

YAKIN DOĐU ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
KLİNİK PSİKOLOJİ ANABİLİM DALI

**KADINA YÖNELİK PSİKOLOJİK PARTNER ŞİDDETİNDE ÇOCUKLUK ÇAĐI
ÖRSELENME YAŞANTILARI, BENLİK SAYGISI VE DUYGUSAL ZEKÂNIN
ROLÜ**

GÖZDE KADRIYE KILIÇ

YÜKSEK LİSANS TEZİ

LEFKOŞA

2020

**KADINA YÖNELİK PSİKOLOJİK PARTNER ŞİDDETİNDE ÇOCUKLUK ÇAĞI
ÖRSELENME YAŞANTILARI, BENLİK SAYGISI VE DUYGUSAL ZEKÂNIN
ROLÜ**

GÖZDE KADRIYE KILIÇ

YAKIN DOĞU ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
KLİNİK PSİKOLOJİ ANABİLİM DALI

YÜKSEK LİSANS TEZİ

TEZ DANIŞMANI
Prof. Dr. Ebru ÇAKICI

LEFKOŞA
2020

KABUL VE ONAY

Gözde Kadriye KILIÇ tarafından hazırlanan “Kadına Yönelik Psikolojik Partner Şiddetinde, Çocukluk Çağı Örselenme Yaşantıları, Benlik Saygısı ve Duygusal Zekanın Rolü” başlıklı bu çalışma, 16/1/2020 tarihinde yapılan savunma sınavı sonucunda başarılı bulunarak jürimiz tarafından Yüksek Lisans Tezi olarak kabul edilmiştir.

JÜRİ ÜYELERİ

Prof. Dr. Ebru ÇAKICI (Danışman)
Yakın Doğu Üniversitesi
Fen Edebiyat Fakültesi Psikoloji Bölümü

Yrd. Doç. Dr. Ayhan EŞ (Başkan)
Yakın Doğu Üniversitesi
Eğitim Bilimleri Fakültesi Rehberlik ve Psikolojik Danışmanlık Bölümü

Dr. Birgül HARMANCI
Yakın Doğu Üniversitesi
Fen Edebiyat Fakültesi Psikoloji Bölümü

Prof. Dr. Mustafa SAĞSAN
Sosyal Bilimler Enstitüsü Müdürü

BİLDİRİM

Hazırladığım tezin, tamamen kendi çalışmam olduğunu ve her alıntıya kaynak gösterdiğimi taahhüt ederim. Tezimin kağıt ve elektronik kopyalarını Yakın Doğu Üniversitesi Sosyal Bilimler Enstitüsü arşivlerinde aşağıda belirttiğim koşullarda saklanmasına izin verdiğimi onaylıyorum.

Tezimin tamamı her yerden erişime açılabilir

Tezim sadece Yakın Doğu Üniversitesinde erişime açılabilir.

Tezimin iki (2) yıl süre ile erişime açılmasını istemiyorum. Bu sürenin sonunda uzatma için başvuruda bulunmadığım takdirde tezimin tamamı erişime açılabilir.

Tarih

İmza

Ad, Soyad: Gözde Kadriye KILIÇ

İTHAF

Eşit ve özgür bir dünya için bu uğurda hayatını kaybetmiş tüm kadınlara...

TEŐEKKÜR

Öncelikle tez alıřmam sürecinde bilgi ve birikimleriyle her daim destek ve katkılarıyla yanımda olan deęerli danıřman hocam Prof. Dr. Ebru AKICI' ya sonsuz teőekkürlerimi sunarım.

Tüm eęitim ve öęretim hayatım boyunca güvenlerini ve desteklerini üzerimden eksik etmeyen, endiřelerime, sevinlerime ve heyecanlarıma benimle birlikte eřlik eden canım annem Őengöl KILI ve canım babam Ayhan KILI'a,

Tez hazırlama sürecimde tecrübeleri ve yardımlarıyla yanımda olan canım arkadaşlarım Gülřen Tue oksüer, Büřra Akdeniz, Nihan Katar'a

Sonsuz teőekkürü bir bor bilirim.

ÖZ

KADINA YÖNELİK PSİKOLOJİK PARTNER ŞİDDETİNDE ÇOCUKLUK ÇAĞI ÖRSELENME YAŞANTILARI, BENLİK SAYGISI VE DUYGUSAL ZEKÂNIN ROLÜ

Bu araştırma kadına yönelik psikolojik partner şiddetinde çocukluk çağı örselenme yaşantıları, benlik saygısı ve duygusal zekânın rolünü incelemek amacıyla yapılmıştır. Araştırma ilişkisel tarama modeline uygun olarak gerçekleştirilmiştir. Araştırmanın örneklemini, Yakın Doğu Üniversitesi'nde eğitim gören, son 3 ay içinde romantik ilişkisi olan, 18 yaş ve üzeri, kartopu tekniği ile ulaşılan bekar 306 kadın üniversite öğrencisinden oluşmaktadır. Çalışmada kullanılan veriler; Kişisel Bilgi Formu, Kadına Psikolojik Eziyet Envanteri Kısa Formu, Çocukluk Çağı Ruhsal Travmalar Ölçeği, Rosenberg Benlik Saygısı Envanteri ve Rotterdam Duygusal Zekâ Ölçeği uygulanarak elde edilmiştir. Çocukluk çağı travma algıları yüksek düzeyde olan kadınlarda, kadına yönelik psikolojik eziyet yüksek düzeyde olduğu saptanmıştır. Benlik saygısı yüksek düzeyde olan kadınlara yönelik psikolojik eziyet düşük düzeyde olduğu bulunmuştur. Kendi odaklı duygu değerlendirme ve duygusal zeka düzeyi yüksek olan kadınlara yönelik kısıtlama/suçlama/tehdit ve duygusal/sözel şiddet düşük düzeydedir. Duygusal zeka ve alt boyut puanları ile kadına yönelik aşırı sorumluluk yükleme puanları arasında anlamlı ilişki olmadığı tespit edilmiştir. Kendi odaklı duygu değerlendirme, kendi odaklı duygu düzenleme ve duygusal zeka düzeyi yüksek olan kadınlara yönelik psikolojik eziyet düşük düzeydedir.

Araştırma bulguları, partner şiddetini önlemek için kadınların benlik değerinin güçlendirilmesi, duygusal farkındalığın artırılmasının etkili olabileceğini düşündürmektedir.

Anahtar Sözcükler: Kadına yönelik psikolojik partner şiddeti, çocukluk çağı örselenme yaşantıları, benlik saygısı, duygusal zekâ

ABSTRACT

THE ROLE OF CHILDHOOD TRAUMATIC EXPERIENCES, EMOTIONAL INTELLIGENCE AND SELF-ESTEEM IN PSYCHOLOGICAL PARTNER VIOLENCE AGAINST WOMEN

This study was conducted to investigate the role of childhood traumatic experiences, self-esteem and emotional intelligence in psychological partner violence against women. The sample of the study consisted of 306 single female university students aged 18 years and over who have been studying at Near East University and have romantic relationships during the last 3 months. The data used in the study was collected via Personal Information Form, Short Form of Psychological Abuse Inventory for Women, Childhood Trauma Questionnaire, Rosenberg Self-Esteem Inventory and Rotterdam Emotional Intelligence Scale. Women with high levels of childhood trauma had high levels of psychological violence. Women with high levels of self-esteem had low levels of psychological violence. Restriction / blame / threat and emotional/ verbal violence against women with high level of self-focused emotion assessment and emotional intelligence were low. It was found that there was no significant relationship between emotional intelligence and subdimension scores and excessive responsibility loading scores for women. Self-focused emotion assessment, self-focused emotion regulation, and psychological violence of women with high levels of emotional intelligence were low. According to the findings of the study, it is thought that strengthening the women's self-esteem and increasing emotional awareness are important to prevent partner violence.

Key Words: Violence, violence against women and violence of partner, psychological violence, childhood traumatic experience, self esteem, emotional intelligence

İÇİNDEKİLER

KABUL VE ONAY

BİLDİRİM

İTHAF

TEŞEKKÜR	iii
ÖZ	iv
ABSTRACT	v
İÇİNDEKİLER	vi
TABLolar DİZİNİ	ix
KISALTMALAR	x

1. BÖLÜM

GİRİŞ	1
1.1 Problem durumu	1
1.2 Araştırmanın amacı	3
1.3 Araştırmanın önemi	3
1.4 Sınırlılıklar	4
1.5 Tanımlar	4

2. BÖLÜM

KAVRAMSAL ÇERÇEVE, İLGİLİ ARAŞTIRMALAR	6
2.1 Kadına yönelik psikolojik partner şiddeti	6
2.1.1 Kadına yönelik psikolojik partner şiddetinin yaygınlığı	10
2.1.2 Kadına yönelik psikolojik partner şiddetinin nedenleri	12
2.1.3 Kadına yönelik psikolojik partner şiddetinin sonuçları	13
2.2 Çocukluk çağı örselenme yaşantıları	16
2.2.1 Çocukluk çağı örselenme yaşantılarının türleri	17
2.2.1.1 Fiziksel istismar	17
2.2.1.2 Duygusal istismar	18
2.2.1.3 Cinsel istismar	19
2.2.1.4 Çocuk ihmali	20
2.2.2 Çocukluk çağı örselenme yaşantılarının nedenleri	20
2.2.3 Çocukluk çağı örselenme yaşantılarının sonuçları	22

2.3 Benlik saygısı	23
2.4 Duygusal zeka	29
2.5 İlgili çalışmalar.....	32
2.5.1. Kadına yönelik şiddet ve şiddet türleri ile ilgili çalışmalar	32
2.5.2 Çocukluk çağı örseleme yaşantıları ile ilgili çalışmalar	33
3. BÖLÜM	
ARAŞTIRMA YÖNTEMİ	35
3.1 Araştırmanın modeli	35
3.2 Evren ve örneklem	35
3.3 Veri toplama araçları	37
3.3.1 Kişisel bilgi formu	37
3.3.2 Kadına psikolojik eziyet envanteri kısa formu	37
3.3.3 Çocukluk çağı ruhsal travmaları ölçeği	38
3.3.4 Rosenberg benlik saygısı ölçeği	39
3.3.5 Rotterdam duygusal zeka ölçeği	40
3.4 Verilerin değerlendirilmesi	41
4. BÖLÜM	
BULGULAR	42
4.1 Betimsel istatistikler	42
4.2 Ölçek puanlarının demografik özelliklere göre karşılaştırılmasına ait bulgular	44
4.3 Değişkenler arasındaki ilişkiye ait bulgular	51
5. BÖLÜM	
TARTIŞMA	55
6. BÖLÜM	
SONUÇ VE ÖNERİLER	63
6.1 Sonuç	63
6.2 Öneriler	65

KAYNAKÇA	67
EKLER	94
Ek 1. Bilgilendirme formu	94
Ek 2. Kişisel bilgi formu	95
Ek 3. Kadına yönelik psikolojik eziyet envanteri kısa formu (KPEE)	96
Ek 4. Çocukluk çağı ruhsal travmaları ölçeği	97
Ek 5. Rosenberg benlik saygısı envanteri	98
Ek 6. Rotterdam duygusal zeka ölçeği	99
Ek 7. Yakın Doğu Üniversitesi onay yazısı	100
Ek 8. Kadına yönelik psikolojik eziyet envanteri kullanım izni	101
Ek 9. Çocukluk çağı ruhsal travmalar ölçeği kullanım izni	102
Ek 10. Rosenberg benlik saygısı ölçeği kullanım izni	103
Ek 11. Rotterdam duygusal zeka ölçeği kullanım izni	104
ÖZGEÇMİŞ	105
İNTİHAL RAPORU	106
ETİK KURULU ONAYI	107

TABLolar DİZİNİ

Tablo 1. Öğrencilerin demografik özelliklerine göre dağılımı	36
Tablo 2. Ölçeklere ait betimsel istatistikler	42
Tablo 3. Ölçek puanlarının yaşamın çoğunun geçtiği yere göre karşılaştırılması	44
Tablo 4. Ölçek puanlarının ailenin aylık ortalama gelirine göre karşılaştırılması	46
Tablo 5. Ölçek puanlarının doğum yerine göre karşılaştırılması	48
Tablo 6. Yaş ve ilişki süresi ile ölçek puanları arasındaki ilişki	50
Tablo 7. Değişkenler arasındaki korelasyon analizi sonuçları	52

KISALTMALAR

BM: Birleşmiş Milletler

BMG Kurulu: Birleşmiş Milletler Genel Kurulu

ÇÇRTÖ: Çocukluk Çağı Ruhsal Travmalar Ölçeği

DSÖ: Dünya Sağlık Örgütü

DZ: Duygusal Zeka

IQ: Zeka Katsayısı

KPEE: Kadına Psikolojik Eziyet Envanteri

RBSE: Roseberg Benlik Saygısı Ölçeği

RDZÖ: Rotterdam Duygusal Zeka Ölçeği

SPSS: Sosyal Bilimler İçin İstatistik Programı

TBKSGM: Türkiye Başbakanlık Kadın Statüsü Genel Müdürlüğü

TCBAAK: Türkiye Cumhuriyeti Başbakanlığı Aile Araştırma Kurumu

TKYAİŞA: Türkiye'de Kadına Yönelik Aile İçi Şiddet Araştırması

1. BÖLÜM

GİRİŞ

Araştırmanın bu bölümünde, problem durumu, araştırmanın amacı, araştırmanın önemi, araştırmanın sınırlılıkları ve tanımlar ele alınmıştır.

1.1 Problem durumu

Dünya Sağlık Örgütü (DSÖ) şiddeti, “Sahip olunan fiziksel güç ya da kudretin, tehdit yoluyla ya da doğrudan kendine, bir başka insana, bir gruba ya da topluma karşı yaralanma, fizyolojik hasar, gelişme bozukluğu ya da gerilikle sonuçlanacak ya da sonuçlanma olasılığı yüksek bir biçimde uygulanması” diye açıklamaktadır (Akt.: Krug ve ark., 2002). Şiddet; bedensel olduğu kadar bedensel olmayan kimi davranış şekillerini de içerisinde barındıran, sonucunda bedensel ve psikolojik açıdan acılar veya zararlar yaratan saldırganca eylemlerin bütünüdür (Danık, 2000, s. 77-87).

Şiddetin altında yatan nedenlerden biri olan çocuk çağı örselenme yaşantıları kavramı, çocuk ihmalini ve istismarını kapsamaktadır. Çocukluk çağı istismar ve ihmali, çocuğun ebeveynleri veya yetişkin yönünden çocukluk çağındaki bireye yönelen, toplum açısından ve hukuksal anlamda uygun olmayan veya zarar verebilecek nitelikteki eylem ve eylemsizliklerin tümüdür (Oral, Can, Kaplan, ve ark., 2001; Taner ve Gökler, 2004; Polat, 2009; Tiftik, 2012). Çocukluk çağı örselleyicisi olarak adlandırılan maruz kalan çocuk, psikolojisindeki yıkıcılık ile yaşamın ilerleyen yıllarında belirgin veya hafif düzeydeki etkilerini sürdürmek ile birlikte bu bireylerin normal yaşantılarında karşılaştığı stres yaratabilecek olay ve olgulara daha baskın duygular veya psikolojik problem olarak adlandırılabilir tepkiler verebildikleri saptanmıştır (Kaya, 2014).

Duygusal zekâ (DZ), bireyin öncelikle kendisinin sonrasında çevresindeki bireylerin duygularının ve ruh hallerinin farkına vararak ve anlayabilme, olumsuz durumlarda dahi sakin olabilmek, diğer insanların duygularından etkilenmeme, karşısına çıkan pürüzlerde bile amacına yönelebilmek, karşısına çıkan problemlere çözümler bulabilme ve problem çözme sürecini başarılı bir şekilde yönetebilme gibi durumlar için kılavuz olarak kullanabilme yeteneğidir (Alparslan ve Tunç, 2009: s. 151-152).

Bebekler zamanla büyüyüp geliştikçe, kendini, kim ve ne olduğunu kavrar, niteliği, yeteneklerinin, amaçlarının, inanışlarının, değerlerinin ve ahlaki yükümlülüklerinin farkına varır ve kendine ait olan yaşantılarıyla, kendine ait bir benlik bilinci geliştirmeye başlar (Deniz, Akuysal ve Çelik, 2005). Benlik bilinci aynı zamanda bireyin kendisine olan benlik saygısıdır. Benlik saygısının yüksek olduğu kişilerin çevresindeki bireyler ile sağlıklı ilişkileri vardır aynı zamanda diğer insanlarda olumlu intiba bırakırlar (Baumeister ve ark., 2003). Benlik saygısında yaşanan düşüş, depresif duygu-durum, kendine zarar verme davranışları, yeme bozuklukları, anksiyete gibi içsel problemlerle, şiddete yönelen davranışlar sergileme, içe dönük kişilik özellikleri ve eylemler ve suça yönelme gibi dışsal problemlerle davranışlar ile alakalıdır (Mann ve ark., 2004; Donnellan ve ark., 2005).

Kadına yönelik şiddetin son yıllarda önemli bir artış göstererek özellikle Türkiye’de kadına yönelik şiddete yönelik yaralanma veya ölümlerin artması bu olgunun nedenlerine, nasıl engellenebileceği, şiddet ile ilişkili olabilecek değişkenlerin incelenmesine, sorunu anlama ve çözüm yolu bulmaya yönelik çalışmaları gerekli kılmaktadır. Literatürde yer alan çalışma bulguları, kadına yönelik fiziksel aile içi şiddet eğilimi üzerinde hem çocukluk çağı örselenme yaşantılarının, hem benlik saygısı hemde duygusal zekânın etkili olduğunu kanıtlamıştır. Fakat kadına yönelik psikolojik şiddet ve partner şiddeti üzerine çok sınırlı çalışmalar olduğu görülmüştür. Bu bağlamda çalışmanın temel problemi kadına yönelik psikolojik partner şiddeti üzerinde başta çocukluk çağı örselenme yaşantıları, benlik saygısı, DZ ve demografik özelliklerin etkisini incelemektir.

1.2 Araştırmanın amacı

Araştırmanın amacı; kadına yönelik psikolojik partner şiddetinde çocukluk çağı örselenme yaşantıları, benlik saygısı ve duygusal zekanın rolünün incelenmesidir. Aynı zamanda bu değişkenlerin bazı sosyo demografik özelliklere göre farklılaşıp farklılaşmadığını tespit etmektir.

Bu amaç doğrultusunda cevabı aranacak sorular (alt amaçlar) şu şekildedir:

1. Kadına yönelik psikolojik şiddete uğrama düzeyi ile çocukluk çağı örselenme yaşantıları arasında istatistiksel olarak anlamlı bir ilişki var mıdır?
2. Kadına yönelik psikolojik şiddete uğrama düzeyi ile benlik saygısı düzeyi arasında istatistiksel olarak anlamlı bir ilişki var mıdır?
3. Kadına yönelik psikolojik şiddete uğrama düzeyi ile duygusal zekâ düzeyi arasında istatistiksel olarak anlamlı bir ilişki var mıdır?
4. Araştırmaya katılan bireylerin yaş, birliktelik süresi, yaşamının çoğunu nerede geçirdiği, ortalama gelir düzeyi ve doğum yeri değişkenleri açısından kadına yönelik psikolojik şiddete uğrama düzeyi istatistiksel olarak anlamlı bir şekilde farklılaşmakta mıdır?

1.3 Araştırmanın önemi

Kadına yönelik şiddet hem dünyada hem de Türkiye’de en dikkat çekici sorunlardan birisidir. Ülkemizde yapılan kadına yönelik şiddet araştırmaları genelde aile içi eş şiddeti konusunda yapılmakta ve aile açısından değerlendirilmektedir. Literatürde psikolojik partner şiddetini araştıran çok sayıda çalışma bulunmamaktadır. Fakat psikolojik şiddet fiziksel ve cinsel şiddet gibi gözle görülebilen etkiler bırakmamasına rağmen yarattığı etki ve bıraktığı hasarlar bakımından daha uzun vadede devam eder.

Kadına yönelik şiddeti en kapsamlı bir şekilde araştıran 2008 ve 2014 yıllarında yapılmış olan Türkiye’de Kadına Yönelik Aile İçi Şiddet Araştırmaları’nın (TKYAİŞA) sonuçları karşılaştırıldığında aradan geçen 6 yılda fiziksel şiddet %3 oranında, cinsel şiddet %3 oranında, hem fiziksel hem cinsel şiddet %4

oranında bir azalma gösterirken, psikolojik şiddet oranı iki araştırma sonucunda da %44 olarak belirlenmiştir (TBKSGM, 2016). Toplumsal normlardan dolayı birey şiddet uyguladığını ve şiddet gördüğünü, şiddet eğilimindeki nedenleri ve şiddetin psikolojik şiddetin partneri üzerinde ortaya çıkardığı ruhsal sıkıntıları fark edememektedir.

Bu nedenle kadına yönelik psikolojik partner şiddetinin oluşumunda ve sonrasında psikolojik olguların şiddet eğilimine nasıl bir etki yarattığı değerlendirilecektir.

1.4 Sınırlılıklar

Bu çalışma, Kuzey Kıbrıs Türk Cumhuriyeti, Yakın Doğu Üniversitesinde 2018-2019 eğitim-öğretim yılı yaz okulu döneminde ders alan, 18 yaş üstü, son 3 ay içerisinde romantik ilişkisi olmuş, bekar 310 kadın katılımcı ile sınırlıdır.

Araştırmanın verileri Kadına Psikolojik Eziyet Envanteri Kısa Formu, Çocukluk Çağı Ruhsal Travmaları Ölçeği, Rosenberg Benlik Saygısı Envanteri ve Rotterdam Duygusal Zeka Ölçeğinin sonuçları ile sınırlıdır

1.5 Tanımlar

Şiddet: Şiddet, bir kişi ya da grubun, başka bir kişi ya da gruba doğrudan veya direkt, sözel, fiziksel, cinsel, ekonomik, psikolojik olarak zarar verecek tutum ve davranışlarıdır (Polat, 2016, s. 16-17-1).

Psikolojik Şiddet: Bir bireyin ya da bir grubun başka bir bireyeye da gruba karşı sürekli ve sistemli olarak yürütülen, hedef alınan kişi ya da kişileri yıpratma amacıyla sergilenen düşmanca tavırlarla ve ahlak sınırlarını zorlayacak yaklaşımlarla yapılan zarar verici muameleler, görmezden gelme, gözdağı, alay etme gibi ruhsal veya bedensel iyilik halini bozacak eylemleri psikolojik şiddet olarak kabul edilmektedir (Özdemir ve ark., 2013)

Çocukluk Çağı Örselenme Yaşantıları: Kişinin, 18 yaş öncesi dönemde, bakımından sorumlu olan bireyler tarafından karşılaştığı kötü muamelelerdir. Bu davranışlar kaza eseri oluşmazlar ve çocuk yaştaki bireyin bedensel ve psikolojik açıdan yıpranmasına sebep oluşturacak uygunsuz davranışlardır

(Şenkal, 2013, s. 21).

Benlik Saygısı: Kişinin ulaşmak istediği ben ile mevcut ben arasındaki ayrım hakkındaki duygu ve düşünceleridir. Benlik saygısı, bireylerin kendi benliklerine verdikleri değer sonucunda elde ettikleri inançtır (Yavuzer, 2003).

Duygusal Zeka: Duygusal zeka, bireyin ilk olarak benliğini sonrasında ise diğer insanları tanıyıp, edindiği bilgileri ilişkilerini sağlıklı olarak sürdürmek, motive etmek ve duygularını anlayarak yönetebilme yeteneğidir (Varinli ve ark., 2009: s. 161).

2. BÖLÜM

KAVRAMSAL AÇIKLAMALAR, İLGİLİ ARAŞTIRMALAR

2.1 Kadına yönelik psikolojik partner şiddeti

Şiddet toplumların her döneminde daima var olan ve var olmaya devam edecek bir olgudur. Şiddet davranışının iki farklı görünümü vardır; kendine yönelik ve başkasına yönelik zarar verme. Şiddet; hakim olabilmek, yenebilmek, yönetebilmek hedefiyle güçlü, şiddetli, etkili bir harekettir. Fiilen şiddet ise; bir işi bozmak ve ya engellemek amacıyla düşmanca, yaralayabilecek, hırpalayabilecek veya tahrip edebilecek davranışlardır (Erten ve Ardalı, 1996). Şiddet toplumsal, yapısal, iktisadi, toplumbilimsel, ruhsal ve kültürel unsurları içerisinde barındıran problemler bütünüdür (Aşkın, 2007).

Hukukçular ise şiddeti; bireyin, çevresine yönelttiği, mühim veya mühim olmayan zararlar veyahut yaralar meydana getiren, hem saldırgan hemde hoyrat davranışlar olarak tanımlar (Polat, 2014).

T. R. Gurr' a (1973) göre şiddetin tanımı, bilinçli bir şekilde sakat bırakmak, yara açmak ve ortadan kaldırmak niyetiyle kuvvetin kullanılmasıdır. Gurr, şiddetin kullanılmasında öfkeyi dindirmek, öç almak, diğer bireyleri korkutmak gibi öğeler bulunmaktadır.

Merriam-Webster (2000) şiddeti, genellikle incitmek veya hasara neden olmak amacıyla olarak bedensel güç kullanmak olarak açıklamaktadır. Ayrıca, “hiddetli duygu ya da onu ifade etme” veya “yoğun, kavgacı ya da kızgın ve sıklıkla yıkıcı hareket ya da güç” veya “çarpıtma, ihlal etme ya da önemli konulara saygısızlık etme yoluyla incitme” olarak da açıklamaktadır.

Dursun ise ortak dillerdeki anlamıyla “kuvvet” ve “güç” birlikte “çiğneme, ihlal etme, bozma” olarak tanımlamaktadır. Eğitim filozofu John Dewey, “Güç veya

enerji, zorlayıcı kuvvet ve şiddet olarak üçe ayrıştırılmaktadır. Güç ya da enerji, hedefleri gerçekleştirme ve yapmadaki kapasite, yapabilme gücü iken şiddet; yanlış kullanımlı kuvvet güç ya da enerji uygulanması biçimi” olarak nitelendirilmektedir (Dursun, 2011).

Şiddete maruz kalan grup bakımından ise 10 alt gruba ayrılmaktadır; kendine yönelen, kadınlara yönelen, çocuklara yönelen, yaşlılara ve engellilere yönelen şiddet, akranlar ve kardeşler arasındaki şiddet, LGBT şiddeti ve mülteci şiddetidir (Polat, 2016, s. 16)

Şiddet bireylere yöneldiği zaman hiç şüphesiz en çok etkilenen ve en belirgin grup kadınlardır. Bu şiddet eyleminin öznesi erkeklerdir ve bu özneler kadınları fiziksel, psikolojik, cinsel ve ekonomik şiddet türleri başta olmak üzere şiddetin her türüne maruz bırakılmaktadırlar (Afşar, 2015). Genellikle, ataerkil yapının hüküm sürdüğü dünyada, kadınlara yüklenmiş olan ikincil toplum statüsünün neden olduğu toplumsal cinsiyete dayalı şiddet, kadına yönelik şiddet olarak tanımlanmaktadır (Adak, 2016, s.18). Kadına yönelik aile içi şiddet, kişilik haklarının ve hürriyetinin ihlali olmakla birlikte, kadın-erkek arasındaki var olan kuvvet ilişkisindeki dengesizliklerin sonucunda oluşan ve dünyada görülme sıklığı giderek artan toplumsal bir sorundur (Güler, Tel ve Tuncay 2005). DSÖ'nün (1997) tanımına göre “kadına yönelik şiddet, cinsiyete dayanan, kadını inciten, ona zarar veren, fiziksel, cinsel, ruhsal hasarla sonuçlanma olasılığı bulunan, toplum içerisinde ya da özel yaşamında ona baskı uygulanması ve özgürlüklerinin keyfi olarak kısıtlanmasına neden olan her türlü davranıştır”. Kadına yönelik şiddeti inceleyen araştırmalar, kadınların genel olarak partnerlerinin şiddetinden muzdarip olduklarını saptanmıştır (Akkaş, Uyanık, 2016).

Partner şiddeti ise kişilerarası şiddetin en yaygın türünü oluşturur (Heise, 2011). Partner şiddetinde amaç; kadının davranışları veya düşüncelerini kontrol edebilme, özerkliğini ve bağımsızlığını kısıtlayarak kadın üstünde baskı oluşturmaktır (Uluocak, Gökulu ve Bilir. 2014). Partner şiddeti eş, nişanlı, sözlü, sevgili ve eski sevgili veya eski eş gibi durumları ifade eder ve şiddet 4 şekilde oluşmaktadır; fiziksel, cinsel, psikolojik ve ekonomik türleridir (Tjaden ve Thoennes, 2000; Saltzman ve ark., 2002). Fiziksel şiddet; kadını boyunduruğu

altına alma, cezalandırma veya öfkesini boşaltma amacı taşıyan, bedeninde kalıcı ya da geçiçi iz kalmasına, yaralanmasına ya da sakat kalmasına neden olan ve şiddet uygulayanın fiziksel güç kullanımına dayalı her türlü eylemlerdir (Alkan, 2007). Bunlar; dayak, yakma, ısırma vb. eylemlerdir. Cinsel şiddet; tehdit, bastırma ya da kontrol amacı ile taşıyan, kadını cinsel birlikteliğe zorlama, cinsel birlikteliği bir ceza yönetmi olarak kullanma, gebeliğe zorlama ve cinsel olarak zarar verme gibi her türlü eylemlerdir (Yetim ve Şahin, 2008; Akyüz vs., 2012). Psikolojik şiddet; kadını baskı altına alma, sindirme, korkutma, cezalandırma, amacı taşıyan, dalga geçme, küçükseme, aşağılama, tehdit etme, sosyal çevrenin kısıtlandırılması gibi duyguların göz ardı edildiği her türlü eylemlerdir (Coker ve ark., 2000). Ekonomik şiddet; kontrol altında tutma, sindirme amaçları taşıyan kadının çalışmasına izin vermeme ya da kendi isteği dışında çalışmasına zorlama, maaşına el koyma gibi her türlü eylemlerdir (Karal ve Aydemir 2012).

Şiddet denildiğinde ilk olarak fiziksel şiddet düşünülmektedir. Fakat, fiziksel şiddetin psikolojik ve fiziksel açıdan meydana getirdiği tahribat kadar etki yaratan başka şiddet türleri de vardır. (Tutar, 2004). Psikolojik şiddet, kadınların tüm hayatlarında karşılaşılabilecekleri bütün şiddet türlerinden çok daha fazla oranda gerçekleşir (Heise, 2011). Gözle görülebilecek nitelikte semptomlar olmamasına karşın, sağlık hususunda iyileşmesi en güç olan psikolojik şiddet (Bilican, 2009); sövgü, hakaret, tehdit, küçük düşürecek veya aşağılayacak laflar söyleme, küçümsenme, değer görememe gibi olumsuz eylem veya tutumlardır (TBKSGM, 2009; Kamer, 2015). Psikolojik şiddet; sözcük veya davranışları devamlı olarak korkutmak, sindirmek, ceza vermek veya ceza verme aracı yerine kullanmaktır (Polat,2016).Bireyler psikolojik şiddet statüsündeki bu davranışları normal hayatın parçası gibi gördüklerinden psikolojik şiddete maruz kaldıklarını çoğu zaman ayırt edemezler (Köseoğlu, 2018).

