bu bulgu çalışma grubunun

özelliğinden kaynaklanabilir. Yöntem bölümünde ifade edildiği gibi bu araştırma

kapsamında genel lise öğrencileri ile çalışılmıştır ve bu öğrencilerin içe yönelim

belirtileri açısından normal grubu temsil ettikleri ifade edilebilir. İçe yönelimin de

alt boyutlarını anksiyete-depresyon, sosyal içe dönüklük, somatik yakınmalar ve

intihar eğilimi değişkenleri oluşturmaktadır. Bu değişkenlerde tek başına

 103

psikolojik bir rahatsızlık ya da psikolojik bir rahatsızlığın belirtileri olarak

düşünülebilir. Sonuç olarak, araştırmada içe yönelimin riskli davranışları anlamlı

olarak yordamamasının, çalışılan grubun özelliğinden kaynaklanabileceği

düşünülebilir. Tanı almış bir grupla çalışıldığında ya da normal grupla

karşılaştırmalı olarak bir çalışma yapıldığında farklı sonuçlar elde edilebilir.

İçe yönelim değişkenin riskli davranışları anlamlı olarak yordamaması yukarda

sayılan nedenlerin yanı sıra modeldeki diğer değişkenlerin içe yönelim

değişkeninin etkisini azaltmış olabileceğine bağlanabilir. Bir başka neden

olarak, içe yönelim değişkenin göstergeleri görülebilir. Bu gizil değişkenin

göstergeleri yeniden tanımlanabilir ya da ek göstergelere gereksinim duyulabilir.

Bu bağlamda içe yönelim değişkeni yeniden ele alınabilir. Ayrıca bu çalışmada

içe yönelim aracı bir değişken olarak ele alınmıştır. Sosyal desteğin riskli

davranışlarla olan ilişkisi içe yönelim aracılığıyla test edilmiştir. Yapılan analizler

sonucunda, sosyal desteğin içe yönelimi anlamlı olarak yordadığı sonucu elde

edilmiştir. Araştırmadan elde edilen bu sonuca göre, ergenlerin algıladıkları

sosyal destek düzeyi arttıkça içe yönelim belirtileri azalmaktadır. Bu çerçevede,

sosyal desteğin içe yönelimin göstergeleri olarak ele alınan depresyon,

anksiyete, intihar eğilimi ve somatik yakınmalara karşı koruyucu bir etkisi olduğu

söylenebilir. Araştırmadan elde edilen bu bulgu alan yazında bu konuda yapılan

çalışmaların sonucu ile paralellik göstermektedir (Çengel- Kültür, Ünal ve

Özusta, 2006; Karevold ve Roysamb, 2009; Weiss, Rapoff, Varni, Lindsley,

Olson, Madson ve Bernstein, 2002). Sonuç olarak, sosyal desteğin içe yönelim

belirtileri üzerindeki koruyucu etkisi bu çalışmanın sonucuyla bir kez daha

desteklenmiştir.

 104

BÖLÜM VI

VARGI VE ÖNERİLER

Bu bölümde öncelikle araştırmadan elde edilen bulguların genel bir özeti

yapılmıştır. Ardından elde edilen bu bulgular doğrultusunda alanda çalışan

psikolojik danışmanlara, uygulayıcılara, araştırmacılara, psikolojik danışman

eğitimi veren akademisyenlere, alanda yapılacak olan yönetsel ve politik

düzenlemelerin sağlanmasında ilgililere yönelik önerilerde bulunulmuştur.

Bu araştırma kapsamında geliştirilen ve araştırma sonucunda gerekli geçerlik

ve güvenirlik kanıtlarını sağlanan “Riskli Davranışlar Ölçeği”nin psikolojik

danışma ve rehberlik alanı için önemli bir katkı olduğu düşünmektedir.

Ortaöğretim öğrencilerine yönelik olarak geliştirilen bu ölçek antisosyal

davranışlar, alkol kullanımı, sigara kullanımı, intihar eğilimi, beslenme

alışkanlıkları ve okul terki boyutlarında riskli davranışları ölçen, kültürel yapıya

uygun olarak geliştirilmiş, geçerli, güvenilir, kullanışlı, ekonomik bir ölçme

aracıdır. Bu bağlamda araştırma kapsamında geliştirilen bu ölçeğin psikolojik

danışma ve rehberlik alanında bir ihtiyacı karşıladığı düşünülmektedir. Bu ölçek,

alanda çalışan psikolojik danışmanlara öğrencilerindeki riskli davranışları

belirlemelerinde; araştırmacılara ise veri toplama sürecinde yardımcı olabilecek

bir nitelik taşımaktadır.

Bu çalışmanın asıl amacı ergenlerde riskli davranışları yordamaya yönelik

olarak geliştirilen kuramsal bir modelin test edilmesidir. Öncelikle kuramsal

olarak geliştirilen bu modelin istatistiksel olarak test edilmesi sonucunda

algılanan sosyal desteğin ergenlerdeki antisosyal davranışlar, madde kullanımı

(alkol ve sigara kullanımı), beslenme alışkanlıkları ve okul terki boyutlarında ele

alınan riskli davranışları anlamlı olarak yordadığı ortaya konulmuştur. Başka bir

ifade ile ailelerinden, arkadaşlarından ve öğretmenlerinden algıladıkları sosyal

destek düzeyi yüksek olan öğrenciler daha az riskli davranış gösterme

 105

eğiliminde iken, algılanan sosyal destek düzeyi düşük olan öğrenciler riskli

davranışları daha fazla sergileme eğilimi göstermektedirler.

Bununla birlikte, çalışma kapsamında geliştirilen modelde akademik başarı ve

içe yönelimin kuramsal olarak ergenlerde riskli davranışları yordaması

beklenmiş; ancak yapılan analizler sonucunda elde edilen bulgularla bu iki

değişkenin riskli davranışları anlamlı olarak yordamadığı görülmüştür. Yine bu

araştırmanın sonucunda sosyal desteğin, ergenlerin akademik başarıları

anlamlı olarak yordamazken, içe yönelim belirtilerini anlamlı olarak yordadığı

sonucu ortaya konulmuştur. Araştırmadan elde edilen bu sonuçların alandaki

yeni düzenlemelere ışık tutabileceği düşünülmektedir. Bu çerçevede aşağıda

öneriler sunulmuştur.

6. 1. Alanda Çalışan Psikolojik Danışmanlara Yönelik Öneriler

Yapılan bu çalışmanın sonuçları ile ulaşılmak istenen hedeflerden biri de

psikolojik danışma ve rehberlik hizmetlerinin etkiliğinin artırılmasına katkı

sağlayabilmektedir. Bu bağlamda araştırmadan elde edilen sonuçların alanda

çalışan psikolojik danışmanların yaptığı uygulamalara katkı getirebileceği

düşünülmektedir. Bu çerçevede okullarda ya da farklı kurumlarda ergenlerle

çalışan psikolojik danışman ve psikologlara yönelik olarak aşağıdaki öneriler

sunulmuştur:

1. Ergenlik döneminde, diğer gelişim dönemlerine oranla riskli davranışlara

daha sık rastlanılmaktadır. Ergenlerle çalışan psikolojik danışman ve

psikologlar çalıştıkları grupta bu riskli davranışların neler olduğunu

belirlemede ve bu riskli davranışların yaygınlığını ölçmede “Riskli

Davranışlar Ölçeği” ni kullanabilirler.

2. Ergenlerde riskli davranışları yordamada sosyal desteğin önemli bir

değişken olduğu bu araştırma sonucunda ortaya konulmuştur. Alanda

çalışan psikolojik danışman ve psikologlar, öğrencilerin aile, öğretmen ve

 106

arkadaşlarından aldıkları sosyal desteği artırmak amacıyla koruyucu ve

müdahale edici çalışmalar düzenleyebilirler. Bu bağlamda özellikle,

akranlara yönelik olarak grup rehberliği programları, aile ve öğretmenlere

yönelik olarak da psikoeğitsel programlar geliştirilebilir.

3. Alanda çalışan uygulayıcıların belirli aralıklarla ergenlerdeki riskli

davranışları izlemelerinin, yapacakları hizmetleri planlamalarında ve

düzenlemelerinde önemli katkılar sağlayacağı düşünülmektedir.

4. Bu çalışmanın sonucunda sosyal desteğin, içe yönelim belirtilerine

yönelik olarak koruyucu bir etkisi olduğu belirtilmiştir. Dolayısıyla,

ergenlerle çalışan psikolojik danışman ve psikologlar, depresyon, kaygı,

intihar eğilimi gibi içe yönelim belirtilerinin azaltılmasında ya da

önlenmesinde, ergenlerin algıladıkları sosyal desteğin artırılmasını

sağlayabilirler.

6. 2. Araştırmacılara Yönelik Öneriler

Bu çalışma ile aynı zamanda gelecekte psikolojik danışma ve rehberlik alanında

yapılacak olan diğer çalışmalara ışık tutmak hedeflenmiştir. Bu çerçevede

araştırıcılara yardımcı olabilmek amacıyla, bu araştırmadan elde edilen

sonuçlardan yola çıkarak, gelecekte yapılabilecek çalışmalara yönelik aşağıdaki

öneriler sunulmuştur.

