
206 Aile içinde iddete u rayan çocuklar n sald rganl k e ilimleri

Aile içinde iddete u rayan çocuklar n sald rganl k e ilimleri

Sezer AYAN1

ÖZET

Amaç: Bu çal ma, aile içinde iddete maruz kalan çocuklar n sald rganl k e ilimlerini ölçmek ve sald rganl k
e ilimlerinin çocuklar n sosyokültürel, ekonomik, psikolojik ve ileti imsel özelliklerine göre farkl l k gösterip göster-
medi ini belirlemek amac yla yap lm t r. Yöntem: Çal man n evrenini, Sivas merkez ilçede bulunan 70 ilkö -
retim okulunun VI., VII. ve VIII. s n f ö rencileri olu turmaktad r. Örneklem olu turulurken okullar, bulunduklar
mahallelerin sosyoekonomik ve kültürel düzeylerine göre dü ük, orta ve yüksek olmak üzere üç bölgeye ayr lm
ve her bir bölgeden bu bölgeyi temsil edecek niteliklere sahip be okul, toplam on be okul seçilmi tir. Bu on be
okuldan örnekleme al nan ö renci say s 655’tir. Ara t rma verileri, ö rencilerin sosyodemografik özellikleri, aile
yap s , aile içi ili kilerinin niteli i ve aile içinde çocu a yönelik iddetin varl n ve iddete potansiyel olu tura-
bilece i dü ünülen ili ki ve etkenleri belirlemeye yönelik sorulardan olu an anket formu ve sald rganl k ölçe i ile
toplanm t r.Bulgular: Çal mada, anneleri taraf ndan iddete u rad belirlenen ö rencilerin oran %54, babala-
r taraf ndan iddete u rad belirlenen ö rencilerin oran ise %46 olarak saptanm t r. iddete u rayan ö renci-
lerin sald rganl k ölçe inden al nan toplam ortalama puan 42.52 9.24 olarak hesaplanm olup, bu oran, iddete
u rayan ö rencilerin sald rganl k e ilimlerinin fazla oldu unu göstermektedir. Analiz sonuçlar na göre, ö rencile-
rin sald rganl k ölçe inden ald puanlar n sadece ailesinde ya ayan birey say s ve annesinin davran tarz na
göre anlaml farkl l k gösterdi i; öte yandan ö rencinin sald rganl k ölçe inden ald puanlar n ö rencinin ailesi-
nin kökeni, anne ve babas n n e itim düzeyi ve mesle i, ailesinin gelir düzeyi, ailesinde kararlar n al nma biçimi,
annesi ve babas aras nda iddet olmas , babas n n kendisine kar davran tarz , anne ve babas n n kendisine
ilgisi, anne ve babas n n arkada lar n tan mas ve eve gelmesine izin vermesi, anne ve babas ndan korkmas ,
anne ve babas yla sorunlar n payla abilmesine göre anlaml bir farkl l k göstermedi i saptanm t r. (Anadolu
Psikiyatri Dergisi 2007; 8:206-214)

Anahtar sözcükler: Güç, sald rganl k, iddet, aile içinde çocu a yönelik iddet

Aggressiveness tendencies of the children exposed to domestic
violence

ABSTRACT

Objective: The aim of this study was to evaluate the aggression tendencies of the children who exposed to
domestic violence and to determine the relation between these tendencies and sociocultural, economic,
psychological and communicational features. Methods: The universe of the study is 6th, 7th and 8th grade
students of 70 primary schools located in Sivas province. To form the sample group, the city was divided into
three areas as low, intermediate and high levels in according with the social-economic and cultural levels and five
schools from each, totally 15 schools were chosen to represent the different areas. Total 655 children were
included into the study. Questionnaire forms and aggression scale were used to collect the data. Results:
Sampling rates of the children exposed to violence by their mothers and fathers were 54% and 46%, respectively.
The mean point of aggression scale of the children exposed to violence was 42.52 9.24, indicating that being