Yavuz (2007)'a göre psikolojik şiddet; şiddete uğrayan bireylerin öz-güvenlerine ve öz-saygılarına aralıksız ve acıma duygusundan yoksun olan saldırı veya saldırılar olarak ifade etmektedir. Antropolog Davenport ve arkadaşlarına (2003)'a göre psikolojik şiddet; bir bireye karşı devamlı olumsuz davranışlarda ve imada bulunmak, dalga geçmek ve bireyin toplumdaki saygınlığını

zedelemek amacıyla saldırgan davranışlar olarak tanımlanmaktadır.

Birleşmiş Milletler (BM) Kadına Yönelik Şiddetin Önlenmesi Bildirgesi' nde (1993); psikolojik şiddet tehdit etmek, kamusal ya da özel hayatta zorlayarak veya failin isteği doğrultusunda özgürlükten yoksun bırakmayı içerebilecek ve toplumsal cinsiyet odaklı şiddet yönelimli davranışların tamamını şiddet olarak belirtilmiştir.

Psikolojik şiddet iki hususta tüm şiddet türlerinden ayrılmaktadır. Bunlar;

1. Gözle görülebilecek herhangi bir bulgu yoktur,
2. Bazen görülen tek şiddet türü olmakla birlikte çoğunlukla şiddetin diğer şiddet türleriyle beraber görülür (Polat,2016).

En yaygın psikolojik şiddet davranışları şunlardır:

- Reddetme: Kişinin ayrı bir birey olarak görülmemesi, görmezden gelmek, kişiyi motive edici bir davranışta bulunmamak, kişiye kendisini gereksiz ve vasıfsız hissettirmek, kişiyi olan her olumsuz olayın sebebi yapmak, dokunmaktan kaçınmak
- İzolasyon: Kasti bir şekilde diğer insanlarla olan ilişkilerini engel koyarak ve kendisinden uzaklaştırarak yalnızlık hissi kazandırmak
- Yıldırma: Tehditkar sözler veya davranışlar ile bireye korku duygusunu aşılama ve bu duygu ile yaşamamını sürdürmesini sağlamak
- Suçlara Yönelmek: sosyallik karşıtı eylemlere yönlendirmek, bunlara özendirme, olumsuz model olmasını sağlamak
- Duygusal Tepkisizlik: Temelinde bireyin duyguya ve sosyalliğe dayanan gelişim ve ilerlemelerine yardımcı olacak reaksiyonları vermeme vardır.
- Aşağılamak: Bireyin toplumdaki ya da kendi gözündeki saygınlığını yitirmesine neden olacak davranışları düzenli olarak uygulamaktır.
- Kendi ihtiyaçları doğrultusunda kullanma
- Bireye yapabilecekleri dışında sorumluluk ve başarı beklentisi yüklemektir (Polat, 2016).
- Bireyin kendini anlatmasına izin vermemek
- Azarlamak
- Bireyin özel hayatıyla ilgili olumsuz çıkarımlarda bulunmak

- Telefon, fiili takip veya sosyal ağlar aracılığıyla devamlı taciz edilmek
- Sözel ya da davranışlar aracılığı ile tehdit edilmek
- Konuşmanın devamlı olarak bölünmesi
- Ruhsal açıdan problemlili bir birey olduğu empoze etmek (Minibaş ve Çamuroğlu, 2009)
- Her zaman nerede ve kimlerle olduğunu bilmek istemek
- Giyim kuşama karışmak (Subaşı ve Akın, 2003)

2.1.1 Kadına yönelik psikolojik partner şiddetinin yaygınlığı

Kadına yönelik şiddetin bölgesi, coğrafyası, bir ülkenin veya bir milletin gelişmişliğine ya da eğitim seviyesi fark etmeksizin global anlamda görülme sıklığı gün geçtikçe artar bir sorun haline gelmiştir (Yeniçifti, 2012). Avrupa Birliği Temel Haklar Ajansı'nın 2014'de Avrupa Birliği'ne üye olan 28 ülkedeki 42.000 kadınla yüzyüze yapılan çalışma bulguları şunlardır: her üç kadından biri 15 yaşından beri fiziksel yada cinsel şiddete maruz kalmaktadır, bu oran son 12 ay içerisinde ise %8'dir. Her beş kadından ikisi (%43) şuan birlikte olduğu partnerleri/eşleri yada eski partner/eşleri tarafından psikolojik şiddet görmektedir. Kadınlardan hemen hemen %12'si ise 15 yaşından önce yetişkin bir birey tarafından cinsel şiddete maruz kalmıştır (Walby ve Olive, 2014).

DSÖ'nün 2014'de yayınlamış olduğu dünyadaki kadınların ölüm sebeplerini araştıran raporda kadınların %38'inin kocaları ve %6'sının birlikte olduğu kişiler tarafından cinayete kurban gittikleri tespit edilmiştir (Butchart, Mikton ve DSÖ, 2014).

Famarzi ve arkadaşlarının 2004'deki İran'da ev içerisinde şiddetle karşılaşan kadınların tutum ve erkek egemenliğini benimsemek konusundaki düşüncelerini araştırmak amacıyla bir çalışma yapmışlardır. Çalışmanın sonucunda; 12 ay süresince şiddet vakalarının yaygınlığı araştırdıklarında; fiziksel şiddet %14.8, psikolojik şiddet %80.6 ve cinsel şiddet %43.6 oranında olduğu tespit edilmiştir (Famarzi, Esmailzadeh, ve Mosavi, 2005).

Türkiye Cumhuriyeti Başbakanlık Aile Araştırma Kurumu'nun (TCBAAK) 1997 yılında aile içi şiddetin nedenleri ve sonuçlarını inceledikleri çalışmanın

verilerinde; kadınların %61'inin uzun zamandır şiddet gördüğü; bunların %84'ü psikolojik, %79'u fiziksel şiddet olduğu tespit edilmiştir. Yine bu çalışmanın verilerine göre Ankara'nın gecekondü semtlerinde; kadınlardan %97'sinin genellikle aile içi şiddetle karşılaşmakta,%41'inin eşleri yönünden küçümsenmekte ve %35'inin ise başka insanların karşısında eşlerinden azar ışıtmekte ve hakarete uğramaktadır.

Ayrancı ve arkadaşlarının 2002'e Eskişehir ilinde en az bir defa gebelik tecrübesi bulunan 154 kadın ile yaptıkları çalışmada, kadınlardan 109'unun psikolojik, 40'ünün fiziksel ve 6'sının ise cinsel şiddetle karşılaşmış oldukları belirlenmiştir (Ayrancı, Günay ve Ünlüoğlu, 2002).

TKYAİŞA'da (2009) Türkiye genelinde kadınların hayatlarının herhangi bir evresinde %39'u kocası veya partnerleri tarafından fiziksel şiddetle, evlenmiş kadınların %44'ü ise duygusal şiddetle karşılaştıkları belirlenmiştir (TBKSGM, 2009).

Halk Sağlığı Uzmanı Dr. Dönmez ve arkadaşlarının 2012 yılında İzmir- Konak'ta yaşayan 25-49 yaş aralığındaki kadınlar ile yaptıkları karşılaşılan şiddet türleri ve belirleyici faktörleri konulu araştırmalarında kadınların %93'ünün psikolojik, %37.5'inin fiziksel, %34.4'ünün ekonomik ve %3.9'unun cinsel şiddetle karşılaştıkları tespit edilmiştir (Dönmez, Şimşek ve Günay,2012).

2014 yılı TKYAİŞA'nın sonuçlarına göre kadınlardan %43.9'u hayatlarının bütününde psikolojik şiddetle karşılaştıkları tespit edilmiştir. Bu tespit edilen psikolojik şiddete neden olan davranışların oranları ise:

- %12.3 arkadaşlarını görmesine engel olma
- %8.7 ailesini görmesine engel olma
- %61.5 her zaman nerede olduğunu bilmek isteme
- %17.9 ihmal
- %33.6 giyim kuşamına karışmak
- %43.4 başka erkekler ile konuşmasına öfkelenme
- %4.3 sadakatsizlikle suçlamak
- %23.7 herhangi bir sağlık kuruluşuna gitmek için kendisinden izin almasını istemek

- %17 sosyal ağlara erişimine engel olma
- %36.8 hakarete ve küfürlere maruz kalma
- %20.3 küçük düşürülme
- %21.2 korkutulma ve tehditlere maruz kalma
- %24.2 çalışma hayatına müdahale etme ve işsizliğe sebep olmak (Kaptanoğlu, 2014)

2.1.2 Kadına yönelik psikolojik partner şiddetinin nedenleri

Şiddetin nedenlerine bakıldığı zaman genel anlamda şiddet kullanımını açıklayan üç ana neden karşımıza çıkmaktadır; biyolojik faktörler, psikolojik faktörler ve sosyolojik faktörler. Biyolojik faktörler; genel olarak erkeklik hormonu, yaştan getirisi olan bazı davranış biçimleri veya bireyin yapısı yada bozuklukları ile ilişkilidir (Öztürk, 2011a). Psikolojik faktörler; daha çok bireyin zihinsel ve bilişsel işlevlerinde bozulmaya neden olabilecek alkol ve madde kullanımı ve şiddet ile ilişkilendirilebilecek psikiyatrik bozukluklar ile ilişkilidir. Sosyolojik faktörler ise; bireyin gelişimsel faktörleri, çevre, sosyoekonomik faktörler ile ilişkilidir (Gürkan ve Coşar, 2009).

Freud ve Lorenz'ın İçgüdü Kuramında şiddeti, doğumdan itibaren gelen bir içgüdü ve doğal bir dürtü olarak kabul eder (Ankay, 2002). Sigmund Freud' a göre; kişi doğumundan itibaren yaşam içgüdüsü ve ölüm iç güdüsüyle dünyaya gelir. Yaşam içgüdüsü bireyin yaşam sevincini yansıtırken, ölüm içgüdüsü yıkıcı ve yok edici eğilimleri yansıtır (Tokdemir, 2018) Konrad Lorenz' a göre; şiddet bir dış etkenin sonucunda oluşmayan fakat dışsal uyaranlar tarafından başlatılan içgüdüsel bir enerjinin dışa vurum şeklidir, ve kötü bir olgu değil, hatta yaşamı sürdürmek için gereklidir (Fromm, 1995).

Dollard ve arkadaşlarının Engellenme Kuramına göre; şiddet bir iç güdü değil, dıştan gelen engellenme sonucu ortaya çıkmış tepki biçimidir (Freedman, 1984) Albert Bandura'nın Sosyal Öğrenme Kuramında, şiddet; doğumdan itibaren var olan bir içgüdü değil sosyal yolla öğrenilmiş bir davranıştır. Çocuklar nasıl davranışlar göstermeleri gerektiğini çevresindeki bireyleri gözlemleyerek öğrenirler. Bu öğrenme süreci pekiştirici ve taklit etme olarak iki unsurla

gerçekleşir (Ankay, 2002; Çetinkaya, 1991).

Psikososyal Yaklaşımına göre, bireyin çocukluk deneyimlerinde ihmal, istismar, ebeveyn kaybı, ekonomik zorluklar, aile içerisinde tanık olunan şiddet davranışları, temel ihtiyaçların karşılanmasında yaşanan aksaklıklar, yasa dışı madde kullanımını şiddetle bağlantılıdır (Lewis, 2005).

DSÖ'nün 2002'deki bir çalışmasının verilerinde kadınların ataerkil yapının kadına yüklemiş olduğu sorumluluklarının dışarısına çıktıklarında, erkeğin koyduğu kurallara riayet etmeme, söyledikleri karşısında cevap haklarını kullanmalarında, ev içi görevini geciktirme ya da yerine getirmeme durumlarında, cinsel birlikteliği reddetme gibi durumlarda eşleri ya da partnerleri tarafından şiddet görebilmektedir.

Şiddet davranışını tetikleyen bazı faktörler şunlardır:

- Kadın ve erkek arasındaki eğitim, kazanç ve meslek gibi farklar (Page ve İnce, 2008).
- Toplumlarda alışlagelmiş ataerkil yapı, erkeğin her konuda söz sahibi olması ve üstün görülmesi ve bu yapının sorumluluklarının çiftlerde yarattığı gerçekçi olmayan beklentiler (Odman, 2012).
- Stresörler, hayat karşısında yaşanan hayat kırıklıkları, karşılaşılan problemlerin ortaya çıkardığı baskı hissi (Gülbahar, 2012).
- Alkol ve madde kullanım bozuklukları (Hatiboğlu, 2008).
- Öfke kontrolünde yetersizlik ve zayıf kişilik yapısı (Kocadaş ve Kılıç, 2012).

2.1.3 Kadına yönelik psikolojik partner şiddetinin sonuçları

Kadına yönelik şiddet refah düzeyi fark etmeksizin bütün toplumlarda kadınlar üzerinde olumsuz etkiler yaratan ciddi bir sağlık problemidir (Efe ve Ayaz, 2010).

DSÖ' ye (2006) göre kadının kendini her bağlamda yakın hissettiği kişilerden gördüğü bu şiddet, kadın üzerinde fiziksel, psikolojik, bilişsel ve toplumsal açıdan zararlı etkiler yaratır.

Yaşanılan şiddet yalnızca kadını değil bireyin ailesini, varsa çocuklarını ve

çalışma hayatını ve performansını olumsuz yönde etkilemektedir (Fraim, 2012). Kadınlar, yaşadıkları veya yaşamaya devam ettikleri olayı değiştiremedikleri için öz benlikleriyle bağını kaybetmekte, kendisine zarar verici tutumlar sergilemekte, yaşadıkları travma sonrasındaki stresörler sonucu psikolojik iyilik hallerini yitirebilmektedirler. Yaşadıkları şiddetin sebebini bulamadığı için kendisini ayıplı, suçlu olarak görür ve yaşadıklarına kendi içerisinde kabullenir. (İnceoğlu ve Kar, 2010).

TKYAİŞA'nın (2009) sonuçlarında kocalarından veya partnerlerinden şiddet görmüş kadınların %42'si kendisini önemsiz hissetmekte, %38'i kendisini işe yaramaz olarak görmekte ve %61'i ise kendisini mutlu hissetmemektedir.

Flört ilişkilerindeki şiddeti ve olası sonuçlarını inceleyen Wolfe ve arkadaşları (2001), Kanada Ontorio' da 10 lisede 1416 öğrenci ile yaptıkları araştırmanın sonucunda; 462 katılımcının flört şiddetine karşılaştığı, şiddetle karşılaşanların şiddetle karşılaşmayanlara oranla üç kat daha fazla kızgınlık, depresyon, anksiyete ve stres riskinin yüksek olduğu, şiddete maruz kalan erkeklerin şiddete maruz kalmayan erkeklere göre depresyon, stres ve şiddete olan eğilimlerinin 3 kat daha fazla olduğu ve şiddete maruz kalan kadın ve erkeklerin arkadaş ilişkilerinde tehditkâr davranışlar sergiledikleri tespit edilmiştir (Wolfe ve ark., 2001).

Amerika Birleşik Devletleri'nde gerçekleştirilen bir çalışmanın verilerinde şiddete maruz kalan kadınların sağlık masraflarında %2.5 oranında artış gözlemlenmiştir (DSÖ, 2005).

Loxton ve arkadaşları 2006 yılında Avustralya'da aile içi şiddetin psikolojik sorunlar üzerindeki etkilerini inceleyen, 47-52 yaş aralığındaki, yakın geçmişte depresyon ya da kaygı bozukluğu semptomları izlenen ya da bu bozukluklar için ilaç kullanmakta olan 11.310 kadın ile yaptıkları araştırma sonucunda; aile içerisinde şiddete maruz kalma oranı arttıkça psikolojik iyilik halinin azaldığı ve depresyon ya da kaygı bozukluğunun arttığı tespit edilmiştir (Loxton, Schofield ve Hussain, 2006).

Kadına yönelik psikolojik partner şiddetin olası diğer fiziksel sonuçları şunlardır:

- Bedensel yaralanma, bilincin kaybedilmesi, intiharı düşünme ya da teşebbüs etme (Güler vd., 2005; Vahip ve Avşargil, 2006).
- Gebelik sürecinde komplikasyonlar görülmesi (Efe ve Ayaz, 2010:24).
- Şiddetin sürekliliği kadında kronik ağrılara ve fiziksel yetersizliklere yol açabilmektedir (Polat, 2016).
- Stres kaynaklı dermatolojik problemler ve tansiyon problemleri,
- Yeme bozukluklarından kaynaklı aşırı kilo alma ya da verme (Tokat, 2011).

Kadına yönelik psikolojik partner şiddetin olası diğer psikolojik sonuçları şunlardır:

- Kabus görme, kendisini toplumdan izole etme(Güler vd., 2005; Vahip ve Doğanavşargil, 2006).
- Umutsuzluk, dürtü kontrol bozuklukları, benlik saygısında azalma (Kang ve Kim, 2011).
- Alkol ve madde kötüye kullanımı, travma sonrası stres bozuklukları (Campbell ve ark. 2002).
- Yüksek düzeyde depresyon (DSÖ, 2005).
- Düzensiz yeme davranışları ve yeme bozuklukları (Ackarda ve Neumark, 2002).
- Duygusal iyi olma halinde azalma (Ackarda ve Neumark-Sztainer, 2002; Callahan, Tolman ve Saunders, 2003).
- Kadının yaşadığı stresten kaynaklı agresif davranışlar sergilemesi çevresindeki insanların kendisinden uzaklaşması,
- Panik atak,
- Yaşanılan strese bağlı tremorlar,
- Terk edilmişlik ve yalnızlık hissi,
- Öz güven ve öz saygı düzeyinde düşüş yaşanması (Tokat, 2011).

Toplumlar açısından psikolojik şiddetin sürekli bir hale gelmesi cinsiyete dayalı eşitsizliklerin, ileriki nesillerin şiddete maruz kalma veya maruz bırakma tehlikesinin ve toplumun sağlıklı yapılarında bozulmaların artmasına sebep olur (Sallan, 2011).

2.2 Çocukluk çağı örselenme yaşantıları

Çocukluk dönemi ve bu dönemde yaşanan deneyimler, bireyin kişiliğinin oluşumunda ve gelişiminde çok önemli etkiler bırakan hayatın çekirdeği olarak nitelendirilen bir dönemdir (Öztürk, 2011b). Çocuğun doğduğu ve büyüdüğü aile ortamı, çocuğun fiziksel, duygusal, sosyal, zihinsel ve kişilik oluşumu ve gelişiminde çok ciddi etkiler bırakır (Tire, 2011). Çünkü bu kavramlar çocuğun empati kurabilme, öfkesini ve duygularını kontrol edebilme gibi konularda beceri kazanması için en etkili unsurlardandır (Korkmaz, 2008). Yapılan araştırmalar ile çocukluk döneminin, bireyin yetişkinlik hayatına olan etkileri kanıtlanmış ve kabul edilmiş olmasına rağmen çocuk istismarı ve ihmali tüm dünyadaki en önemli etik sorunlardan biri olarak yaygınlaşarak varlığını korumaktadır (Öztürk, 2011b).

Ebeveynlerin veya çocuğun bakımından sorumlu olan kişilerin çocuklara karşı gösterdikleri tutum veya davranışlar her zaman sağlıklı olamayabilir. Bu bireylerin kendi geçmişlerinden getirdiği yada şimdiki yaşamlarındaki sorunlardan kaynaklanan sağlıksız eylem veya eylemsizlikleri, çocuğu örseleyebilir ve istismara neden olabilmekte ve sonucunda, çocuğun sağlığı ve güvenliği tehdit altına girebilir. Tüm bu olumsuz eylem veya eylemsizlik çocuk istismarı veya ihmali olarak kabul edilmektedir (Oral, Can, Kaplan, vd., 2001; Taner, Gökler, 2004; Polat, 2009; Tiftik, 2012).

DSÖ'e (2006) göre çocuk istismarı "Bir yetişkin tarafından bilerek ya da bilmeyerek yapılan ve çocuğun sağlığını, fiziksel gelişimini, psiko-sosyal gelişimini olumsuz yönde etkileyen davranışlar" dır. DSÖ'ye göre istismar bedensel, psikolojik, cinsel ve ekonomik olarak 4 şekilde olabilmektedir. DSÖ'ye göre "Çocuk ihmali" ise, ebeveynler veya çocuğun bakımından sorumlu bireylerin, çocuğun yaşamsal ihtiyaçlarını gözardı etmeleri sonucunda gelişiminin zarar görmesidir Psikoloji alanında ise, "genelde 18 yaşın altında bulunan çocuklara karşı aktif olarak girişilen, onların fiziksel, duygusal, zihinsel ve toplumsal gelişimlerini zedeleyen her türde eylem" olarak değerlendirilmektedir.

Polat'a (2007) göre çocukluk çağı örselenmesi, çocuğa bakımından yükümlü olan bireyler tarafından, kaza olarak nitelendirilmeyen, çocuğa fiziksel, psikolojik, cinsel ve gelişimsel açıdan zarar verici olan tutum ve davranışlarıdır.

Polat, çocuk ihmalide istismar olarak kabul etmektedir.

Şahin'e (2003) göre çocuğun istismarı veya ihmali, psikolojik veya fiziksel açıdan kötü etkiler bırakan, bedensel ve cinsel saldırılar, psikolojik olarak örseleyici davranışlar ve tutumlar, duygusal veya bedensel ihmal gibi olgularla karşı karşıya kalmasıdır.

Örselenme kavramı çocuğa zarar veren eylemleri fiziksel, cinsel ve duygusal örselenme olarak 3 boyuta ele almaktadır (Aydın, 2003). İhmal kavramı ise çocuğa zarar veren eylemsizlikleri yani fiziksel, duygusal ve eğitimsel açıdan ihtiyaçların yerine getirilmemesini içerir (Giardino ve ark., 2018).

2.2.1 Çocukluk çağı örselenme yaşantılarının türleri

2.2.1.1 Fiziksel istismar

Dikkat çeken ilk istismar şekli olmasının sebebi, sonuçlarının gözle görülür ve nesnel olarak kanıtlanabilir olmasıdır (Kaya, 2014, s. 18). En geniş anlamıyla fiziksel istismar, çocuğun kaza ihtimali olmadan fiziksel olarak yaralanmasıdır (Polat, 2007).

Shannon'a (2009) göre ise, çocuğa bakımından yükümlü kişilerin kasti biçimde yaralama, tekmelemek, ısırarak, bıçaklamak, boğmak, vurmak, sert olan bir cisimle dövmek, yakmak gibi fiziksel açıdan yaralayan bütün davranışlardır.

UNICEF'e göre fiziksel istismar, kazayla olmamış, yasak olan, çocuğa ızdırap veren gelişim ve işlevselliğini olumsuz yönde etkileyen tokatlamak, ısırarak, itmek, tekmelemek, boğazına sarılmak, kemik kırmak, evden kovmak gibi şiddet eylemleridir (Akyüz, 1999; Akt.: Kaya, 2014, s. 18).

Fiziksel istismar çocuğa ebeveynleri yada çevresindeki diğer insanlar tarafından uygulanabilmektedir. Diğer istismar türlerine göre gözle görünür kanıtlar ortaya koyabildiğinden dolayı anne, baba, yakın akraba, kreş gözetmenleri tarafından çocuğun vücudunda oluşan tanımlanması güç kırıklar, yaralar, morarmalar, kesikler, yanıklar, ısırık izleri kolaylıkla dikkat çekebilmektedir (Shannon, 2009; Polat, 2007).

2.2.1.2 Duygusal istismar

Diğer adıyla psikolojik istismar; çocukların yada ergenlik öncesi bireylerin, psikolojik açıdan zarar verici tutumlar veya davranışlarla karşı karşıya kalmaları ve duygusal açıdan ihtiyaçları olan ilgi, şefkat yada sevgiyi görememeleri ve bu durumun sonucunda duygusal zarar görmeleridir. Psikolojik istismar diğer istismar türlerinin içinde barınabildiği gibi tek başınada görülebilmektedir (Polat, 2007).

Psikolojik istismara neden olabilecek yetişkin davranışları şunlardır:

- Çocuğun fiziksel temas kurmasına izin vermeme
- Çocuğun bakımından sorumlu olan kişilerin çocuğun diğer insanlarla olan iletişimlerinden mahrum bırakma diğer adıyla çocuğu çevresindeki kişilerden izole etme durumu
- Çocuğun özgürce hareket etmesine bilinçli olarak engel koymak
- Çocuğu toplum tarafından kabul görmeyecek suç davranışlarına yöneltme (hırsızlık, dilencilik vb.)
- Çocuğa bakmakla yükümlü kişilerin çocuk üzerinde bir korku ortamı yaratması ve bu korku ortamında yaşam sürmesinin sağlanması
- Çocuğun sağlıklı psikolojik gelişimine engel olunacak şekilde tepkiler verilmesi
- Çocuğu devamlı olarak eleştirilmesi, kınanması, onurunun kırılmasına neden olunacak şekilde davranmak
- Çocuğun yapabileceğinin dışında ve çocuğu duygusal ve fiziksel açıdan zorlayıcı sorumlulukların verilmesi (Polat, 2007).
- Çocuğu ayrı bir birey olduğunun, kendi ihtiyaçları, kişiliği ve zevkleri olduğunun kabullenilmemesi
- Yetkinin çacuşa karşı aşırı korumacı tutum sergilemesi
- Çocuğu, öz kardeşleri veya akranlarıyla karşılaştırmak veya kıyaslamak (Kars, 1996).

2.2.1.3 Cinsel istismar

Cinsel istismar, çocuğa bakmakla yükümlü olan veya çocuğun çevresindeki yetişkinler tarafından çocuğu cinsel tatmin amacıyla kullanmaktır (Polat, 2007).

Topçu'ya (2009) göre 18 yaşından küçük bir çocuğa kendisinden en az 5 yaş büyük bir birey tarafından, üstü kapalı yada alenen cinsel bir harekette bulunmak, cinsel organına dokunmak, çocuğun rızası ya da rızası dışında cinsel ilişki, interfemoral ilişki, oral seks, sodomi, genital bölgelerin gösterilmesi veya göstermesine zorlamak, seksüel penetrasyon, cinsel sömürü gibi davranışlarda bulunmak cinsel istismardır.

Shannon'a (2009) göre, çocuk cinsel istismarı, yetişkin bireyin, çocuğun seksüel yerlerine temas etmesi; zorla veya ikna yöntemiyle seksüel ilişkiye girmek, ensest; çocuk sex işçiliği, çocuk pornografisi düşünceleriyle yaklaşım gibi uygun olmayan bütün davranışlardır.

Bir olaya çocuğa cinsel istismar tanısının koyulabilmesi için bazı ayırıcı tanı ölçütlerinin karşılanması gerekmektedir. Bu ölçütler rıza ölçütü, yaş farkı ölçütü, yöntem ölçütü ve yasal ölçütlerdir. Rıza ölçütü; yaşanan seksüel olayda rıza varsa buna istismar adı konulamaz. Fakat bu rıza tehdit, baskı, şantaj, sindirme, korkutma veya kandırma yoluyla olmuşsa davranış istismar olarak nitelendirilir. Yaş farkı ölçütü; istismarla karşılaşmış çocuk 13 yaşından küçük ve fail çocuktan en az 5 yaş büyükse, çocuk 13 ile 16 yaş aralığında ve fail çocuktan en az 10 yaş büyükse davranış cinsel istismar olarak nitelendirilir. Yöntem ölçütü; cinsel tatmin elde etmek için tehdit, baskı, şantaj, sindirme, korkutma veya kandırma unsurlarından herhangi biri uygulanmış davranış cinsel istismar olarak nitelendirilir. Yasal ölçüt; Yeni Türk Ceza Yasası'na göre, çocuk 15 yaş altında ise yaş farkı, rıza ve yöntem ölçütlerine bakılmaksızın davranış cinsel istismar olarak nitelendirilir ve failin verilen cezayı çekmesi hükmedilir (Topçu, 2009).

Cinsel istismarın mağdurlarının çocuk olduğu düşünülünce çocuğun ne yaşadığının farkında olmamasından dolayı tespit edilmesi en zor olan istismar türlerindedir (Topçu, 2009). Fakat cinsel istismarın en yaygın belirtileri çocukta görülen oturmakta, yürümekte güçlük çekme, bedensel travmalar, seksüel konularda olması gerekenden daha fazla bilgi sahibi olması, cinsel içerikli oyunlar yada davranışlar sergilemesidir (Shannon, 2009).

2.2.1.4 Çocuk ihmali

Çocuğa yapılan ölseleyici eylemlerin yanısıra çocuğun ihtiyacı olan temel gereksinimlerin karşılanmadığı eylemsizlikler ihmal olarak nitelendirilir. Çocuk ihmali çocuğa bakımından sorumlu olan yetişkinler tarafından, bilinçli yada bilinçsiz bir şekilde çocuğun psikolojik, fiziksel, sosyal ve gelişimsel açıdan ihtiyacı olan bakımların yerine getirilmemesidir (Scannapieco ve Connell Carrick, 2005).

Çocuk ihmali psikolojik, bedensel, eğitim hakkı ihmali, sağlık hakkı ihmali ve ruh sağlığı ihmali olarak alt sınıflara ayrılmaktadır (Scannapieco ve Connell Carrick, 2005). Eremiş' e (2001) göre fiziksel ihmal, çocuğa bakmakla yükümlü olan yetişkinler tarafından çocuğun sağlık yardımı ihtiyacının giderilmemesi ya da geciktirilmesi, çocuk için uygun ve güvenli yaşam ve bakım ortamlarının sağlanmaması, çocuğun devamlı olarak yalnız bırakılması ve ya terk edilmesi, çocuğun temel gereksinimlerinin yerine getirilmemesi gibi durumları içerir. Psikolojik ihmal, çocuğun ruhsal iyi oluşunun önemsenmemesi yada bu konuda gerekli ihtiyaçlarının karşılanmaması, varsa madde kullanımının önüne geçmek için gerekli adımların atılmaması, çocuk çevresindeki diğer bireyler tarafından herhangi bir istisma davranışına maruz kalıyorsa bu konuda harekete geçmemek gibi davranışları ifade eder. Eğitimsel ihmal; çocuğun okul hayatına engellemeler yada kısıtlamalar getirilmesi, okula göndermeme yada bu konuda gerekli desteğin sağlanmaması gibi davranışları ifade eder. Medikal ihmal, çocuğun sağlığını tehlikeye atacak davranışlarda bulunma, sağlık hizmetlerinden yararlanmasını engelleme yada bu alanda getirilen kısıtlamalardır (Aral ve Gürsoy, 2001).

İhmal ve istismar kavramlarının en temel farkı, istismarın etken bir eylem ihmalin ise edilgen bir eylemsizlik olmasıdır (Aral ve Gürsoy, 2001).

2.2.2 Çocukluk çağı örselenme yaşantılarının nedenleri

Sosyolojik Model, çocuk istismar ve ihmali sosyal açıdan ele alır. Gelir düzeyindeki düşüklük, işsizlik, yoksulluk, yaşanan toplumun şiddeti algılayış tarzı, değer ve inanç sistemleri, algılanan sosyal destek ve ailesel olarak sosyal çevreden izole olma hissedilen stres düzeyini ciddi bir oranda etkilemektedir.

Stres seviyesi arttıkça istismar ve ihmal olasılığı artmaktadır (Kars, 1996; Scannapieco ve Connell-Carrick, 2005).

Psikolojik Model, çocuklarına karşı istismar uygulayan ebeveynlerin, çocuklarına karşı istismar uygulamayan ebeveynlere göre bir takım psikolojik bozukluklarının olduğunu ileri sürer (Kars, 1996; Scannapieco ve Connell-Carrick, 2005).

Bandura'nın (1977) Sosyal Öğrenme Modeli, çocuğun şiddet davranışını gözlemleyerek ya da deneyimleyerek öğrendiğini ileri sürmüştür. Buna göre çocuk ya şiddete tanıklık etmiş ya da şiddet görmüştür. Çocuk şiddet davranışlarını rol model alarak, karşısına çıkan sorunları çözmek için araç olarak kullanmayı öğrenir. Böylelikle yetişkinlik dönemine geldiğinde şiddeti normalleştirerek kendi ebeveynlik hayatında uygulamaya başlar ve şiddeti başka bir kuşağa aktarır (Kaya, 2014).

