[image: image1]
[image: image4.png]

[image: image5.png]

[image: image6.png]

AİLE İÇİ İLETİŞİM
[image: image22.jpg]

 İlk deneyimlerin kazanıldığı, tutum ve davranışların şekillenmeye başladığı ortam olarak aile, bireylerin toplumlaşmasında büyük öneme sahiptir. Nitelikli, uyumlu ve mutlu bir aile yaşamı, onu oluşturan bireyler arasındaki iletişim sürecinin nasıl işlediğine bağlıdır.
İyi bir iletişimin gerçekleştiği aile ortamında çocuklar daha bağımsız bir kişilik geliştirirler. Duygu ve düşüncelerini açıklama özgürlüğü ve alışkanlığı kazanırlar. Aile içinde iletişim ve etkileşim sürecinin kalitesi düştüğünde aile birlikteliği zarar görmeye başlar.
Ailede Güçlü İletişim Ortamı Oluşturma
Bireylerin nitelikli birlikteliği için aynı fiziki mekanı paylaşıyor olmak yeterli değildir. Derinleşmiş ve etkin bir iletişime de ihtiyaç vardır. Bunun sağlanabilmesi için de etkili dinleme, saygı, güven, empati, biz bilinci, değer verme, sorumluluk, yakınlık, dayanışma vb. kavramlardan bahsedebiliriz.
1. [image: image7.png]

Ailede Güven Ortamı:
Aileyi oluşturan bireylerin birbirlerine ilişkin geliştirdikleri bu duygusal bağ, aile yaşamının niteliğini de belirlemektedir. Önce eşler arasında kurulması gereken bu bağ, daha sonra çocukların katılımıyla daha da güçlenerek aile etkileşimin derinleşmesine hizmet eder. Güven
duygusunun kaybolması, karşılıklı suçlama, şüphe ve korku duygularının oluşmasına zemin hazırlar; sevgi ve saygı duygularının yok olmasına neden olur.
Güven duygusunun oluşmasına yarayan ve bu bağı güçlendiren faktörler tutarlılık ve
şeffaflıktır.
2. Empati:
Empati, muhatabın ne düşündüğü, ne hissettiği, başka bir ifade ile o an içinde bulunduğu durumu kendisi yaşıyormuşçasına farkında olma sürecidir.
Empati iki aşamada gerçekleşir. Birinci düzey karşınızdakinin yaşadığı veya hissettiklerini anlamaktır. Empatinin ikinci aşaması kabul etmedir. Yaşanan duygunun abartı, gereksiz olduğunu düşünen bir kişinin o duyguyu yaşayanla empati kurması zordur. Bu nedenle muhatabın yaşadığını yargılamadan olduğu gibi kabul etmek gerekir.
Kişinin karşısındaki insanı anladığını ve onu önemsediğini göstermesini sağlar.
3. Etkili Dinleme:
Aile içi iletişimde çocuklarla ebeveynler arasında yaşanan birçok iletişim kazasının, dinleme becerisindeki kusurlardan kaynaklandığı söylenebilir. Etkin dinleme, sadece gelen mesajın iyi anlaşılması için değil; iletişimin sağlıklı bir şekilde devamı için de gereklidir. Etkin dinleme becerisi kullanıldığında, karşımızdakinin söyledikleriyle birlikte, aslında söylemek istediklerini de anlayabiliriz. Aile içi yüzeysel iletişim ve etkileşim yaşantılarının, birbirini dinlemeyen veya dinleme becerisi gelişmemiş aile fertlerinden kaynaklandığı söylenebilir.
Etkin dineleme için; göz teması kurmalı, konuşan kişinin sözünü kesmeyerek yargılayıcı ya da sorgulayıcı olmadan sorular sormalı ve beden dilimizle de söylenenleri dinlediğimizi hissettirmeliyiz.
4. Değerli Olma Duygusu:
[image: image8.png]

İnsanoğlunun yaşamak istediği en başat duygulardan biri de önemsenmek ve değerli kabul edilmektir. Birey önemsendiği ve değerli kabul edildiği ortamlarda bulunmaktan haz duymakta, bu tür ortamlarda mutlu olmaktadır; tersi ortamlardan ise bir an önce kurtulmak istemektedir. Aile ortamının bu duyguyu ne ölçüde desteklediği bu açıdan büyük önem taşımaktadır.
5. Biz Bilinci:
Çağımızda en önemli toplumsal sorunların başında bireyselleşme ve ben merkezli birey sayısındaki artış gelmektedir.
Ailede “ben olma” ile “biz olma” arasındaki dengenin korunması gerekmektedir. Birey olma yetisini kazanmış, görev ve sorumluk alma yeteneği kazanamamış bir bireyden yaşamda biz olma yetkinliği beklemek imkânsıza yakındır. Aile içinde birey olmanın öz güvenini kazandıracak bir ortama ihtiyaç olduğu gibi, aileyi oluşturan diğer fertlerle duygu birliği, hedef birlikteliği ve sorumluluk paylaşımı gibi özellikleri kazandıracak yaşantılara da ihtiyaç vardır.
Aile fertlerinden beklenen, birbirleri için fedakârlık yapma, sorumluluk paylaşma, ortak hedef oluşturma ve bunun için sorumluklar üstlenmeye gönüllü olmaktır. Bu, öncelikle ebeveynler arasında yaşanmalı; daha sonra çocuklar için benzer bir bilincin oluşması için gayret gösterilmelidir.

[image: image2]
İletişim Engelleri
[image: image3.png]Aileyi ve bireyleri ilgilendiren konular iizerinde yiizeysel konusma
Asir1 soru sorma, yersiz siipheler

Siirekli Ogiit Verme, ¢oziim onerileri getirme

Yersiz ve siirekli 6vme

Yapay ilgi gosterme

IEYENENENEN

Konusma ve aciklama olmadan, kars: tarafin hareketlerini, diisiincelerini yorumlamaya ve
tahmin etmeye calisma

Gecmisteki iiziicii ve tatsiz olaylan sik sik giindeme getirme
Sorulan sorulari cevapsiz birakma

Bireylere soz ile baski kurmaya calisma

Abartili bir sekilde onaylama veya reddetme

Sik sik 6neride bulunma veya kisisel diisiinceleri kabule zorlama
Suclama, elestirme, olumsuz degerlendirmeler yapma

Emir verme, yonlendirmek

Gozdag vererek konusmak

Samimiyetten uzak kalma, yalan soyleme

Alay etme, kiiciik diisiirmeye ¢atisma, fikirlere deger vermeme
Olaylarin olumsuz yonlerini ortaya ¢ikarmaya calisma

Kiiciik hatalar1 ¢cok abartma

L
Ortak faaliyetlere gereken 6nemi vermeme @

N N N N N N NN

Karsidakine kendini ifade etme imkani tammama

Esitlikci, sosyal rolleri arkadasca yumusatmak

Anlayish, sefkatli ve ilkeli bir aile yapisi olusturmak

Sagvﬁk,[i i[etl;fim iﬁgdisiplinini kimseyi yaralamadan kurup yiiriitmek

Empatiyi gelistirmek

E ..gﬁKnOtwf... Iletisimde saygili, saydam ve seffaf olmak

Sorunlari somut ve yorum katmadan belirtmek

Kaynakça: İnternet Alintisidir.

GÖMBE ORTAOKULU

REHBERLİK SERVİSİ

[image: image9.png]

[image: image10.png]\/\VY

[image: image11.png]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]

[image: image18.png]

[image: image19.jpg]

[image: image20.jpg]

[image: image21.jpg]