1. Riskli davranışların giderek daha küçük yaş grubunda da yaygınlığının

artması göz önünde bulundurularak; Riskli Davranışlar Ölçeği’nin

ilköğretim ikinci kademe öğrencilerine yönelik olarak yeniden gözden

geçirilmesi ve bu grupta geçerlik ve güvenirlik çalışmalarının yapılmasına

yönelik olarak araştırmalar planlanabilir.

2. Bu çalışma kapsamında geliştirilen “Riskli Davranışlar Ölçeği” antisosyal

davranışlar, alkol kullanımı, sigara kullanımı, intihar eğilimi, beslenme

alışkanlıkları ve okul terki boyutlarından oluşmaktadır. Bu ölçeğe riskli

 107

cinsel davranışlar boyutu da eklenebilir ve buna yönelik geçerlik ile

güvenirlik çalışmaları yapılabilir.

3. Araştırma kapsamında önerilen model farklı çalışma gruplarında yeniden

test edilebilir.

4. Bu çalışmadan elde edilen bulgular çerçevesinde ortaöğretim

öğrencilerinde riskli davranışların önlenmesine yönelik olarak öğrenci,

aile ve öğretmenlere yönelik psikoeğitsel programlar geliştirilebilir ve bu

programların etkililiği test edilebilir.

5. Bu çalışmada ergenlerde riskli davranışları yordayan değişkenler olarak

algılanan sosyal destek, içe yönelim ve akademik başarı değişkenleri ele

alınmıştır. Yapılacak olan yeni çalışmalarda riskli davranışlar üzerinde

farklı çevresel ve kişisel değişkenlerin yordama güçleri araştırılabilir.

6. Bu çalışmada, akademik başarı riskli davranışları anlamlı olarak

yordamamıştır. Akademik başarı ile riskli davranışlar arasındaki ilişki

farklı bir modelle (nun recursive) yeniden test edilebilir.

7. İçe yönelim değişkeninin riskli davranışlar üzerindeki yordama gücü,

klinik olarak tanı almış bir grupta ya da normal grup ile klinik grubun

karşılaştırılması yoluyla yeniden araştırılabilir.

8. İçe yönelim gizil değişkeninin göstergeleri yeniden tanımlanıp ya da yeni

göstergeler eklenerek, bu model yapılacak olan bir çalışma ile test

edilebilir.

9. Bu çalışmada riskli davranışlar antisosyal davranışlar, alkol kullanımı,

sigara kullanımı, intihar eğilimi, beslenme alışkanlıkları ve okul terki

boyutlarını içeren toplam bir değişken olarak ele alınmıştır. Gelecekte tek

 108

tek bu alt boyutları yordayan değişkenlerin belirlenmesine yönelik olarak

yeni araştırmalar yapılabilir.

6. 3. Psikolojik Danışman Eğitimi Veren Akademisyenlere Yönelik Öneriler

Psikolojik danışma ve rehberlik alanında yapılan diğer tüm çalışmalar gibi, bu

çalışmanın da temel amacı alanın gelişmesine katkı sağlayabilmektir. Gelecekte

yapılacak çalışmalara yol göstermesinin yanı sıra, bu çalışmadan elde edilen

bulguların psikolojik danışman eğitimine de katkı getirebileceği

düşünülmektedir. Bu çerçevede aşağıda çeşitli öneriler sunulmuştur.

1. Mezun olan psikolojik danışmanlardan önemli bir kısmı okullarda görev

yapmaktadır. Dolayısıyla ergenler hizmet sunulan gruplar arasında en

geniş kesimi oluşturmaktadır. Ergenlerin yaşamında riskli davranışların

yeri dikkate alındığında psikolojik danışman eğitiminde bu konuya özel

bir önem verilmesinin, bu çerçevede dersler ve eğitim programlarının

düzenlenmesinin yararlı olabileceği düşünülmektedir.

2. Özellikle risk azaltma ve önleme konusunda lisans programlarına

derslerin konulması veya ilgili derslerin içeriğinin gözden geçirilmesi

yararlı olabilir.

3. İlgili akademisyenlerin bu çalışmada ele alınan değişkenler çerçevesinde

yeni araştırmaların yapılmasını teşvik etmeleri ve özellikle, okul terki,

beslenme sorunları ve intiharın önlenmesi gibi konularda Türkiye’de

araştırma kapasitesini artırmalarının yerinde olacağı düşünülmektedir.

6. 4. Politika Yapıcılara ve Yöneticilere Yönelik Öneriler

Ergenler üzerinde, onların fiziksel ve psikolojik olarak yaşamlarını ciddi bir

biçimde tehdit eden riskli davranışlarla ilişkili olarak yapılan bu çalışmanın

 109

bulgularının eğitim politikalarının düzenlenmesinde ilgililere yararlı olabileceği

düşünülmektedir. Buna ilişkin olarak çeşitli öneriler aşağıda sunulmuştur.

1. Ülke genelinde ergenlerde riskli davranışların erken tanılanmasına ve

izlenmesine yönelik bir gözetim (surveliance) sistemi kurulabilir.

2. Milli Eğitim Bakanlığı aracılığıyla yapılacak ölçümlerle düzenli olarak

ergenlerdeki riskli davranışların yaygınlığı ve buna yönelik yapılan

psikolojik danışma ve rehberlik hizmetlerinin etkililiği izlenebilir. Böylece

eldeki insan gücünün, zaman ve kaynakların etkin kullanımı sağlanabilir.

 110

KAYNAKLAR

Achenbach, T. M. (1991). Manual for the youth self-report and 1991 profile.

Burlinfton, VT: University of Vermont, Department of Psychiatry.

Achenbach, T. M. ve Rescorla, L. A. (2007). Multicultural understanding of

 child and adolescent psychopathology. New York: The Guilford Press.

Adams, G. R. ve Berzonsky, M. D. (2003). Blackwell handbook of adolescence.

Blackwell Publishing.

Ainston, R., Harley, D. ve Lenhoff, K. (1995). Hirschi's social control theory: A

 sociological perspective on drug abuse among persons with disabilities.

 Journal of Rehabilitation http://findarticles.com/p/articles/ adresinden

 erişildi.

Akman, Y. (2002). Okullarda konsültasyon çalışmaları ve ruh sağlığı

konsültasyon modeli. Türk Psikolojik Danışma ve Rehberlik Dergisi,

2(18):7-13.

Alikaşifoğlu, M. (2008). Ergenlerde davranışsal sorunlar. İ.Ü. Cerrahpaşa Tıp

Fakültesi Sürekli Tıp Eğitimi Etkinlikleri Adolesan Sağlığı II. Sempozyum

Dizisi. 63: 55-59.

Alikaşifoğlu, M. ve Ercan, O. (2002). Ergenlerde madde kullanımı. Türk

 Pediatri Aşivi. 37(2): 66-73

Annual Report on School Safety—October, (1998). Archived Infırmation.

 23.05.2007 tarihşnde www.ed.gov.tr adresinden erişildi.

http://findarticles.com/p/articles/mi_m0825/
http://www.ed.gov.tr/

 111

Ansary, N.S. ve Luthar, S.S. (2009). Distress and academic achievement

among adolescents of affluence: a study of externalizing and internalizing

problem behaviors and school performance.

Aşkın, R. (1999). Depresyon el kitabı. İstanbul: Roche Müstahzarları San. A.Ş.

Averna, S. ve Hesselbroc, V. (2001). The relationship of perceived social

support to suntance use in offspring of alcoholics. Addictive Behaviors.

26 (3): 363- 374.

Aysan, F., Siyez, D.M. ve Uz Bas, A. (2005). Lise Öğrencilerinde Görülen

Duygusal ve Davranışsal Problemler ile Denetim Odağı Arasındaki

İlişkinin İncelenmesi. VIII. Ulusal Psikolojik Danışma ve Rehberlik

Kongresi (21–23 Eylül 2005). İstanbul: Marmara Üniversitesi.

Bandura, A. (1969). Principles of behavior modification. New York: Holt,

Rinehart and Winston Inc.

Bandura, A. (1986). Social foundations of toughts and action. 05.06.2006

tarihinde Books-google.com adresinden erişildi.

Barnes, G.M. ve Farrell, M. P. (1992). Parental support and control as

predictors of founda adolescent drinking, delinquency, and related

problem behaviors. Journal of Marriage and the Family. 54: 763–

776.

Barrera, M., Biglan, A., Ary, D. ve Li, F. (2001). Replication of a Problem

Behavior Model With American Indian, Hispanic, and Caucasian Youth.

Journal of Early Adolescence. 21. (2): 133–157.

 112

Berk, L. E. (2002). Infants, children, and adolescents. (4th ed.). Boston: Allyn &

Bacon.

Berman, A. L. ve Jobes, .D. A. (1991). Adolescent suicide and assessment and

intervention. Washington D.C: American Psychological Association.

Brassard, M.R., Germain,R. ve Hart, S.N. (1987) Pychological maltreatment of

children and youth. New York: Pergamon Press.