Ekolojik Model'e göre bireyin gelişimini birbirinin içine geçmiş ve birbirinden etkilenen 4 katman oluşturur. Bunlar merkezde kendi olmak üzere; mikrosistem, mezosistem, ekzosistem ve makrosistemdir (Kaya, 2014). Mikrosistem, bireyi direk olarak etkileyen aile, okul ve sosyal çevre gibi faktörlerdir. Ekzosistem, bireyi direk veya dolaylı olarak etkileyen, yasalar ve çevresel ilişkiler gibi faktörlerdir (Scannapieco ve Connell-Carrick, 2005). Mezosistem, bireyi direk olarak etkileyen mikrosistemden oluşan sistemdir. Makrosistem, içinde yaşanılan kültürün değer ve inanç sistemleridir (Paslı, 2017, s.41).

İçinde yaşanılan kültürün çocuğa bakış açısı oldukça önemlidir. Bazı kültürlerde çocuk ayrı bir birey olarak görülmeyebilir ve bu durum çocuğun hakları dolayısıyla çocuk istismar ve ihmalini görmezden gelmelerine ve şiddeti çocuğu disiplin edebilme aracı olarak görmelerine neden olabilmektedir (Holman, 2001). Yapılan araştırmalarda Türkiye'de istismar oranı yüksek bulunmuştur. Bunun sebebi, şiddetin disiplin aracı olarak görülerek kuşaktan kuşağa taşınması olabilir (Pelendecioğlu ve Bulut, 2009).

Çocukluk çağı istismarının diğer nedenleri:

- Ebeveynlerin gelir, eğitim ve öfke kontrolü düzeylerindeki düşüklük, alkol-madde kullanımı, kişilik bozuklukları
- Ailedeki stres ve kaygı düzeylerinde yükseklik

- Anne veya babanın çocukluk çağı örselenme yaşantıları olması (Howe, 2005).
- Anne ve babanın tecrübesiliğinin kurbanı olarak çocuğun büyük beklentiler altında ezilmesi (Holman, 2001).

2.2.3 Çocukluk çağı örselenme yaşantılarının sonuçları

Polat'a (2007) göre istismar öyküsü bulunan çocuklarda idrar ve dışkı tutmada problemler, yeme bozuklukları, tekrarlayan kabuslar, kandırmaya yönelik söylemler, çalma davranışları, başarı gösterememe, psikolojik olarak tutarsız davranış ve söylemler, uyum bozuklukları, biyolojik nedenle açıklanamayan büyüme bozuklukları, asosyallik ve saldırgan davranışlar görülme olasılığı çok yüksektir.

Çocukluk çağı örselenme yaşantılarının çocuğun erişkinlikteki hayatına genel olarak ruhsal, bedensel, davranışsal veya sosyal açılardan etkileri bulunmaktadır. Fakat farklı istismar türleri farklı boyutlarda birbiri üzerindeki etkileri sürmektedir. Yani fiziksel istismara maruz kalmış bir çocuk sadece fiziksel değil aynı zamanda psikolojik istismarada maruz kalmış demektir (Zara-Page, 2004).

Yapılan bir araştırmada evlilik hayatında partnerine veya çocuğuna şiddet uygulayan bireylerin çocukluk dönemi şiddet yaşantısının yüksek olduğu bulunmuştur (Gomez, 2011).

Yapılan başka bir araştırmada çocukluk dönemi ihmal yaşantısı bulunan 908 yetişkin ve çocukluk dönemi ihmal yaşantısı bulunmayan 677 yetişkin kıyaslanmıştır. Çocukluk dönemi ihmal yaşantısı olan bireylerin suç işleme olasılıkları daha yüksek bulunmuştur (Dahlberg, 1998, Kaylor ve Otis, 2003).

Alkol ve madde kötüye kullanımı çocukluk döneminde istismara uğramış bir yetişkinin diğer insanlara oranla %30-59 arasında daha yüksektir (Kural, Evren ve Çakmak, 2005).

- Duygusal tepkilerde bozulma
- Benlik saygısında ve öz güvende düşüş
- Fiziksel hasarlar
- Somatoform Bozuklukları

- Cinsel davranışlarda anormallik
- Sosyal işlevsel bozukluklar
- Depresyon bozuklukları
- Kaygı bozuklukları
- İntihar
- Kişilik bozuklukları (Stuewig ve McClosky, 2005).
- Kendine zarar veren davranışlar,
- Uyku bozuklukları,
- Davranışlarda uç noktalarda olan anormallikler (Polat, 2001)
- Ergenlikte gebelik,
- Yeniden şiddet ve ya istismar mağduru olma (Arias, 2004)
- Akut veya kronik stres bozuklukları (Eşel, 2003).
- Empatik bozukluk,
- Sözel yetersizlik (Lewis, 2005)
- Bastırma veya inkar gibi sağlıksız savunma mekanizmalarının kullanımında artış,
- Paranoid kişilik özellikleri (Çetin ve ark., 2008)

2.3 Benlik saygısı

Kişiyi diğer insanlardan farklı kılan duygularının, tutumlarının ve eylemlerinin bütünü tanımlayan, benliği, Rosenberg (1986), tarafından kişinin karakterinin bir özelliği veya yanı olarak tanımlamıştır (Akt.: Ünal, 2007). Benlik bireyin kendisi hakkında aklında yer edinmiş görünüşüdür (Yavuzer, 2003). Kendisi hakkındaki oluşmuş görüşü ise öz güveninin, karakter özelliklerinin, yeteneklerinin, sosyal ilişkilerinin, amaçlarının ve geleceği hakkındaki hedeflerinin belirlenmesinde önemli rol oynar (Bal, 2006).

Bireyin tüm yeterli ve yeterli olmayan yönlerini gerçekçi olarak algılayabilmesi, bu yönleriyle günlük hayattaki sorunlar ile kendisine özgün olarak başa çıkarken, yeterli olmayan veya sınırları olan taraflarını kabullenerek kendi benliğinin bir bölümü olarak görmesi benliğini kabul etmesidir (Kılıççı, 2006).

Benlik saygısının temelleri bebeklikte atılır ve hayatın her döneminde gelişimini sürdürür. Bebeklikte anneyle çocuğun arasındaki ilişki önemlidir. Çünkü çocuktaki güven duygusunun temelini atılmaya başladığı ve geliştirdiği evredir. Doğumdan itibaren ilk iki ay biliş öncesi dönem olarak adlandırılır. Bebek altıncı aya geldiğinde başka bir birey olduğu farkındalığı başlar, dokuzuncu ayda ise hislerini, iç güdülerini ve arzularını fark ettiği sübjektif bir benlik geliştirir. Bu farkındalıklar sadece bedensel değil aynı zamanda zihinsel olarak da gelişir. Bebek 18 aylık olduğunda artık sözel bir benlik geliştirir. Bu sözel benliğin gelişimi çevreyle etkileşim sonucunda hızlanmaya başlar. Çocukta sfinkter kontrolünün başlamasıyla birlikte haz duyguları gelişir ve bu haz sözel benliğinde iyice gelişmiş olmasıyla birlikte benlik saygısının sağlıklı gelişmesinde aktif olarak rol oynar (Özdağ, 1999).

James (1890), benliği “bilen benlik”, “bilinen benlik” olmak üzere ikiye ayırmaktadır. Bilimin bilinen benlik ile ilgilenmesinin mecburiyetine odaklanmıştır (Göde, Savi ve Savi, 2000). Onun nazarında, benlik saygısı, bireyin gerçek olarak başarmış olduklarının, başarmayı istediği ve dilediği şeylere oranıdır (Göde, Savi ve Savi, 2000).

Freud’a göre benlik dıştaki gerçekliğiyle ilişkilidir. Gerçeklik bakış açısıyla oluşur. Bireyin kişiliğinin, yöneticisi, kontrol edicisi ve düzenleyicisidir. Dış dünyadaki beklentilerle içsel güdülerin arasındaki arabulucudur. Benlik, bireyin bilincini kontrol altında tutar ve sansürler (Corey, 2005).

Freud’un psikanalitik teorisinde, benlik kelimesi “ego” manasında değerlendirilmiş, açıkça benlik kavramının derinliğinden bahsedilmemiştir. Klasik psikanalitik teoride benlik saygısının gelişmesi süperegonaun gelişmesiyle doğrudan ilgilidir. Süperegonaun gelişimi arttıkça benlik saygısının düzenlenme vazifesini üstlenir. Ego, süperegoya karşı suçluluk duyduğunda da benlik saygısı azalma olur. Suçluluk duygularının hepsi zamanla benlik saygısını zayıflatır ve hedeflere ulaşmakta zorluklara neden olur (Bacanlı, 2002). Psikanaliz teorisine göre benlik kavramında 3 temel unsur bulunmaktadır:

- İd (Alt Benlik): Güdüleyici sistemde denmektedir. İlkel benliktir, doğumdan itibaren vardır, bilinç ve mantık dışıdır, zaman, mekan ve yer kavramı yoktur. Haz ilkesine göre çalışır.

- Ego (Benlik): Düzenleyici sistemde denmektedir. İd ve dış dünya arasında arabuluculuk yapar. İdin istekleri gerçeklik ile etkileşime girmiş ve id ile ego birbirinden ayrılmıştır. Haz ilkesinin yerini gerçeklik ilkesi almıştır. Egonun en önemli görevi ise çatışmaları çözmektir.

- Süper-ego (Üst Benlik): Frenleyici sistemde denmektedir. Egonun ahlaksal tarafını temsil eder. Çocuğun dış dünyasında yasak veya kısıtlamalardan oluşur. Eğer süper-ego güçlüyse, benlik sürekli bir tehdit altındadır ve ego arabuluculuk görevini yerine getiremeyerek çatışmaları çözülemez. Bu durumun güvensizlik, kaygı ve depresyon bozuklukları, nevrotik bozukluklar oluşmasına neden olur. Süper ego anti sosyal kişilik özelliklerine ve suç işlemeye eğilimine sahip bireylerde zayıftır. Fakat bunun tam tersi olarak depresif yada obsesif kompulsif bozukluklara sahip bireylerde ise çok güçlüdür (Ünlü, 2001).

Erikson'a (1950) göre benlik, kişilik kavramının önemli, kuvvetli ve özerk parçasıdır. Benlik, bireyin kimlik oluşumu ve çevresinde hakimiyet oluşturma ihtiyacının tatmini gibi amaçlara hizmet etmek için çalışır (Burger, 2006).

Rogers'a göre, tüm insanlar ben merkezli bir dünyada yaşamlarını sürdürürler. Bütün insanların kendilerine göre gerçekçi olguları bulunmaktadır. İnsanlar çevrelerini algıladıkları şekillerde davranış gösterirler. Sağlıklı ve olumsuz olmayan benliğin gelişmesi için şartsız sevgi içerisinde yetişmek oldukça önemlidir (Cüceloğlu, 2002). Rogers'a göre uyumsuz davranışlara sahip bireyler, yaşamlarındaki sorunları tehdit ve tehlikeli olarak adlandırdıkları için bastırma eğilimi gösteren kişilerdir. Böyle kişiler öz benliğinin bazı yönlerini devamlı olarak reddetme çabasındadırlar (Karahana ve ark., 2004).

Benliğin beğenilmesi veya beğenilmemesi neticesinde benlik saygısı ortaya çıkar. Bireyin kendisini beğenip, kendine önem vermesi için üstün yetenek ve ya niteliğinin olmasına gerek yoktur. Zira benlik saygısı, bireyin kendisini olduğu gibi kabul ederek hoşnut olunmasıdır. Kişinin önce kendisiyle bir bütün içinde olması, kendi içinde huzuru bulması, sonrasında diğer insanlarla olan ilişkilerini de daha sağlıklı yürütmesine yardım eder (Pişkin, 2004). Benlik kavramı, diğer insanların bize davranış şekillerine göre farklılaşır. Bundan dolayı benlik kavramının gelişimi durmaksızın yaşlılıkta dahi devam eden bir olgudur (Özkalp ve ark., 2004). Bireyin, yaşamında kilit roldeki diğer bireyler bireyin kendisine

karşı olan benlik saygısını etkiye uğrattır. Birey bu kişilerin fikirlerinin, davranışlarının ve tutumlarının analizlerini yaparak kendisine için bir düşünce edinir. Bu kişiler, onu önemsiyor, saygı gösteriyorsa, birey kendisini değerli hisseder (Yılmaz Ç., 2011).

Benlik Saygısını Etkileyen Faktörler Kohut'a göre; benlik saygısının gelişmesinde üç ana kaynak vardır.

- Başkalarının saygısı
- Yeterlik
- Kişinin bu iki kaynağı kendisi için değerlendirmesi

Birey diğer insanlardan saygı görürse kendisinin önem verilen, sevilen bir insan olduğu imajına sahip olur. Böylelikle kendisine değer vermeyi ve sevmeyi öğrenir. Başka insanların fikirleri bireyin vazgeçilmez parçası haline gelir. Başarı duygularını yaşadıkça, olaylarla mücadele ettikçe, amaçlarına ulaşarak kendini ispat ettikçe kişide yeterlik duygusu artar. Hem başkalarının düşüncelerini görüp hem de yeterliğinin farkına varan kişide, kendisiyle ilgili bir fikir oluşur, kendinin ne olduğunun farkına varır ve benlik saygısı artar (Kohut, 2015).

Adler, benlik saygısının üstünde önemli etkilere sahip olan zayıf ve yetersiz taraflarına vurgu yapmıştır. Aşağılık hissinin bireylerin gerçek yetersizliklere neden olacak durumları ya da eylemleri sebebiyle oluşacağını ileri sürmüştür. Fakat bu his üzerinde, çocukluk çağı örseleyici yaşantının da ciddi etkileri olduğunu yadsımamıştır (Asıcı, 2013). Bütün insanların alt bilincinde eksiklik duygusuna sahip olduğunu, kişinin başlıca içgüdüünün, bu duygunun üstesinden gelmek olduğunu söylemiştir (Cevher ve Buluş, 2007).

Bireyin gerçek ve ideal benliğinin arasında önemli boyutlardaki uyumsuzluklar benlik saygısında düşüşe neden olmaktadır. Böyle bir durumda kişide sevgi duygusunda yoksunluk ve sosyal açıdan uyumsuzluklar görülebilmektedir. (Yörükoğlu, 2000).

Yüksek benlik saygısı kişinin tüm olumsuz özelliklerine karşın benliğini ve hayatındaki sorumluluklarını şart gözetmeksizin kabullenmesidir (Öz, 2004).

Fennell'e (1997) göre, benlik saygısı yüksek bireyler, kendi değerlerini bilmekte ve toplum tarafından kendine değer verildiğini hissetmektedir. Benlik saygısında

düşüş yaşayan bireylerse, genellikle öz benliklerini kabul etmeyen ve özleri hakkında yapıcı olmayan düşüncelere sahip bireylerdir. (Akt.Hamarta ve ark., 2009).

Birey, içine doğup büyüdüğü aile ortamından oldukça fazla etkilenmektedir. Yapılmış bir çalışmada bireylerin ebeveynleri ile olan kötü iletişimleri sonucunda benlik saygılarının olumsuz yönde etkilendiği bulunmuştur (Sarı, 2007).

Meggert'e göre benlik saygısını olumsuz yönde etkileyen faktörlerin başlıcası ebeveyn, çevre ve kültürel unsurlardır. Mükemmelci ebeveyn tutumları, sınırların oluşumu veya korunması konusunda problem yaşayan ebeveynler, çocuğun tepkilerine cevap veremeyen, dinleyici olmayan, reddedici, zorlayıcı veya otoriter ya da izin verici tutum sergileyen ebeveynler çocuğun benlik saygısında düşüşe neden olabilmektedir (Çelik, 2011,s. 23).

Yüksek benlik saygısına sahip bireylerin genel özellikleri:

- Kendisini değerli hisseden bireylerdir
- Kendisine ve problem çözme yeteneklerine güvenir ve bu konuda olumlu bir bakış açısına sahiptir
- Kendisini hataları ve başarılarıyla olduğu gibi kabul eder
- Sorunlarla karşılaştıklarında başkalarını suçlama ya da kaçma eğilimi göstermezler
- Öz kontrolleri vardır
- Kendisini geliştirmeye ve değiştirmeye açıktır(Yavuzer, 2003)
- Mutlu ve üretken olabilmek ve başarı sağlayabilmek için çaba gösterirler
- Ülser gibi fiziksel sağlık problemleriyle daha az karşılaşır
- Öz motivasyona sahip bireylerdir
- Başarı sağlama arzuları yüksektir
- Hissettikleri psikolojik baskılara boyun eğme eğilimi göstermeyen (Balat ve Akman, 2004).
- İçinde yaşadığı topluma uyum sağlamaları kolaydır
- Bilişsel, psikolojik, ahlaki ve sosyal yönden olumlu gelişim gösterirler (İkiz, 2000).
- Potansiyelinin farkında olmak, gerçekleştirmek ve başarılı ilişkiler kurmak konusunda daha çok eğilim gösterirler (Uşaklı, 2006).

- Sosyal ilişkiler içerisinde çoğunlukla girişken, güvenli ve ataktırlar (Kuzgun, 2002).

Düşük benlik saygısına sahip bireylerin genel özellikleri:

- King'e göre, benlik saygıları düşük bireyler erken yaşlardaki gebeliklere daha eğilimlidirler, dışsal sorunlarla karşılaştıklarında dayanıklı değillerdir. Benlik saygısındaki düşüş, sağlıklı olmayan davranışların kabullenilmesi yönünde hız kazandıran bir unsurdur.
- Başka bireylere güven, suçluluk ve utanma hissi konularında sorun yaşarlar (Cevher ve Buluş, 2007).
- Başarısızlığı her daim kabullenicidirler.
- Sorunlarla karşılaştıklarında baş edebilmek için çaba göstermeyen ve başarısızlığı kabullenen bireylerdir. Böyle durumlarda kendilerini değersiz ve beceriksiz hissetme olasılıkları yüksektir.
- Sıklıkla öfke kontrolünde problem yaşarlar.
- Gelecek hakkında yoğun bir karamsarlık yaşayan bireylerdir (Balat ve Akman, 2004).
- Kendilerinden, potansiyellerinden ve yeteneklerinden sürekli olarak bir kuşku duyarlar
- Kendilerine yönelik gerçek dışı beklentileri bulunur
- Çevresindeki kişilerin görüş ve fikirlerinde oldukça etkilenirler
- Kendileri hakkında acımasız eleştirileri vardır(Aslan H., 2006).
- Kendilerine ve yeteneklerine çoğunlukla değer vermezler
- Başarılarını çoğunlukla inkar etme eğilimindedirler
- Hedef belirlemek ve hedefe ulaşmak konusunda zorluk yaşarlar
- Problem çözme becerileri düşüktür (Plumber, 2001)
- Sürekli olarak başkaları tarafından yönetilme ihtiyacı içindedirler (Çelik, 2011)

Düşük benlik saygısına sahip olan gençlerin son beş yılda karşılaştıkları psikolojik semptomları inceleyen bir çalışma yapılmıştır. Bu çalışma sonucunda uyku problemi, yeme problemleri, baş ağrısı, kalpte problemler, uyku bozuklukları, tedirgin ruh hali gibi semptomlar yüksek olarak bulunmuştur. Bu sonuç benlik saygısı ile psikolojik iyi oluş arasında yakın bir ilişki olduğunu

ortaya koymuştur. Bu bireylerin öz güvenleri düşüktür, çabuk ümitsizliğe sürüklenirler, özetle psikolojik semptomlar ortaya çıkmasına daha eğilimlidirler (Yörükoğlu, 2000).

2.4 Duygusal zekâ (DZ)

DZ, bir zeka türü olmakla birlikte diğer bireylerle olan ilişki içerisinde doğru iletişim kurabilmek amacıyla bireyin sahip olması gerekli olan becerilerden biridir. Anlamı itibariyle, bireyin kendinde var olan karmaşık duyguları anlamlandırabilmesi ve karşısındaki insanların duygusal anlamdaki ifadelerini çözebilme yeteneğidir (İşmen, 2001). Hisleri ortaya çıktığı andan itibaren algılama kabiliyeti, DZ'nin temel unsurudur (Maboçoğlu, 2006).

DZ, kendimizi ne zaman olumlu ve olumsuz hissettiğimizi bilmemiz ve olumsuz olumlu bir hale dönüştürebileceğimizin yolunu bilmektir. Kişilik ve tecrübelerin sentezinin bir neticesidir. Psikolojik duygu durumumuzu düzenleyici ve karar verme sürecinin bu duygu durumlardan arınmış olmasını sağlayan bir düzenleyicidir (Perek, 2002).

Mayer ve Salovey (1990) DZ, bireyin kendi veya başka kişilerin duygularını ve düşüncelerini gözlemleyerek, bu hisleri iyi analiz etmektir. Bu analizden elde ettiği bilgileri diğer insanların fikirlerine ve eylemlerini yol gösterici olarak kullanabilme becerisi olarak tanımlar. Mayer ve Salovey'e göre DZ'nin dört yeteneği vardır. Bunlar; duyguları tanıma yeteneği, düşünmeyi kolaylaştırmak için duyguları kullanma yeteneği, duyguları anlama yeteneği ve duyguları yönetebilme yeteneği (Mayer ve Salovey, 1993).

DZ üzerine çalışmalar yürüten bilim insanları, başarıya ve istenilen hedeflere ulaşmada Zeka Katsayısının (IQ) değil DZ nun bağlantılı olduğunu ve IQ gibi doğuştan gelen ve değiştirilemez faktör olmasına rağmen DZ'nin daha çok çevresel faktörlere bağlı ve geliştirilebilir olduğuna dair sonuçlara ulaşmışlardır. Duygusal olarak zeka yeteneği gelişmiş bireyler, çatışmaları daha sağlıklı inceleyebilir, duygularını daha sağlıklı düzenli yaşayabilir, problemler ile başa çıkmada daha başarılı bir yol izleyen daha mutlu bireylerdir. İlişkileri etkileyen faktörler bireylerin çeşitli duygulara sahip olmasından ziyade, bu duyguları yaşarken nasıl bir davranış sergiledikleridir. Duyguların doğru bir şekilde tanımlanmak, yorumlamak ve ifade etmek ve zorlayıcı durumlarda dahi başa

çıkabilme becerisi, kişiye partnerini, ailesini, arkadaşlarını ve çevresindeki diğer insanları anlayabilmesi ve empati kurabilmesine olanak veren toplumsal ipuçları sağlar (Goleman, 2000).

Daniel Goleman'ın Çoklu Zekâ Kuramı'na göre duygusal zekânın 5 temel ilkesi vardır:

Öz bilinç (kendini tanımak): Kişinin kuvvetli ve gelişime elverişli taraflarını bilmek, duygularının farkında olmak, bu bilinci davranışlarına yön verecek biçimde değerlendirmek ve kendisini olması gerektiği biçimde anlatmaktır. Diğer tüm duygusal ilkelerin temelini oluşturur (Goleman, 2000).

Duyguları yönetebilme: Duygularını zamana ve ortama uygun bir şekilde yönlendirerek, kendilerini sakinleştirerek, anksiyete problemlerinden, karamsarlıklardan, alınganlıklardan uzaklaşma yeteneğidir. Böylelikle huzursuzlukların temeline inerek gözden geçirebilme fırsatına ulaşarak, sorunlarla daha iyi baş edebilmektedir (Goleman, 2000).

Kişisel motivasyon: Kendi duygu ve düşüncelerini bir amaç doğrultusunda toparlayabilme, yönlendirme ve yönetebilme ve kendini harekete geçirebilme becerisidir. Bu beceriye sahip insanlar, amaçları ve hedefleri doğrultusunda daha başarılı, etkili ve üretken bireylerdir (Maboçoğlu, 2006).

Empati: Kişinin kendini başkasının yerine koyabilme, karşısındaki insanın duygularına duyarlı davranabilme, bu duyguları tanınması, anlaması ve yorumlama yeteneğidir (Goleman, 2000).

İlişkileri Yürütebilme (Sosyal Beceriler): Karşısındaki insanların duygularını anlayabilme ve bu duyguları yönlendirme, yönetebilme amacıyla harekete geçebilme becerileridir. Bu beceriden yoksun bireyler çevresiyle olan ilişkilerini kötüye götürerek, itici ya da duyarsız olarak algılanmalarıyla sonuçlanır (Maboçoğlu, 2006).

Bireyler bebeklikten beri sağlıklı, sağlıksız, doğru veya yanlış şeylerin tesirinde kalarak yetişirler. Çevreden aldıkları reaksiyonlar ışığında kendisi, başka insanlar ve dünya ile ilgili fikir sahibi olurlar. Bu fikirler doğrultusunda davranışlar ve tutumlar geliştirirler (Maboçoğlu, 2006). Duygusal zekâ, yaşamın ilk senelerinde olgunlaşmaya başlar. Çocukların, çevresinde yaşayan tüm insanlarla olan iletişimde birbirlerine duygusal iletiler yollarlar. İletilerin sürekli

olarak tekrar etmesi ise çocukların duygusal yapılarını ve davranışlarını meydana getirir. Ebeveynlerin tutumları çocuğun duygusal yaşamında derin ve daimi olumlu ve olumsuz izler bırakır (Goleman, 2000). Çocuklarının hislerine önem vermeyen ve duygusal gereksinimlerine yanıtız kalan ebeveynler, çocukların duygusal zekâ aynı zamanda bellek gelişimleri üzerinde geri dönüşü olmayan olumsuz etkiler yaratırlar. Şiddete meyilli çocuklar genellikle ailelerinden kendisine, hayatına, duygularına ilgi ve değer görmemiş, devamlı yargılanmış ve ötelenmiş, anlaşılammış, ciddi yaptırımlar ile karşılaşmışlardır (Maboçoğlu, 2006).

Bireyin ilk önce kendi hislerini anlayarak bunları açıkça belirtmesi, sonrasında ise çevresindeki diğer insanların hisleri ve ihtiyaçlarını anlayarak bunlara karşılık vermesi daha sorunsuz, yapıcı ve huzulu bir hayat için gereklidir (Bridge, 2003).

Fitness, partner ilişkisi sırasında duygusal zekanın önemini vurgulamıştır. Duygusal zekası güçlü bireyle beraber olmak önemli duygusal zamanlarda olumlu etkiler sağlayabileceğini düşünmektedir. Böylelikle birliktelikten elde edilen hazzın çoğalacağını, birlikteliklerdeki mutluluk ile partnerlerinin olumsuz duygularını fark edip bunlarla başa çıkabilme becerisinin doğru orantılı olduğunu savunmuştur (Fitness, 2001).

Aynı evi paylaşan partneri inceleyen boylamsal bir araştırmada EQ'su güçlü bireylerin birlikteliklerinden daha hoşnut oldukları aynı zamanda birlikteliklerindeki çatışmalarla elverişli olarak baş edebildikleri tespit edilmiştir (Smith, Heaven ve Ciarrochi, 2008).

Duygusal birlikteliklerdeki tartışmalarda karşılaşılan kuvvetli duyguların gerçekçi olarak idrak edilmesi karşı tarafın sözel ya da beden diliyle ifade ettiği duygusal ipuçlarının ayırt edilmesini kolaylaştırmaktadır (Joshi ve Thingujam, 2009).

2.5 İlgili çalışmalar

2.5.1 Kadına yönelik şiddet ve şiddet türleri ile ilgili çalışma

Kadınlara yönelik şiddet ile ilgili ülke düzeyinde veri oluşturmak, şiddetin boyutlarının, içeriğinin, nedenlerinin ve sonuçlarının belirlenmesi amacıyla, 15-59 yaş aralığını inceleyen kapsamlı ilk çalışma 2008 yılında "Türkiye'de Kadına Yönelik Aile İçi Şiddet Araştırması" adıyla TBKSGM'nin yürüttüğü ve Hacettepe Üniversitesi Nüfus Etütleri Enstitüsü'nün gerçekleştirdiği araştırma sonuçlarına göre:

- Fiziksel şiddet; yaşamının herhangi bir zamanında karşılaştığını ifade eden evli ya da birlikteliği olan kadınların oranı %39, son 12 ayda ise %15'tir.
- Cinsel şiddet; yaşamının herhangi bir zamanında karşılaştığını ifade hayatında en az 1 defa evlilik yapmış olan kadınların oranı %15', son 12 ayda ise %7'dir.
- Yaşamının herhangi bir zamanında iki şiddet türünden en az birini gören kadınların oranı ise %42, son 12 ayda ise %16' dır.
- Psikolojik şiddet; yaşamının herhangi bir zamanında yaşamının herhangi bir zamanında karşılaştığını ifade evlenmiş kadınların oranı %44, son 12 ayda ise %25'tir.
- Hayatlarının herhangi bir döneminde hem fiziksel hem de cinsel şiddete en çok 45-59 yaş aralığındaki kadınlar maruz kalmıştır. Fakat son 12 ay içerisinde iki şiddet türüne en çok maruz kalan yaş gurubu ise %21 ile 15-24 yaş aralığındaki kadınlardır (KSGM, 2009).

En kapsamlı ikinci çalışma ise, 2014 yılında yine aynı isimle Aile ve Sosyal Politikalar Bakanlığı (ASPB) Kadının Statüsü Genel Müdürlüğü (KSGM) tarafından yürütülmüş ve Hacettepe Üniversitesi Nüfus Etütleri Enstitüsü tarafından gerçekleştirilmiştir. Araştırma sonuçlarına göre:

- Fiziksel Şiddet; yaşamının herhangi bir zamanında karşılaştığını ifade eden kadınların oranı %36, son 12 ayda ise %8'dir
- Cinsel Şiddet; Evlenmiş kadınların %12'si yaşamının herhangi bir döneminde, %5'i ise son 12 ay içinde karşılaştığını ifade etmiştir.
- Psikolojik şiddet; Kadınların yaşamlarının herhangi bir döneminde maruz kaldıkları psikolojik şiddet %44, son 12 ayda ise %26'dır
- Ekonomik şiddet; Yaşamının herhangi bir döneminde maruz kalan kadınların oranı %30, son 12 ayda ise %15'tir

- Israrlı takip; Türkiye genelinde, her 10 kadından yaklaşık 3'ü en az bir kez ısrarlı takibe maruz kalmıştır. Bununla birlikte en yaygın ısrarlı takip biçimleri, sürekli telefonla arama (%19), kısa mesaj, mektup veya e-posta gönderme (%8) ya da sosyal medya aracılığıyla takip etme (%6) ile kadının çalıştığı ya da yaşadığı yere gelerek rahatsız etme (%6) şeklindedir.
- Yaşamlarının herhangi bir döneminde hem fiziksel hem de cinsel şiddete en çok 45-59 (%43) yaş aralığındaki kadınlar maruz kalmıştır. Fakat son 12 ay içerisinde iki şiddet türüne en çok maruz kalan yaş gurubu ise 15-24 (%18) yaş aralığındaki kadınlardır (TBKSGM, 2014).