1 Dr., Cumhuriyet Üniversitesi Fen-Edebiyat Fakültesi Sosyoloji Bölümü, S VAS
Yaz ma adresi: Dr. Sezer AYAN, Cumhuriyet Üniv. Fen-Edebiyat Fak. Sosyoloji Bölümü, 58140 S VAS

E-posta:

Anatolian Journal of Psychiatry 2007; 8:206-214

Ayan 207

exposed to violence increases the aggression scale. The most influent factors increasing the aggression scale of
the children were number of individuals in the family and behavioral style of the mothers. On the other hand, the
origin of the family, educational levels and jobs of the parents, income level of the family, the form of making
decision in the family, presence of violence between father and mother, behavioral style of father, care level of the
parents, being of his/her friends are known and are allowed to come home by the parents, afraid of parents and
being able to hare the problems with the parents are not statistically significant factors for the points obtained from
aggression scale. (Anatolian Journal of Psychiatry 2007; 8:206-214)

Key words: power, aggression, violence, domestic violence directed to child

G R

Sözcük anlam olarak iddet, insan n fiziksel ve
ruhsal bütünlü üne yönelik her türlü maddi ve
manevi olumsuzlu u dile getirmektedir.1 Bu
olumsuzlu un temelinde dikkatimizi çeken iki
kavramdan biri güç, di eri ise sald rganl kt r.
Güç, bir olaya yol açan her türlü devinimdir.2

Sald rganl k, ‘Egemen olmak, yenmek, yönet-
mek amac yla güçlü, iddetli, etkili bir hareket,
fiil, i lem: bir i i bozma engelleme, bo a ç kar-
maya kar dü manca, yaralay c , h rpalay c
veya tahrip edici amaç ta yan davran ’3 olarak
tan mlan r. ‘Güç’ ve ‘sald rganl k’ kavramlar
iddetle do rudan ili kili olup, gücün birey,

gruplar ya da daha genel anlam ile toplumsal
temelde zarar verici nitelikte sald rgan bir e ilim
içinde kullan lmas na genel olarak iddet denil-
mektedir.

iddet ve sald rganl k farkl birer olgu gibi
de erlendirilse de, konu ile ilgili çal malara
bak ld nda, iddet ve sald rganl n birbirinden
ba ms z kavramlar olmad görülür. iddet,
insanda do al olarak var oldu u kabul edilen
sald rganl k e iliminin bireysel ya da toplumsal
boyutta, ancak di erine zarar verecek biçimde
d a vurulmas , yans t lmas olarak tan mlana-
bilir. Hemen akla öyle bir soru gelebilir. idde-
tin temelinde sald rganl k e ilimi varsa, bu e ili-
mi harekete geçiren nedir? Engelleme, sald r-
ganl n meydana gelmesinde önemli bir etken
olarak kabul edilir. Her sald rgan davran n
temelinde mutlaka bir engellemenin oldu u ileri
sürülmektedir. Engellemenin sald rganl k için
basit bir uyar c oldu u ve organizmay sald r-
gan olmaya haz rlad öne sürülmektedir.4

Açl k, susuzluk gibi fizyolojik ya da sevgi, ilgi,
dokunma gibi ruhsal gereksinmelerin kar lan-
mamas (engellenmesi), insan sald rgan hale
getirebilmektedir. Bu noktada, sald rgan eyle-
min nedeni, ortaya ç k biçimi veya boyutu,
yönü, niteli i ve sonucu iddet konusunda farkl
tan mlamalara gitmenin veya farkl bak aç la-
r yla iddeti de erlendirmenin nedenini de olu -
turmaktad r.

Dünya iddet ve Sa l k Raporu’nda, bir ki iye

bir gruba veya topluma kar yaralanmayla,
ölüm ve psikolojik zararla, geli me gerili i ile
veya çöküntü ile sonuçlanacak fiziksel güç veya
tehdit uygulama olarak tan mlanan iddet,5

duygusal, fiziksel, sözel, cinsel ve siyasal pek
çok boyutta kar m za ç kmaktad r. Toplumsal
ve ekonomik alanda çocu a uygulanan iddet
eylemlerinin en yayg n ise, aile içinde ya anan
iddet olaylar d r.