Bremer,N., Lowry, R. ve Barrois, L. (2005). Violence-related behaviors among

 high school students- united states, 1991-2003. Special Report. Journal

 of School Health. 75 (3): 81–85.

Brooks, T., Harris, S. Thrall, J. ve Woods, E. (2002). Association of adolescent

 risk behaviors with mental health symptoms in high school students.

 Journal of Adolescent Health. 31 (3) : 240–246.

Brown, K.McC., Noland, V., Johns, P. ve McDermott ,R.J. (2002). Youth risk

 behaviors and academic achievement among middle school age youth

 scheduled for health posters, San Diego Convention Center: Exhibit

 Hall

Büyüköztürk, Ş. (2010). Sosyal bilimler için veri analizi el kitabı. (11. Baskı).

Ankara: Pegem Akademi.

Campos, C.G. (1999). Predicting High risk behaviors among youth: A

 comparison of depressed, non-suicidal, suicidal ideators and suicide

 sttempter. Doctor of Philosophy. Counseling Psychology. University of

 Missisori.

http://aahperd.confex.com/aahperd/2002/finalprogram/session_11425.htm

 113

Carroll, A., Houghton,S., Durkin, K. ve Hattie, J. A. (2009). Adolescent

reputations and risk developmental trajectories to delinquency.

Advancing Responsible Adolescent Development. Springer-Verlag New

York 10.1007/978-0-387-79988-9_2

Celeveland, H.H. ve Wiebe, R.P. (2003). The moderation of adolescent- to-

peer similarity in tobacco and alcohol use by school levels of subtance

use. Child Development. 74 (1): 279–291.

Center for Disease Control and Prevention (2004). About the

YRBSS.04.03.2007 tarihinde, www.cdc.gov.tr www.cdc.gov.tr adresinden

erişildi.

Center for Disease Control and Prevention (2005). YRBSS National Youth Risk

Behavior Survey 1991-2005. 22.01.2008 tarihinde www.cdc.gov.tr

adresinden erişildi.

Center for Disease Control and Prevention (2007). Youth Risk Behavior

Surveillance System. 01.02.2008 tarihinde www.cdc.gov.tr adresinden

erişildi.

Chung, H. ve Elias, M. (1996). Patterns of adolescent involvement in problem

 behaviors: relationship to self-efficacy, social competence, and life

 events. American Journal of Community Psychology. 24 (6): 771- 784.

Clark, C. ve Gross, K.H. (TY). Adolescent Health- Risk Behaviors: The Effect

 of Percieved Parenting Style and Race. 03.07.2007 tarihinde www.

 kon.org/urc. adresinden erişildi.

Cleary, S.D. (2000).Adolescent Victimization and associated suicidal and

 violent behaviors. Adolesence. 35 (140): 671-693.

 114

Clubb, P.A., Browne, D. C., Humphrey, A. D., Schoenbach, V., Meyer, B.,

Jackson, M. ve RSVPP Streering Committee (2001). Violent behaviors in

early adolescent minority youth: results from a “middle school youth risk

behavior survey”. Maternal and Child Health Journal. 5 (4). 225- 235.

Connell, C. M., Gilreath, T. D., Aklin, W. M. ve Brex, R. A. (2010) Social-

ecological influences on patterns of substance use among non-

metropolitan high school students. American Journal of Community

Psychology. 25 (1/2): 36–48.

Curry, L. A. ve Youngblade, L. M. (2006). Negative affect, risk perception, and

adolescent. Journal of Applied Developmental Psychology. 27: 468–485

Çelik, Y. (2001). Çocuk ihmal ve istismarı. Ankara Üniversitesi Ev Ekonomisi

 Anabilim Dalı Dönem Projesi, Ankara.

Çengel-Kültür, S. E., Ünal, M. F. ve Özusta, Ş. (2006). Alkol bağımlılığı olan

babaların çocuklarında psikopatoloji. Türk Psikiyatri Dergisi. 17(1): 3-11.

Çok, F., Karaman, N.G., Ercan, H. ve Büyüköztürk, Ş. (2009). Ergenlikte riskli

davranışların yaygınlığının belirlenmesi ve azaltılması: Okul temelli bir

proje. TUBİTAK: Ankara.

Demaray, M. K. ve Malecki, C.K. (2002). Critical levels of perceived social

 support associated with student adjutment. School Psychology Quarterly.

 17 (3):213–241.

 115

Demir, B.D. (2006). Liseye devam eden kız öğrencilerin beslenme alışknalıkları

ve beden algısını etkileyen etmenler. Yüksek lisans tezi. Hacettepe

üniversitesi sağlık bilimleri enstitüsü: Ankara.

Demirezen E. ve Çoşansu, G. (2005) Adölesan çağı öğrencilerinde beslenme

 alışkanlıklarının değerlendirilmesi. Sted, 14(8):174–17

Diler, R. (2003). İntihar eğilimlinde gençlere dikkat. Basında Çukurova.

 www.cuova.edu.tr

Donovan, J. E. (1996). Problem-behavior theory and theexplanation of

adolescent marijuana use. Journal of Drug Issues. 26 (2). 26 page.

Donovan, J. E. (2005). Problem Behavior Theory. Encyclopedia of

Applied Developmental Science. 2: 872–877.

Dönmez, B. (2001). Okul güvenliği sorunu ve okul yöneticisinin rolü. Kuram

 ve Uygulamada Eğitim Yönetimi, 7(25), 63–74.

Duberstein,L Scott,. L., Porter, B.L. ve Williams, S. (2000).Teen risk-taking: a

 statistical portrait the research for this reportwas conducted for the

 office of the assistant secretary for planning and evaluation of the U.S.

 Department of Health and Human Services under contract number 100-

 95-0021.

DuRant, R. H., Candenhead, C., Pendergrast, R. A., Slavens, G. ve Linder, C.

 W. (1994) factors associated with the use of violence among urban black

 adolescents. American Journal of Public Health. 84 (4): 612-617.

Durkheim, E. (1992). İntihar. (Çev:Özer Özankaya); Ankara: İmge Kitabevi.

http://www.cuova.edu.tr/

 116

Eaton D.K, Kann L, Kinchen S, Ross J, Hawkins J, Harris W.A., ve et al.

 (2006). Centers for disease control and prevention. youth risk behavior

 surveillance—United States, 2005. Surveillance Summaries. MMWR

 55: 1–108.

Emler, N. (1983). Differential involvement in delinquency: toward an

 interpretation in terms of reputation management. In Maher, B. A. and

 Maher, W. B. (Editors). Progress in experimental personality research.

 New York: Academic Pres.

Emler, N. (1990). A social psychology of reputation. In Stroebe, W. and

 Hewstone, M. (Editors). Chichester: Wiley.

Eneç- Can, F. (2007). Edirne şehir merkezindeki lise öğrencilerinde riskli sağlık

 davranışlarının değerlendirilmesi. Uzmanlık Tezi. Trakya Üniversitesi:

 Trakya.

Ergene, T. ve Yıldırım, İ. (2003). Lise son sınıf öğrencilerinin akademik

başarılarının yordayıcısı olarak sınav kaygısı, boyun eğici davranışlar ve

sosyal destek. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 25: 224–

234

Ersever, O. G. (1996). İntihar krizinde müdahale. Kriz Dergisi. 4 (51): 67–69.

Erol, N. ve Şimşek, Z. (2010). Okul çağı çocuk ve gençler için davranış

 değerlendirme ölçekleri el kitabı (CBCL, YSR ve TRF). Ankara: Metnis

 Yayıncılık.

Franke, T. (2000). The role of attachment as a protective factor in adolescent

 violent behavior. Adolescent and Family Health, 1, 40–51.

Freedman, J. L., D.O. Sears ve J. M. Carlsmith. (2003). Sosyal Psikoloji.

 (Çev. Ali Dönmez), Ankara: İmge Kitabevi Yayınları.

 117

Garnier, H. E. ve Stein, J. A. (2002). An 18- year model of family and peer

 effects on adolescent drug use and delinquency. Journal of Youth and

 Adolescence. 31 (1): 45–56.

Gençtanırım, D. (2004). Ergenlerde intihar olasılığının yordanması.

 Yayınlanmamış Yüksek Lisans Tezi. Hacettepe Üniversitesi: Ankara.

Gerra, G., Zaimovic, A., Giucastro, Folli, F., Maestri, D., Tessoni, A. ve etc.

 (1998). Neurotransmitter-hormonal responses to psychological stress in

 peripubertal subjects: Relationship to aggressive behavior. Elsevier

 Science Inc.

Gerrard, M., Gibbons, F. X., Houlihan, A. E., Stock, M. L. ve Pomery, E. A.

(2008). A dual-process approach to health risk decision making: The

prototype willingness model. Developmental Review. 28: 29–61.

Gibbons, F.X., Helweg-Larsen, M. ve Gerrard, M. (1995). Prevalence

 estimates and adolescent risk behavior: cross-cultural differences in

 social influence. Journal of Applied Psychology. 80 (1): 107–121.

Gillaspy, S. R. (2004). A test of problem behavior theory with high-risk

adolescents and young adults effects of peer delinquency, peer

attachment, and peer involvement. Unpublished dissertation. Oklahoma

State University.