Ankara Üniversitesi ve Gazi üniversitesi Hemşirelik Yüksek Okulu'nda 2006'da yapılan çalışmada 1. ve 4. Sınıf kadın öğrencileri değerlendirmeye alınmıştır. Toplamda 240 öğrenciyle çalışılmıştır. Araştırmaya katılan 1. Sınıf öğrencilerinin %18' i daha önceki partner ilişkilerinde şiddete maruz kaldıkları, 4. sınıf öğrencilerinin de % 40' ı olarak tespit edilmiştir. Öğrencilerin toplamda %28,6'sının önceki partner ilişkilerinde şiddetle karşılaştıkları saptanmıştır. 1. sınıf öğrencilerinin % 12,9'u şu anda yaşadıkları partner ilişkisinde şiddete maruz kaldıklarını belirtirken, aynı yüzde 4. sınıf öğrencilerinde %23,8 olarak saptanmıştır. Öğrencilerin toplamında % 21,6'sı hali hazırda mevcut partner ilişkisinde şiddetle karşılaştıkları tespit edilmiştir. Kadınların şu anda var olan duygusal ilişkilerinde bazı davranış çeşitleriyle karşılaşmış ve karşılaşmadıkları sorulmuştur. Cevaplarda ise katılımcıların % 71,4 kiskanmak, %42,9 sesini yükselterek konuşmak, %38,1 i paylanmak, %38,1 e ceza görmek, % 33,3 savsaklanmak, % 28,6 karar alma özgürlüğünün kısıtlanması, % 23,8 sosyal hayatın kısıtlanması ve % 23,8 suçlanmak ve öğrencilerin toplam %16,7 si dayak yemek ve cinsel ilişkiye zorlanmak davranışlarına maruz kaldıklarını belirtmişlerdir (Aslan ve ark, 2008).

2.5.2 Çocukluk çağı örseleme yaşantıları ile ilgili çalışmalar

Yetişkin suçlu bireylerde çocukluk dönemindeki örseleyici yaşantılarının etkilerinin incelendiği bir çalışmada, çocukluk dönemi örseleme yaşantısı olan 908 bireyle çocukluk dönemi örseleyici yaşantısı bulunmayan 677 birey mukayese edilmiştir. Çocukluk dönemi ihmal öyküsü bulunanların suç işleme

eğilimleri daha fazladır. Ama fiziksel ve seksüel yaşantı öyküsü suç işleme oranları üzerinde önemli bir faktör olmadığı tespit edilmiştir (Dahlberg, 1998, Kaylor ve Otis, 2003).

15-18 yaş aralığındaki 235 mahkum çocuk ile şiddeti barındıran suçlanma tutumuna sebebiyet verecek faktörlerin incelendiği araştırmada, hükümlülerin daha fazla fiziki şiddet cürümü işlediği, %66'sının bu cürümleri tekrarladığı gözlenlenmiştir. Mahkumların 179'unda çocukluk çağı fiziksel şiddet yaşantısı saptanmıştır (Ovacık, 2008).

3. BÖLÜM

YÖNTEM

Bu bölümde, çalışmanın modeli, çalışmanın evreni ve örnekleme, veri toplama materyalleri, verilerin istatistiksel özellikleri, verilerin analizlerin açıklanması ve ilgili bilgiler yer almaktadır.

3.1 Araştırmanın modeli

Yapılmış olan çalışmada üniversite öğrencilerinde kadına yönelik psikolojik partner şiddetinde çocukluk çağı örselenme yaşantıları, benlik saygısı ve duygusal zeka yeteneğinin rolünün incelenmesinde “İlişkisel Tarama Modeli” kullanılmıştır. İlişkisel tarama modeli, en az iki değişkenin arasındaki çift yönlü değişimlerin mevcudiyetini yada derecesini tespit etmek amacıyla kullanılmaktadır (Karasar, 2013).

3.2 Evren ve örneklem

Veriler 2019 Temmuz- Eylül aylarında; KKTC’de yaşayan Yakın Doğu Üniversitesi öğrencilerinden, son 3 ay içinde romantik ilişkisi olan kartopu tekniği 350 kadına ulaşılarak elde edilmiştir. Hatalı ve eksik olan ölçekler analizlerde kullanılmamış, 44 katılımcının verisi çıkartılmıştır. Analizler 306 kişinin verileri kullanılarak gerçekleştirilmiştir. Kadın katılımcılardan psikolojik şiddet, çocukluk çağı örselenme yaşantıları, duygusal zeka ve benlik saygısı verileri elde edilmiştir. Katılımcılara katılımcı bilgi formları verilerek ve onayları alınmıştır. Araştırmanın verileri, araştırma kapsamında gönüllü katılımcılara, kişisel bilgi formu ve ölçeklerin uygulanmasıyla toplanmıştır. Katılımcıların uygulama ile ilgili bilgi ve tüm bilgilerin gizli tutulacağı bilgisi bilgilendirme formunda belirtilmiş ve onayları alınarak, ölçek bataryasını doldurmaları sağlanmıştır. Katılımcılara arzu ettikleri anda çalışmadan ayrılma hakkına sahip oldukları bildirilmiştir. Katılımcıların kişisel bilgi formunu ve ölçekleri

cevaplandırmaları en fazla 20 dakika sürmüştür. Araştırmanın modeli doğrultusunda çalışma 3 ay sürmüştür. Araştırmaya katılan kadın öğrencilerin demografik özelliklerine göre frekans ve yüzde dağılımlarına Tablo 1 'de yer verilmiştir.

Araştırmaya katılan 18-49 yaş arası 306 kadın katılımcının yaş ortalaması $22,28 \pm 4,03$ olarak tespit edilmiştir. Partneri ile 1-8 yıl süre ile ilişkisi olan katılımcıların ortalama ilişki süresi $1,76 \pm 1,59$ (ay) olarak tespit edilmiştir.

Tablo 1.

Öğrencilerin demografik özelliklerine göre dağılımı

Demografik Değişken	Gruplar	n	%
Yaşamın çoğunu geçirdiği yer	İl	155	50,7
	İlçe	119	38,9
	Köy	32	10,5
Ailenin aylık ortalama geliri	Asgari ücret ve altı	18	5,9
	2100-5000TL	140	45,8
	5000-10000TL	112	36,6
	10000TL üstü	36	11,8
Doğum yeri	Türkiye	235	76,8
	KKTC	71	23,2

Katılımcıların %50,7'si yaşamın çoğunu ilde, %38,9'u ilçede, %10,5'i yaşamın çoğunu köyde geçirmiştir. Katılımcıların %5,9'unun aylık ortalama geliri asgari ücret ve altında, %45,8'inin 2100-5000TL, %36,6'sinin 5000-10000TL, %11,8'inin aylık ortalama geliri 10000TL üstüdür. Katılımcıların %76,8'inin doğum yeri Türkiye, %23,2'sinin doğum yeri KKTC'dir.

3.3 Veri toplama araçları

Çalışmada beş kısımdan oluşan anket formu kullanılmıştır. Anket formunun ilk bölümünde araştırma kapsamında incelenecek olan değişkenleri (yaş, birliktelik süresi, yaşamının çoğunu nerede geçirdiği, ailenin aylık ortalama gelir düzeyi, doğum yeri) belirlemek üzere araştırmacı tarafından hazırlanan kişisel bilgi formu kullanılmıştır. İkinci bölümünde psikolojik şiddete maruz kalma düzeyini belirlemek için “Kadına Psikolojik Eziyet Envanteri Kısa Formu”, üçüncü bölümünde çocukluk çağı travmalarını belirlemek için “Çocukluk Çağı Travmaları Ölçeği”, dördüncü bölümünde benlik saygısının düzeyini saptamak için “Rosenberg Benlik Saygısı Ölçeği” ve beşinci bölümde ise duygusal zeka düzeyini belirlemek için “Rotterdam Duygusal Zeka Ölçeği” kullanılmıştır.

3.3.1 Kişisel bilgi formu

Araştırmacı tarafından hazırlanan bu form araştırmaya katılan kadınların yaş, partneri ile birliktelik süresi, yaşamının çoğunu nerede geçirdiği, ailesinin ortalama aylık gelir düzeyi ve doğum yeri değişkenleri hakkında veri toplamaya yönelik sorulardan oluşmaktadır.

3.3.2 Kadına psikolojik eziyet envanteri kısa formu (KPEE)

Ölçek Richard M. Tolman tarafından 1989 yılında hazırlanmıştır (Tolman, 1989). KPEE Hükmetme/Yalıtma ve Duygusal/Sözel şiddet olarak tanımlanan alt ölçekten ve toplamda 58 maddeden oluşmaktadır. Katılımcılar tüm maddelerde verilen davranışa ne sıklıkla maruz kaldıklarını 5 basamaklı ölçekte kendilerine uyan şıkkı işaretleyerek cevaplandırır. 5li Likert tipi ölçektir. Envanterde katılımcılara verilen psikolojik şiddetle karşılaşma sıklığı seçenekleri; "1 = hiçbir zaman, 2 = nadiren, 3 = ara sıra, 4 = sıklıkla, 5 = çok sıklıkla" olarak belirlenmiştir. Tolman'ın çalışmasında Hükmetme/Yalıtma ve Duygusal/Sözel şiddet alt ölçeklerinin Cronbach alfa iç tutarlılık katsayıları kadınlar için sırasıyla ,94 ve ,93, erkekler için sırasıyla ,91 ve ,93'tür.

Enavterin Türkçe Uyarlaması Nevra Cem Ersoy, Olga Selin Hünler, Yudit Namer tarafından 2017 yılında yapılmıştır. Envanterin yapı geçerliliğinin olup olmadığı tespit etmek için vari max eksen döndürme yöntemi ile faktör analizi ve doğrulayıcı faktör analizi uygulanmıştır. Ölçeğin ayırt edici geçerliliği için BEDÖ

ile Pearson Bağını Katsayıları incelenmiştir. KPEE Kısa Formunun Türkiyeli kadınlar için güvenilirliğine ilişkin bulgular Cronbach alfa iç tutarlık katsayısı ve iki yarım güvenilirlik katsayılarının hesaplanmasıyla elde edilmiştir. Bu çalışmada ortaya çıkan alt ölçeklerin Cronbach alfa iç tutarlık katsayılarını, 85-92 arasında; 2 yarım güvenilirlik katsayıları ise, 67 ile, 93 arasında değişkenlik göstermektedir. Elde edilen değerler ölçeğin güvenilirliğinin sağlandığını işaret etmektedir. Alt boyutların iç tutarlılık Cronbach alfa katsayıları "Kısıtlama / Suçlama / Tehdit", Duygusal/Sözel Şiddet" ve "Sorumluluk" için sırasıyla, 91, ,85 ve, 85'dir. Envanterin Türkçe uyarlamasında son şık olarak 0= Geçerli Değil olarak düzenlenmiştir.

Ölçek sonucunda alınan puan ne kadar yüksek ise psikolojik şiddete maruz kalmada o kadar yüksektir. Ölçeğin herhangi bir kesme puanı bulunmamaktadır (Nevra ve ark., 2017).

3.3.3 Çocukluk çağı ruhsal travmaları ölçeği (ÇÇRTÖ)

Ölçek Bernstein ve ark. tarafından 1994 yılında geliştirilmiştir (Bernstein, 1994). Maddelerde üçü travmanın minimizasyonunu ölçmek üzere toplam 28 madde içermektedir. Bu ölçek ile çocukluk çağı cinsel, fiziksel, emosyonel (duygusal) istismarı ve emosyonel ve fiziksel ihmali konu alan beş alt puan ile bunların birleşiminden oluşan toplam puan elde edilmektedir. Önceki biçimi 53 maddeden oluşmakta olan, ancak sonradan özgün yazarınca kısaltılan bu ölçek İngilizce özgün biçiminden konu üzerinde uzun yıllar deneyimi bulunan Vedat Şar tarafından 2012 yılında Türkçe'ye çevrilmiş, her iki dile hakim bir uzman tarafından İngilizce'ye geri çevrilmiş, iki versiyon arasında tutarlılık sağlanmıştır. Ölçeğin ilk çevirisi ile pilot çalışma yapılmış, maddelerin anlaşılabilirliği görüldükten sonra ölçeğe son şekli verilmiştir.

ÇÇRTÖ puanlarının hesaplanmasında önce olumlu ifadelerden (madde 2,5,7,13,19,26,28) elde edilen puanlar ters çevrilir (örneğin 1 puan 5 puana, 2 puan 4 puana döndürülür). Beş alt puanın toplamı ÇÇRTÖ toplam puanını verir. Alt puanlar 5-25, toplam puan 25- 125 arasındadır. Olumlu ifade olmasına rağmen minimizasyonla ilgili (madde 10, 16, ve 22) maddelerin puanlarını ters çevirmeye gerek yoktur. Çünkü bu üç madde sadece travmanın inkarını

ölçmekte ve toplam puanı etkilememektedir. Minimizasyon puanını hesaplamak için bu üç maddenin her birinden alınan sadece 5 puan (en yüksek) cevapları hesaba katılır ve bunları hepsi 1 puan olarak sayılır. Bunların toplanması ile 0-3 puan arasında bir minimizasyon puanı elde edilir. Duygusal (emosyonel) istismar 3,8,14,18,25 numaralı maddelerle, fiziksel istismar 9,11,12,15,17 numaralı maddelerle, fiziksel ihmal 1,4,6,2,26 numaralı maddelerle, duygusal (emosyonel) ihmal 5,7,13,19,28 numaralı maddelerle, cinsel istismar 20,21,23,24,27 numaralı maddelerle değerlendirilmektedir (Şar, Öztürk ve İkikardeş, 2012).

3.3.4 Rosenberg benlik saygısı envanteri (RBSE)

Rosenberg Self-Esteem Scale (Benlik Saygısı Ölçeği) 1965 yılında Morris Rosenberg tarafından ergenlere yönelik benlik saygısı ölçüm aracı olarak geliştirilmiştir (Rosenberg, 1965). Dr. Füsün Çetin Çuhadaroğlu 1985 yılında ölçeği Türkçe'ye çevirmiş, geri çevirisi ve lise öğrencilerinde geçerlik güvenirlik çalışmalarını yaparak Türkiye'deki ergenlerde de kullanılabilir hale getirmiştir. Rosenberg ABD'deki ergenlerde yaptığı çalışmada benlik saygısını çeşitli başka özelliklerle birlikte değerlendirmek amacıyla başka küçük alt ölçeklerden de yararlanmıştı. Geçerlik ve güvenirlik çalışmasına bunlar da alınmıştır. Ama her bir alt ölçeğin ölçtüğü özellikler ve değerlendirmeleri farklıdır.

Benlik saygısı ölçeği ekte sunulan 10 sorudan oluşmaktadır. Sorular Guttman değerlendirme yöntemiyle puanlanmaktadır.

Puanlama şu şekilde yapılmaktadır:

1., 2. ve 3. sorular , 4. ve 5. soru, 9. ve 10. sorular birlikte değerlendirilmektedir.

İlk üç sorudan herhangi ikisinden puan alıyorsa (2/3) bu kümeden bir puan almış olur.

4. ve 5. sorudan herhangi birinde puan alan şıklardan birini işaretlemişse yine bu kümeden de bir puan alır.

9. ve 10. sorular da 4. ve 5. gibi değerlendirilir.

6., 7. ve 8. soruların herbiri kendi başlarına puan alır.

Böylece testi dolduran kişi tüm sorulardan puan aldığı zaman maksimum puanı 6 olmaktadır.

0-1 puan yüksek ,

2-4 puan orta ve

5-6 puan düşük benlik saygısı düzeyi olarak saptanmıştır.

Grup uygulamalarında, her bir deneğin toplam puanı bu şekilde hesaplanarak puan ortalamasıyla grubun benlik saygısı düzeyi belirlenebilir (Çuhadaroğlu, 1986).

3.3.5 Rotterdam duygusal zeka ölçeği (RDZÖ)

Ölçeğin orijinali Pekaar ve diğ. Tarafından 2018 yılında geliştirilmiştir (Pekaar ve ark., 2018). Türkçe uyarlaması ise Hakan Sarıçam tarafından 2018 yılında yapılmıştır. Ölçeğin orijinali 28 madde ve 4 faktörden (1.Kendi-odaklı duygu değerlendirme, 2.Diğerleri-odaklı duygu değerlendirme, 3.Kendi-odaklı duygu düzenleme, 4.Diğerleri-odaklı duygu düzenleme) oluşmaktadır. Lawshe tekniğine göre, ölçeğin dil kapsam geçerliği değerleri 0.85 ve +1.00 arasında sıralanmaktadır. Üniversite öğrencilerinden oluşan 314 katılımcıdan elde edilen verilere uygulanan açımlayıcı faktör analizi sonucunda Kaiser-Meyer-Olkin (KMO) örneklem uygunluk katsayısı .90, Bartlett küresellik testi sonucu $\chi^2=3846,443949$ (sd=378, $p<.001$) olarak hesaplanmıştır. Ayrıca ölçeğin orijinalindeki yapı ile ilişkili olarak 4 faktörlü (1.Kendi-odaklı duygu değerlendirme=7 madde, 2.Diğerleri-odaklı duygu değerlendirme=7 madde, 3.Kendi-odaklı duygu düzenleme=7 madde, 4.Diğerleri-odaklı duygu düzenleme=7 madde) yapı toplam varyansın %52.77'sini açıklamıştır. Ölçeğin faktör yükleri .33 ile .79 arasında değişmektedir. Eşdeğer ölçek geçerliğinde, toplam RDZÖ ve alt faktörleri ile PSDÖ-KF arasında sırasıyla ($r=.65, .55, .48, .51, .45$) pozitif ilişkiler bulunmuştur. Cronbach alfa iç tutarlık güvenilirlik katsayıları ölçeğin bütünü için .91 ve alt faktörler için sırasıyla .87, .79, .83, .85 olarak bulunmuştur. Ölçeğin düzeltilmiş madde toplam korelasyon değerleri .42 ile .74 arasında sıralanmıştır. Ölçekten alınabilecek en yüksek puan 140, en düşük puan ise 28 dir. Ölçekten alınan toplam puan ne kadar yüksek ise duygusal zeka o kadar yüksektir.

Alt boyutlar

1.Kendi-odaklı duygu değerlendirme: 1-7. maddeler

2.Diğerleri-odaklı duygu değerlendirme: 8-14. maddeler

3.Kendi-odaklı duygu düzenleme: 15-21.maddeler

4.Diğerleri-odaklı duygu düzenleme: 22-28. Maddeler (Sarıçam ve Çelik, 2018).

3.4 Verilerin değerlendirilmesi

Verilerin analizinde SPSS 16.0 programı kullanılmıştır. Katılımcıların demografik bilgileri frekans ve yüzde analizi olarak sunulmuştur. Ölçek puanlarının normallik sınamasında çarpıklık, basıklık ve Kolmogorov-Smirnov Z katsayısı kullanılmıştır. Kolmogorov Smirnov-Z test istatistiğine ait p değeri 0,05'ten büyük olduğunda verilerin normal dağılım gösterdiği anlaşılmaktadır. Ölçek ve alt boyut puanlarına ait betimsel istatistik tablosunda görüldüğü gibi (Tablo 2) tüm ölçek ve alt boyut puanlarının normal dağılım göstermediği tespit edildiğinden puanların doğum yerine göre karşılaştırılmasında Mann Whitney U testinden; yaşamın çoğunun geçtiği yer ve ailenin ortalama gelir düzeyi değişkenlerine göre karşılaştırılmasında Kruskal Wallis H testinden; ölçek puanlarının yaş ve ortalama ilişki süresi ile ilişkisinde Spearman Rho korelasyon analizinden yararlanılmıştır. Ölçekler arası ilişki analizi için Spearman Rho korelasyon testinden yararlanılmıştır. Analizlerde anlamlılık düzeyi 0,05 ($p \leq 0,05$) olarak belirlenmiştir.

4. BÖLÜM

BULGULAR

4.1 Betimsel istatistikler

Tablo 2.

Ölçeklere ait betimsel istatistikler

Ölçek ve Alt Boyut	N	Min.	Maks.	\bar{X}	SS	Çarpıklık	Basıklık	KS
KPEE	306	0,00	4,45	1,58	0,70	0,90	1,29	0,10**
Kısıtlama/Suçlama/Tehdit	306	0,00	4,43	1,54	0,75	1,01	1,90	0,14**
Duygusal/Sözel Şiddet	306	0,00	4,50	2,08	0,82	0,41	0,12	0,09**
Sorumluluk	306	0,00	5,00	1,13	1,01	1,02	0,99	0,18**
ÇÇTÖ	306	1,00	3,60	1,42	0,43	1,55	3,18	0,16**
Fiziksel İhmal	306	1,00	3,60	1,28	0,42	2,02	4,90	0,27**
Duygusal İhmal	306	1,00	5,00	1,89	0,88	0,85	-0,06	0,16**
Fiziksel İstismar	306	1,00	4,00	1,12	0,37	4,29	21,67	0,46**
Duygusal İstismar	306	1,00	4,00	1,58	0,70	1,30	1,01	0,20**
Cinsel İstismar	306	1,00	4,80	1,22	0,62	3,44	12,52	0,46**
RBSÖ	306	1,40	4,00	2,82	0,63	0,04	-0,91	0,08**
RDZÖ	306	1,46	4,96	3,66	0,60	-0,32	0,31	0,05*
Kendi Odaklı Duygu Değerlendirme	306	1,00	5,00	3,75	0,90	-0,69	0,27	0,08**
Diğerleri Odaklı Duygu Değerlendirme	306	1,00	5,00	3,93	0,77	-0,90	1,32	0,09**
Kendi Odaklı Duygu Düzenleme	306	1,00	5,00	3,29	0,88	-0,16	-0,22	0,07**
Diğerleri Odaklı Duygu Düzenleme	306	1,00	5,00	3,66	0,76	-0,30	0,21	0,06**

KS: Kolmogorov Smirnov Z testi

*p ≤ 0,05

**p < 0,001

Tüm ölçek ve alt boyut puanlarının normal dağılım göstermediği tespit edilmiştir.

Kadına psikolojik eziyet ölçek puanı $1,58 \pm 0,70$ olarak tespit edilmiştir. Ölçekten alınabilecek en düşük (0) ve en yüksek (5) puanlar dikkate alındığında araştırmaya katılan kadınların psikolojik eziyet yaşama düzeyinin “nadiren” düzeyinde olduğu söylenebilir. Maruz kalınan psikolojik şiddet türleri incelendiğinde en yüksek düzeyde “duygusal/sözel şiddet” ($2,08 \pm 0,82$) (ara sıra) yaşandığı tespit edilmiştir (En yüksek puan 5 – en düşük puan 0; $5-0=5/1=1$; 0,0-1,00: neredeyse hiç; 1,01-2,00: nadiren; 2,01-3,00: ara sıra; 3,01-4,00: sıklıkla; 4,01-5,00: çok sık).

Çocukluk çağı ruhsal travmaları ölçek puanı $1,42 \pm 0,43$ olarak tespit edilmiştir. Ölçekten alınabilecek en düşük (1) ve en yüksek (5) puanlar dikkate alındığında araştırmaya katılan kadınların çocukluk çağı ruhsal travma yaşamışlık düzeyinin “neredeyse hiç” düzeyinde olduğu söylenebilir. Çocukluk yaşında yaşanan travmalar incelendiğinde en fazla “duygusal ihmal” ($1,89 \pm 0,88$) (nadiren) yaşandığı tespit edilmiştir (En yüksek puan 5 – en düşük puan 1; $5-1=4/5=0,80$; 1,0-1,80: neredeyse hiç; 1,81-2,60: nadiren; 2,61-3,40: kimi zaman; 3,41-4,20: sık olarak; 4,21-5,00: çok sık).

Benlik saygısı ölçeği toplam puanı $2,82 \pm 0,63$ olarak tespit edilmiştir. Elde edilen puana göre katılımcıların benlik saygısı düzeyi “orta/normal” düzeydedir (En yüksek puan 4 – en düşük puan 1; $3/3=1$; 1,0-2,00: düşük; 2,01-3,00: normal; 3,01-4,00: yüksek).

Duygusal zeka ölçeği puanı $3,66 \pm 0,60$ olarak tespit edilmiştir. Ölçekten alınabilecek en düşük (1) ve en yüksek (5) puanlar dikkate alındığında araştırmaya katılan kadınların duygusal zeka düzeyinin “yüksek” düzeyde olduğu söylenebilir. Duygusal zeka boyutları incelendiğinde en yüksek puanın “diğerleri odaklı duygu değerlendirme” ($3,93 \pm 0,77$) (yüksek düzeyde) alanında olduğu tespit edilmiştir (En yüksek puan 5 – en düşük puan 1; $5-1=4/5=0,80$; 1,0-1,80: çok düşük; 1,81-2,60: düşük; 2,61-3,40: orta/normal; 3,41-4,20: yüksek; 4,21-5,00: çok yüksek).

4.2 Ölçek puanlarının demografik özelliklere göre karşılaştırılmasına ait bulgular

Tablo 3.

Ölçek puanlarının yaşamın çoğunun geçtiği yere göre karşılaştırılması

Ölçek ve Alt Boyut	A-İl (n=155)	B-İlçe (n=119)	C-Köy (n=32)	X ²	p	Anlamlı Fark
	$\bar{X} \pm SS$	$\bar{X} \pm SS$	$\bar{X} \pm SS$			
KPEE	1,53±0,67	1,63±0,73	1,68±0,72	1,25	0,535	
Kısıtlama/Suçlama/Tehdit	1,53±0,75	1,50±0,78	1,75±0,61	5,59	0,061	
Duygusal/Sözel Şiddet	2,07±0,83	2,05±0,78	2,28±0,88	1,33	0,514	
Sorumluluk	1,00±0,95	1,34±0,99	1,00±1,23	11,34	0,003*	B>A,C
ÇÇTÖ	1,44±0,48	1,39±0,37	1,41±0,38	0,06	0,970	
Fiziksel İhmal	1,29±0,42	1,26±0,42	1,31±0,47	0,59	0,744	
Duygusal İhmal	1,89±0,94	1,91±0,84	1,81±0,71	0,47	0,789	
Fiziksel İstismar	1,13±0,41	1,11±0,30	1,13±0,41	0,06	0,970	
Duygusal İstismar	1,61±0,78	1,56±0,61	1,54±0,60	0,13	0,936	
Cinsel İstismar	1,28±0,67	1,14±0,52	1,26±0,66	6,87	0,032*	A,C>B
RBSÖ	2,80±0,63	2,85±0,60	2,76±0,76	0,71	0,701	
RDZÖ	3,63±0,64	3,66±0,54	3,80±0,59	2,78	0,249	
Kendi Odaklı Duygu Değerlendirme	3,64±0,95	3,79±0,84	4,11±0,83	7,58	0,023*	C>A,B
Diğerleri Odaklı Duygu Değerlendirme	3,91±0,80	3,94±0,74	3,94±0,70	0,02	0,991	
Kendi Odaklı Duygu Düzenleme	3,28±0,87	3,25±0,86	3,51±0,96	2,97	0,226	
Diğerleri Odaklı Duygu Düzenleme	3,67±0,76	3,66±0,75	3,65±0,82	0,05	0,975	

*p ≤ 0,05

**p < 0,001

Tablo 3'te ölçek puanlarının katılımcıların yaşamının çoğunu geçirdiği yere göre karşılaştırılmasına ait Kruskal Wallis H testi sonuçlarına yer verilmiştir.

Kadına psikolojik eziyet ölçeğinde sorumluluk alt boyutunda yaşamın çoğunu geçirdiği yere göre anlamlı farklılık tespit edilmiştir ($X^2=11,34$; $p \leq 0,05$). Farkın hangi gruplar arasında olduğunu belirlemek amacıyla yapılan LSD post hoc testi sonuçlarına göre yaşamın çoğunu ilçede geçiren kadınların sorumluluk puanları, yaşamın çoğunu il ve köyde geçiren kadınların puanlarına göre anlamlı düzeyde daha yüksektir. Kadına psikolojik eziyet ölçeği, kısıtlama/suçlama/tehdit, duygusal/sözel şiddet alt boyut puanlarının yaşamın çoğunu geçtiği yere göre anlamlı farklılık göstermediği ($p \geq 0,05$) tespit edilmiştir.

Çocukluk çağı travmaları ölçeğinde cinsel istismar alt boyutunda yaşamın çoğunu geçirdiği yere göre anlamlı farklılık tespit edilmiştir ($X^2=6,87$; $p \leq 0,05$). Farkın hangi gruplar arasında olduğunu belirlemek amacıyla yapılan Mann Whitney U ikili karşılaştırma testi sonuçlarına göre yaşamın çoğunu ilde ve köyde geçiren kadınların cinsel istismara maruz kalma puanları, yaşamın çoğunu ilçede geçiren kadınların puanlarına göre anlamlı düzeyde daha yüksektir. Çocukluk çağı travmaları ölçeği ve fiziksel ihmal, duygusal ihmal, fiziksel istismar, duygusal istismar alt boyut puanlarının yaşamın çoğunu geçtiği yere göre anlamlı farklılık göstermediği ($p \geq 0,05$) tespit edilmiştir.

Benlik saygısı ölçek puanının yaşamın çoğunu geçirdiği yere göre anlamlı farklılık göstermediği tespit edilmiştir ($p \geq 0,05$).

Duygusal zeka ölçeğinde kendi odaklı duygu değerlendirme alt boyutunda yaşamın çoğunu geçirdiği yere göre anlamlı farklılık tespit edilmiştir ($X^2=7,58$; $p \leq 0,05$). Farkın hangi gruplar arasında olduğunu belirlemek amacıyla yapılan LSD post hoc testi sonuçlarına göre yaşamın çoğunu köyde geçiren kadınların kendi odaklı duygu değerlendirme puanları, yaşamın çoğunu il ve ilçede geçiren kadınların puanlarına göre anlamlı düzeyde daha yüksektir. Duygusal zeka ölçeği, diğerleri odaklı duygu değerlendirme, kendi odaklı duygu düzenleme, diğerleri odaklı duygu düzenleme alt boyut puanlarının yaşamın çoğunu geçtiği yere göre anlamlı farklılık göstermediği ($p \geq 0,05$) tespit edilmiştir.

Tablo 4.*Ölçek puanlarının ailenin aylık ortalama gelirine göre karşılaştırılması*

	A (n=18)	B (n=140)	C (n=113)	D (n=36)			
Ölçek ve Alt Boyut	$\bar{X} \pm SS$	$\bar{X} \pm SS$	$\bar{X} \pm SS$	$\bar{X} \pm SS$	χ^2	p	Anlamlı Fark
KPEE	1,44±0,65	1,64±0,76	1,52±0,63	1,62±0,66	0,87	0,832	
Kısıtlama/Suçlama/Tehdit	1,25±0,72	1,60±0,81	1,50±0,67	1,56±0,73	3,00	0,392	
Duygusal/Sözel Şiddet	1,94±0,66	2,13±0,80	2,08±0,86	1,98±0,82	2,28	0,515	
Sorumluluk	1,15±0,99	1,20±1,17	0,99±0,82	1,31±0,87	3,05	0,384	
ÇÇTÖ	1,50±0,47	1,44±0,41	1,39±0,45	1,39±0,40	3,51	0,319	
Fiziksel İhmal	1,48±0,57	1,32±0,40	1,20±0,38	1,29±0,52	14,01	0,003*	A,B>C
Duygusal İhmal	1,99±0,97	1,97±0,88	1,79±0,89	1,82±0,78	4,00	0,262	
Fiziksel İstismar	1,04±0,19	1,10±0,29	1,17±0,49	1,08±0,29	2,30	0,512	
Duygusal İstismar	1,60±0,59	1,62±0,72	1,54±0,71	1,58±0,66	1,81	0,613	
Cinsel İstismar	1,37±0,86	1,20±0,58	1,24±0,63	1,18±0,60	2,54	0,467	
RBSö	2,59±0,63	2,80±0,63	2,85±0,62	2,87±0,71	2,72	0,437	
RDZÖ	3,58±0,50	3,59±0,62	3,71±0,59	3,82±0,54	5,25	0,155	
Kendi Odaklı Duygu Değerlendirme	3,83±0,97	3,71±0,94	3,74±0,83	3,88±0,98	1,83	0,609	
Diğerleri Odaklı Duygu Değerlendirme	3,89±0,65	3,85±0,80	3,99±0,77	4,07±0,65	3,23	0,350	
Kendi Odaklı Duygu Düzenleme	3,09±0,93	3,25±0,89	3,33±0,86	3,46±0,84	1,90	0,592	
Diğerleri Odaklı Duygu Düzenleme	3,52±0,59	3,54±0,80	3,77±0,75	3,87±0,62	8,02	0,046*	C,D>A,B

A: Asgari ücret ve altı, B: 2100-5000TL, C: 5000-10000TL, D: 10000TL üstü

*p ≤ 0,05

**p < 0,001

Tablo 4'te ölçek puanlarının katılımcıların ailesinin aylık ortalama gelirine göre karşılaştırılmasına ait Kruskal Wallis H testi sonuçlarına yer verilmiştir.