Yap lan ara t rmalar, bir halk sa l sorunu
olarak kabul edilen aile içi iddetten en çok
etkilenen taraf n çocuklar oldu unu göstermek-
tedir. Çünkü aile içinde çocu a yönelik iddet,
çocukta fiziksel yaralanmalara yol açmas n n
yan s ra bili sel, davran sal, sosyal ve duygu-
sal i levler üzerinde de zararlar yaratmakta ve
aile içinde istismar n tüm genetik hastal klar n
toplam ndan daha çok insan n ya am na zarar
verdi i bildirilmektedir.6

Çocu un aile içinde iddete u ramas nda
birçok etkenin birlikte rol oynad gözlenir. Bu
etkenler, ailenin içinde bulundu u ortam n
sosyokültürel, ekonomik, psikolojik ve ileti imsel
özelliklerinin ürünü olup çocu un sosyoekono-
mik, kültürel düzeyi dü ük bir aileden gelmesi7-

10 anne-baban n evlilikle ilgili -ayr l k, yaln z
ba na anne veya baba olma vb.- sorunlar ,11-16

ve anne-baban n çocu a ve çocu un da anne-
babaya kar olumsuz tutum ve davran lar
sergilemesi17-21 gibi etkenlerin çocu un aile için-
de iddete u ramas nda ve sald rgan e ilimler
göstermesinde öne ç kt , bir ba ka deyi le,
çocu un iddete u rama ve daha fazla sald r-
gan olma olas l n art rd görülmektedir.

Çocu un iddete u rama ve sald rgan olma
olas l n art ran bu özellikler, ço unlukla
çevresel etkenlerle etkile ime ba l olarak orta-
ya ç kan nitelikler gibi görülmektedir. Çünkü
iddetin bireysel düzeyde, ‘… bireyin artm

sald rganl k dürtüleri ile içsel kontrol düzenekleri
aras ndaki denge bozuldu unda ortaya ç kt ’
belirtilmektedir. Bireyin sald rgan e ilimlerinin
ve iddet fantezilerinin olabilece i, fakat bunla-
r n ki i kontrolünü yitirmedikçe eyleme dönü -
meyece i, böylelikle bir iddet sorununun orta-

Anadolu Psikiyatri Dergisi 2007; 8:206-214

208 Aile içinde iddete u rayan çocuklar n sald rganl k e ilimleri

ya ç kmayaca belirtilmektedir.22

Olumsuz sosyokültürel, ekonomik, ileti imsel ve
psikolojik ko ullar n varl na ba l olarak
çocuklar n fiziksel, cinsel, duygusal ve ihmal
niteli inde çe itli iddet biçimlerine maruz
kald klar gözlenmektedir.21,23-25 Ancak, konu
hakk nda farkl kültürlerde yap lm olan incele-
meler, baz toplumlarda yayg n olarak görülen
iddet türlerine, di er toplumlarda daha nadir

rastland na dikkati çekmektedir. Örne in, Çin
ve Japonya’da fiziksel istismara nadir olarak
rastland , çünkü daya n, bu ülkelerde çocuk
yeti tirme yöntemleri aras nda yayg n olmad ,
oysa ABD’de çe itli istismar türleri aras nda ilk
olarak dikkati çeken ve incelemeye giri ilen
istismar biçiminin fiziksel iddet oldu u belirtil-
mektedir.23 ABD’de Çocuklar Koruma Birli i’nin
raporuna göre 1.5 milyondan çok çocu un istis-
mar edildi i, bunlardan %27’sinin fiziksel istis-
mara u rad bildirilmi tir.21