Gökgöz, Ş. ve Koçoğlu, G. (2007). Adelosan çağda sigara ve alkol içme

 davranışı. Fırat Tıp Dergisi. 12(3): 214–218.

Gullone, E., ve Moore, S. (2000). Adolescent risk-taking and the five-factor

model of personality. Journal of Adolescence. 23: 393–407.

Guo, J., Hill, K. G., Hawkins, J. D. Catalano, R. F. ve Abbott, R. D. (2002).

 Developmental relationships between adolescent substance use and

 118

 risky sexual behavior in young adulthood. Journal of Aolescent Health.

 31 (4): 354-362.

Güler, N., Güler, G., Ulusoy, H. ve Bekar, M. (2009). Lise öğrencileri arasında

 sigara, alkol kullanımı ve intihar düşüncesi sıklığı. Cumhuriyet Tıp

 Dergisi. 31: 340–345.

Gredler, M. E. (2001). Learning and Instruction. Theory into Practice. New

Jersey: Upper Saddle River.

Greeley, J. ve Oie, T. (1999). Alcohol and Tension Reduction. (K. E: Leonard

and H. T. Blane Editors). Psychological Theories of Drinking and

Alcoholism. New York: Guilford Press.

Hair, J. F., Black, W.C., Babin, B. J. ve Anderson, R. E. (2007). Multivariate

data analysis. (Seventh Edition).Pearson Prentice Hall.

Hallfors, D., Waller, M., Ford, C., Halpern, C., Brodish, P. ve Iritani, B. (2004).

Adolescent depression and suicide risk association with sex and drug

behavior. American journal of preventive medicine, vol 27issue 3: 224-

231.

Hallfors, D., Waller, M., Bauer, D., Ford, C. ve Halpern, C. (2005) Which

comes first in adolescence- sex and drugs or depression? American

Journal of Preventive Medicine. 29 (3): 163-170.

Hasbay, S. A. (2004). Okul Çağı Çocuklarında Beslenme ve Fiziksel Aktivitenin

 Önemi, Klinik Çocuk Forumu, 4(1):32–37.

 119

Haskan, Ö. (2009). Ergenlerde Şiddet Eğilimi, Yalnızlık ve Sosyal Destek.

 Yayınlanmamış Yüksek Lisans Tezi. Hacettepe Üniversitesi: Ankara.

Hawkins, J. Catalano, R., Kosterman, R., Abbott, R., ve Hill, K. G. (1999).

Preventing adolescent health risk behaviors by trengthening

protection during childhood. Archives of Pediatric and Adolescent

Medicine, 153: 226–234.

Hill, S. (1997). School related violence: a secondry analysis of the youth risk

 behavior survey data (1993–1995). Degree of Doctor. Department

 of Health Education and Recreation in The Graduate School. Southern

 Illnois University: Carbondale.

Hinshaw, S. P. (1992). Externalizing behavior problems and academic

underachievement in childhood and adolescence: causal relationships

and underlying mechanisms. Psychological bulletin. 111(1): 127: 155.

İnandı, T., Özer, C., Akdemir, A., Akoğlu, S., Babayiğit, C. Turhan, E. ve

 diğerleri (2009). Violence, psychological features, and substance use

 in high school students in Hatay: a cross-sectional study. Trakya univ.

 Tıp Fakültesi Dergisi 26(3): 189- 196.

Ingerski, L.M., Janicke, D. M. ve Silverstein, J. H. (2007). Brief report: quality

 of life in overweight youth- the role of multiple ınformants and

 perceived social support. Journal of Pediatric Psychology. 32 (7): 869-

 874.

Jessor, R. (1987).Problem- behavior theory, psychosocial development,

and adolescent problem drinking. British Journal of Addiction. 82, 331-

342.

 120

Jessor, R. (Ed). (1998). New perspectives on adolescence risk behavior. New

 York: Cambridge Press.

Jessor, R., Turbin, M., Costa, F. M., Dong, Q., Zhang, H. ve Wang, C. (2003).

 Adolescent problem behavior in Chine and United States: A cross-

 national study of psychosocial protective factors. Journal of Research on

 Adolescence, 13 (3): 329–342.

Kandel, D. B., Raveis, V. H. ve Davies, M. (1991). Suicidal idetion in

adolescence: depression, suntance use, and other risk faktors. Journal of

youth and adolescence. 20 (2): 289–309.

Kann ve diğerleri (2007) Youth risk behavior. Public health Importance Centers

 for Disease Control and Prevention. Atlanta, Georgia.

Kaplan, H. B., ve Pokorny, A. D. (1969). Self-derogation and Psychosocial

 adjustment. Journal of Nervous and Mental Disease. 149 (5).

Kaplan, H. B., Martin, S. S. ve Robbins, C. (1984). Pathways to adolescent drug

use: self derogation, peer influence, weakening of social controls, and

early subtance use. Journal of health and social behavior. 25: 270-

289.

Karakaş, Ö. (2006). Ergenlerde Tütün, Alkol ve Madde Kullanımı ile İlişkili

 Psikolojik Faktörler. Yüksek Lisans Tezi. ODTÜ. Psikoloji Bölümü.

Karevold, E. ve Roysamb, E. (2009). Predictors snd pathways from infancy to

symptoms of anxiety and depression in early adolescence.

Developmental Psychology. 45 (4): 1051-1060.

Kaya, N. (1999). Neden intihar ediyorlar? İstanbul: Nesil Basım Yayın.

 121

Kendler, K. S., Karkowski, L. M., Neale, M. C.ve Prescott, oactivC. A. (2000).

Illicit psychoactive substance use, heavy use, abuse, and dependence in

a US population-based sample of male twins. Arch Gen Psychiatry. 57:

261-268.

Kennedy,S., Baraff, L.J., Suddath, R.L. ve Rasarnıw, J. (2004). Suicidal

adolescents. Pediatrics. 43 (4): 452-460

Kıran- Esen, B. (2003) Akran baskısı, akademik başarı ve yaş değişkenlerine

 göre lise öğrencilerinin risk alma davranışlarının yordanması.

 Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. 24: 79-85.

Kırcan, S. (2006) Ergenlerde Akran Baskısı ve İç veya Dıs Kontrol Odağının

 Madde Kullanımı ile İlişkisi. Yayınlanmamış Yüksek Lisans Tezi. Boğaziçi

 Üniversitesi: İstanbul.

Kızıldağ, S. (2009). Akademik Başarının Yordayıcısı Olarak Yalnızlık, Boyun

Eğici Davranışlar ve Sosyal Destek, Yayınlanmamış Yüksek Lisans Tezi,

Hacettepe Üniversitesi: Ankara.

Kim, Y. (2001). Korean adolescents’ health risk behaviors and their

relationships with the selected psychological constructs. Journal of

Adolescent Health. 29(4): 298-306.

King, R. (2001). Psychosocial and risk behavior correlates of youth suicide

 attempts and suicidal ideation. Journal of The American Academy of

 Child & Adolescent Psychiatry. 40 (7): 837-846.

Kirk, P.J. ve Ward, M.E. (1999). Academic achievement and risk berhaviors

 among high school students. 1997 north caroline youth risk behavior

 survey. Evaluation Brief. Evaluation Services Section. 1-5. 1-7.

 122

Kline, R. B. (2000). Principles and practice of structural equation modeling

(Second Edition). New York: The Guilford Pres.

Koç- Yıldırım, P. ve Otrar, M. (2003) Öğretmenler ve aileler için rehber kitap.

 Ankara: Nobel Yayınları.

Kokkevi, A., Richardson,C., Florescu, S., Kuzman,M. ve Stergar,E. (2007).

 Psychosocial correlates of subtance use in adolescence: a cross-national

 study on six Eurapean countries. Drug and Alcohol Dependence. 86: 67-

 74.

Korkut, F. (2004). Okul temelli önleyici rehberlik ve psikolojik danışma. Ankara:

Anı Yayıncılık.

Kreiter,S.R., Krowchuk, D.P., Woods,C.R., Sinal, S.H.,Lawless, M.R. ve

DuRant, S. H. (1999). Gender differences in risk behaviors among

adolescents who experience date fighting. Pediatrics. 104 (6): 1286-

1292.

Lagana, M.T. (2004). Protective factors for inner-city adolescents at risk of

 school dropout: family factors and social supoort. Children & Schools.

 26 (4): 211-220.

Lester, P. E., ve Bishop, L. K. (2000). Handbook of tests and measurement in

education and the social sciences, Maryland: Scarecrow Pres.

Lindberg, L.D., Boggess, S., Porter, L. ve Williams, S. (2000).Teen risk taking:

A statisticasl portrait. ED441924. 15.02.2007 tarihinde

http//search.ebscohost.com adresinden erişildi.

Liu, Y. (2007). Sociocultural perspectives of physical activity patterns in

 123

american adolescents: 1. association patterns of health risk behaviors 2.

effects of peer influence. Dissertation. University of North Carolina.

Mancini, J. A. ve Huebner, A. J. (2004). Adolescents risk behaviors patterns:

Effects of structured time-use, interpersonal connections, self system

characteristics, and socio-demographic influences. Child & Adolescent

Social Work Journal. 21 (6): 647-668.