Kadına psikolojik eziyet ölçek ve alt boyut puanlarının ailenin aylık ortalama gelirine göre anlamlı farklılık göstermediği tespit edilmiştir ($p \geq 0,05$).

Çocukluk çağı travmaları ölçeğinde fiziksel ihmal alt boyutunda ailenin aylık ortalama gelirine göre anlamlı farklılık tespit edilmiştir ($X^2=14,01$; $p \leq 0,05$). Farkın hangi gruplar arasında olduğunu belirlemek amacıyla yapılan Mann Whitney U ikili karşılaştırma testi sonuçlarına göre ailesinin aylık ortalama geliri 5000TL ve altı olan kadınların fiziksel ihmal puanları, ailesinin aylık ortalama geliri 5001-10000TL olan kadınların puanlarına göre anlamlı düzeyde daha yüksektir. Çocukluk çağı travmaları ölçeği, duygusal ihmal, fiziksel istismar, duygusal istismar, cinsel istismar alt boyut puanlarının ailenin aylık ortalama gelirine göre anlamlı farklılık göstermediği ($p \geq 0,05$) tespit edilmiştir.

Benlik saygısı ölçek puanlarının ailenin aylık ortalama gelirine göre anlamlı farklılık göstermediği tespit edilmiştir ($p \geq 0,05$).

Duygusal zeka ölçeğinde diğerleri odaklı duygu düzenleme alt boyutunda ailenin aylık ortalama gelirine göre anlamlı farklılık tespit edilmiştir ($X^2=8,02$; $p \leq 0,05$). Farkın hangi gruplar arasında olduğunu belirlemek amacıyla yapılan LSD post hoc testi sonuçlarına göre ailesinin aylık ortalama geliri 5000TL ve üstü olan kadınların diğerleri odaklı duygu düzenleme puanları, ailesinin aylık geliri 5000TL altı olan kadınların puanlarına göre anlamlı düzeyde daha yüksektir. Duygusal zeka ölçeği, kendi odaklı duygu değerlendirme, diğerleri odaklı duygu değerlendirme, kendi odaklı duygu düzenleme, alt boyut puanlarının ailenin aylık ortalama gelirine göre anlamlı farklılık göstermediği ($p \geq 0,05$) tespit edilmiştir.

Tablo 5.*Ölçek puanlarının doğum yerine göre karşılaştırılması*

Ölçek ve Alt Boyut	A-Türkiye (n=235)	B- KKTC (n=71)	Z	p
	$\bar{X}+SS$	$\bar{X}+SS$		
KPEE	1,60+0,71	1,54+0,67	-0,52	0,602
Kısıtlama/Suçlama/Tehdit	1,55+0,78	1,51+0,65	-0,09	0,929
Duygusal/Sözel Şiddet	2,08+0,82	2,09+0,83	-0,05	0,957
Sorumluluk	1,16+1,01	1,02+1,01	-1,47	0,141
ÇÇTÖ	1,39+0,42	1,50+0,44	-2,12	0,034*
Fiziksel İhmal	1,28+0,43	1,28+0,38	-0,57	0,567
Duygusal İhmal	1,82+0,85	2,12+0,95	-2,38	0,017*
Fiziksel İstismar	1,12+0,36	1,13+0,42	-1,37	0,170
Duygusal İstismar	1,54+0,66	1,74+0,80	-2,25	0,025*
Cinsel İstismar	1,22+0,61	1,24+0,65	-0,32	0,745
RBSÖ	2,85+0,63	2,71+0,66	-1,61	0,108
RDZÖ	3,68+0,59	3,58+0,63	-0,97	0,332
Kendi Odaklı Duygu Değerlendirme	3,75+0,88	3,76+0,98	-0,59	0,557
Diğerleri Odaklı Duygu Değerlendirme	3,96+0,77	3,81+0,74	-1,47	0,141
Kendi Odaklı Duygu Düzenleme	3,31+0,86	3,23+0,92	-0,66	0,511
Diğerleri Odaklı Duygu Düzenleme	3,71+0,74	3,52+0,80	-1,71	0,087

*p ≤ 0,05

**p < 0,001

Tablo 5'te ölçek puanlarının katılımcıların doğum yerine göre karşılaştırılmasına ait bağımsız iki örneklem Mann Whitney U testi sonuçlarına yer verilmiştir.

Kadına psikolojik eziyet ölçek ve alt boyut puanlarının katılımcıların doğum yerine göre anlamlı farklılık göstermediği tespit edilmiştir ($p \geq 0,05$).

Çocukluk çağı travmaları ölçeğinde duygusal ihmal ($Z = -2,38$; $p \leq 0,05$), duygusal istismar ($Z = -2,25$; $p \leq 0,05$) alt boyut puanları ve çocukluk çağı travmaları ölçeği toplam ($Z = -2,12$; $p \leq 0,05$) puanının doğum yerine göre anlamlı farklılık tespit edilmiştir. Doğum yeri KKTC olan kadınların duygusal ihmal, duygusal istismar ve çocukluk çağı travmaları ölçek toplam puanları, doğum yeri Türkiye olan kadınların puanlarına göre anlamlı düzeyde daha yüksektir. Fiziksel ihmal, fiziksel istismar, cinsel istismar alt boyut puanlarının katılımcıların doğum yerine göre anlamlı farklılık göstermediği ($p \geq 0,05$) tespit edilmiştir.

Benlik saygısı ölçek puanlarının katılımcıların doğum yerine yere göre anlamlı farklılık göstermediği tespit edilmiştir ($p \geq 0,05$).

Duygusal zeka ölçek ve alt boyut puanlarının katılımcıların doğum yerine göre anlamlı farklılık göstermediği tespit edilmiştir ($p \geq 0,05$).

Tablo 6.*Yaş ve ilişki süresi ile ölçek puanları arasındaki ilişki*

Ölçek ve Alt Boyut	Yaş	İlişki Süresi	r
KPEE	0,12*	0,16**	0,23**
Kısıtlama/Suçlama/Tehdit	-0,03	0,06	0,08
Duygusal/Sözel Şiddet	-0,02	0,09	0,16**
Sorumluluk	0,30**	0,22**	0,25**
ÇÇTÖ	-0,03	-0,01	0,05
Fiziksel İhmal	0,06	0,07	0,13*
Duygusal İhmal	0,02	0,02	0,04
Fiziksel İstismar	0,02	-0,09	-0,07
Duygusal İstismar	-0,11*	-0,05	-0,03
Cinsel İstismar	-0,06	-0,01	-0,01
RBSÖ	0,13*	0,07	-0,03
RDZÖ	0,00	0,03	-0,04
Kendi Odaklı Duygu Değerlendirme	0,05	0,08	0,02
Diğerleri Odaklı Duygu Değerlendirme	-0,02	0,01	-0,02
Kendi Odaklı Duygu Düzenleme	-0,03	-0,01	-0,07
Diğerleri Odaklı Duygu Düzenleme	-0,02	0,03	0,00

* p≤0,05 **p<0,01

Tablo 6'da katılımcıların yaşı ve ilişki süresi ile ölçek puanları arasındaki ilişkiye ait Spearman Rho korelasyon analizi sonuçlarına yer verilmiştir.

Katılımcıların yaşı ile sorumluluk alt boyut ($r=0,30$; $p\leq 0,05$) ve kadına psikolojik eziyet ölçek ($r=0,12$; $p\leq 0,05$) puanları arasında pozitif yönlü anlamlı ilişki olduğu

tespit edilmiştir. Kadınların yaşı ilerledikçe aşırı sorumluluk yüklenmesi ve kadına psikolojik eziyete ilişkin algı puanları artmaktadır. Katılımcıların yaşı ile duygusal istismar puanları arasında negatif yönlü ve anlamlı ilişki tespit edilmiştir ($r=-0,11$; $p\leq 0,05$). Kadınların yaşı ilerledikçe çocukluk çağındaki duygusal istismar algı puanları azalmaktadır. Katılımcıların yaşı ile benlik saygısı puanları arasında pozitif yönlü anlamlı ilişki olduğu tespit edilmiştir ($r=0,13$; $p\leq 0,05$). Kadınların yaşı ilerledikçe benlik saygısı puanları artmaktadır. Kadınların yaşı ile duygusal zeka düzeyleri arasında anlamlı ilişki olmadığı tespit edilmiştir ($p\geq 0,05$).

Katılımcıların partneriyle ilişki süresi ile duygusal/sözel şiddet ($r=0,16$; $p\leq 0,05$) ve sorumluluk ($r=0,25$; $p\leq 0,05$) alt boyut puanları ve kadına psikolojik eziyet ölçek ($r=0,23$; $p\leq 0,05$) puanları arasında pozitif yönlü anlamlı ilişki olduğu tespit edilmiştir. Kadınların partneriyle ilişki süresi arttıkça aşırı kadına yönelik duygusal/sözel şiddet, sorumluluk yüklenmesi ve genel olarak psikolojik şiddete ilişkin algı puanları artmaktadır. Katılımcıların partneriyle ilişki süresi ile fiziksel ihmal alt boyut puanları arasında pozitif yönlü ve anlamlı ilişki tespit edilmiştir ($r=0,13$; $p\leq 0,05$). Kadınların partneriyle ilişki süresi arttıkça aşırı fiziksel ihmal puanları artmaktadır.

Kadınların partneriyle ilişki süresi ile benlik saygısı ve duygusal zeka düzeyleri arasında anlamlı ilişki olmadığı tespit edilmiştir ($p\geq 0,05$).

4.3. Değişkenler arasındaki ilişkiye ait bulgular

Tablo 7’de ölçek ve alt boyut puanları arasındaki ilişkiye ait Pearson korelasyon analizi sonuçlarına yer verilmiştir.

Tablo 7.

Değişkenler arasındaki korelasyon analizi sonuçları

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
1. Kısıtlama/Suçlama/Tehdit	1	0,68**	0,26**	0,76**	0,30**	0,33**	0,15*	0,33**	0,22**	0,40**	-	-	0,00	-	-	-	
2. Duygusal/Sözel Şiddet			1	0,31**	0,83**	0,26**	0,34**	0,17**	0,36**	0,20**	0,40**	-	-	-	-	-	
3. Sorumluluk				1	0,70**	0,11*	0,23**	0,13*	0,12*	0,06	0,20**	-	-	-	-	-	
4. KPEE					1	0,29**	0,38**	0,18**	0,34**	0,20**	0,43**	-	-	-	-	-	
5. Fiziksel İhmal						1	0,51**	0,23**	0,35**	0,15*	0,62**	-	-	-	-	-	
6. Duygusal İhmal							1	0,36**	0,55**	0,26**	0,88**	-	-	-	-	-	
7. Fiziksel İstismar								1	0,38**	0,30**	0,49**	-	-	-	-	-	
8. Duygusal İstismar									1	0,34**	0,78**	-	-	-	-	-	
9. Cinsel İstismar										1	0,45**	-	-	-	-	-	
10. ÇÇTö											1	-	-	-	-	-	
11. RBSö												1	-	-	-	-	
12. Kendi Odaklı Duygu Değerlendirme													1	-	-	-	
13. Diğerleri Odaklı Duygu Değerlendirme														1	-	-	
14. Kendi Odaklı Duygu Düzenleme															1	-	
15. Diğerleri Odaklı Duygu Düzenleme																1	
16.RDZö																	1

* p<0,05

**p<0,001

Fiziksel ihmal ($r=0,30$; $p<0,001$), duygusal ihmal ($r=0,33$; $p<0,001$), fiziksel istismar ($r=0,15$; $p<0,001$), duygusal istismar ($r=0,33$; $p<0,001$), cinsel istismar ($r=0,22$; $p<0,001$) ve çocukluk çağı travmaları ölçeği ($r=0,40$; $p<0,001$) puanları ile kadına yönelik kısıtlama/suçlama/tehdit puanları arasında pozitif yönlü ve anlamlı ilişki tespit edilmiştir. Çocukluk çağı travma algıları yüksek düzeyde olan kadınlarda kısıtlama/suçlama/tehdit yüksek düzeydedir.

Fiziksel ihmal ($r=0,26$; $p<0,001$), duygusal ihmal ($r=0,34$; $p<0,001$), fiziksel istismar ($r=0,17$; $p<0,001$), duygusal istismar ($r=0,36$; $p<0,001$), cinsel istismar ($r=0,20$; $p<0,001$) ve çocukluk çağı travmaları ölçeği ($r=0,40$; $p<0,001$) puanları ile kadına yönelik duygusal/sözel şiddet puanları arasında pozitif yönlü ve anlamlı ilişki tespit edilmiştir. Çocukluk çağı travma algıları yüksek düzeyde olan kadınlarda duygusal/sözel şiddet yüksek düzeydedir.

Fiziksel ihmal ($r=0,11$; $p<0,001$), duygusal ihmal ($r=0,23$; $p<0,001$), fiziksel istismar ($r=0,13$; $p<0,001$), duygusal istismar ($r=0,12$; $p<0,001$) ve çocukluk çağı travmaları ölçeği ($r=0,20$; $p<0,001$) puanları ile kadına yönelik aşırı sorumluluk yüklemesi puanları arasında pozitif yönlü ve anlamlı ilişki tespit edilmiştir. Çocukluk çağı travma algıları yüksek düzeyde olan kadınlara aşırı sorumluluk yüklemesi yüksek düzeydedir.

Fiziksel ihmal ($r=0,29$; $p<0,001$), duygusal ihmal ($r=0,38$; $p<0,001$), fiziksel istismar ($r=0,18$; $p<0,001$), duygusal istismar ($r=0,34$; $p<0,001$), cinsel istismar ($r=0,24$; $p<0,001$) ve çocukluk çağı travmaları ölçeği ($r=0,43$; $p<0,001$) puanları ile kadına yönelik psikolojik eziyet puanları arasında pozitif yönlü ve anlamlı ilişki tespit edilmiştir. Çocukluk çağı travma algıları yüksek düzeyde olan kadına yönelik eziyet yüksek düzeydedir.

Benlik saygısı ile kadına yönelik kısıtlama/suçlama/tehdit ($r=-0,52$; $p\leq 0,05$), duygusal/sözel şiddet ($r=-0,53$; $p\leq 0,05$), aşırı sorumluluk yüklemesi ($r=-0,12$; $p\leq 0,05$), psikolojik eziyet ($r=-0,48$; $p<0,001$) puanları ile arasında negatif yönlü ve anlamlı ilişki tespit edilmiştir. Benlik saygısı yüksek düzeyde olan kadınlara yönelik psikolojik eziyet düşük düzeydedir.

Kendi odaklı duygu değerlendirme ($r=-0,28$; $p<0,001$) ve duygusal zeka ölçeği ($r=-0,15$; $p<0,001$) puanları ile kadına yönelik kısıtlama/suçlama/tehdit puanları

arasında negatif yönlü ve anlamlı ilişki tespit edilmiştir. Kendi odaklı değerlendirme ve duygusal zeka düzeyi yüksek olan kadınlara yönelik kısıtlama/suçlama/tehdit düşük düzeydedir.

Kendi odaklı duygu değerlendirme ($r=-0,37$; $p<0,001$), kendi odaklı duygu düzenleme ($r=-0,24$; $p<0,001$) ve duygusal zeka ölçeği ($r=-0,26$; $p<0,001$) puanları ile kadına yönelik duygusal/sözel şiddet puanları arasında negatif yönlü ve anlamlı ilişki tespit edilmiştir. Kendi odaklı duygu düzenleme ve duygusal zeka düzeyi yüksek olan kadınlara yönelik duygusal/sözel şiddet düşük düzeydedir.

Duygusal zeka ve alt boyut puanları ile kadına yönelik aşırı sorumluluk yükleme puanları arasında anlamlı ilişki olmadığı ($p\geq 0,05$) tespit edilmiştir.

Kendi odaklı duygu değerlendirme ($r=-0,30$; $p<0,001$), kendi odaklı duygu düzenleme ($r=-0,14$; $p<0,001$) ve duygusal zeka ($r=-0,20$; $p<0,001$) puanları ile kadına yönelik eziyet puanları arasında negatif yönlü ve anlamlı ilişki tespit edilmiştir. Kendi odaklı duygu değerlendirme, kendi odaklı duygu düzenleme ve duygusal zeka düzeyi yüksek olan kadınlara yönelik psikolojik eziyet düşük düzeydedir.

5. BÖLÜM

TARTIŞMA

Bu çalışmanın temel amacı, kadına yönelik psikolojik partner şiddetinde, çocuk çağı örselenme yaşantısı, benlik saygısı ve duygusal zekanın rolünün belirlenmesidir. Araştırmanın bu bölümünde temel ve alt amaçlar kapsamında incelenen bulgulara ilişkin ilgili literatür bağlamında yapılan tartışma ve yorumlara yer verilmiştir.

Elde edilen sonuçlara göre kadına yönelik psikolojik şiddet ile katılımcıların yaşamının çoğunu geçirdiği yere göre kısıtlama/suçlama/tehdit ve duygusal/sözel şiddete maruz kalmaları açısından fark tespit edilmezken, yaşamının çoğunu ilçede geçiren kadınlara fazla sorumluluk yüklenmesi, yaşamın çoğunu il ve köyde geçiren kadınlara göre anlamlı düzeyde daha yüksek olduğu bulunmuştur. Kadına yönelik şiddet ile yaşanan yer açısından bakıldığında, Türkiye'nin coğrafi bölgeleri ya da kırsal/kentsel bölgeler üzerinde yapılan araştırmalar bulunmaktadır. Tok (2001) yaptığı çalışmada büyükşehirlerde yaşayanların ilçe, köy veya kasabada yaşayanlara göre şiddet uygulama ve şiddeti benimseme düzeylerini daha yüksek bulmuştur. Aile ve Sosyal Politikalar Bakanlığının 2014 yılında yapmış olduğu çalışmada Orta Anadolu Bölgesi kadına şiddetin en fazla olduğu bölge Doğu Karadeniz Bölgesi ise en düşük olduğu bölge olarak tespit edilmiştir (Ayrancı ve ark, 2002; Boyacıoğlu, 2016). Açıkgöz ve ark. (2018) yapmış oldukları çalışmanın sonucunda katılımcıların üniversiteden önce yaşadıkları yere göre flört şiddetine maruz kalma durumları arasında fark bulunmamıştır.

Kadına yönelik psikolojik şiddet ve doğum yeri karşılaştırılmasında ise doğum yeri KKTC ve Türkiye olan kadınlar arasında anlamlı bir fark bulunmamış olmasına rağmen, Çakıcı ve arkadaşlarının,2005 yılında, KKTC’de yaşayan, 13-65 yaş arasında, tabakalandırılmış örnekleme ile alınan toplumu temsil eden 500 kadın arasında yaptıkları çalışmada KKTC’de doğan kadınların, Türkiye vd. ülkelerde doğan kadınlara göre daha az aile içi şiddete maruz kaldıklarını tespit edilmiştir (Çakıcı, Düşünmez ve Çakıcı, 2007). Literatürde Türkiye’nin kırsal bölgeleri olarak adlandırılan ilçe veya köylerin, kentsel bölgeleri olarak adlandırılan il veya büyükşehirlere göre daha geleneksel yapı içermeleri ve toplumsal cinsiyet rolleri açısından eşitlikten nispeten daha uzak olmaları, gençlerin bu gelenekselcilikten yoğun bir şekilde etkilenmeleri flört ilişkisinde ilçede yaşayan kadınların psikolojik şiddetin belirtilerinden olan fazla sorumluluk yüklenmesine daha fazla maruz kaldıklarını düşündürmektedir.

Yapılan analiz sonucunda, çocukluk çağı travmaları ile katılımcıların yaşamının çoğunu geçirdiği yere göre fiziksel ihmal, fiziksel istismar, duygusal istismar, duygusal ihmale maruz kalmaları açısından farklılaşmazken, yaşamının çoğunu ilde ve köyde geçiren kadınların, cinsel istismara maruz kalma durumlarının, yaşamının çoğunu ilçede geçiren kadınlara göre anlamlı düzeyde daha yüksek bulunmuştur. Literatür incelemesinde çocukluk çağı travmalarını yaşamın çoğunun geçirildiği yere göre karşılaştıran çok az sayıda araştırmaya rastlanmıştır. Ve bu çalışmalar daha çok yakın geçmiş zaman veya güncel yaşantı üzerinden, coğrafi bölgeler ve iller karşılaştırılarak gerçekleştirilmiştir. Yüksel ve Saner’in (2016) yapmış oldukları çalışma sonucunda, Türkiye’de çocukluk çağı cinsel istismarının kentlerde kırsal alanlara göre üç kat daha fazla yaşandığı saptanmıştır. Literatürdeki bazı çalışmalar dar yaşam alanlarında çocuk cinsel istismarının daha yüksek olduğunu saptamışlardır ve bu çalışmanın bulguları ile paralellik göstermektedir (Kara, Biçer ve Gökalp,2004; Armağan, 2007). Yapılmış bir araştırmanın verilerine göre, çocukluk dönemi cinsel istismarının en sık yaşandığı il İstanbul ve en sık karşılaşıldığı bölge ise Akdeniz Bölgesi olarak tespit edilmiştir (Akt.: Yüksel ve Saner, 2016). Cinsel istismar konusu özellikle kadınlar açısından konuşulması en zor konulardan bir tanesidir.

Elde edilen sonuçlarda, çocukluk çağı travmalarının doğum yerine göre karşılaştırılmasında fiziksel ihmal ve fiziksel istismara maruz kalmaları açısından farklılaşmazken, katılımcılar arasında doğum yeri KKTC olan kadınların duygusal ihmal, duygusal istismar ve çocukluk çağı travmaları, doğum yeri Türkiye olan kadınlara göre anlamlı düzeyde daha yüksek bulunmuştur.

Elde edilen sonuçlarda, benlik saygısı üzerinde katılımcının yaşamının çoğunu geçirdiği yere ve doğum yerine göre anlamlı farklılık göstermediği tespit edilmiştir. Literatürdeki bazı alanyazıları bu çalışmanın bulguları ile paralellik gösterirken (Erbil ve ark.,2006; Özcan ve ark., 2013; Çiftçi,2018) bazı çalışmalar sonucunda büyükşehirlerde yaşayan bireylerin benlik saygısının, köy yada kasabada yaşayan bireylerin benlik saygısında daha yüksek olduğu tespit edilmiştir (Baybek ve Yavuz, 2005; Yılmaz, 2000). Büyükşehirde yaşayan bireylerin benlik saygılarının ve kendilerine güvenlerinin çeşitli faktörlerden etkilendiği düşünülmektedir.

Yapılan analiz sonucunda, duygusal zeka ile yaşamın çoğunun geçirildiği yere göre diğerleri odaklı duygu değerlendirme, kendi odaklı duygu düzenleme, diğerleri odaklı duygu düzenleme açısından farklılaşmazken, kendi odaklı duygu değerlendirmeleri yaşamın çoğunu köyde geçiren kadınların, yaşamın çoğunu il ve ilçede geçiren kadınlara oranla anlamlı düzeyde daha yüksek bulunmuştur. Literatürdeki bazı çalışmalar bu çalışmanın bulgularıyla örtüşürken (Kavcar ve Özkanlı, 2011) bazı çalışmalar yaşamının çoğunu ilde geçiren bireylerin yaşamının çoğunu ilçe, köy yada kasabada geçiren bireylere göre duygusal zekalarının daha yüksek olduğunu saptamışlardır (Özdemir ve Tatar, 2019; Kuzu ve Eker, 2010). Yapılan analiz sonucunda ise duygusal zekanın katılımcıların doğum yerine göre anlamlı farklılık göstermediği tespit edilmiştir. Literatürdeki bu farklılıklar duygusal zekanın gelişimi üzerinde arkadaşlarının, ebeveynlerin ve çevresindeki diğer insanların duygusal zekalarının ve bireyin o insanlarla olan etkileşim şeklinin etkili olduğunu düşündürmektedir.

Elde edilen sonuçlara göre; kadına yönelik psikolojik şiddete maruz kalma ile ailenin aylık ortalama gelirine göre anlamlı farklılık göstermediği tespit edilmiştir. Literatür incelendiğinde bulguları destekler nitelikte birçok çalışma

bulunmaktadır (Öngün, 2016; Çetinkaya S.K., 2013). Wubs (2015); Başbakanlık Aile Araştırma Kurumu (1994); Kocacık ve Çağlayandereli (2009); Ateş (2017); Hatipoğlu (2010) ve Baldan ve Akış (2017) yıllarında yaptıkları çalışmaların sonucunda bu çalışma ile çelişen sonuçlar elde etmişlerdir. Sakarya (2013) yılında yapmış olduğu çalışma sonucunda aile geliri 500 TL'den az olan katılımcıların, aylık geliri 1500 TL'den fazla olan katılımcılara oranla şiddeti kabul etme düzeylerinde artış tespit etmiştir. Literatürdeki alan yazılarında çelişkilerin olmasının sebebi gelir düzeyi ile psikolojik şiddete maruz kalma ilişkisini etkileyen çevre, psikopatolojik durum, sosyo-ekonomik düzeyi kabullenmiş olma, çiftler arasındaki iletişim gibi faktörlerin varlığı olduğu düşünülmektedir.

Elde edilen sonuçlarda; çocukluk çağı travmaları ile katılımcının ailesinin aylık ortalama gelirine göre duygusal istismar, duygusal ihmal, fiziksel istismar, cinsel istismara maruz kalma açısından farklılaşmazken, katılımcının ailesinin aylık ortalama geliri 5000TL ve altı olan kadınların fiziksel ihmale maruz kalmaları, ailesinin aylık ortalama geliri 5001-10000TL olan kadınlara göre anlamlı düzeyde daha yüksek bulunmuştur. Literatür alanyazında bu çalışmaya paralel olan ve ailenin aylık ortalama gelirinin çocuğun ihmale maruz kalması üzerinde etkilerinin olduğunu tespit eden bir çok çalışma mevcuttur (Akyıl, 2019; Uçtu ve Karahan, 2015; Bilgen ve Karasu, 2017; Çağatay, 2014; Topbaş, 2004; Bostancı ve ark., 2006; Zeren ve ark., 2012; Özçevik ve Güneş, 2019; Johnson, 2000).

Yapılan analiz sonucunda; benlik saygısı üzerinde katılımcının ailesinin aylık ortalama gelirine göre anlamlı farklılık göstermediği tespit edilmiştir. Balat ve Akman (2004) ve Kılıç-Duran (2007) yaptıkları çalışmalar sonucunda çalışmaya paralel sonuçlar elde etmişlerdir. Literatür alanyazılarında ailenin aylık ortalama geliri ve benlik saygısı arasında pozitif yönlü bir ilişki olduğunu ve ailenin aylık geliri arttıkça benlik saygısının arttığını tespit eden bir çok çalışmalar da mevcuttur (Baybek ve Yavuz, 2005; Özcan ve ark., 2013; Erbil, Yiğit, 2010; Aydoğan, 2010).

Yapılan analiz sonucunda; duygusal zeka ile katılımcının ailenin aylık ortalama gelirine göre kendi odaklı duygu değerlendirme, diğerleri odaklı duygu

değerlendirme, kendi odaklı duygu düzenleme becerisi açısından farklılık bulunmazken, ailesinin aylık ortalama geliri 5000TL ve üstü olan kadınların diğeri odaklı duygu düzenleme becerisi , ailesinin aylık geliri 5000TL altı olan kadınların puanlarına göre anlamlı düzeyde daha yüksek bulunmuştur. Literatürdeki alanyazılarında duygusal zekayı bir bütün olarak ele alan çalışmalar bulunmaktadır. Literatür taramasında bu çalışmaya paralel olan ve duygusal zeka ile ailenin aylık ortalama gelirinin pozitif yönlü bir ilişkisinin olduğunu tespit eden çalışmalar elde edilirken (Palacios ve Hanson, 2018; Cohen ve ark., 2010; Currie ve Lin, 2007), bu çalışmanın sonucu ile çelişen ve gelir düzeyinin duygusal zeka üzerinde hiçbir etkisi olmadığına ulaşan çalışmalar da elde edilmiştir (Çimli ve Çelik, 2019; Özdayı ve Uğurlu, 2015; Serdengeçti, 2003).

Araştırma sonuçlarına göre; katılımcıların yaşı ilerledikçe kısıtlama/suçlama/tehdit ve duygusal/sözel şiddete maruz kalmaları açısından fark tespit edilmezken, aşırı sorumluluk yüklenmesi ve psikolojik şiddete maruz kalma algıları artmaktadır. Literatür incelendiğinde araştırma bulgularıyla paralellik gösteren birçok araştırma bulunmaktadır. Kılınçer ve Dost (2014), Aslan ve ark. (2008), Vahip ve Doğan Avşargil (2006), Dedekorkut (2015), Balkıs ve ark. (2005) ve Ayyıldız ve Taylan (2018) yaptıkları çalışmalar sonucunda ilişkilerinde şiddete maruz kalma ve şiddeti kabul düzeylerinin yaş ilerledikçe arttığını tespit etmişlerdir. Araştırma bulgularıyla çelişen ve gençlerde şiddete maruz kalmanın daha fazla yaşandığını belirten çalışmalarda vardır (Turak, 2001; Yılmaz ve ark., 2009; Vefikuluçay vd., 2007; Subaşı ve Akın, 2003). Psikolojik şiddetin kabul düzeyinin yaş ile birlikte artış göstermesi ataerkil ve geleneksel toplum yapısında ileri geldiği düşünülebilmektedir.

Elde edilen araştırma sonucunda katılımcıların yaşı ile çocukluk çağı travmalarına göre fiziksel ihmal, fiziksel istismar, duygusal ihmal ve cinsel istismara maruz kalmaları açısından fark tespit edilmezken, kadınların yaşı ilerledikçe çocukluk çağındaki duygusal istismar algıları azalmaktadır. Literatür incelendiğinde çocukluk çağı travmalarını genel boyutlarıyla ele alındığı bulunmuştur. Gökler (2002), Dumlu ve Cimilli (2003) çalışmalarında yaşın ilerlemesinin çocukluk çağı istismar algısını azalttığını tespit eden çalışmalar bu çalışmanın buğlularıyla örtüşürken, bu çalışmanın sonucu ile çelişen ve yaşın

çocukluk çağı istismar algısını etkilemediğini tespit eden sonuçlarda elde edilmiştir (Zeren ve ark., 2012; Bostancı ve ark., 2006; Çağatay, 2014; Sönmez, 2015).