Konuyu ülkemiz aç s ndan de erlendirdi imiz-
de, yap lan çal malar,26-29 Türk aile yap s ve
çocuk yeti tirme yöntemleri içinde fiziksel ceza-
n n bir disiplin arac olarak yer ald n ve daya-

n bu nedenle Türk toplumunda yayg n olarak
kullan ld n göstermektedir. Özellikle gelenek-
sel aile yap lar nda sözel disiplin yöntemleri
yerine fiziksel ceza yöntemlerinin ye lendi i ve
ehirlerde de fiziksel ceza yöntemlerinin yayg n

bir ekilde kullan ld belirtilmektedir.30

Çocu un iddetten etkilenme biçimi ya da
iddete nas l tepki verece i ise ya ve bili sel

geli imine ba l olmaktad r.31 Çe itli ara t rma-
lar, çocu a s k s k uygulanan güç gösterisinin
(dayak gibi) yetersiz bir iç denetim olu mas na
yol açt n , çocu un d denetime gereksinme
duyar duruma geldi ini göstermi tir.1 iddete
u rad saptanan çocuklarla yap lan ara t rma-
larda, çocuklarda gözlenen davran bozukluk-
lar sinirlilik, umutsuzluk ve psikolojik küntle me
nedeniyle a r ki ilik ve davran bozukluklar ,
huysuzluk, h rç nl k, tedirginlik, suça yönelen
davran lar, ba kalar ile rahat ileti im kurama-
ma, antisosyal ve sald rgan davran lar olarak
belirlenmi tir.28-35

K saca, yap lan incelemeler, aile içinde çocu a
yönelik iddetin tan m ve kavramsal çerçeve-
sini çizmek için bir yandan bireyin yak n çevresi
ile ili kilerinin ve ruhsal yap s n n, di er yandan
içinde yer ald toplumsal çevrenin ve bu çevre
ile olan ili kilerinin göz önüne al nmas gerekti-
ini ortaya koymaktad r. Çünkü ‘ki ileraras

duygusal ili kilerden çevre ile i ili kilerine
kadar ya anan tüm etkile im biçimleri ve bu

biçimleri belirledi i bilinen sosyal ve ekonomik
yap lar ve bu yap lara ba l olarak ya anan
de i melerin iddet kullanma e ilimini etkiledi i
dü ünülmektedir.34 Bir ba ka deyi le, aile içinde
çocu a yönelik iddet tek bir etkenle aç klana-
mamaktad r. Ancak, hangi nedenlerle ve hangi
biçimlerde ortaya ç karsa ç ks n, çocu un aile
içinde iddete maruz kalmas önemli bir
toplumsal sorundur. Bu sorunun ihmali, önlen-
mesi için gerekli önlemlerin zaman nda al nma-
mas gelecekte daha büyük toplumsal sorunlara
da kaynakl k edebilir. Çünkü toplumsal normla-
ra göre me ru bir ortamda ve geni sosyoeko-
nomik ko ullarda yeti en çocuklar gelecek
ya amlar nda ruh sa l yerinde ve ba ar l
bireyler olabilmektedir. Ayr ca, insan psikolojisi
ba lang çta aile ortam nda anne-baba model
al narak biçimlenmeye ba lamakta ve bu süreç-
te temel güven duygusunun geli mesi ve çocu-
un kendisini özerk bir birey olarak kabul etme-

si,20 aile üyeleri ve birinci derecede de anne ile
kurulan ili kilerin niteli ine ba l olmaktad r.
Tüm bu nedenler, uzun vadede, çocu un aile
içinde iddete u ramas n n getirebilece i olum-
suz sonuçlar da aç kça gözler önüne sermek-
tedir. Bu olumsuz sonuçlardan birisi ve en
önemlisi, aile içinde iddete u rayan çocuklar n
ileride kendilerinin de birer iddet uygulay c s
olabilece i olas l d r. Gelece in büyükleri ola-
cak çocuklar m z n, sa l kl yeti kinler olabilme-
leri ve sa l kl nesiller yeti tirebilmeleri anne-
babalar n iddetten uzak, onlara model olabile-
cek nitelikte olumlu tutum ve davran lar sergi-
lemeleriyle olas d r. Bu gerçe i göstermek için
yap lan çal ma, aile içinde iddete u rayan
çocuklar n, bir yandan iddete u ramas nda rol
oynayan etkenleri ve bu etkenlere ba l olarak
sald rganl k e ilimlerini ölçmeyi, di er yandan
bu etkenlerden hangilerinin çocu un daha fazla
sald rgan e ilimler göstermesinde etkili oldu u-
nu ortaya koyabilmeyi amaçlamaktad r.