Mason, D. A ve Frick, P. J. (1994). The heritability of antisocial behavior: A

 meta-analysis of twin and adoption studies. Journal of Psychopatholhogy

 and Behavioral Assessment. 16 (4): 301-323.

McHale, S. M., Updegraff, K. A., Kim, J. ve Cansler, E. (2009) Cultural

orientations, aily activities, and adjustmen in mexican american youth. J

youth adolescence. 38: 627-641.

McNeely, C. ve Falci, C. (2004). School connectedness and transition into and

out of health-risk behabior among adolescents: a comparison of social

belonging and teacher support. Journal of School Health. 74 (7): 284-

292.

McWhirter, J.J, McWhirter, B.T, McWhirter, E.H. ve McWhirter, R.J. (2004). At

Risk Youth. A Comprehensive Response. Third Edition. Thomson

Brooks/Cole.

Montgomery, S. B., Hyde, J., De Rose, C. J. Ronrbach, L. A., Ennett, S.,

Harvey, S. M., Clatts, M., Iverson, E. ve Kipke, M. D. (2002). Gender

Differences in HIV Risk Behaviors Among Young Injectors and Their

Social Network Members. Drug Alcohol Abuse, 28 (3), 453-574.

 124

Odağ, C. (2002). İntihar. İzmir: Halime Odağ Psikanaliz ve Psikoterapi

Yayınları.

Oltmanns, F. T ve Emery, R.E. (1995). Abnormal Psychology. Upper Saddle

River, N.J. : Prentice Hall. Inc.

Ögel, K. (2007). Riskli davranışlar gösteren çocuk ve ergenler alanda çalışanlar

için bilgiler. İstanbul: Yeniden Sağlık ve Eğitim Derneği.

Ögel, K., Eke, C. Y., Taner, S., ve Erol, B. (2004). İstanbul’da öğrenciler

 arasında riskli davranışlar araştırması- Araştırma Raporu- İstanbul:

 Yeniden Yayın no: 6.

Özmen, O. (2006). Predictors of Risk Taking Behaviors Among Turkish

Adolescents. An unpublished Thesis. METU: Ankara.

Özbay, H., Göka, E., Mavili Aktas, A., Öztürk, E., Sahin, N. ve Güngör,

S. (1991). Ergenlerde Sigara, Alkol ve Madde Kullanımının Benlik İmajı,

Depresyon ve Anksiyete Ölçümleri ile İlişkileri. Düşünen Adam Psikiyatri

ve Nörolojik Bilimler Dergisi, 4(3), 53–58.

Payci, S. O., A. Ergin, E. Saatçi, N. Bozdemir, E., Akpınar ve G. Ergun. (2005).

Suicidal Thought and Behavior in High School Students in Adana,

Turkey. Coll. Antropol. 29 (2): 527–531.

Piko, B. (2000). Perceived social support from parents and pers: which is the

stronger predictor of adolescent substance use? Substance use &

Misuse. 35 (4): 617–630.

Pişkin, M. (2002). Okul zorbalığı: tanımı, türleri, ilişkili olduğu faktörler ve

 125

alınabilecek önlemler. Kuram ve Uygulamada Eğitim Bilimleri, 2 (2):

531–562.

Polat, D. (2006). Güvenli cinsel yaşam. Cinsel Sağlık eğitim ve Danışma

Merkezi. Hacettepe Üniversitesi HIV/ AIDS Tedavi ve Araştırma Merkezi

21.03.2007 tarhinde http://www.hatam.hacettepe.edu.tr. adresinden

erişildi.

Quinn, G.P., Bell- Ellison, B.A., Loomis, W. ve Tucci, M. (2007). Adolescent

perceptions of violence: Formative research findings from a social

marketing campaign to reduce violence among middle school youth.

Department of Interdisciplinary Oncology, University of South Florida

College of Medicine, MDC 44, MRC-CANCONT, 12902 Magnolia Drive,

Tampa, FL 33612, USA

Raine, A. (2002). Biosocial studies of antisocial and violent behavior in children

 and adults: A review. Journal of Abnormal Child Psychology. 30 (4): 311-

 326.

Reininger, B., Evans, A. E., Griffin, S.F., Valios, R. F., Vincent, M. L., Para-

Medina, D., Taylor, D.J. ve Zullig, K. J. (2003). Development of an youth

survey to measure risk behaviors, attitudes and assets: examining

multiple ınfluence. Health Education Research. 18 (4): 461-476.

Repinski, D. J., Kucharczak, K., Laing, R. ve Boyce, M. (1999). Sibling and

Parent behaviors as predictors of adolescents’ problem behvaior

and academic achievement. ED433962. 20.03.2007 tarihinde

http://web.ebscohost.com. adresinden erişildi.

Rey, J.M., Sawyer, M. G., Raphael, B., Patton, G.G. ve Lynskey, M. (2002).

Mental health of teenagers who use cannabis. Results of an Australian

Survey. British Journal of Psychiatry. 100: 216–221.

http://www.hatam.hacettepe.edu.tr/
http://web.ebscohost.com/

 126

Resnick, M.D., Harris, L., ve Blum, R. (1993). The impact of caring and

connectedness on adolescent health and well-being. Journal of Pediatric

Child Health, 29: S3-S9.

Rhee, S. H. ve Waldman, I. D. (2002). Genetic and environmental influences

 on antisocial behavior: A meta- analysis of twin and adoption studies.

 Psychological Bulletin. 128 (3): 490–529.

Ritakallio, M., Koivisto, A. M., Pahlen, B., Pelkonen, M., Marttunen, M. ve

Kaltiala-Heino, R. (2008) Continuity, comorbidity and longitudinal

associations between depression and antisocial behavior in middle

adolescence: A 2- year prospective follow-up study. Journal of

Adolescence. 31(3): 355–370.

Rosenfeld, L. B., Richman, J. M ve Bowen, G.L. (2000). Social support

Networks and school outcomes: the centrality of the teacher. Child and

Adolescent Social Work Journal. 17(3): 205–225.

Ruangkanchanasetr, S. , Plitponkarnpim, A., Hetrakul, P. ve Kongsakon, R.

(2005). Youth risk Behavior Survey: Bangkok, Thailand. Journal of

Adolescent Health. 36: 227–235.

Sample, C. J. (1993). A study to assess and explore the youth risk behavior of

livingston country public school students in grade 10-12. Ed.D., The

University of Rochester, 160 pages; AAT 9328309

Sarı, C. (2006). Lise öğrencilerinde riskli sağlık davranışları. Yüksek lisans tezi.

 Marmara Üniversitesi: İstanbul.

Sayıl, I., Berksun, O. E., Palabıyıkoğlu, R., Devrimci Özgüven, H., Soykan, Ç.

ve Haran, S. (2000). Kriz ve krize müdahale. Ankara: Ankara Üniversitesi

Psikiyatrik Kriz Uygulama ve Araştırma Merkezi Yayınları.

 127

Semerci, B. (2007). Ergen ruh sağlığı. İstanbul: Alfa Yayınları

Sheidow, A.J., Strachan, M.K., Minden, J. A., Henry, D. B., Tolan, P. H. ve

Gorman-Smith, D. (2008). The relation of antisocial behavior patterns

and changes in internalizing symptoms for a sample of inner-city youth:

comorbidity within a developmental framework. J Youth adolescence. 37:

821-829.

Sienbenbruner, J., Timmer-Gembeck, M.J. ve Egeland, B., (2007).

Sexual partners and contraceptive use: A 16 year prospective study

predicting abstinence and risk behavior. Journal of Research on

Adolescence. 17(1): 179-206.

Simantov, E., Schoen, C. ve Klein, J. D. (2000). Health-compromising

behaviors: why do adolescents smoke or drink? indentify underlying risk

and protective factors. Pediatrics and adolescent medicine.154 (10):

1025–1033.

Siyez, D. M. (2006). 15–17 yaş arası ergenlerde görülen problem davranışların

koruyucu ve risk faktörleri açısından incelenmesi. Yayımlanmamış

doktora tezi. Dokuz Eylül Üniversitesi: İzmir.

Siyez, D. M. (2009). Ergenlerde problem davranışlar okul temelli önleme

çalışmaları ve ilgili uygulama örnekleri. Ankara: Pegem Akademi.

Siyez, D. M. ve Aysan, F. (2007). Ergenlerde görülen problem davranışların

psiko- sosyal risk faktörleri ve koruyucu faktörler açısından yordanması.

Dokuz Eylül Üniversitesi Eğitim Fakültesi Dergisi. 20 (1): 145–171.

 128

Smith, M.L. (2001). Adolescence: change and continuity-peer pressure.

16.09.2007 tarihinde www. yahoo.com/bin/search.adresinden erişildi.

Somayaji, D. (2003). Acculturation and adolescent risk taking behavior. An

 unpublished Thesis: Buffalo, New York.

Spear, H. J. ve Kulbok, P.A. (2001). Adolescent health behaviors and related

 factors: A review. Public Health Nursing. 18 (2): 82–93.

Spinger, A., Parcel, G., Baumler, E. ve Ross, M. (2005). Supportive social

relationships and adolescent health risk behavior among secondry school

students in El Salvador. Social Science & Medicine. 62 (7): 1628–1640.