Yapılan analiz sonucunda; katılımcıların yaşı ile benlik saygıları arasında pozitif yönlü anlamlı ilişki olduğu tespit edilmiştir. Kadınların yaşı ilerledikçe benlik saygıları artmaktadır. Yaptıkları çalışmalarda bu çalışmaya paralel sonuçlar elde ederken (Baldwin ve Hoffman, 2001; Çiftçi, 2018; Baybek ve Yavuz, 2005; Özcan ve ark., 2013; Yılmaz, 2000; Aktaş ve Erhan, 2015; Başkara, 2012; Bal, 2003), bu çalışmanın sonucu ile örtüşmeyen ve yaşın benlik saygısının üzerinde hiç bir etkisi olmadığını tespit eden çalışmalarda bulunmuştur (Balat ve Akman, 2004; Yiğit, 2010; Çiftçi, 2018; Türker ve ark., 2018). Bireyler yaşları ilerledikçe kendilerine yönelik yapılan eleştirilere duyarlılıkları azalmakta ve ikili ilişkilerde diğer insanlara güven duyma ve tehdit olarak algılamaları azaldığından dolayı yaş ile benlik saygısı arasında olumlu bir ilişki olduğu düşünülmektedir.

Yapılan analiz sonucunda, kadınların yaşı ile duygusal zeka düzeyleri arasında anlamlı ilişki olmadığı bulunmuştur. Literatür alanyazında bu çalışmaya paralel sonuçlar elde edilirken (Tsaousis ve Kazi, 2013; Çimli ve Çelik, 2019; Erbektaş ve ark., 2017; Palmer ve ark., 2005; Schlaerth ve ark., 2013; Aksaraylı ve Özgen, 2008; Özdemir ve Özdemir, 2007; Receptoğlu, 2012), bu çalışmanın sonucu ile çelişen sonuçlarda elde edilmiştir bu çalışmalar duygusal zekanın yaş ile değişkenlik gösterdiğini yaş arttıkça duygusal zeka arttığını tespit etmişlerdir (Çerik, 2002; Karabulutlu ve ark. 2011; Ünsar ve ark. 2009; Avşar ve Kaşıkçı, 2010; Şen, 2018; Derksen, Kramer ve Katzko, 2002; Champan ve Hayslip, 2006; Gardner ve Qualter,2011; Kafetsios, 2004; Mayer ve ark., 2001; Day ve Carroll, 2004; Ruffman ve ark.,2008; Gürbüz ve Yüksel, 2008).

Araştırma sonuçlarına göre katılımcıların partneriyle ilişki süresi açısından kısıtlama/suçlama/tehdit arasında istatistiksel olarak bir fark bulunmazken, ilişki süresi arttıkça aşırı kadına yönelik duygusal/sözel şiddet, sorumluluk yüklenmesi ve genel olarak psikolojik şiddete ilişkin algıları artmaktadır. Araştırma bulgusu ile paralellik gösteren ve ilişki süresi arttıkça kadına psikolojik şiddetinde arttığını tespit ede bir çok çalışma bulunmaktadır (Kılınçer ve Dost, 2014;

Cleveland ve ark., 2003; Yumuşak, 2013; Kepir Savoly, Ulaş ve Demirtaş Zorbaz, 2014; Mihçioğur ve Akın, 2015; Dedekorkut ,2015). Birlikte geçirilen zaman arttıkça kişilerin birbirlerini daha yakından tanımış olmaları, hoşlanmayacakları yönlerinin belirmesi, birbirlerin karşı toleranslarının azalmış olması bu araştırma bulgusunun nedeni olarak düşünülebilmektedir.

Yapılan analiz sonucunda kadınların partneriyle ilişki süresi ile benlik saygısı ve duygusal zeka düzeyleri arasında anlamlı ilişki olmadığı tespit edilmiştir. Literatür alanyazında bu değişkenleri araştıran çalışmalara rastlanmamıştır. Benlik saygıları ve duygusal zekaları yüksek kadınlar ilişkileri üzerinde daha fazla söz sahibidirler, kendisinin ve partnerlerinin duygu ve düşünceleri anlayabilecekleri ve bu doğrultuda davranış sergileyecekleri ve partnerlerinden gelen manipülatif davranışlara maruz kalmayacakları düşünülmektedir. Fakat bu değişkenler üzerinde erkek partnerin psikopatolojik durumu, yaşları ve yaş farkları gibi başka faktörlerin etkili olduğu düşünülmektedir.

Araştırma sonucuna göre fiziksel ihmal, duygusal ihmal, fiziksel istismar, duygusal istismar, cinsel istismar ve çocukluk çağı travmaları ile kadına yönelik kısıtlama/suçlama/tehdit, duygusal/sözel şiddete maruz kalma, aşırı sorumluluk yükleme ve kadına yönelik psikolojik şiddet arasında pozitif yönlü ve anlamlı ilişki tespit edilmiştir. Çocukluk çağı travma algıları yüksek düzeyde olan kadınlarda kısıtlama/suçlama/tehdit, duygusal/sözel şiddet, aşırı sorumluluk yükleme ve kadına yönelik psikolojik şiddet yüksek düzeydedir. Literatür alanyazında bu çalışma sonucunu destekleyen ve çocukluk çağı istismar öyküsü bulunan kadınların gelecek yaşamında şiddete maruz kalma riskinin yüksek olduğunu saptayan çalışmalar mevcuttur (Caykoğlu ve ark., 2011; Eryurt ve Seçkiner, 2015; Jansen, 2009; Vahip ve Doğan Avşargil, 2006; Haskan ve Yıldırım, 2012; Altınay ve Arat, 2008; Medaric, 2011; Türk ve Tekin,2018; Rakovec, 2014; Genç ve ark., 2017). Karal ve Aydemir'in 2012 yılında yaptıkları araştırma sonucunda erken yaşlardaki olumsuz deneyimlerin şiddetin normal olarak görülmesinde, yaygınlaşmasında ve nesilden nesile aktarımında önemli bir aracı olduğu tespit edilmiştir. Erken çocukluk döneminde yaşanan olumsuz yaşam deneyimleri, şiddet karşısındaki bakış açısını da etkilemektedir (Çetinkaya, 2013). Naçar ve arkadaşlarının (2009) yapmış oldukları araştırmada çocukluğunda şiddete tanık olan kız çocuklarının yetişkinlikte kadına yönelik

şiddeti normalleştirme eğilimlerinin daha güçlü olduğunu saptamışlardır. Karabacak ve Çetinkaya'nın 2015 yılında yaptıkları bir araştırmada ise erken çocukluk yaşantısında aile içinde şiddete maruz kalmış olan öğrencilerin şiddeti kabullenme düzeyleri, şiddet geçmişi olmayan öğrencilerin şiddeti kabullenme düzeylerinden daha yüksek bulunmuştur. Akış ve arkadaşlarının (2016) yaptıkları çalışmada erken çocukluk döneminde aile içerisinde şiddet gören kişilerin, şiddet geçmişi olmayan kişilere oranla 2,7 kat daha fazla flört ilişkisinde şiddete maruz kaldıkları saptanmıştır.

Benlik saygısı ile kadına yönelik kısıtlama/suçlama/tehdit, duygusal/sözel şiddet, aşırı sorumluluk yükleme ve psikolojik eziyete maruz kalma arasında negatif yönlü ve anlamlı ilişki tespit edilmiştir. Benlik saygısı yüksek düzeyde olan kadınlara yönelik psikolojik eziyet düşük düzeydedir. Literatürde birçok çalışmanın bulgularında benlik saygısındaki düşüş, şiddetin hem mağduru hemde faili olmak için önemli bir risk faktörü olduğunu vurgulamaktadır (Baldan ve Akış, 2017; Kepir ve ark., 2014;). Birçok çalışma ise benlik saygısı ile kadına yönelik psikolojik şiddet arasındaki ilişkiyi çift yönlü ve pozitif ilişki olarak değerlendirmektedir (Güler ve ark., 2005; Callahan ve ark., 2003). Benlik saygıları yüksek olan bireyler kendilerini önemli ve değerli görmekte ve karşılaştıkları olumsuz olaylarla baş edebilme gücünü kendilerinde bulabilmektedirler. Bu ilişkinin tersi olarak benlik saygıları düşük olan bireylerin kendilerine dönük olumsuzluklarla başa çıkamamaktadırlar.

Kendi odaklı değerlendirme ve duygusal zeka düzeyi yüksek olan kadınlara yönelik kısıtlama/suçlama/tehdit düşük düzeydedir. Kendi odaklı duygu düzenleme ve duygusal zeka düzeyi yüksek olan kadınlara yönelik duygusal/sözel şiddet düşük düzeydedir. Duygusal zeka ve alt boyut puanları ile kadına yönelik aşırı sorumluluk yükleme puanları arasında anlamlı ilişki olmadığı tespit edilmiştir. Kendi odaklı duygu değerlendirme, kendi odaklı duygu düzenleme ve duygusal zeka düzeyi yüksek olan kadınlara yönelik psikolojik eziyet düşük düzeydedir. Literatür incelemesinde araştırma bulgularıyla paralellik gösteren çalışmalar elde edilmiştir (Erdemir ve Murat, 2014; Garnefski ve ark., 2001; Garnefski ve ark., 2017, Tice, 1991).

6. BÖLÜM

SONUÇ VE ÖNERİLER

6.1 Sonuç

Çalışma sonuçları şu şekilde özetlenebilir:

- Yaşamın çoğunu il ve köyde geçiren kadınlara aşırı sorumluluk yüklenmesine, yaşamın çoğunu ilçede geçiren kadınlara göre daha fazla maruz kaldığı bulunmuştur.
- Yaşamın çoğunu ilde ve köyde geçiren kadınların çocukluk çağında cinsel istismara, yaşamın çoğunu ilçede geçiren kadınlara göre anlamlı düzeyde daha fazla maruz kaldıkları tespit edilmiştir.
- Yaşamın çoğunun geçirildiği yer değişkenine göre benlik saygısı ölçek puanda anlamlı farklılık göstermediği tespit edilmiştir
- Yaşamın çoğunu köyde geçiren kadınların kendi odaklı duygu değerlendirmeleri, yaşamın çoğunu il ve ilçede geçiren kadınlara göre anlamlı düzeyde daha yüksek olduğu bulunmuştur.
- Kadına psikolojik eziyet ölçek ve alt boyut puanlarının ailenin aylık ortalama gelirine göre anlamlı farklılık göstermediği tespit edilmiştir.
- Ailesinin aylık ortalama geliri 5000TL ve altı olan kadınların, ailesinin aylık ortalama geliri 5001-10000TL olan kadınlara göre anlamlı düzeyde daha yüksek fiziksel ihmal bildirdiği tespit edilmiştir.
- Benlik saygısı ölçek puanlarının ailenin aylık ortalama gelirine göre anlamlı farklılık göstermediği tespit edilmiştir.

- Ailesinin aylık ortalama geliri 5000TL ve üstü olan kadınların diğerleri odaklı duygu düzenleme düzeyi, ailesinin aylık geliri 5000TL altı olan kadınlara göre anlamlı düzeyde daha yüksek olduğu bulunmuştur.
- Kadına psikolojik eziyet, duygusal zeka ve benlik saygısı düzeylerinin katılımcıların doğum yerine göre anlamlı farklılık göstermediği tespit edilmiştir.
- Doğum yeri KKTC olan kadınların çocukluk çağında duygusal ihmal, duygusal istismar ve çocukluk çağı travmaları ölçek toplam puanları, doğum yeri Türkiye olan kadınların puanlarına göre anlamlı düzeyde daha yüksek olduğu bulunmuştur.
- Kadınların yaşı ilerledikçe aşırı sorumluluk yüklenmesi ve kadına psikolojik eziyete ilişkin algı düzeyleri artmaktadır.
- Kadınların yaşı ilerledikçe çocukluk çağındaki duygusal istismar algı düzeyleri azalmaktadır.
- Kadınların yaşı ilerledikçe benlik saygısı düzeyleri artmaktadır.
- Yaş değişkeni ile duygusal zeka düzeyleri arasında anlamlı ilişki olmadığı tespit edilmiştir.
- Kadınların partneriyle ilişki süresi arttıkça aşırı kadına yönelik duygusal/sözel şiddet, sorumluluk yüklenmesi, genel olarak psikolojik şiddete ilişkin algı ve fiziksel ihmal algı düzeyleri artmaktadır.
- İlişki süresi değişkeni ile benlik saygısı ve duygusal zeka düzeyleri arasında anlamlı ilişki olmadığı tespit edilmiştir.
- Çocukluk çağı travma algıları yüksek düzeyde olan kadınlarda, kadına yönelik eziyet yüksek düzeyde bulunmuştur.
- Benlik saygısı yüksek düzeyde olan kadınlara yönelik psikolojik eziyet düşük düzeyde bulunmuştur.
- Kendi odaklı duygu değerlendirme ve duygusal zeka düzeyi yüksek olan kadınlara yönelik kısıtlama/suçlama/tehdit düşük düzeyde bulunmuştur.
- Kendi odaklı duygu düzenleme ve duygusal zeka düzeyi yüksek olan kadınlara yönelik duygusal/sözel şiddet düşük düzeyde bulunmuştur.
- Duygusal zeka ve alt boyut puanları ile kadına yönelik aşırı sorumluluk yüklemeye puanları arasında anlamlı ilişki olmadığı tespit edilmiştir.

- Kendi odaklı duygu değerlendirme, kendi odaklı duygu düzenleme ve duygusal zeka düzeyi yüksek olan kadınlara yönelik psikolojik eziyet düşük düzeyde olduğu tespit edilmiştir.

6.2 Öneriler

Araştırma sonuçlarına göre çocukluk çağında aile içinde istismar öyküsü bulunan bireylerin partner şiddetine maruz kalma riskini artırmaktadır. Bu bulgu doğrultusunda şiddet mağduru çocukların erken dönemde tespit edilmesi, psikolojik ve tıbbi yardım ve desteğin vakit kaybetmeden sağlanmış olması çocuğun gelecek yaşamında şiddet mağduru olmasının önlenmesi için önem taşımaktadır.

Araştırmadan elde edilen verilere göre duygusal zeka ve benlik saygısı düzeyleri şiddet mağduru olma potansiyetini etkilemektedir. Gençlerin benlik saygılarını ve duygusal zekalarını güçlendirmeye dönük okullarda rehberlik servisinde verilecek eğitimler, erişkin yaşamlarında partner şiddetine maruz kalmalarını önleyecektir. Ergenliğin başlangıcından itibaren gençlere bu konularda rehberlik vermek ve destek olmak, güncel ve ileriye dönük yaşamlarında oldukça önemlidir.

Çalışma sonucunda çocukluk çağı cinsel istismar öyküsü bulunan kadınların oranının yüksek olması, çocukların gelişim evreleri ve yaşlarına uygun bir biçimde temel cinsellik eğitimi verilmesinin oldukça önemli olduğunu düşündürmektedir.

Çalışmadaki kadınların Yakın Doğu Üniversitesinde öğrenim gören 18 yaş üstü, bekar ve son 3 ay içerisinde romantik ilişkisi olan kadınlardan oluşması çalışmanın genellenebilirliğini sınırlandırmaktadır. Çalışmanın KKTC'yi temsil edebilecek geniş yaş aralığında ve toplumun farklı kesimlerinden bir örneklem seçilerek tekrarlanması araştırma bulgularının genellenebilmesine olanak sağlayacaktır.

Yalnızca şiddete maruz kalan kadınların öz bildirimine dayalı ölçeklerin kullanılmasının yanısıra partneriyle birlikte çalışılması kadına yönelik şiddeti

etkileyen faktörleri incelemek açısından daha verimli sonuçların elde edilmesini sağlayacaktır.

Yapılacak çalışmalarda farklı demografik özelliklerin ek olarak araştırılması, örneğin ebeveynlerden hayatını kaybeden birinin olup olmaması, öz ebeveynlere sahip olup olmaması, çocukluğunda bakım verenlere bakılması, kadına dönük partner şiddetini daha iyi anlamamızı sağlayacaktır.

KAYNAKÇA

- Ackard, D. M., & Neumark-Sztainer, D. (2002). Date violence and date rape among adolescents: Associations with disordered eating behaviors and psychological health. *Child abuse & neglect*, 26(5).
- Açıkgöz, B., Açıkgöz, B., Karakoyun, A. R., Yüksel, N. A., Akca, F., Akca, A. S. D., ve Ayoğlu, F. N. (2018). Tıp Fakültesi 5. ve 6. Sınıf Öğrencilerinde Flört Şiddetinin Değerlendirilmesi. *Konuralp Tıp Dergisi*, 10(2), 168-174.
- Adak, N. (2016), *Sosyal problemler sosyolojisi*. Ankara: Siyasal Kitabevi.
- Afşar, S. T. (2015) Türkiye’de Şiddetin “Kadın Yüzü”. *Sosyoloji Konferansları*, (52).
- Akış, N., Korkmaz, N. H., Taneri, P. E., Özkaya, G., & Güney, E. (2016). Üniversite Öğrencilerinde Flört Şiddeti Sıklığı ve Etkileyen Etmenler-Frequency and Effecting Factors of Dating Violence in Students of a University. *Eskişehir Türk Dünyası Uygulama ve Araştırma Merkezi Halk Sağlığı Dergisi*, 4(3), 294-300.
- Akkaş, İ., ve Uyanık, Z. (2016). Kadına Yönelik Şiddet. *Nevşehir Hacı Bektaş Veli Üniversitesi SBE Dergisi*, 6(1), 32-42, Nevşehir.
- Aksaraylı, M., ve Özgen, I. (2008). A Study On The Role Of Emotional Intelligence in Academic Career Development. *Ege Akademik Bakış Dergisi*, 8(2), 755-769.
- Aktaş, İ., ve Erhan, S. E. (2015). Spor yapan ve spor yapmayan bireylerin benlik saygısı ve risk alma düzeylerinin incelenmesi (Erzurum ili örneği). *Sportif Bakış: Spor ve Eğitim Bilimleri Dergisi*, 2(2), 40-51, Erzurum.
- Akyıl, A. (2019). *Çocukluk Çağı Travmaları, Bilişsel Duygu Düzenleme ve Psikolojik İyi Oluş Arasındaki İlişkinin İncelenmesi: Diyarbakır ve Mardin Örneği (Yayınlanmamış yüksek lisans tezi, Fatih Sultan Mehmet Vakıf Üniversitesi, İstanbul)*.

- Akyüz, A., Yavan, T., Şahiner, G., ve Kılıç, A. (2012). Domestic violence and woman's reproductive health: A review of the literature. *Aggression and Violent Behavior, 17*(6), 514-518.
- Alkan, H. B. (2007). İlköğretim öğretmenlerinin istenmeyen davranışlarla baş etme yöntemleri ve okulda şiddet. *Yayımlanmamış Yüksek Lisans Tezi. Niğde Üniversitesi, Niğde.*
- Alparslan, A. M., ve Tunç, H. (2009). Mobbing Olgusu ve Mobbing Davranışında Duygusal Zeka Etkisi. *Süleyman Demirel Üniversitesi Vizyoner Dergisi, 1*(1), 146-159, Isparta.
- Altınay, A. G., ve Arat, Y. (2008). Türkiye'de kadına yönelik şiddet . *İstanbul: Metis Yayınları.*
- Ankay, A. (2002). Psiko-Siyasal Yönüyle Saldırganlık ve Terör. *Ankara: Turhan Kitabevi.*
- Aral, N., ve Gürsoy, F. (2001). Çocuk hakları çerçevesinde çocuk ihmal ve istismarı. *Milli Eğitim Dergisi, 151*(5), 27-54.
- Arias, I. (2004). Report from the CDC. The legacy of child maltreatment: Long-term health consequences for women. *Journal of Women's Health, 13*(5), 468-473.
- Armağan, E. (2007). Çocuk ihmali ve istismarı: Psikoz tablosu sergileyen bir istismar olgusu. In *New Symposium Journal* (Vol. 45, pp. 170-173).
- Asıcı, E. (2013). Öğretmen adaylarının affetme özelliklerinin öz-duyarlık ve benlik saygısı açısından incelenmesi. *Yayımlanmamış Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi, İzmir.*
- Aslan, D., Vefikuluçay, D., Zeyneloğlu, S., Erdost, T., Temel, F., ve Söztutar, E. (2008). Ankara'da İki Hemşirelik Yüksekokulunun Birinci ve Dördüncü Sınıflarından Okuyan Öğrencilerinin Flört Şiddetine Maruz Kalma, Flört İlişkilerinde Şiddet Uygulama Durumlarının ve Bu Konudaki Görüşlerinin Saptanması Araştırması. *Kadın Sorunları Araştırma Merkezi, Hacettepe*

Üniversitesi. <http://www.huksam.hacettepe.edu.tr>. Erişim Tarihi: 08.07.2018

- Aslan, H. (2006). Çalışanların iş doyumuna düzeylerine göre depresyon, benlik saygısı ve denetim odağı algısı değişkenlerinin incelenmesi. *Yayınlanmamış yüksek lisans tezi. Ankara Üniversitesi, Ankara.*
- Aşkın U. (2007). Post-Modern Dünyamızın Yeni Ruh Hali: Rengi Kırmızı, Adı Şiddet. *Çalışma Ortamı.* <http://www.fisek.org.tr> Erişim Tarihi: 04.07.2019
- Ateş, A. P. (2017). Üniversite öğrencilerinin toplumsal cinsiyet rolleri ve kadına yönelik şiddete ilişkin tutumları Dicle Üniversitesi örneği. *Yayınlanmamış yüksek lisans tezi, Dicle Üniversitesi, Diyarbakır.*
- Avşar, G., ve Kaşıkçı, M. (2010). Hemşirelik yüksekokulu öğrencilerinde duygusal zekâ düzeyi. *Anadolu Hemşirelik ve Sağlık Bilimleri Dergisi, 13(1), 1-6, Atatürk Üniversitesi, Erzurum.*
- Aydın, O. (2003). 18-25 Yaş Grubu Erkeklerde Çocukluk Çağı Örselenme Yaşantısının İncelenmesi. *Marmara Üniversitesi Atatürk Eğitim Fakültesi Eğitim Bilimleri Dergisi, 18(18), 7-20, İstanbul.*
- Aydoğan, S. (2010). *İlköğretim II. kademe öğrencilerinin umut ve benlik saygısı düzeylerinin bazı değişkenler açısından incelenmesi. Yayınlanmamış doktora tez, Selçuk Üniversitesi, Konya.*
- Ayrancı, Ü., Günay, Y., ve Ünlüoğlu, İ. (2002). Hamilelikte aile içi eş şiddeti: Birinci basamak sağlık kurumuna başvuran kadınlar arasında bir araştırma. *Osman Gazi Üniversitesi Anadolu Psikiyatri Dergisi, 3(2), 75-87, Eskişehir.*
- Ayyıldız, A. B., ve Taylan, H. H. (2018). Üniversite Öğrencilerinde Flört Şiddeti Tutumları: Sakarya Üniversitesi Örneği. *Yayınlanmamış yüksek lisans tezi, Sakarya Üniversitesi, Sakarya.*
- Bacanlı, H. (2002). Gelişim ve Öğrenme. *Ankara: Nobel Yayınları 10. Baskı*

- Bal, E. (2006). İlköğretim öğrencilerinin benlik algıları ile atılganlık düzeyleri arasındaki ilişkinin incelenmesi. *Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi, İstanbul.*
- Bal, Ü. (2003). Hastanede çalışan hemşire ve diğer bayan sağlık personelinin benlik saygıları ve atılganlık düzeylerinin incelenmesi. *Yayımlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi, İstanbul.*
- Balat, G. U., ve Akman, B. (2004). Farklı Sosyo-Ekonomik Düzeydeki Lise Öğrencilerinin Benlik Saygısı Düzeylerinin İncelenmesi. *Journal of Social Science, 175, Fırat Üniversitesi, Elazığ.*
- Baldan, G. A., ve Akış, N. (2017). Flört Şiddeti. *Uludağ Üniversitesi Tıp Fakültesi Dergisi, 43(1), 41-44, Bursa.*
- Baldwin, S. A., ve Hoffmann, J. P. (2002). The dynamics of self-esteem: A growth-curve analysis. *Journal of youth and adolescence, 31(2), 101-113.*
- Balkıs, M., Duru. E., ve Buluş, M. (2005). Şiddete Yönelik Tutumların Özyeterlilik, Medya, Şiddete Yönelik İnanç, Arkadaş Grubu ve Okula Bağlılık Duygusu İle İlişkisi. *Ege Eğitim Dergisi, Ege Üniversitesi, İzmir 6(2).*
- Başkara, S. V. (2002). Özsaygının Bazı Değişkenler Açısından İncelenmesi, Ankara Üniversitesi. *Yayınlanmamış Yüksek Lisans Tezi, Ankara.*
- Baumeister, R. F., Campbell, J. D., Krueger, J. I., & Vohs, K. D. (2003). Does high self-esteem cause better performance, interpersonal success, happiness, or healthier lifestyles?. *Psychological science in the public interest, 4(1), 1-44.*
- Baybek, H., ve Yavuz, S. (2005). Muğla üniversitesi öğrencilerinin benlik saygılarının incelenmesi. *Muğla Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Muğla, (14), 73-95.*

- Bernstein, D. P., Fink, L., Handelsman, L., Foote, J., Lovejoy, M., Wenzel, K., ... & Ruggiero, J. (1994). Initial reliability and validity of a new retrospective measure of child abuse and neglect. *The American journal of psychiatry*.
- Bilgen, G. F. ve KARASU, F. (2017). Anneleri Tarafından Çocuklara Uygulanan Duygusal Ve Fiziksel İstismar/İhmal Davranışları. *Kilis 7 Aralık Üniversitesi Sosyal Bilimler Dergisi*, 7(13), 22-34, Kilis.
- Bilican, V. G. (2009). Türkiye'de şiddetin kadın sağlığına etkileri. *Cumhuriyet Üniversitesi İktisadi ve İdari Bilimler Dergisi*, Cilt 10, Sayı 2, Sivas.
- Bostancı, N., Albayrak, B., Bakoğlu, İ., ve Çoban, Ş. (2006). Üniversite öğrencilerinde çocukluk çağı travmalarının depresif belirtileri üzerine etkisi. *Yeni Sempozyum Dergisi*, 44(2), 100-106, İstanbul
- Boyacıoğlu, İ. (2016). Dünden bugüne Türkiye'de kadına yönelik şiddet ve ulusal kadın çalışmaları: Psikolojik araştırmalara davet. *Türk Psikoloji Yazıları*, Kasım, 19, 126-145.
- Bridge, B. (2003). Siz olsaydınız ne yapardınız. *Duyguların eğitimi. İstanbul: Beyaz Yayınları*.
- Bulunmaz, B. (2012). Kadına Karşı Şiddete Medyanın Yaklaşımı ve Habertürk Gazetesi'nin Yaptığı Haber Üzerine Bir Araştırma. *Uluslararası Katılımlı Kadına ve Çocuğa Karşı Şiddet Sempozyumu*, 27-28.
- Burger, J. M. (2006), Kişilik/Psikoloji Biliminin İnsan Doğasına Dair Söyledikleri, *İstanbul: Kaknüs Yayınları*, 1.Basım, Çev.: İnan Deniz Erguvan Sarıoğlu, s.23,
- Butchart, A., Mikton, C., & World Health Organization. (2014). United Nations Office on Drugs and Crime, United Nations Development Programme. *Global status report on violence prevention, 2014*.
- Callahan, M. R., Tolman, R. M., & Saunders, D. G. (2003). Adolescent dating violence victimization and psychological well-being. *Journal of adolescent research*, 18(6), 664-681.

- Campbell, D. W., Sharps, P. W., Gary, F., Campbell, J. C., & Lopez, L. M. (2002). Intimate partner violence in African American women. *Online Journal of Issues in Nursing, 7*(1), 5.
- Can Gürkan, Ö., ve Coşar, F. (2009). Ekonomik şiddetin kadın yaşamındaki etkileri, s. 125, *Maltepe Üniversitesi Hemşirelik Bilim ve Sanatı Dergisi*, Cilt2, Sayı:3, Aralık 2009, İstanbul.
- Caykoylu, A., Ibiloglu, A. O., Taner, Y., Potas, N., ve Taner, E. (2011). The correlation of childhood physical abuse history and later abuse in a group of Turkish population. *Journal of interpersonal violence, 26*(17), 3455-3475.
- Cevher, F. N., ve Buluş, M. (2007). Benlik kavramı ve benlik saygısı: önemi ve geliştirilmesi. *Akademik Dizayn Dergisi, 2*, 52-64.
- Chapman, B. P., ve Hayslip Jr, B. (2006). Emotional intelligence in young and middle adulthood: Cross-sectional analysis of latent structure and means. *Psychology and aging, 21*(2), 411.
- Cleveland, H. H., Herrera, V. M., ve Stuewig, J. (2003). Abusive males and abused females in adolescent relationships: Risk factor similarity and dissimilarity and the role of relationship seriousness. *Journal of Family Violence, 18*(6), 325-339.
- Cohen, S., Janicki-Deverts, D., Chen, E., & Matthews, K. A. (2010). Childhood socioeconomic status and adult health. *Annals of the New York Academy of Sciences, 1186*(1), 37-55.
- Coker, A. L., Smith, P. H., McKeown, R. E., & King, M. J. (2000). Frequency and correlates of intimate partner violence by type: physical, sexual, and psychological battering. *American journal of public health, 90*(4), 553.
- Corey, G. (2005). Psikolojik Danışma, Psikoterapi Kuram ve Uygulamaları, Çev. *Tuncay Ergene, Ankara, Mentis yayınları*.
- Currie, J., & Lin, W. (2007). Chipping away at health: more on the relationship between income and child health. *Health Affairs, 26*(2), 331-344.

- Cüceloğlu, D. (2002). İnsan ve Davranışı, 10. Baskı, İstanbul: Remzi Kitapevi.
- Çağatay, S. E. (2014). Üniversite öğrencilerinin çocukluk çağı travmatik yaşantı düzeyi ile bağlanma stilleri ve savunma mekanizmaları arasındaki ilişkinin incelenmesi. Yayınlanmamış yüksek lisans tezi, İstanbul Arel Üniversitesi, İstanbul.
- Çakıcı, M., Çakıcı, E. ve ark. (2001). Kuzey Kıbrıs Türk Cumhuriyeti'nde Kadına Yönelik Şiddet. Kıbrıs Türk Tıp Dergisi (Cyprus Turkish Medical Journal), II, 2, Ağustos
- Çakıcı, M, Düşünmez, S. ve Çakıcı, E. (2005). Kuzey Kıbrıs'ta Kadına Yönelik Şiddet. Kıbrıs Türk Ruh Sağlığı Derneği
- Çelik, S. (2011). Öğretmen tutumları ile ilköğretim 5. sınıf öğrencilerinin benlik saygısı düzeyleri arasındaki ilişki (Yayınlanmamış doktora tezi, Selçuk Üniversitesi, Konya).
- Çerik, Ş. (2002). Ailelerinin Gençlere Karşı Tutumları ve Gençlerin Ailelerinin Tutumlarını Algılayışına Yönelik Üniversite Gençliği Üzerine Bir Araştırma. Ege Üniversitesi Akademik Bakış Dergisi, 2(1), 1-4, İzmir.
- Çetin, F. Ç., Pehlivan Türk, B., Ünal, F., Uslu, R., İşeri, E., ve Türkbay, T. (2008). Çocuk ve ergen psikiyatrisi temel kitabı. İşeri E. Cinsel istismar. 1inci Baskı, Ankara: Hekimler Yayın Birliği, 470-7.
- Çetinkaya, H. (1991). Video oyunlarının çocuklarda saldırganlığa etkisi. Yayınlanmamış Yüksek Lisans Tezi, Hacettepe Üniversitesi, Ankara.
- Çetinkaya, S. K. (2013). Üniversite Öğrencilerinin Şiddet Eğilimlerinin Ve Toplumsal Cinsiyet Rollerine İlişkin Tutumlarının İncelenmesi. Nesne-Psikoloji Dergisi, 1(02), 21-43.
- Çiftçi, H. (2018). Ergenlerin Benlik Saygısı Düzeylerinin Karşılaştırılması Meslek Yüksekokulu ve Meslek Lisesi Öğrencileri Üzerine Bir İnceleme. Electronic Journal of Social Sciences, 17(68).