GEREÇ ve YÖNTEM

Aile içinde çocu a yönelik iddet konulu bu
çal man n evrenini, Sivas merkez ilçede bulu-
nan 70 ilkö retim okulunun VI., VII. ve VIII. s n f
ö rencileri olu turmaktad r. Örneklemin ilkö re-
tim VI., VII. ve VIII. s n flar aras ndan seçilme-
sinin nedeni ortalama 11-16 ya lar aras nda
yer alan çocuklar n ergenlik döneminde olmas
ve bu dönemin, ergende ailesine ve çevresine
kar uyumsuz davran lar n en çok ortaya ç kt -

dönem olarak kabul edilmesidir.

Okullar, bulunduklar mahallelerin sosyoekono-

Anatolian Journal of Psychiatry 2007; 8:206-214

Ayan 209

mik ve kültürel düzeylerine göre dü ük, orta ve
yüksek düzeylerde üç bölgeye ayr lm ve her
bölgeden bu bölgeleri temsil edecek niteliklere
sahip be er okul (toplam on be okul) seçilmi -
tir. Bu seçimin amac , ara t rman n amac na
ko ut olarak il genelinde örnekleme giren
ö rencilerin sosyokültürel ve ekonomik özellik-
ler bak m ndan homojen da l m n sa lamakt r.

Merkezde yer alan devlet ilkö retim okullar nda
toplam 42678 ö renci bulunmaktad r. Evreni
temsil eden ö renciler, tüm devlet ilkö retim
okullar n n ikinci kademesindeki toplam 16371
ö rencidir. Örneklem say s , oranl tabakal
örnekleme yoluyla minimum 390 olarak hesap-
lanm , ancak ara t rman n geçerlili i ve güve-
nirlili i göz önünde tutularak örneklem say s
655 olarak kabul edilmi tir. Örneklemi olu turan
ö rencilerin 315’i k z ve 340’ ise erkektir.

Verilerin elde edilmesinde bir anket soru formu
ve sald rganl k ölçe i kullan lm t r. Uygulama l
Milli E itim Müdürlü ünden izin al narak, Mart-
May s 2006 tarihleri aras nda gerçekle tiril-
mi tir.

Anket Formu: Anket formu, çocu un sosyode-
mografik özelliklerinin yan nda, anne ve baba-
n n çocu a kar tutum ve davran lar n ve
iddete u rayan çocuklar n iddete u rama biçi-

mi ve iddete u rama s kl ile ya ad çevre,
okul ve arkada grubuyla ili kilerinin niteli ini
belirlemeye yönelik 53 sorudan olu maktad r.
Çocu un anne ve babas taraf ndan iddete
maruz kal p kalmad n n belirlenmesi için
haz rlanan sorular anne ve baba için ayr ayr
düzenlenmi tir.

Sald rganl k Ölçe i: Ö rencilere uygulanan
sald rganl k ölçe i Ba bakanl k Aile Ara t rma
Kurumu’nun 1998 y l nda yay nlad ‘Aile çin-
de ve Toplumsal Alanda iddet’ konulu çal -
mada kullan lan ölçektir. Bu ölçek, tüm dünyada
oldu u gibi ülkemizdeki psikiyatri ve psikoloji
e itim ve uygulamalar nda s k olarak kullan lan
ve geçerlilik ve güvenilirlik testleri yap lm olan
Minnesota Çok Yönlü Ki ilik Envanteri (MMPI),
Eysenck Ki ilik Envanteri (EPQ), Symptom
Checklist-90-R (SCL-90-R) ve K sa Psikiyatrik
De erlendirme Ölçe inin (Brief Psychiatric
Rating Scale-BPRS) sald rganl k ve iddetle
ilgili baz maddeleri seçilerek olu turulmu ve
sadece kapsam geçerlili i ara t r lm t r.1 Ara -
t rmada ö rencilerin sald rganl k e ilimlerini
belirlemek amac yla kullan lan ölçek toplam 20
ifadelik bir ölçektir. Ölçekte yer alan ifadelere
verilen yan tlar 4’lü Likert ölçe inde düzenlen-
mi tir. De erlendirmeler çok uygun seçene ine