Suh, S. P. (2001). Korean American Adolescents’ Perceptions of Contrubutors

to School Dropout Risk. A Dissertation Submitted in Potial Fulfillment of

The Requiements for the degree of Doctor of Education in The Program

of Counselor Education in The Graduate School of The University of

Alabama, Tuscalossa, Alabama.

Sun, F. (2001). Youth Risk Bahavior Surveillance System (YRBSS) Trends in

Alabama: Implications For Educational Leadership. A Dissertation,

Graduate Faculty of The University of Alabama. Degree of Doctor.

Birmington, Alabama.

Sümer, N. (2000). Yapısal eşitlik modelleri: Temel kavramlar ve örnek

uygulamalar. Türk Psikoloji Yazıları. 3 (6): 49–74.

Steinberg, L. (2007). Adolescence. Sixth Edition. McGrawHill.

 129

US Department of Health and Human Services (2005). Youth violence: a report

of the surgeon general. Washington, DC: U.S. Government Printing

Office.18.05.2008 tarihinde http://www.surgeongeneral.gov.tr adresinden

erişildi.

T.C.MEB. (2003). Özel Eğitim Rehberlik ve Danışma Hizmetleri Genel

Müdürlüğü “Okullarımızda İntihar ve Suç” Araştırma Raporu. Ankara.

Tezbaşaran, A. (1997). Likert Tipi ölçek geliştirme klavuzu. Ankara, Türk

Psikologlar Derneği Yayınları.

TUİK (2000). 2000 Genel nüfus sayımı, nüfusun sosyal ve ekonomik nitelikleri.

Türkiye: T.C. Başbakanlık Devlet İstatistik Enstitüsü.

Tuzgöl, M. (1998). Ana-baba Tutumları Farklı Lise Öğrencilerinin Saldırganlık

 Düzeylerinin Çeşitli Değişkenler Açısından Karşılaştırılması.

Yayınlanmamış Yüksek Lisans Tezi. Hacettepe Üniversitesi, Ankara.

Turan, T. S., Ceylan S., Çetinkaya, B. ve Altundağ, S. (2006). HP-17 Meslek

Lisesi Öğrencilerinin Obesite Durumlarının ve Beslenme Alışkanlıklarının

İncelenmesi. Pamukkale Üniversitesi Denizli Sağlık Yüksekokulu.

Türnüklü, A. ve Yıldız, V. (2002). Öğretmenlerin öğrencilerin istenmeyen

davranışlarıyla başa çıkma stratejileri (II). Çağdaş Eğitim, 285: 32–36.

UNFPA. (2007). State of World Population 2007: United Nations Population

Fund. 23.01.2008 tarihinde www.unfpa.org. adresinden erişildi.

UNYR. (2007). United Nations World Youth Report 2007. Youth at the United

Nations. 03.02.2008 tarihinde www.un.org/youth. adresinden erişildi.

http://www.surgeongeneral.gov.tr/
http://www.unfpa.org/
http://www.un.org/youth

 130

UNICEF. (2002). Adolescence a time that matter. The Unired Nations Children’s

 Fund (UNICEF), New York.

UNICEF. (2007). 03.03.2008 tarihinde www.unicef.org/turkey/ adresinden

erişildi.

USDHHS. (2005). Youth violence: a report of the surgeon general. Washington,

DC: U.S. Government Printing Office; 2001. Available at: US Department

of Health and Human Services

http://www.surgeongeneral.gov/library/youthviolence/default.htm

Von, N. ve Margaret, L. (2008). Assessing the moderating effects of depression

symptoms on antisocial behavior among urban youth in public housing.

Child & Adolescent Social Work Journal. 25 (5): 409-424.

NVIGM, (2006). 23.03.2008 tarihinde www.icisleri.gov.tr adresinden erişildi.

Washington, E. L. (2001). A Case Study of School Related Factors Associated

with Dropouts of Hudson High School. Degree of Doctor. Fielding

Graduate Institute.

Weiss, R. T., Rapoff, M. A., Varni, J. W., Lindsley, C. B., Olson, N. Y., Madson,

K. L., ve Bernstein, B. H. (2002). Daily Hassles and Social Support as

Predictors of Adjustment in Children With Pediatric Rheumatic Disease

Journal of Pediatric Psychology. 27 (2): 155-165

WHO (2002). Global Suicide Mortality. 04.05.2007 tarihinde www.who.com
adresinden erişildi.

http://www.unicef.org/turkey/
http://www.sciencedirect.com/science?_ob=RedirectURL&_method=externObjLink&_locator=url&_plusSign=%2B&_targetURL=http%253A%252F%252Fwww.surgeongeneral.gov%252Flibrary%252Fyouthviolence%252Fdefault.htm
http://www.icisleri.gov.tr/
http://www.who.com/

 131

WHO (2009). Adolescent Health and Development. 02.03.2010 tarihinde

www.searo.who.int adresinden erişildi.

Williams, S., Mundfrom, D.J. B. Dunn, ve Kronauge, C. (2006). Youth risk

behavior survey: a breakdown of adolescent risk behaviors. Multiple

Linear Regression Viewpoints. 32(1). 39–43.

Windle, M. (1992). A longitudinal study of stress buffering for adolescent

problem behaviors. Developmental Psychology. (28), 522–530.

Yıldırım, İ. (1998). Akademik Başarı Düzeyleri Farklı Olan Lise Öğrencilerinin

Sosyal Destek Düzeyleri. Psikolojik Danışma ve Rehberlik Dergisi . (9):

33-39.

Yıldırım, İ. (2004). Algılanan sosyal destek ölçeğinin revizyonu. Eğitim

Araştırmaları –Eurasian Journal Of Educational Research, 17: 221–236.

Yıldırım, İ. (2006). Anne baba desteği ve başarı. Ankara: Anı Yayıncılık.

Zamboanga, B.L., Carlo, G. ve Raffaelli, M. (2004). Problem Behavior

Theory; An examination of the behavior structure system in Latino and

non-Latino College students. Interamerican Journal of Psychology. 32(2):

253–262.

Zeller, M. H. ve Modi, A. C. (2009). Psychosocial factors related to obesity in

children and adolescents.(Editors: Jerlalian, E. and Steele, R. G.).

Handbook of childhood and adolescent obesity. New York: Springer.

http://www.searo.who.int/

 132

EKLER

 133

EK 1

RİSKLİ DAVRANIŞLAR ÖLÇEĞİ (RDÖ)’NÜN

ÖRNEK MADDELERİ

No

Maddeler

 K

es
in

lik
le

uy

gu
n

 U
yg

un

K
ıs

m
en

uy

gu
n

U
yg

un
 d

eğ
il

 K
es

in
lik

le

uy
gu

n
de

ği
l

1 Arkadaşlarımla ağız kavgası yaptığım olur.

2 Arkadaşlarımla küfürlü konuşurum.

6 Arkadaşlarımla tartıştığımda ağzıma geleni söylerim.

9 Cesaretimi toplamak için alkol aldığım olur.

10 Okula alkollü olarak geldiğim olur.

11 Eğlence mekânlarına gidip alkol alırım.

15 Sigara kullanıyorum.

18 İstediğimde kolaylıkla sigara alabilirim.

19 Canım sıkıldığında sigara içerek rahatlarım.

21 Kendime olan güvenim tamdır.

22 Sabahları mutsuz bir şekilde uyanıyorum.

23 Sorunlarım karşısında kendimi çaresiz hissediyorum.

28 Abur cubur yemekten hoşlanırım.

29 Çoğunlukla ev dışında yemek yerim.

33 Birkaç yıl okula ara vermek istiyorum.

35 Okuldan ayrılıp bir an önce bir işte çalışmaya başlamak istiyorum.

36 Okulda başarılı olmam bana bir fayda sağlamayacaktır.

 134

EK 2

RDÖ İçin Scree Plot Grafiği

Scree Plot

__

Component Number
3635343332 310 39 28 2 27 2625 242322212019181716151413121110987 6 5 4 3 21

10

8

Eigenvalue
6

4

2

0

 135

EK 3

ALGILANAN SOSYAL DESTEK ÖLÇEĞİ (ASDÖ-R)’NİN

ÖRNEK MADDELERİ

AİLEM Bana Kıs Bana Uyg.
 Uyg. men Değil

1. Bana gerçekten güvenir () () ()
 6. Doğru kararlar vermeme yardım eder () () ()
 7. Davranışlarımı taktir eder () () ()
 17. Zaman ayırıp sıkıntılarımı gerçekten dinlemez () () ()
 19. Sosyal etkinliklere katılmamı destekler () () ()

-------------------- ------------------- ------------------------------- ------------------- --------- ----
------ ----

ARKADAŞLARIM Bana Kıs Bana Uyg.
 Uyg. men Değil

21. Bana gerçekten güvenir () () ()
22. İhtiyaç duyduğumda beni gerçekten dinler () () ()

 28. Hatalarımı düzeltmeme yardım eder () () ()
 29. Beni gerçekten anlamaz () () ()

ÖĞRETMENLERİM Bana Kıs Bana Uyg.
 Uyg. men Değil
 34. Amaç, ilgi ve yeteneklerim konusunda benimle konuşur () () ()

35. Bana gerçekten güvenir () () ()
 47. Çok çalıştığım ya da başarılı olduğum zaman beni över () () ()
 48. Duygu, düşünce ve inançlarıma saygı duyar () () ()

 136

EK 4

KİŞİSEL BİLGİ FORMU

1. Cinsiyetiniz nedir?

() Kız

() Erkek

2. Bir önceki döneme ait not ortalamanız kaçtır?

……………………………………….