- Çimli, S., ve Çelik, M. (2019). Çalışanların Duygusal Zeka Düzeylerinin Stresle Başa Çıkma Tarzları Üzerine Etkisi. *Türk Sosyal Bilimler Araştırmaları Dergisi*, 4(1), 80-92
- Çuhadaroğlu F (1986) Adölesanlarda Benlik Saygısı. Yayınlanmamış Yüksek Lisans Tezi, Hacettepe Üniversitesi Tıp Fakültesi Psikiyatri Anabilim Dalı, Ankara.
- Dahlberg, L. L. (1998). Youth violence in the United States major trends, risk factors, and prevention approaches. *American journal of preventive medicine*, 14(4), 259-272.
- Danık, Ş. (2000). Aile İçinde Kadına Yönelen Şiddet. *Toplum ve Sosyal Hizmet*, 12(1), 77-87.
- Davenport, N., Schwartz, R.D. ve Elliott G.P.(2003). "Mobbing İşyerinde Duygusal Taciz", Çev. Osman Cem Öner toy, İstanbul: Sistem Yayıncılık, 5
- Day, A. L., & Carroll, S. A. (2004). Using an ability-based measure of emotional intelligence to predict individual performance, group performance, and group citizenship behaviours. *Personality and Individual differences*, 36(6), 1443-1458.
- Dedekorkut, S. E. (2015). Psikolojik şiddet ile yatırım modeli arasındaki ilişki.Yayınlanmamış Yüksek Lisans Tezi. Orta Doğu Teknik Üniversitesi, Ankara
- Deniz, M. E., Akuysal, S., ve Çelik, C. (2005). Kırsal Alanlarda ve Kent Merkezinde Yaşayan İlköğretim Öğrencilerinin Benlik Saygısı Düzeylerinin İncelenmesi. *XIV. Ulusal Eğitim Bilimleri Kongresi Denizli*, 28-30.
- Derksen, J., Kramer, I., & Katzko, M. (2002). Does a self-report measure for emotional intelligence assess something different than general intelligence?. *Personality and individual differences*, 32(1), 37-48.

- Donnellan, M. B., Trzesniewski, K. H., Robins, R. W., Moffitt, T. E., & Caspi, A. (2005). Low self-esteem is related to aggression, antisocial behavior, and delinquency. *Psychological science*, 16(4), 328-335.
- Dönmez, G., Şimşek, H., ve Günay, T. (2012). Evli erkeklerde eşlerine yönelik şiddet ve ilişkili etmenler/Spouse violence and related factors in married men. *Türkiye Halk Sağlığı Dergisi*, 10(3), 151-159.
- DSÖ. (1997). *Kadınlara karşı şiddet* (No. WHO / FRH / WHD / 97.8). Dünya Sağlık Örgütü.
- DSÖ (2002). World report on violence and health: summary, Geneva. https://www.who.int/violence_injury_prevention/violence/world_report/en/summary_en.pdf Erişim Tarihi: 09.07.2019
- DSÖ. (2005). *Addressing violence against women and achieving the Millennium Development Goals* (No. WHO/FCH/GWH/05.1). https://apps.who.int/iris/bitstream/handle/10665/43361/WHO_FCH_GWH_05.1.pdf?sequence=1&isAllowed=y Erişim Tarihi: 11.07.2019
- DSÖ (2006). Prevalence Of Intimate Partner Violence: Findings From The WHO Multi-Country Study On Women's Health And Domestic Violence", Women's Health And Domestic Violence Against Women Study Team, 368: 1260–1269. https://www.who.int/gender/violence/who_multicountry_study/media_corner/Prevalence_intimatepartner_WHOStudy.pdf Erişim Tarihi: 19.07.2019
- DSÖ. (2006). International society for prevention of child abuse and neglect. *Preventing child maltreatment: a guide to taking action and generating evidence*, 7-10.
- Dumlu, K., ve Cimilli, C. (2003). Erken Yaşam Stresörlerinin Nörobiyolojik Sonuçları, *Türk Psikiyatri Dergisi*.
- Dursun, Y. (2011). Şiddetin izini sürmek: Şiddet nedir?. *Felsefe ve Sosyal Bilimler Dergisi*, 12, 1-18.

- Efe, Ş. Y., ve Ayaz, S. (2010). Kadına yönelik aile içi şiddet ve kadınların aile içi şiddete bakışı. *Anadolu Psikiyatri Dergisi*, 11(1).
- Erbektaş, E., Üzüm, H., Özen, G., Arslan, T., Ertan, G., ve Elveren, A. (2017). Amatör Ve Profesyonel Sporcuların Duygusal Zekalarının Bazı Değişkenlere Göre İncelenmesi. *Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Bolu*.
- Erbil, N., Divan, Z., ve Önder, P. (2006). Ergenlerin benlik saygısına ailelerinin tutum ve davranışlarının etkisi. *Sosyal Politika Çalışmaları Dergisi*, 10(10), 7-16.
- Erdemir, S., ve Murat, M. (2014). İlköğretim Öğretmenlerinin Duygusal Zeka Düzeyleri İle Yaşadıkları :Psikolojik Yıldırma Arasındaki İlişkinin İncelenmesi. *Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, Hatay, 11(25), 323-340.
- Ereymiş, S. (2001). Çocuk ihmali nedir. *İzmir Atatürk Hastanesi Tıp Dergisi*, İzmir, 39(2), 7-10.
- Ersoy, N. C., Hünler, O. S., ve Namer, Y. (2017). Kadına Psikolojik Eziyet Envanteri Kısa Formu Türkçe Uyarlaması. *Klinik Psikiyatri Dergisi*, 20(4).
- Eryurt, M. A. ve Çağatay Seçkiner, P. (2015). Kadına yönelik şiddetin sonuçları. Türkiye’de kadına yönelik aile içi şiddet araştırması içinde (125-145). Hacettepe Üniversitesi Nüfus Etütleri Enstitüsü, Ankara: Elma Teknik Basım Matbaacılık
- Eşel, E. (2003). Genelleşmiş anksiyete bozukluğunun nörobiyolojisi. *Klinik Psikofarmakoloji Bülteni*, 13(2), 78-87.
- Faramarzi, M., Esmailzadeh, S., & Mosavi, S. (2005). A comparison of abused and non-abused women's definitions of domestic violence and attitudes to acceptance of male dominance. *European Journal of Obstetrics & Gynecology and Reproductive Biology*, 122(2), 225-231.
- Fitness, J. (2001). Emotional intelligence and intimate relationships. *Emotional intelligence in everyday life*, 98-112.

- Fraim, N. L. (2012). Kadına Karşı Fiziksel Şiddetin Biyopsikososyal Sonuçları. *Uluslararası Katılımlı Kadına Ve Çocuğa Karşı Şiddet Sempozyumu Bildiri Kitabı I. Cilt*, 1.
- Freedman, J. L. (1984). Effect of television violence on aggressiveness. *Psychological bulletin*, 96(2), 227.
- Fromm, E. (1995). İnsandaki Yıkıcılığın Kökenleri, çev. Şükrü Alpagut, *İstanbul, Payel Yayınları*, 2.
- Gardner, K. J., & Qualter, P. (2011). Factor structure, measurement invariance and structural invariance of the MSCEIT V2. 0. *Personality and Individual Differences*, 51(4), 492-496.
- Garnefski, N., Kraaij, V., & Spinhoven, P. (2001). Negative life events, cognitive emotion regulation and emotional problems. *Personality and Individual Differences*, 30(8), 1311-1327.
- Garnefski, N., Van Rood, Y., De Roos, C., & Kraaij, V. (2017). Relationships between traumatic life events, cognitive emotion regulation strategies, and somatic complaints. *Journal of clinical psychology in medical settings*, 24(2), 144-151.
- Genç, Y., Taylan, H. H., Adıgüzel, Y., ve Kutlu, İ. (2017). Aile İçi Şiddetin Ergenlerin Şiddet Eğilimlerine Etkisi: Antalya Liseleri Örneği. *Sakarya University Journal of Education*, 7(2), 409-422, *Sakarya*.
- Giardino, A. P., Lyn, M. A., & Giardino, E. R. (Eds.). (2018). *A practical guide to the evaluation of child physical abuse and neglect*. Springer.
- Daniel Goleman (2000). Duygusal Zekâ, Neden IQ Daha Önemlidir? Çev: Banu Seçkin Yüksel, *İstanbul: Varlık Yayınları*.
- Goleman, D. (2000). İş Başında Duygusal Zeka,(çev. Handan Balkara), 2. Basım, *İstanbul: Varlık Yayınları*.
- Gomez, M. A. (2011). Testing the cycle of violence hypothesis: Child abuse and adolescent dating violence as predictors of intimate partner violence in young adulthood. *Youth & Society*, 43(1), 171-192.

- Göde, O, Savi, F ve Savi S. (2000). Eğitimin Bütünlüğü İçinde Sporun Duygusal İstismara Uğrayan Ergenlerin Benlik Kavramlarına Etkisi. *Pamukkale Üniversitesi Eğitim Fakültesi Dergisi*, 7(7), 22-34, Deniz.
- Gökler I. (2002) Çocuk istismarı ve ihmali: Erken dönem stresin nörobiyolojik gelişime etkisi. *Çocuk ve Gençlik Ruh Sağlığı Dergisi*, 2002; Cilt: 9; Sayı: 1
- Grogan-Kaylor, A., & Otis, M. D. (2003). The effect of childhood maltreatment on adult criminality: A tobit regression analysis. *Child Maltreatment*, 8(2), 129-137.
- Gurr, T. R. (1973). The Revolution. Social-Change Nexus: Some Old Theories and New Hypotheses. *Comparative Politics*, 5(3), 359-392.
- Gülbahar, S. (2012). Toplumsal cinsiyet ve şiddet. *Yayınlanmış makale, Ankara Üniversitesi Hukuk Fakültesi, Ankara*
- Güler, N., Tel, H., ve Tuncay, F. Ö. (2005). Kadının aile içinde yaşanan şiddete bakışı. *Cumhuriyet Üniversitesi Tıp Fakültesi Dergisi*, 27(2), 51-56.
- Gürbüz, S., ve Yüksel, M. (2008). Çalışma ortamında duygusal zekâ: İş performansı, iş tatmini, örgütsel vatandaşlık davranışı ve bazı demografik özelliklerle ilişkisi. *Doğuş Üniversitesi Dergisi*, 9 (2), 174-190. ss.
- Hamarta, E., Arslan, C., Saygın, Y., ve Özyeşil, Z. (2009). Benlik saygısı ve akılcı olmayan inançlar bakımından üniversite öğrencilerinin stresle başa çıkma yaklaşımlarının analizi. *Değerler Eğitimi Dergisi*, 7(18), 25-42.
- Haskan, Ö., ve Yıldırım, İ. (2012). Şiddet Eğilimi Ölçeği'nin Geliştirilmesi. *Eğitim ve Bilim Dergisi*, 37(163).
- Hatipoğlu, S. (2010). Başkent Üniversitesi öğrencilerinde flört şiddeti prevalansı anketi. *Yayınlanmamış Yüksek Lisans Tezi, Başkent Üniversitesi, Ankara*, 52-3.
- Heise, L. (2011). What works to prevent partner violence? An evidence overview. *Journal Of Interpersonal Violence*.

- Holman, K. (2001). *Treatment of Young Perpetrators of Sexual Abuse*. International Save the Children. *Alliance Europe Group Project*.
- Howe, D. (2005). *Child abuse and neglect: Attachment, development and intervention*. Macmillan International Higher Education.
- İkiz, F. E. (2000). Farklı liselerdeki ergenlerin benlik saygısı, akademik başarı ve sürekli kaygı düzeyi arasındaki ilişkili (Yayınlanmamış Doktora Tezi, Dokuz Eylül Üniversitesi, İzmir).
- İncecik, Y., Kurdak, H., Özcan, S., Akpınar, E., Saatçı, E., ve Bozdemir, N. (2009). Eş şiddeti ve aile hekimliği. *Turkish Journal of Family Medicine and Primary Care*, 3(1).
- İnceoğlu, Y., ve Kar, A. (2010). Dişillik, güzellik ve şiddet sarmalında kadın ve bedeni. *İstanbul: Ayrıntı yayınları*.
- İşmen, A. E. (2001). Duygusal zeka ve problem çözme. *Marmara Üniversitesi Atatürk Eğitim Fakültesi Eğitim Bilimleri Dergisi*, 13(13), 111-124, İstanbul.
- Jansen, H.A.F.M., Üner,S., Kardam, F. (2009). TC. Başbakanlık Kadının Statüsü Genel Müdürlüğü, Türkiye’de Kadına Yönelik Aile İçi Şiddet Raporu, *Ankara: Elma Teknik Basım Matbaacılık*
- Johnson, F. (2000). Abuse and neglect of children. *Nelson textbook of pediatrics*.
- Joshi, S., & Thingujam, N. S. (2009). Perceived emotional intelligence and marital adjustment: Examining the mediating role of personality and social desirability. *Journal of the Indian Academy of Applied Psychology*, 35(1), 79-86.
- Kafetsios, K. (2004). Attachment and emotional intelligence abilities across the life course. *Personality and individual Differences*, 37(1), 129-145.
- Kamer (2015). “Kadın Hakları İnsan Haklarıdır Projesi. Proje Final Raporu”. (Çevrimiçi). <http://www.aciktoplumvakfi.org.tr/medya/01062015kadinhaklari.pdf>. (27. 10. 2019)

- Kang, S. K., & Kim, W. (2011). A study of battered women's purpose of life and resilience in South Korea. *Asian Social Work and Policy Review*, 5(3).
- Kaptanođlu, İ. Y. (2014). Türkiye'de Kadına Yönelik Aile İçi Şiddet Araştırması Özet Rapor, 2014. *TC Aile ve Sosyal Politikalar Bakanlığı Kadının Statüsü Genel Müdürlüğü, Ankara.*
- Kara, B., Biçer, Ü., & Gökalp, A. S. (2004). Çocuk istismarı. *Çocuk Sağlığı ve Hastalıkları Dergisi*, 47(2), 140-51.
- Karabacak, A., ve Çetinkaya, S. K. (2015). Üniversite Öğrencilerinin Şiddet Kabul Düzeylerinin Çeşitli Değişkenler Açısından İncelenmesi. *Eğitim Kuram ve Uygulama Araştırmaları Dergisi*, 1(1), 13-21.
- Karabulutlu, E. Y., Yılmaz, S., ve Yurttaş, A. (2011). Öğrencilerin duygusal zekâ düzeyleri ile problem çözme becerileri arasındaki ilişki. *Psikiyatri Hemşireliği Dergisi*, 2(2), 75-79.
- Karahan, T. F., Sardođan, M. E., Şar, A. H., Eranlı, E., Kaya, S. N., ve Kumcağız, H. (2004). Üniversite öğrencilerinin yalnızlık düzeyleri ile benlik saygısı düzeyleri arasındaki ilişkiler. *Ondokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi*, 18(2004), 27-39.
- Karal, D., ve Aydemir, E. (2012). Türkiye'de Kadına Yönelik Şiddet. *International Strategic Research Organization, UŞAK.*
- Karasar, N. (2008). Bilimsel Araştırma Yöntemi, *Ankara: Nobel Yayınları.*
- Kars, G. B. Y., ve Yılmaz, B. T. D. (2010). Şiddet içerikli bilgisayar oyunlarının çocuklarda saldırganlığa etkisi (*Yayınlanmamış Doktora Tezi, Ankara Üniversitesi, Ankara.*)
- Kars, Ö. (1996). Çocuk istismarı: Nedenleri ve sonuçları, *İzmir: Büro Basımevi.*
- Kavcar, B. Y., ve Özkanlı, Ö. T. D. (2011). Duygusal zekâ ile akademik başarı ve bazı demografik değişkenlerin ilişkileri: bir devlet üniversitesi örneği (*Yayınlanmamış Doktora Tezi, Ankara Üniversitesi, Ankara.*)

- Kaya, S. (2014). Çocukluk dönemi örselenme yaşantıları ölçeği kısa formunun Türkçeye uyarlanması. *Yayımlanmamış yüksek lisans tezi, Muğla Sıtkı Koçman Üniversitesi, Muğla.*
- Kepir-Savoly, D. D., Özlem, U., ve Demirtaş-Zorbaz, S. (2014). Üniversite öğrencilerinin çiftler arası şiddeti kabul düzeylerini etkileyen etmenler. *Türk Psikolojik Danışma ve Rehberlik Dergisi, 5(42).*
- Kılıç Duran, Ş. (2007). *9.10. 11 Yaşındaki Çocukların Zihinsel Gelişim ve Benlik Saygısına Ailenin Sosyo-Ekonomik Düzeyinin Etkisi (Yayımlanmamış Yüksek Lisans Tezi, Maltepe Üniversitesi, İstanbul).*
- Kılıççı, Y. (2006). Okulda ruh sağlığı. *Ankara: Anı Yayıncılık.*
- Kılınçer, A. S., ve Dost, M. T. (2014). Üniversite öğrencilerinin romantik ilişkilerinde algıladıkları istismar. *Türk Psikolojik Danışma ve Rehberlik Dergisi, 5(42).*
- Kocacık, F., ve Çağlayandereli, M. (2009). Ailede kadına yönelik şiddet: Denizli ili örneği. *Uluslararası İnsan Bilimleri Dergisi, 6(2), 25-43.*
- Kocadaş, B., ve Kılıç, M. (2012). Düşük Sosyo-Ekonomik Yapıdaki Kadın ve Çocuğun Şiddet Algısı. *Uluslararası Katılımlı Kadına ve Çocuğa Karşı Şiddet Sempozyumu, Ankara: Mutlu Çocuklar Derneği Yayınları.*
- Kohut, H. (2015). Kendiliğin çözümlenmesi. (Çev. Cem Atbaşoğlu, Banu Büyükkal, Cüneyt İşcan), *Üçüncü Basım, İstanbul: Metis Yayınları.*
- Korkmaz, B. (2008). İlköğretim 4. ve 5. sınıf öğrencilerinin anne-babalarının duygusal zeka düzeyleri ile eğitim beklentileri arasındaki ilişkinin incelenmesi. *Yayımlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi, İstanbul*
- Köseoğlu M. (2018). Kadına Yönelik Şiddet Sorununun Sosyalleşme Süreci ve Toplumsal Cinsiyet Rollerini Çerçevesinde Değerlendirilmesi, *Sosyal ve Beşeri Bilimler Araştırmaları Dergisi Kadın Çalışmaları Özel Sayısı 2018 Cilt/Volume 19 - Sayı/Issue 42*

- Krug, E. G., Mercy, J. A., Dahlberg, L. L., & Zwi, A. B. (2002). The world report on violence and health. *The lancet*, 360(9339), 1083-1088.
- Kural, S., Evren, C., ve Çakmak, D. (2005). Alkol/madde bağımlılığında kişilik bozukluğu ek tanısının diğer I. eksen tanıları ve çocukluk çağı kötüye kullanımı ve ihmali ile ilişkisi. *Bağımlılık Dergisi*, 6(1), 9-18.
- Kuzgun, Y. (2002). İlköğretimde Rehberlik. *Ankara: Nobel Akademik Yayıncılık*
- Kuzu, A., ve Eker, F. (2010). Hemşirelik Öğrencilerinin Duygusal Zeka ve İletişim Becerilerinin Diğer Üniversite Öğrencileri ile Karşılaştırmalı Olarak Değerlendirilmesi. *Turkish Journal of Research & Development in Nursing*, 12(3).
- Lewis, D. O. (2005). Adult antisocial behavior, criminality and violence. *Kaplan & Sadock's Comprehensive Textbook of Psychiatry, 8th Edition (Eds BJ Sadock, VA Sadock)*, 225822.
- Loxton, D., Schofield, M., & Hussain, R. (2006). Psychological health in midlife among women who have ever lived with a violent partner or spouse. *Journal of interpersonal violence*, 21(8), 1092-1107.
- Maboçoğlu, F. (2006). Duygusal zekâ ve duygusal zekânın gelişimine katkıda bulunan etkenler. *Yayınlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi, Ankara.*
- Mann, M. M., Hosman, C. M., Schaalma, H. P., & De Vries, N. K. (2004). Self-esteem in a broad-spectrum approach for mental health promotion. *Health education research*, 19(4), 357-372.
- Mayer, J., & Salovey, P. (1993). The intelligence of emotional intelligence. *Intelligence*, 17(4), 433-442.
- Mayer, J. D., Salovey, P., Caruso, D. R., & Sitarenios, G. (2001). Emotional intelligence as a standard intelligence. *Emotion*, 3(1), 232-242.
- Medarić, Z. (2011). Domestic Violence against Women in Slovenia: A Public Problem? *Revija za socijalnu politiku*, 18(1), 25-45.

- Merriam-Webster (2000). *Merriam-WebsterS Collegiate Dictionary. Edition*, Springfield, MA: Merriam-Webster.
- Mihçioğur, S., ve Okur, A. (2015). Flört şiddeti-“şiddet’li sevgi”. *Sağlık ve Toplum Dergisi*, 25(2), 9-15.
- Milletler, B. BM.(1993). *Kadınlara Yönelik Şiddetin Ortadan Kaldırılmasına Dair Bildirge*, 2.
- Minibaş-Poussard, J., ve İdiğ-Çamuroğlu, M. (2009). Psikolojik taciz: İş yerindeki kâbus. *Ankara: Nobel Yayın Dağıtım*.
- Naçar, M., Baykan, Z., Poyrazoğlu, S., ve Çetinkaya, F. (2009). Kayseri İlinde İki Sağlık Ocağı Bölgesi'nde Kadına Yönelik Aile İçi Şiddet. *TAF Preventive Medicine Bulletin*, 8(2).
- Odman, T. (2012). Kadına Karşı Cinsel Şiddet. *Uluslararası Katılımlı Kadına ve Çocuğa Karşı Şiddet Sempozyumu Bildirileri*.
- Oral, R., Can, D., Kaplan, S., Polat, S., Ates, N., Cetin, G., ... ve Bulguc, A. G. (2001). Child abuse in Turkey: an experience in overcoming denial and a description of 50 cases. *Child abuse & neglect*, 25(2), 279-290.
- Ovacık, A. C. (2008). Aile içi şiddetin erkek çocuğun şiddet içeren suç işleme davranışına etkileri. *Yayınlanmamış Yüksek Lisans Tezi, İstanbul Üniversitesi, İstanbul*,
- Öngün, E. (2016). Üniversite öğrencilerinin kişilik özelliklerinin romantik ilişkileri üzerine etkisi. *Yayınlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi, İstanbul*.
- Öyekçin, D. G., Yetim, D., ve Şahin, E. M. (2012). Kadına yönelik farklı eş şiddeti tiplerini etkileyen psikososyal faktörler. *Türk Psikiyatri Dergisi*, 23(2), 1-7.
- Öz, F. (2004). Benlik kavramı. *Sağlık Alanında Temel Kavramlar Kitabı, İmaj İç ve Dış Ticaret AŞ, Ankara*, 83-94.

- Özcan, H., Subaşı, B., Budak, B., Çelik, M., Gürel, Ş. C., ve Yıldız, M. (2013). Ergenlik ve genç yetişkinlik dönemindeki kadınlarda benlik saygısı, sosyal görünüş kaygısı, depresyon ve anksiyete ilişkisi. *Journal of Mood Disorders*, 3(3), 107-13.
- Özçevik, D., ve Güneş, Ö. D. (2019). Hemşirelik Öğrencilerinin Bazı Sosyo-Demografik Özelliklere Göre Yaşadıkları Çocukluk Çağı Travmaları. *Halk Sağlığı Hemşireliği Dergisi*, 1(1), 28-42.
- Özdağ, Ş. (1999). Psikodrama gruplarının hemşirelik yüksekokulu öğrencilerinin benlik saygısı atılgan davranış empatik eğilim ve empatik beceri düzeylerine etkisi. *Yayımlanmamış Doktora Tezi, Hacettepe Üniversitesi, Ankara.*
- Özdayı, N., ve Uğurlu, F. (2015). Futbol hakemlerinin duygusal zeka ve iletişim beceri düzeyleri arasındaki ilişkinin incelenmesi. *Uluslararası Spor Egzersiz ve Antrenman Bilimi Dergisi*, 1(1), 31-39.
- Özdemir H. ve Tatar, A., (2019). Genç Yetişkinlerde Yalnızlığın Yordayıcıları: Depresyon, Kaygı, Sosyal Destek, Duygusal Zeka. *Kıbrıs Türk Psikiyatri ve Psikoloji Dergisi*, 1 (2): 93-101 doi:10.35365/ctjpp.19.1.11
- Özdemir, A. Y., ve Özdemir, A. (2007). Duygusal Zeka ve Çatışma Yönetimi Stratejileri Arasındaki İlişkilerin İncelenmesi: Üniversitede Çalışan Akademik ve İdari Personel Üzerine Uygulama. *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, (18), 393-410, Konya.
- Özdemir, S., Tosun, B., Bebiş, H., ve Yava, A. (2013). Hemşire Kaleminden Mobbing: İş Yerinde Psikolojik Saldırı. *TAF Preventive Medicine Bulletin*, 12(2).
- Özkalp, E., Arıcı, H., Aydın, O., Bayraktar, R., Uzunöz, A., ve Erkal, B. (2004). Davranış bilimlerine giriş (3. baskı). *Eskişehir: Anadolu Üniversitesi Açık Öğretim Fakültesi Yayınları.*
- Öztürk, M. (2011). Çocuk hakları açısından çocuk ihmali ve istismarı el kitabı. *İstanbul: Çocuk Hakları Yayınları.*

- Öztürk, Ö. (2011). Türkiye’de kadına yönelik şiddet (*Yayımlanmamış Yüksek Lisans Tezi*). Marmara Üniversitesi, İstanbul.
- Page, A. Z., ve İnce, M. (2008). Aile içi şiddet konusunda bir derleme. *Türk Psikoloji Yazıları*, 11(22), 81-94.
- Palacios-Barrios, E. E., & Hanson, J. L. (2019). Poverty and self-regulation: Connecting psychosocial processes, neurobiology, and the risk for psychopathology. *Comprehensive psychiatry*, 90, 52-64.
- Palmer, B. R., Gignac, G., Manocha, R., & Stough, C. (2005). A psychometric evaluation of the Mayer–Salovey–Caruso emotional intelligence test version 2.0. *Intelligence*, 33(3), 285-305.
- Paslı, F. (2017). Cinsel İstismara Uğrayan Çocukların Ekolojik Sistem Yaklaşımı Açısından İncelenmesi. *Gazi Sağlık Bilimleri Dergisi*, 2(2), 39-53.
- Pekaar, K. A., Bakker, A. B., van der Linden, D., Born, M. Ph. (2018). Self- and other-focused emotional intelligence: Development and validation of the Rotterdam Emotional Intelligence Scale (REIS). *Personality and Individual Differences*, 120, 222-233. Doi:10.1016/j.paid.2017.08.045
- Pelendecioğlu, B., ve Bulut, S. (2009). Çocuğa yönelik aile içi fiziksel istismar. *Abant İzzet Baysal Üniversitesi Eğitim Fakültesi Dergisi*, 9(1).
- Perek, Zeynep A. (2002). İşyerinde Başarının Anahtarı: Duygusal Zekayı Kullanabilmek ve Duyguları Yönetebilmek, <http://www.insankaynaklari.com/cn/ContentBody.asp?BodyID=496> Erişim Tarihi: 24.02.2019.
- Pişkin, M. (2004). *Özsaygıyı Geliştirme Eğitimi (Editör: Kuzgun, Yıldız). İlköğretimde Rehberlik, (s.95-123) Ankara: Nobel Yayınları*
- Plummer, D. (2007). *Helping Children to Build Self-Esteem: A Photocopiable Activities Book Second Edition*. Jessica Kingsley Publishers.
- Polat O. (2016) “Şiddet (violence)”, *Marmara Üniversitesi Hukuk Fakültesi Hukuk Araştırmaları Dergisi, İstanbul*.
- Polat, O. (2014). Klinik Adli Tıp, 7. baskı, *Ankara: Seçkin yayınları*.

- Polat, O. (2009). Klinik Adli Tıp: Adli Tıp Uygulamaları. Ankara: Seçkin Yayınları.
- Polat, O. (2007). Tüm boyutlarıyla çocuk istismarı. *Ankara: Seçkin Yayınları*.
- Polat, O. (2001). Çocuk ve Şiddet,(1. Basım). *İstanbul: Der Yayınları*.
- Rakovec-Felser, Z. (2014). Domestic violence and abuse in intimate relationship from public health perspective. *Health psychology research, 2(3)*.
- Recepoğlu E. (2012). Öğretmen algılarına göre okul müdürlerinin duygusal zeka düzeylerinin farklı değişkenler açısından incelenmesi. *Milli Eğitim Dergisi, 194, 149-165*.
- Rosenberg M. (1965) Society and the Adolescent Self-Image. *Princeton University Press, Princeton*.
- Ruffman, T., Henry, J. D., Livingstone, V., & Phillips, L. H. (2008). A meta-analytic review of emotion recognition and aging: Implications for neuropsychological models of aging. *Neuroscience & Biobehavioral Reviews, 32(4), 863-881*.
- Sakarya, A. (2013). Üniversitede Öğrenim Gören Gençlerde Flörtte Şiddet. Yayınlanmamış Yüksek Lisans Tezi, *Necmettin Erbakan Üniversitesi, Konya*.
- Sallan Gül, S. (2011). Türkiye’de Kadın Sığınmaevleri Erkek Şiddetinden Uzak Yaşama Açılan Kapılar mı. *İstanbul: Bağlam Yayınları*.
- Saltzman, L. E., Fanslow, J., McMahon, P., & Shelley, G. (2002). Violence by intimate partners. *Intimate partner surveillance: uniform definitions and recommended data elements, Version, 1, 89-104*.
- Sarı, E. (2007). Üniversite öğrencilerinin algıladıkları ana-baba tutumlarının benlik saygılarına etkileri (University students perceive their parents' attitudes influence their self esteem). *Çağdaş Eğitim Dergisi, 346, 9-15*.
- Sarıçam, H., ve Çelik İ. (2018). Rotterdam Duygusal Zekâ Ölçeğinin Türkçe versiyonunun geçerlik ve güvenirlik çalışması. *27. Uluslararası Eğitim*

Bilimleri Kongresi Tam Metin Kitabı (ss.1545-1548). Ankara: PegemA Yayıncılık.

Scannapieco, M., & Connell-Carrick, K. (2005). Understanding child maltreatment: An ecological and developmental perspective. *Oxford University Press on Demand*.

Schlaerth, A., Ensari, N., & Christian, J. (2013). A meta-analytical review of the relationship between emotional intelligence and leaders' constructive conflict management. *Group Processes & Intergroup Relations*, 16(1), 126-136.

Serdengeçti, C. (2003). I. II. III. Ligdeki Profesyonel Futbolcuların Duygusal Zekâ Düzeylerinin Başarıya Etkisi. Yayınlanmamış *Yüksek Lisans Tezi Selçuk Üniversitesi, Konya*, 1-2.

Shannon, J. B. (Ed.). (2009). *Child Abuse Sourcebook: Basic Consumer Health Information about the Maltreatment of Children, Including Statistics, Risk Factors, Symptoms, Therapies, and the Long-term Consequences of Physical, Emotional, and Sexual Abuse and Neglect, Featuring Facts about Munchausen Syndrome by Proxy (MSBP), Abusive Head Trauma, Corporal Punishment, Parental Substance Abuse, Incest, and Child Exploitation...* Omnigraphics Incorporated.