4, hiç uygun de il seçene ine 1 puan verilerek
yap lm t r. Ölçekte yer alan tüm ifadeler tek
yönlüdür. Buna göre, ölçekten al nan puanlar n
yüksekli i ö rencinin sald rganl k e iliminin
yüksek oldu unu, dü ük puan ise tam tersi bir
durumu göstermektedir. Toplam puanlara göre
yap lan de erlendirmelerde, 1-20 aras ndaki
puan ö rencinin sald rganl k e iliminin “çok az”,
21-40 aras ndaki puan “az”; 41-60 aras ndaki
puan “fazla”, 61-80 aras ndaki puan “çok fazla”
oldu unu göstermektedir. Ölçek için hesapla-
nan Cronbach  de eri (0.76) ölçe in iç tutarl -
l a sahip oldu unu (>0.60) göstermektedir.

Ö rencilerin sald rganl k ölçe inden ald
puanlar n n ö rencilerin çe itli özelliklerine göre
farkl l k gösterip göstermedi i iki seçenekli
de i kenlerde z testi,
(z= X1-X2_) / 1 + 2)

 n1 n2

ikiden çok seçenekli de i kenlerde ise tek yönlü
ANOVA ile analiz edilmi tir. Ölçek, iddete
u rayan ö rencilerin anket uygulamas s ras n-
da belirlenebilmesi için her soru formunun arka-
s na eklenerek ayn anda uygulanm ve örnek-
leme giren tüm ö renciler taraf ndan yan tlan-
m t r. De erlendirmeye al nan ölçekler ise,
sadece iddete u rad belirlenen ö rencilerin
ölçekleridir.

Analizler %95 güvenilirlik düzeyinde gerçekle -
tirilmi olup analizler için SPSS 13.0 paket
program kullan lm t r.

BULGULAR

Örneklemi olu turan ö rencilerin %52’si k z,
%48’i erkektir. Bunlar n %91’i 12-14 ya lar
aras ndad r. Ö rencilerin %85’i kent kökenli ve
%75’i çekirdek aile yap s na sahiptir. Annele-
rinin %56’s ilkokul mezunu, %89’u ev han m -
d r. Babalar n %50’si lise ya da yüksekokul-üni-
versite mezunu olup, %46’s i çi ya da memur-
dur. Ö renci ailelerinin %15’i 500 YTL’nin alt n-
da, %21’i 5001-1000 YTL aras nda, %19’u
1001-2000 YTL aras nda ayl k gelire sahiptir.
Herkesi ilgilendiren bir konuda, ailelerin %67’si
hep birlikte karar almaktad r. Ö rencilerin
%51’inin anne-babas birbiriyle kavga etmek-
tedir. Kavga nedeni genellikle çocuklar ya da
parad r. Annelerin %57’si çocuklar na kar
sevecen, %36’s ise bazen iyi bazen kötü ya da
a r koruyucu davranmaktad r. Babalar n da
%57’si sevecen, %38’i bazen iyi bazen kötü,
a r koruyucu ya da çok sert ve ilgisizdir.
Çocuklar n %41’i evde en çok babalar ndan,

Anadolu Psikiyatri Dergisi 2007; 8:206-214

210 Aile içinde iddete u rayan çocuklar n sald rganl k e ilimleri

Tablo 1. Ö rencilerin Sald rganl k Ölçe i puanlar n n çe itli özelliklerine göre da l m

Özellikler Ort.  SD F/z p

Ailenin kökeni Köy 42.25  7.69 0.06 0.97
lçe 43.24  8.53
ehir 42.48  9.49

Yurtd 42.00  10.79
Ailede ya ayan birey say s 2 ki i 57.00  12.00 3.87 0.01

3-4 ki i 43.63  8.38
5-6 ki i 41.34  9.36
7 ki i ve üzeri 43.26  8.65

Annenin e itimi Okuryazar de il 44.97  10.55 2.14 0.06
Sadece okuryazar 45.00  7.36
lkokul mezunu 42.58  8.75
Ortaokul mezunu 39.30  7.94
Lise mezunu 43.66  11.38
Üniversite mezunu 43.00  6.97