 137

EK 5

HİPOTEZ (YAPISAL) MODEL (STANDARTLAŞTIRILMIŞ KATSAYILAR)

E2*

E3*

AKB--48.81

A SID SY

IY--17.34

0.90

E10*

0.44

0.69*

E11*

0.72

0.73*

E12*

0.69

AS

BA

MKR--13.58

0.69
E5*0.73

0.70* E6*0.71

0.40*
E8*0.92

AD

ARD SD*

0.68

0.73

0.42*0.91

OD

OT

0.51*

E9*0.86

0.52*

E4* 0.85

IE

Figure X: EQS 6 sem Chi Sq.=171.23 P=0.00 CFI=0.91 RMSEA=0.07

-0.37*

D4*

0.87

-0.57*

D3*
0.82

0.16*

0.11*

E13*0.990.99

0.73-0.10*0.11*

0.59*

E7*

0.80

0.90

0.44

0.69*

0.72

0.73*

0.69

0.69

0.70* 0.71

0.40*
0.92

0.68

0.73 -0.10* 0.87

0.42*0.91 -0.37*

0.52*

0.51*
0.85 -0.57* 0.16*

0.86

0.82

0.59*

0.80

 138

ÖZGEÇMİŞ

Kişisel Bilgiler

Adı Soyadı :Dilek GENÇTANIRIM KURU

Doğum Yeri ve Tarihi : Kırşehir 30.07.1979

Eğitim Durumu

Lisans Öğrenimi :1997-2001

Hacettepe Üniversitesi Psikolojik Danışma

ve Rehberlik Anabilim Dalı

Yüksek Lisans

Öğrenimi

:2001-2004

Hacettepe Üniversitesi Psikolojik Danışma

ve Rehberlik Bilim Dalı

Bildiği Yabancı Diller :İngilizce

İş Deneyimi

Çalıştığı Kurumlar : 2001 – 2002 Psikolojik Danışman, Özel
Türk Yurdu İlköğretim Okulu, Ankara.
 2002- Araştırma Görevlisi, Hacettepe
Üniversitesi, Eğitim Fakültesi, Eğitim
Bilimleri Bölümü, Psikolojik Danışma ve
Rehberlik Anabilim Dalı, Ankara.

İletişim

E-Posta Adresi : digenc@hacettepe.edu.tr

Tarih : 15.06.2010

 139

BİLİMSEL FAALİYETLERİ

MAKALELERİ

• Bilge, F., Doğan, N., Gençtanırım, D., Arıcıoğlu,A., Yalçın, İ., Baydan, Y.

ve diğerleri (Baskıda). A Study on Multidimensional Relationships.

Eurasian Journal of Educational Research.

• Voltan-Acar, N., Arıcıoğlu, A., Gültekin, F. ve Gençtanırım, D. (2008).

Üniversite Öğrencilerinin Güvengenlik Düzeylerinin İncelenmesi.

Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. 35:342-350.

• Yıldırım, İ., Gençtanırım, D., Yalçın, İ., Baydan, Y. (2008). Academic

Achievement, Perfectionism and Social Support as Predictors of Test

Anxiety. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. 34: 287:297.

• Gençtanırım, D. ve Voltan-Acar, N. (2007). Akılcı-Duygusal Davranışçı

Yaklaşım ve Sezen Aksu Şarkıları. Eğitim ve Bilim. 32, 143: 27-41.

ULUSAL VE ULUSLAR ARASI BİLDİRİLER

• Gençtanırım-Kuru, D. ve Ergene, T.(2009). Okula Uyum Ölçeğinin

Türkçeye Uyarlanması. X. Ulusal Psikolojik Danışma ve Rehberlik

Kongresi Özet Kitabı. 21-23 Eylül. Adana.

• Gençtanırım-Kuru, D. (2009). Ekolojik Yaklaşıma Göre Ergenlerdeki

İntihar Riski.(Poster Bildiri). X. Ulusal Psikolojik Danışma ve Rehberlik

Kongresi. 21-23 Eylül. Adana.

• Gençtanırım, D. ve Ergene,T. (2008). Risk Behaviors of Turkish

Adolescents: A Teachers Perception. International Congress of

Counseling, Counseling in International Perspective: Global Demands

and Local Needs, Congress Program & Absract Book: İstanbul.

 140

• Voltan-Acar, N., Arıcıoğlu, A., Gültekin, F. ve Gençtanırım, D. (2007).

Voltan Acar Kendini Belirleme Ölçeği Güvenirlik Çalışması ve Üniversite

Öğrencilerinin Güvengenlik Düzeylerinin Bazı Kişisel Değişkenler

Açısından İncelenmesi. IX. Ulusal Psikolojik Danışma ve Rehberlik

Kongresi Özet Kitabı. 17-19 Ekim. İzmir.

• Bilge, F., Doğan, N., Gençtanırım, D., Arıcıoğlu, A., Yalçın, İ., Baydan,

Y., ve diğerleri. (2007). Çok Boyutlu İlişkiler ve Mükemmeliyetçiliğin

Yordanması. IX. Ulusal Psikolojik Danışma ve Rehberlik Kongresi Özet

Kitabı. 17-19 Ekim. İzmir.

• Gençtanırım, D. ve Voltan-Acar, N. (2007). Öğretmenlerin rehberlik

Hizmetleri ile İlgili Görev ve Sorumlulukları. Uluslar arası Öğretmen

Yetiştirme Politikaları ve Sorunları Sempozyumu. Bakü, Azerbaycan.

• Voltan-Acar, N. ve Gençtanırım, D.(2006). Çizimle Kaygı Azaltma

Programının Etkililiği. I. Ulusal Psikolojik Danışma ve Rehberlik

Uygulamaları Kongresi. 21-23 Eylül. Mersin Universitesi: Türkiye.

ÜYESİ OLDUĞU DERNEKLER

• Türk Psikolojik Danışma ve Rehberlik Derneği

	Tez Kapak ve Giriş Sayfaları
	20100712163950824
	Tez Kapak ve Giriş Sayfaları
	Dilek gençtanırım tez 04.07.2010
	TEŞEKKÜR
	ÖZET
	GENÇTANIRIM-KURU, DİLEK. Ergenlerde Riskli Davranışların Yordanması, Doktora Tezi, Ankara, 2010
	Bu araştırmada aile, arkadaş ve öğretmen desteği boyutlarından oluşan sosyal destek; intihar eğilimi, sosyal içe dönüklük, somatik yakınmalar, anksiyete-depresyon boyutlarından oluşan içe yönelim ve akademik başarı değişkenlerinin ergenlerin antisosyal davranışlar, madde kullanımı, beslenme alışkanlıkları, okul terki göstergeleri ile ifade edilen riskli davranışlarını yordama güçleri bir model ile test edilmiştir.
	Araştırmanın çalışma grubunu 2009 - 2010 öğretim yılında Ankara ili merkez ilçeye bağlı altı farklı genel liseye devam eden 491 ergen oluşturmuştur. Araştırmanın yordanan değişkeni olan riskli davranışlar araştırmacı tarafından geliştirilen “Riskli Davranışlar Ölçeği” kullanılarak; yordayıcı değişkenlere ilişkin veriler ise “Algılanan Sosyal Destek Ölçeği” ve “11-18 Yaş Gençler İçin Kendini Değerlendirme Ölçeği” kullanılarak elde edilmiştir.
	Araştırmadan elde edilen verilerin istatistiksel çözümlemeleri SPSS 15.0 ve EQS 6 paket programı kullanılarak bilgisayarda yapılmıştır. Araştırmanın amacı olan ergenlerde riskli davranışları yordayan değişkenlerin belirlenmesinde yapısal eşitlik modeli kullanılmıştır. Geliştirilen bu modelle sosyal destek ve içe yönelim gizil değişkenleri ile akademik başarı değişkeninin ergenlerde riskli davranışları yordama güçleri incelenmiştir. Araştırmada hata payı .05 olarak alınmıştır.
	Verilerin analizi sonucunda, ergenlerde riskli davranışların yordanmasına yönelik olarak geliştirilen modelin anlamlı olduğu ve bu modele göre sosyal destek değişkeninin riskli davranışları anlamlı olarak yordadığı sonucu elde edilmiştir. Bununla birlikte, analizler sonucunda akademik başarı ve içe yönelimin riskli davranışları anlamlı olarak yordamadığı bulunmuştur. Ayrıca sosyal desteğin istatistiksel olarak içe yönelimi anlamlı olarak yordarken; akademik başarıyı anlamlı olarak yordamadığı sonucu elde edilmiştir. Son olarak, sosyal desteğin akademik başarı ve içe yönelim aracılığla riskli davranışları yordama gücü Sobel testi ile incelenmiş ve bu dolaylı etkiler istatistiksel olarak anlamlı bulunmamıştır.
	Araştırmadan elde edilen bulgular alan yazın ışığında daha önce bu konu ile ilgili olarak yapılmış araştırmaların bulguları ile birlikte tartışılıp yorumlanmıştır. Bu bulgular doğrultusunda geleceğe yönelik olarak ergenlerde riskli davranışların anlaşılması ve önlenmesi doğrultusunda alanda çalışan psikolojik danışmanlara, araştırmacılara, eğitim politikalarını yapıcılara ve psikolojik danışman eğitimcilerine yönelik öneriler sunulmuştur.
	Anahtar Sözcükler: Ergen, riskli davranışlar, sosyal destek, içe yönelim, akademik başarı.
	ABSTRACT
	GENÇTANIRIM-KURU, DİLEK. Prediction of Risk Behaviours Among Adolescents, Ph. D. Dissertation, Ankara, 2010
	This research has been conducted to determine whether the variables of social support, academic achievement and internalizing have predicted the risk behaviours of adolescents.
	Research data have been collected from 491 high school students attending six different high school in Ankara in 2009. The data related with the predicted variable risk behaviours have been collected by using “Risk Behaviours Scale” whereas data of predictor variables have been collected by “Percieved Social Support Scale” and “Youth Self Report for Ages 11-18”.
	SPSS 15.0 and EQS 6 software has been used for the statistical analyses of research data. Structural Equation Modeling has been used to determine the predicting variables of risk behaviours, which constitutes the aim of this study. This model has been developed to investigate the predicting levels of the latent variables of social support, internalizing and academic achievement on risk behaviours. Signifiance level was .05 for all analyses.
	The results showed that the model which was devepoled to predict risk behaviours of adolescents was significant. According to this model, social support has been presented as a significant predictor of risk behaviors. However, academic achievement and internalizing have not predicted risk behaviours of adolescents. Moreover, social support has predicted internalizing but not the academic achievement. Finally, the predicting level of social support on risk behaviours as academic achievement and internalizing mediator has been investigated by Sobel test.
	These findings have been discussed with respect to former research studies were done on this issue. In this respect, some suggestions have been presented to the counselors, researchers, educational policies makers and counselor educeters.
	Key Words: Adolescent, risk behaviours, social support, internalizing, academic achievement.
	ŞEKİLLER
	BÖLÜM I
	GİRİŞ
	 1.1.0. Problem
	1.2.0.Tanımlar
	1.3.0. Sayıtlılar