Smith, L., Heaven, P. C., & Ciarrochi, J. (2008). Trait emotional intelligence, conflict communication patterns, and relationship satisfaction. *Personality and Individual Differences*, 44(6), 1314-1325.

Sönmez, S. (2015). Çocukluk çağında ruhsal travma yaşamış yetişkin bireylerin depresyon düzeylerinin ve yaşam doyumlarının incelenmesi (Yayınlanmamış yüksek lisans tezi). *Beykent Üniversitesi, İstanbul*

Stuewig, J., & McCloskey, L. A. (2005). The relation of child maltreatment to shame and guilt among adolescents: Psychological routes to depression and delinquency. *Child maltreatment*, 10(4), 324-336.

Subaşı, N., Akın, A. (2003). *Kadına Yönelik Şiddet; Nedenleri ve Sonuçları*. Toplumsal Cinsiyet, Sağlık ve Kadın Kitabı içinde (231-248), *Hacettepe*

Üniversitesi Kadın Sorunları Araştırma ve Uygulama Merkezi, Hacettepe Üniversitesi Yayınları, Ankara.

- Şahin, F. (2003). Çocuk İstismarı ve İhmalinin Önlenmesinde Ekip Çalışması. *Çocuk ve Gençlik Ruh Sağlığı Dergisi*, 10(1).
- Şahin, S., ve Türk, M. (2010). Çalışanlarda psikolojik şiddet algılaması ve kadın çalışanlar üzerine bir araştırma. *Çukurova Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 14(2), Adana.
- Şar, V., Öztürk, P. E., ve İkikardeş, E. (2012). Çocukluk çağı ruhsal travma ölçeğinin Türkçe uyarlamasının geçerlilik ve güvenilirliği. *Türkiye Klinikleri Journal of Medical Sciences*, 32(4), 1054-1063.
- Şen, C. B. (2018). Sosyal Hizmet Bölümü İle Fizik Tedavi ve Rehabilitasyon Bölümü Öğrencilerinin Duygusal Zeka Durumlarının Karşılaştırılması. *Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 1(2).
- Şenkal, İ. (2013). Üniversite Öğrencilerinde Çocukluk Çağı Travmaları ve Bağlanma Biçiminin Depresyon ve Kaygı Belirtileri ile İlişkisinde Aleksitiminin Aracı Rolünün İncelenmesi. *Yayınlanmamış Master Tezi, Hacettepe Üniversitesi, Ankara.*
- T.C. Başbakanlık Aile Araştırma Kurumu, (1995) Aile İçi Şiddetin Sebepleri ve Sonuçları, *Yayın No:86, Ankara: Bizim Büro Basımevi.*
- T.C. Başbakanlık-Kadının Statüsü ve Sorunları Genel Müdürlüğü (2001). Türkiye'de Kadın, *Ankara: Can Yayınevi*, 111-113.
- Taner, Y., ve Gökler, B. (2004). Çocuk istismarı ve ihmali: Psikiyatrik yönleri. *Acta Medica*, 35(2), 82-86.
- TBKSGM (2009). Türkiye'de Kadına Yönelik Aile İçi Şiddet Araştırması Ana Raporu.
<https://www.ailevecalisma.gov.tr/uploads/ksgm/uploads/pages/dagitimda-olan-yayinlar/turkiye-de-kadina-yonelik-aile-ici-siddet-arastirmasi-ana-rapor.pdf> Erişim Tarihi: 23.01.2019

- TCBAAK (1997). Aile içinde ve toplumsal alanda şiddet. *Ankara, Aile Arastirma Kurumu Yayinlari.*
- Tice, D. M. (1991). Esteem protection or enhancement? Self-handicapping motives and attributions differ by trait self-esteem. *Journal of Personality and Social Psychology, 60(5)*, 711.
- Tiftik, N. (2012). Adam öldürme eylemi nedeniyle hüküm giymiş olan kadınlarda, çocukluk örselenme yaşantılarına maruz kalma düzeyi, adil dünya inancı ve öfke ifade tarzları arasındaki ilişkinin incelenmesi/The relationship among the childhood trauma experiences, the belief in a just world and anger expression styles in women convicted of murder. *Yayınlanmamış Yüksek Lisans Tezi, Maltepe Üniversitesi, İstanbul.*
- Tire, Y. (2011). Ön ergenlerde olumlu ve olumsuz mükemmeliyetçilik ile algılanan anne baba tutumları arasındaki ilişkinin incelenmesi. *Yayınlanmamış Yüksek Lisans Tezi, Çukurova Üniversitesi, Adana.*
- Tjaden, P., & Thoennes, N. (2000). Prevalence and consequences of male-to-female and female-to-male intimate partner violence as measured by the National Violence Against Women Survey. *Violence against women, 6(2)*, 142-161.
- TKSGM, (2014). Türkiye'de kadına yönelik aile içi şiddet. *Ankara: Elma Teknik Basım Matbaacılık*
- Tok, Y. (2001). Cinsiyet rolleri ile ilgili farklı kalıp yargılara sahip üniversite öğrencilerinin saldırganlık düzeyleri. *Yayınlanmamış Yüksek Lisans Tezi, Hacettepe Üniversitesi, Ankara.*
- Tokat, M. B. (2011). Değerlerin psikolojik kuşatması mobbing. *Bursa: Ekin Yayınevi.*
- Tokdemir, İ. (2018). Sanatta Ölüm Kavramının Beden ve Cinsellik Üzerinden Deneyimlenmesi. *Sanatta yeterlilik sanat çalışması raporu. Hacettepe Üniversitesi. Ankara.*

- Tolman, R. M. (1989). The development of a measure of psychological maltreatment of women by their male partners. *Violence and victims*, 4(3), 159-177.
- Topbaş, M. (2004). İnsanlığın büyük bir ayıbı: Çocuk istismarı. *TSK Koruyucu Hekimlik Bülteni*, 3(4), 76-80.
- Topçu, S. (2009). Cinsel İstismar. Ankara: *Phoenix Yayınevi*.
- Tsaousis, I., & Kazi, S. (2013). Factorial invariance and latent mean differences of scores on trait emotional intelligence across gender and age. *Personality and Individual Differences*, 54(2), 169-173.
- Turak, P. (2001). Women's view on violence in Turkey: a study of female university students in Turkey. *Sosyoloji Araştırmaları Dergisi*, 8(1), 77-91.
- Tutar, H. (2004). *İş yerinde psikolojik şiddet*. Ankara: Platin Yayınları.
- Türk, B. ve Tekin, A. (2018). Üniversite Öğrencilerinde Çocukluk Çağı Travmaları İle Flört Şiddeti Arasındaki İlişkinin İncelenmesi. *Turaz Akademi, İstanbul: Akademisyen Kitabevi*.
- Türker, A., Er, Y., Eroğlu, S. Y., Şentürk, A., ve Durmaz, M. (2018). Spor yapan bireylerin sosyal görünüş kaygısı ve benlik saygısının incelenmesi. *Muş Alparslan Üniversitesi Uluslararası Spor Bilimleri Dergisi*, 2(1), 8-15.
- Uçtu, A. K., ve Karahan, N. (2016). Sağlık yüksekokulu öğrencilerinin cinsiyet rolleri, toplumsal cinsiyet algısı ve şiddet eğilimleri arasındaki ilişkinin incelenmesi. *İnsan ve Toplum Bilimleri Araştırmaları Dergisi*, 5(8), 2882-2905.
- Uluocak, Ş., Gökulu, G., ve Bilir, O. (2014). Kadına yönelik şiddetin önlenmesinde stratejik bir başlangıç noktası: Partner şiddeti. *International Journal of Human Sciences*, 11(2), 362-387.
- Uşaklı, H. (2006). *Drama temelli grup rehberliğinin ilköğretim V sınıf öğrencilerinin arkadaşlık ilişkileri, atılganlık düzeyi ve benlik-saygısına etkisi*, Yayınlanmamış Doktora Tezi, Dokuz Eylül Üniversitesi, İzmir.

- Ünal, S. (2007). Atılganlık becerileri eğitim programının ilköğretim ikinci kademe öğrencilerinin atılganlık düzeyi ve benlik saygısı üzerindeki etkisi. Yayınlanmamış Yüksek Lisans Tezi, *Dokuz Eylül Üniversitesi, İzmir*.
- Ünlü, S. (2001). Kişilik Kuramları. *Anadolu üniversitesi, Açıköğretim Fakültesi, Ön Lisans Programı, Anadolu Üniversitesi Yayınları, (1288)*.
- Ünsar, Serap; Fındık, Yıldız; Sadırlı, Seda; Erol, Özgül ve Ünsar, Sinan (2009). Edirne Sağlık Yüksekokulu Öğrencilerinin Duygusal Zekâ Düzeyleri. *Üniversite ve Toplum 9(1): 13-27*.
- Vahip, I., ve Doğanavşargil, Ö. (2006). Aile içi fiziksel şiddet ve kadın hastalarımız. *Türk Psikiyatri Dergisi, 17(2), 107-114*.
- Varinli, İ., Yaraş, E., ve Başalp, A. (2009). Satış elemanlarının duygusal zekâsının bir göstergesi olarak algılanan performans, satış ve müşteri odaklılık. *Cumhuriyet Üniversitesi İktisadi ve İdari Bilimler Dergisi, Cilt 10, Sayı 1, 2009 159*
- Vefikuluçay, A. G. D., Zeyneloğlu, A. G. S., Eroğlu, K., ve Taşkın, L. (2007). Kafkas Üniversitesi son sınıf öğrencilerinin toplumsal cinsiyet rollerine ilişkin bakış açıları. *Hacettepe Üniversitesi Hemşirelik Fakültesi Dergisi, 14(2), 26-38*.
- Walby, S., & Olive, P. (2014). Estimating the costs of gender-based violence in the European Union. *European Institute for Gender Equality*
- WHO (2005). *WHO multi-country study on women's health and domestic violence against women: Initial results on prevalence, health outcomes and women's responses*. World Health Organization.
- Wolfe, D. A., Scott, K., Wekerle, C., & Pittman, A. L. (2001). Child maltreatment: Risk of adjustment problems and dating violence in adolescence. *Journal of the American Academy of Child & Adolescent Psychiatry, 40(3), 282-289*.

- Wubs, A. (2015). Intimate partner violence among adolescents in South Africa and Tanzania. Yayınlanmamış Doktora Tezi, Bergen Üniversitesi, Norveç.
- Yavuzer, H. (2003). Cocugu tanımak ve anlamak [Recognize and understand child]. *Istanbul: Remzi Kitabevi Yayini.*
- Yeniçikti Tufan, N. (2012). Gazete Haberlerinde Kadına Yönelik Şiddet. In *Internationally Participated Symposium on Violence Against Women and Children, executed with the colloboration of Kırıkkale University and Happy Children Association, Ankara*
- Yetim, D., ve Şahin, M. (2008). Kadına yönelik şiddete yaklaşım. *Aile Hekimliği Dergisi, C, 2(2).*
- Yılmaz, Ç. (2011). Madde kullanımı deneyimi yaşamış kişilerde benlik saygısı ve bağlanma stilleri arasındaki ilişkilerin incelenmesi, *Yayınlanmamış Doktora Tezi, Dokuz Eylül Üniversitesi, İzmir.*
- Yılmaz, D. V., Zeyneloğlu, S., Kocaöz, S., Kısa, S., Taşkın, L., ve Eroğlu, K. (2009). Üniversite öğrencilerinin toplumsal cinsiyet rollerine ilişkin görüşleri. *Uluslararası İnsan Bilimleri Dergisi, 6(1), 775-792*
- Yılmaz, S. (2000). Hemşirelik Yüksekokulu Öğrencilerinin Benlik Saygısı ve Atılganlık Düzeyi Arasındaki İlişki. *Yayınlanmamış Doktora Tezi, Atatürk Üniversitesi, Erzurum.*
- Yiğit, H. (2010). Ergenlerin benlik saygılarının yaşam doyumu ve bazı özlük nitelikleri açısından incelenmesi, *Yayınlanmamış Doktora Tezi, Selçuk Üniversitesi, Konya.*
- Yörükoğlu, A. (2000). Gençlik Çağı: Ruhsal Sağlığı ve Ruhsal Sorunları. *On Birinci Basım. Ankara: Özgür Yayınları, 13.*
- Yumuşak, A. (2013). Üniversite Öğrencilerinin Flört Şiddetine Yönelik Tutumları, Toplumsal Cinsiyetçilik ve Narsistik Kişilik Özellikleri Arasındaki İlişki. *Yayınlanmamış Yüksek lisans tezi. Gaziosmanpaşa Üniversitesi, Tokat.*

- Yüksel, Ş., ve Saner, S. (2016). Çocuk Cinsel İstismarı ve Zor Açığa Çıkması. Bilgilendirme Dosyası.
http://www.psikiyatri.org.tr/uploadFiles/219201618057-CocukCinsel_istismar_bilgilendirme_dosyasi.pdf Erişim Tarihi: 31.12.2019
- Zara-Page, A. (2004). Çocuk cinsel istismarı: Cinsel istismara neden olan etkenler ve cinsel istismarın çocuklar üzerindeki etkileri. *Türk Psikoloji Yazıları*, 7(13), 103-113.
- Zeren, C., Yengil, E., Çelikel, A., Arık, A., ve Arslan, M. (2012). Üniversite öğrencilerinde çocukluk çağı istismarı sıklığı. *Dicle Tıp Dergisi*, 39(4), 536-541.

EKLER

Ek 1. Bilgilendirme Formu

Bu çalışma, Yakın Doğu Üniversitesi Sosyal Bilimler Enstitüsü Klinik Psikoloji Tezli Yüksek Lisans Programı kapsamında, Prof. Dr. Ebru Çakıcı danışmanlığında Klinik Psikoloji Tezli Yüksek Lisans Programı öğrencisi Gözde Kadriye KILIÇ tarafından, “Kadına Yönelik Psikolojik Partner Şiddetinde Çocukluk Çağı Örselenme Yaşantıları, Benlik Saygısı Ve Duygusal Zekanın Rolü” nün araştırılması amacıyla yürütülmektedir

Bu çalışmaya katılmak tamamen gönüllülük esasına dayalıdır. Vereceğiniz bilgiler yalnızca bilimsel araştırma amacıyla kullanılacağından kişisel mahremiyetineze bağlı kalınarak kimliğinize dair bilgilere kesinlikle yer verilmeyecektir. Verdiğiniz yanıtlar kesinlikle gizli kalacak, araştırma ekibi dışında kimse ile paylaşılmayacaktır. Bu çalışma süresince toplanan veriler, yalnızca akademik araştırma amacı ile kullanılacaktır ve yalnızca ulusal/uluslararası akademik toplantılarda ve/veya yayınlarda sunulacaktır.

Sizlere sorulan soruların doğru ya da yanlış cevapları yoktur. Soruları cevaplarırken, hepsini okuyarak, boş bırakmadan cevaplandırmanız, samimi ve dürüst olmanız araştırma sonuçları için oldukça önemlidir ve araştırmanın güvenilir olmasına katkıda bulunacaktır.

Eğer çalışmayla ilgili herhangi bir şikayet, görüş veya sorunuz varsa bu çalışmanın araştırmacısı olan Psk. Gözde Kadriye KILIÇ ile iletişime geçmekten lütfen çekinmeyiniz.

(email;kilic.k.gozde@gmail.com).

Katıldığınız için tekrar teşekkür ederim.

Psikolog Gözde Kadriye KILIÇ

Yakın Doğu Üniversitesi

Psikoloji Bölümü

Lefkoşa

Ek 2. Kişisel Bilgi Formu

- 1) Yaşınızı belirtiniz: _____
- 2) Partneriniz ile birliktelik sürenizi belirtiniz: _____
- 3) Yaşamınızın çoğunu nerede geçirdiniz?
 - a) İl
 - b) İlçe
 - c) Köy
- 4) Ailenizin ortalama gelir düzeyi nedir?
 - a) Asgari ücret ve altı
 - b) 2.100 – 5.000
 - c) 5.000 – 10.000
 - d) 10.000 ve üzeri
- 5) Doğum yeriniz neredir?
 - a) Türkiye
 - b) KKTC

Ek 3. Kadına Psikolojik Eziyet Envanteri Kısa Formu (KPEE)- Örnek 3 Madde

Aşağıdaki soru formu/anket eşiniz ya da partnerinizle ilişkinizde yaşadığınız bazı eylemlerle ilgilidir. Aşağıdaki maddeleri, cümlelerin yanındaki sayıları dikkatlice işaretleyerek yanıtlayınız. **EĞER SİZİN İÇİN GEÇERLİ DEĞİLSE GD (GEÇERLİ DEĞİL) SEÇENEĞİNİ İŞARETLEYİN.**

Yanıtlarken şu ölçeği kullanınız:

1	2	3	4	5	GD
Hiçbir zaman	Nadiren	Ara sıra	Sıklıkla	Çok sıklıkla	Geçerli değil

SON ALTI AYDA:

4	Partnerim duygularıma karşı duyarsız davrandı.	1	2	3	4	5	GD
6	Partnerim çocuklara bakım şeklimi kötüledi.	1	2	3	4	5	GD
7	Partnerim yaptığım ev işlerini eleştirdi.	1	2	3	4	5	GD
8	Partnerim bana nispet yapmak için bir şey söyledi.	1	2	3	4	5	GD

Ek 4. Çocukluk Çağı Ruhsal Travmaları Ölçeği- Örnek 3 Madde

Bu sorular **çocukluğunuzda ve ilk gençliğinizde (18 yaşından önce)** başınıza gelmiş olabilecek bazı olaylar hakkındadır. Her bir soru için sizin durumunuza uyan rakamı daire içersine alarak işaretleyiniz. Sorulardan bazıları özel yaşamınızla ilgilidir; lütfen elinizden geldiğince gerçeğe uygun yanıt veriniz. Yanıtlarınız gizli tutulacaktır.

1.Hiç Bir Zaman 2.Nadiren 3.Kimi Zaman 4.Sık Olarak 5.Çok Sık

Çocukluğumda ya da ilk gençliğimde...

1. Evde yeterli yemek olmadığından aç kalırdım.

1 2 3 4 5

2. Benim bakımı ve güvenliğimi üstlenen birinin olduğunu biliyordum.

1 2 3 4 5

3.Ailemdelikler bana "salak", "beceriksiz" ya da "tipsiz" gibi sıfatlarla seslenirlerdi.

1 2 3 4 5

Ek 5. Rosenberg Benlik Saygısı Envanteri- Örnek 3 Madde

1) Kendimi en az diğer insanlar kadar değerli buluyorum.

- a) Çok doğru b) Doğru c) Yanlış d) Çok yanlış

2) Bazı olumlu özelliklerim olduğunu düşünüyorum.

- a) Çok doğru b) Doğru c) Yanlış d) Çok yanlış

3) Genelde kendimi başarısız bir kişi olarak görme eğilimindeyim.

- a) Çok doğru b) Doğru c) Yanlış d) Çok yanlış

Ek 6. Rotterdam Duygusal Zeka Ölçeği – Örnek 3 Madde

Aşağıda duygularla ilgili 28 ifadenin karşısında 1 ile 5 arasındaki rakamlardan siz uygun olandan birine (X) işaret koyunuz.

1=Tamamıyla katılmıyorum, 2=Katılmıyorum, 3=Kararsızım, 4=Katılıyorum, 5=Tamamıyla katılıyorum anlamına gelmektedir.

1. Ne hissettiğimi daima bilirim.	1	2	3	4	5
2. Kendi duygularımı adam akıllı ayırt edebilirim.	1	2	3	4	5
3. Kendi duygularımın farkındayım.	1	2	3	4	5

Ek. 7 Yakın Doğu Üniversitesi Onay Yazısı

YAKIN DOĞU ÜNİVERSİTESİ
 NEAR EAST UNIVERSITY

22 Temmuz 2019

Sayın Prof. Dr. Ebru ÇAKICI,

Yakın Doğu Üniversitesi Yüksek Lisans öğrencisi Gözde Kadriye Kılıç'ın "*Kadına Yönelik Psikolojik Partner Şiddetinde Çocukluk Çağı Örseleme Yaşantıları, Benlik Saygısı ve Duygusal Zekanın Rolü*" adlı anketinin uygulanması uygun bulunmuştur.

Bilgi ve gereğini rica ederim.

Doç. Dr. İrfan Suat GÜNSEL
Mütevelli Heyeti Başkanı

Ek- (1) Anket Formu

Ek 8. Kadına Yönelik Psikolojik Eziyet Envanteri Kullanım İzni

Nevra Ersoy 30 Nis

Alicılar: ben ✓

Merhaba, tabiki de evet...Nevra

From: "Gözde Kılıç" <kilic.k.gozde@gmail.com>

To: "Nevra Cem" <nevra.ersoy@ieu.edu.tr>

Sent: Monday, April 29, 2019 8:39:01 PM

Subject: Envanter Kullanım İzni

Merhabalar Nevra Hanım. Ben Yakın Doğu Üniversitesi Klinik Psikoloji yüksek lisans öğrencisi Gözde Kadriye KILIÇ. Kadına Yönelik Flört Şiddetinde Çocukluktaki Ebeveyn Faktörü, Benlik Saygısı ve Duygusal Zekanın Rolü başlıklı tez çalışmam için Kadına Psikolojik Eziyet Envanterinizi kullanmak istiyorum. Kullanım konusunda bir sakınca yok ise buna dair izniniz kapsamında bir mail ve ölçeği göndermenizi talep edeceğim. Şimdiden teşekkür ederim.

Ek 9. Çocukluk Çağı Ruhsal Travmaları Ölçeği Kullanım İzni

Vedat Şar 11:31

Alicılar: ben ▼

Kullanabilirsiniz.

Gözde Kiliç <kilic.k.gozde@gmail.com>, 22 May 2019 Çar, 11:15 tarihinde şunu yazdı:

Merhabalar Vedat Bey. Ben Yakın Doğu Üniversitesi Klinik Psikoloji yüksek lisans öğrencisi Gözde Kadriye KILIÇ.

Kadına Yönelik Psikolojik Partner Şiddetinde Çocukluk Çağı İstismar Öyküsü, Benlik Saygısı ve Duygusal Zekanın Rolü başlıklı tez çalışmam için Çocukluk Çağı Ruhsal Travma Ölçeğinizi kullanmak istiyorum. Kullanmam konusunda bir sakınca görmez iseniz buna dair izniniz kapsamında bir mail ve ölçeği göndermenizi talep edeceğim.

Şimdiden teşekkür ederim.

12 May 2019 Pzr 16:39 tarihinde Gözde Kiliç <kilic.k.gozde@gmail.com> şunu yazdı:

Merhabalar Vedat Bey. Ben Yakın Doğu Üniversitesi Klinik Psikoloji yüksek lisans öğrencisi Gözde Kadriye KILIÇ.

Kadına Yönelik Psikolojik Partner Şiddetinde Çocukluk Çağı İstismar Öyküsü, Benlik Saygısı ve Duygusal Zekanın Rolü başlıklı tez çalışmam için Çocukluk Çağı Ruhsal Travma Ölçeğinizi kullanmak istiyorum. Kullanmam konusunda bir sakınca görmez iseniz buna dair izniniz kapsamında bir mail ve ölçeği göndermenizi talep edeceğim.

Şimdiden teşekkür ederim.

—
Vedat Şar, MD
Professor of Psychiatry
Koç University School of Medicine
Istanbul, Turkey

ORJİNAL ARAŞTIRMA ORIGINAL RESEARCH

**Çocukluk Çağı Ruhsal Travma Ölçeğinin
Türkçe Uyarlamasının
Geçerlilik ve Güvenilirliği**

CTQ-Turkce makale.pdf

Ek 10. Rosenberg Benlik Saygısı Ölçeği Kullanım İzni

Türkiye Çocuk ve Genç Psik... 3 gün önce
Alıcılar: ben

Rosenberg Ölçeği'nin kullanım hakları Türkiye Çocuk ve Genç Psikiyatrisi Derneği'ne verilmiştir. Ölçeği ve değerlendirme formunu Dernek'e 50 TL bağış karşılığında alabilirsiniz'. Hesap numarası ektedir.teşekkürler

Gözde Kılıç <kilic.k.gozde@gmail.com>, 4 May 2019 Cmt, 23:56 tarihinde şunu yazdı:

Merhabalar. Ben Yakın Doğu Üniversitesi Klinik Psikoloji yüksek lisans öğrencisi Gözde Kadriye KILIÇ.

Kadına Yönelik Psikolojik Flört Şiddetinde Çocukluktaki Ebeveyn Faktörü, Benlik Saygısı ve Duygusal Zekanın Rolü başlıklı tez çalışmam için Rosenberg Benlik Saygısı Ölçeğinizi kullanmak istiyorum. Kullanmam konusunda bir sakınca görmez iseniz buna dair izniniz kapsamında bir mail ve ölçeği göndermenizi talep edeceğim. Birde bazı araştırmalarda benlik saygısıyla doğrudan ilişkili olan ilk 10 madde kullanımı tercih edilmiş. Benimde bu şekilde kullanmam mümkün müdür?

Şimdiden teşekkür ederim.

Türkiye Çocuk ve Genç Psikiyatrisi Derneği
Cinnah Caddesi 35/12
Çankaya / Ankara
0 312 440 12 57
0 541 440 33 54

Aktarılan Tutar(TL)	EFT Ücreti(TL) + Vergi	Sorgu No.
50.00	0.00	00198327
Açıklama ROSENBERG BENLİK SAY.ENV.KUL. BAĞIŞ GÖZDE KADRIYE KILIÇ		

İşbu dekont Bankamız kayıtları çerçevesinde Bankamızca iletildiği hali ile geçerli olup, dekont üzerindeki bilgiler ile

IMG-20190507-WA0002.jpg

Türkiye Çocuk ve Genç Psik... 08.05.2019
Alıcılar: ben

Gözde Kılıç <kilic.k.gozde@gmail.com>, 8 May 2019 Çar, 13:08 tarihinde şunu yazdı:

[Alıntılanan metni göster](#)

[Alıntılanan metni göster](#)

Rosenberg Self-Esteem Scale (Benlik Saygısı Ölçeği) 1965 yılında Morris Rosenberg tarafından ergenlere yönelik benlik saygısı ölçümü aracı olarak geliştirilmiştir (1). Dr. Fusun Çetin Çuhadaroğlu 1985 yılında ölçeği Türkçe'ye çevirmiş, geri çevirisi ve lise öğrencilerinde geçerlik güvenirlik çalışmalarını yaparak Türkiye'deki ergenlerde de kullanılabilecek hale getirmiştir (2). Rosenberg A.B.D.'deki ergenlerde yaptığı çalışmada benlik saygısını çeşitli başka özelliklerle birlikte değerlendirmek amacıyla başka küçük alt ölçeklerden de yararlanmıştır. Geçerlik ve güvenirlik çalışmasına bunlar da alınmıştır. Ama her bir alt ölçeğin ölçtüğü özellikler ve değerlendirmeleri farklıdır. Benlik saygısı ölçeği ekte sunulan 10 sorudan oluşmaktadır. Sorular Guttman değerlendirme yöntemiyle puanlanmaktadır. Buna göre her sorunun puan alacak yanıtları ölçek üzerinde "*" isareti ile gösterilmiştir.

Rosenberg - aciklama.doc

Ek 11. Rotterdam Duygusal Zeka Ölçeği Kullanım İzni

Hakan Sarıcam 5 gün önce

Alicılar: ben

Gözde hanım merhaba,
Ölçek maddeleri ve puanlaması ektedir.
Tezinizde memnuniyetle kullanabilirsiniz.
İyi çalışmalar dilerim

Gözde Kılıç <kilic.k.gozde@gmail.com>, 4 May 2019 Cmt, 02:24 tarihinde şunu yazdı:

Merhabalar Hakan Bey. Ben Yakın Doğu Üniversitesi Klinik Psikoloji yüksek lisans öğrencisi Gözde Kadriye KILIÇ.

Kadına Yönelik Psikolojik Flört Şiddetinde Çocukluktaki Ebeveyn Faktörü, Benlik Saygısı ve Duygusal Zekanın Rolü başlıklı tez çalışmam için Rotterdam Duygusal Zeka Ölçeğinizi kullanmak istiyorum. Kullanmam konusunda bir sakınca görmez iseniz buna dair izniniz kapsamında bir mail ve ölçeği göndermenizi talep edeceğim.

Şimdiden teşekkür ederim.

Dr. Hakan SARIÇAM
Psychological Counselor-PhD
Dumlupınar University-Education Faculty Room suite: 314
Kutahya/Turkey

<http://hakansaricam.blogspot.com>
https://www.researchgate.net/profile/Hakan_Saricam2

ÖZGEÇMİŞ

Gözde Kadriye KILIÇ

Şubat 1992 yılında Ankara'da dünyaya geldi. İlköğretimini özel bir okulda tamamladıktan sonra, ortaöğretimini Atatürk İlköğretim okulunda tamamladı. Lise hayatının ilk yılını Sivrihisar Eğitim Vakfı Muzaffer Demir Anadolu Lisesi'nde okuduktan sonra, Polatlı Lisesi'ne geçiş yaparak lise hayatını burada tamamladı. 2011- 2017 yılları arasında Girne Amerikan Üniversitesi İngilizce Psikolojik lisans programını bitirdi. 2016 yılında Polatlı Devlet Hastanesi'nde ve 2018 yılında Lefkoşa Barış Ruh ve Sinir Hastalıkları Hastanesi'nde stajını tamamladı. 2018 Şubat ayı içerisinde başlamış olduğu Yakın Doğu Üniversitesi Klinik Psikoloji (Tezli) Yüksek Lisans Programından mezun oldu.

İNTİHAL RAPORU

Kadına Yönelik Psikolojik Partner Şiddetinde Çocukluk Çağı Gözde Kılıç Örselenme Yaşantıları, Benlik Saygısı ve Duygusal Zekânın Rolü

ORIGINALITY REPORT

14%	13%	9%	%
SIMILARITY INDEX	INTERNET SOURCES	PUBLICATIONS	STUDENT PAPERS

PRIMARY SOURCES

1	www.ktu.edu.tr Internet Source	2%
2	docs.neu.edu.tr Internet Source	1%
3	tez.yok.gov.tr Internet Source	1%
4	dergipark.org.tr Internet Source	1%
5	www.turkiyeklinikleri.com Internet Source	1%
6	www.oka.org.tr Internet Source	1%
7	www.eab.org.tr Internet Source	1%
8	mts.iojes.net Internet Source	<1%
9	dergipark.gov.tr Internet Source	<1%

ETİK KURUL RAPORU
BİLİMSEL ARAŞTIRMALAR ETİK KURULU

23.05.2019

Sayın Gözde Kadriye Kılıç

Bilimsel Araştırmalar Etik Kurulu'na yapmış olduğunuz YDÜ/SB/2019/465 proje numaralı ve **“Kadına Yönelik Psikolojik Partner Şiddetinde Çocukluk Çağı Örselenme Yaşantıları, Benlik Saygısı Ve Duygusal Zekanın Rolü”** başlıklı proje önerisi kurulumuzca değerlendirilmiş olup, etik olarak uygun bulunmuştur. Bu yazı ile birlikte, başvuru formunuzda belirttiğiniz bilgilerin dışına çıkmamak suretiyle araştırmaya başlayabilirsiniz.

Doçent Doktor Direnç Kanol

Bilimsel Araştırmalar Etik Kurulu Raportörü

Not: Eğer bir kuruma resmi bir kabul yazısı sunmak istiyorsanız, Yakın Doğu Üniversitesi Bilimsel Araştırmalar Etik Kurulu'na bu yazı ile başvurup, kurulun başkanının imzasını taşıyan resmi bir yazı temin edebilirsiniz.