	Araştırmanın temel sayıltısı aşağıdaki gibidir:
	Araştırmaya katılan tüm öğrencilerin uygulanan veri toplama araçlarını, gerçek durumlarını yansıtacak şekilde yanıtladıkları varsayılmıştır.
	1.4. 0.Sınırlılıklar
	1.5.0. Araştırmanın Gerekçesi ve Önemi

	BÖLÜM II
	KURAMSAL ÇERÇEVE VE İLGİLİ ARAŞTIRMALAR
	2.2.0. RİSKLİ DAVRANIŞLARIN VE ALT BOYUTLARININ TANIMLANMASI
	2.2.1. Riskli Davranış Kavramının Tanımı
	2.2.2. Riskli Davranışların Alt Boyutları
	2.2.2.1. Antisosyal Davranışlar
	2.2.2.2. Alkol ve Sigara Kullanımı
	2.2.2.3. İntihar Eğilimi
	2.2.2.4. Beslenme Alışkanlıkları
	2.2.2.5. Okul Terki

	2.2.0. RİSKLİ DAVRANIŞLARLA İLGİLİ KURAMSAL AÇIKLAMALAR
	2.2.1. Biyolojik Temelli Yaklaşımlar
	2.2.1.1.Genetik Faktörler ve Ergenlerde Riskli Davranışlar
	2.1.1.1 Biyokimyasal Faktörler ve Ergenlerde Riskli Davranışlar

	2.1.2. Sosyolojik Temelli Yaklaşımlar
	2.1.2.1. Sosyal Öğrenme Kuramı
	2.1.2.2. Sosyal Kontrol Kuramı
	2.1.2.3. Saygınlığını Artırma Kuramı (Reputation Enhancement Theory)

	2.1.3. Psikolojik Temelli Yaklaşımlar
	2.1.3.1. Kendini Olumsuz Değerlendirme Kuramı (Self-Derogation Theory)
	Kaplan tarafından oraya atılan bu yaklaşıma göre, kendini olumsuz değerlendirme ile psikolojik bazı sorunlar ve uyumsuz davranışlar arasında ilişki bulunmaktadır. Kendini olumsuz değerlendirme eğilimi olan bireylerin sağlıksız davranışlara daha fazla yöneldikleri belirtilmektedir. (Kaplan, Howard, Pokorny ve Alex,1969).
	Bu yaklaşımın temel kavramı “kendini olumsuz değerlendirme”dir. Bu görüşün bakış açısı ile ergenler çevreleri tarafından sürekli olarak olumsuz değerlendirildiklerinde ve kendilerini akademik başarı gibi sosyal açıdan beklentileri karşılamada yetersiz hissettiklerinde benlik algıları olumsuzlaşır. Olumsuz bir benlik algısına sahip olan ergenler ise, kendilerini olumsuz değerlendirme eğilimi gösterirler. Böylece ergenlikte kurulan özdeşimler düşünüldüğünde, benlik algıları olumsuz olan ergenler çevrelerindeki uygun rol modellerinden uzaklaşmaktadırlar. Benlik değerlerini artırma çabasında olan bu ergenler, sağlıksız modellerle özdeşim kurup yöneldikleri sağlıksız davranışlarla benlik değerlerini artırma çabası içerisine girebilirler. Bu tür davranışlar da bir çete üyesi olma ya da madde kullanma gibi çeşitlilikler göstermektedir (Kaplan, Martin ve Robbins, 1984).
	Sonuç olarak, çevrenin olumsuz değerlendirmeleri karşısında kendini değersiz hisseden ergen, kendi değerini ortaya koyma çabası içerisinde çevre tarafından onaylanmayan, istenmeyen başka bir ifade ile riskli olan davranışlara yönelebilmektedir. Ergenlerin riskli davranışlarının temelinde işlevsel olmamakla birlikte, benlik değerlerini arttırma çabası yer alır.
	2.1.3.2. Gerilimi Azaltma Kuramı (Tension Reduction Theory)

	2.1.4. Psikososyal Temelli Yaklaşımlar
	2.1.3.2. Ekolojik Yaklaşım
	2.1.3.3. Problem Davranış Kuramı

	2.2.0. İLGİLİ ARAŞTIRMALAR
	2.2.1. Ergenlerde Riskli Davranışlar ve Sosyal Destek Konusunda Yapılan Araştırmalar
	2.2.2. Ergenlerde Riskli Davranışlar ve İçe yönelim Konusunda Yapılan Araştırmalar
	2.2.3. Ergenlerde Riskli Davranışlar ve Akademik Başarı Konusunda Yapılan Araştırmalar

	BÖLÜM III
	YÖNTEM
	3.1. Çalışma Grubu
	3.1.1. Çalışma Grubu 1
	3.1.2. Çalışma Grubu 2
	3.1.3. Çalışma Grubu 3

	3.2. Veri Toplama Araçları
	3.2.1. Riskli Davranışlar Ölçeği (RDÖ)
	3.2.2. Algılanan Sosyal Destek Ölçeği (ASDÖ-R)
	3.2.3. 11-18 Yaş Gençler İçin Kendini Değerlendirme Ölçeği (YSR)
	3.2.4. Kişisel Bilgi Formu

	3.3. İşlem Yolu
	3.4. Verilerin Analizi

	BÖLÜM IV
	BULGULAR
	4.1. Ölçüm Modeli

	BÖLÜM V
	TARTIŞMA VE YORUM
	5.1. Ergenlerde Riskli Davranışların Yordanmasına Yönelik Geliştirilen Modele İlişkin Bulguların Tartışılması ve Yorumlanması

	BÖLÜM VI
	VARGI VE ÖNERİLER
	6. 1. Alanda Çalışan Psikolojik Danışmanlara Yönelik Öneriler
	6. 2. Araştırmacılara Yönelik Öneriler
	6. 3. Psikolojik Danışman Eğitimi Veren Akademisyenlere Yönelik Öneriler
	6. 4. Politika Yapıcılara ve Yöneticilere Yönelik Öneriler
	EK 1
	RİSKLİ DAVRANIŞLAR ÖLÇEĞİ (RDÖ)’NÜN
	ÖRNEK MADDELERİ
	EK 2
	RDÖ İçin Scree Plot Grafiği
	EK 3
	ALGILANAN SOSYAL DESTEK ÖLÇEĞİ (ASDÖ-R)’NİN
	ÖRNEK MADDELERİ
	EK 4
	KİŞİSEL BİLGİ FORMU
	EK 5
	HİPOTEZ (YAPISAL) MODEL (STANDARTLAŞTIRILMIŞ KATSAYILAR)