Baban n e itimi Okuryazar de il 43.40  12.63 0.08 0.99
Sadece okuryazar 42.86  10.53
lkokul mezunu 42.71  9.60
Ortaokul mezunu 42.03  9.20
Lise mezunu 42.35  8.45
Üniversite mezunu 42.98  9.62

Annenin mesle i Ev han m 42.37  9.30 0.26 0.76
Ücretli çal an 44.10  7.50
Serbest meslek 43.88  5.84

Baban n mesle i çi 41.52  8.59 0.98 0.41
Memur 42.53  8.73
Serbest meslek 43.53  10.41
Çiftçi 36.80  4.66
Emekli 42.28  9.36

Ailenin gelir düzeyi 500 YTL’den az 44.21  10.03 0.78 0.53
501-1000 YTL 42.79  9.41
1001-1500 YTL 42.03  9.30
1501-2000 YTL 43.33  9.05
2000 YTL’den fazla 39.25  7.61

Ailede kararlar n al nma biçimi
Hepimizi ilgilendiren bir konuda hep birlikte karar veririz. 42.36  9.41 0.25 0.93
Ara s ra biz karde lerinde fikri al n r. 41.76  10.70

 Fikrimiz al nmaz sadece annem babam karar verir. 43.73  8.59
Hepimizi ilgilendiren konularda sadece annem söz sahibidir. 41.71  8.69
Hepimizi ilgilendiren konularda sadece babam söz sahibidir. 41.92  9.43
Di er 42.20  9.04

Anne-baba aras nda iddet Anne baba kavga eder 42.20  9.14 -0.81 0.41
Anne baba kavga etmez 43.16  9.48

Annenin davran tarz Olumlu 41.56  9.24 4.14 0.01
Hem olumlu hem olumsuz 42.99  8.94
Olumsuz 49.45  9.47

Baban n davran tarz Olumlu 41.76  8.84 1.96 0.14
Hem olumlu hem olumsuz 42.95  9.85
Olumsuz 45.90  9.65

Annenin arkada lar n tan mas Tan yor 42.34  9.48 -0.37 0.70
Tan m yor 42.97  7.89

Baban n arkada lar n tan mas Tan yor 42.03  9.35 -1.17 0.24
Tan m yor 43.41  9.34

Annenin arkada lar na izin vermesi zin veriyor 42.44  9.42 -0.54 0.58
zin vermiyor 43.29  8.78

Baban n arkada lar na izin vermesi zin veriyor 41.99  9.22 -1.58 0.11
zin vermiyor 44.59  10.12

Anneden korkma Korkuyor 44.20  8.70 1.28 0.19
Korkmuyor 42.25  9.40

Babadan korkma Korkuyor 42.09  9.44 -0.94 0.34
Korkmuyor 43.19  9.12

Anne-babayla sorunlar payla abilme Evet 42.00  10.09 -0.99 0.31

Anatolian Journal of Psychiatry 2007; 8:206-214

Ayan 211

%10’u annelerinden, %8’i hem annelerinden
hem de babalar ndan korkmakta; %17’si ise
evde hiç kimseden korkmamaktad r. Sorunlar n
anne-babas yla konu abilen ö rencilerin oran
%56, sadece anneleriyle konu abilenlerin %19,
sadece babas yla konu abilenlerin %2’dir.

Ö rencilerin %43.4’ü aile içinde anne-babas
taraf ndan iddete maruz kalmaktad r. Bunlar n
%46.1’i k z ve %53.9’u erkek olup, iddete
u rad belirlenen ö rencilerin %54’ü annele-
rinden, %46’s da babalar ndan iddet görmek-
tedir. Anneleri taraf ndan iddete maruz kalan
ö rencilerin %42’si terlikle, tokatlanarak ya da
saç çekilerek, %9’u ise de i en biçimlerde
iddet görmektedir. Babalar taraf ndan dövül-

dü ü belirlenen k z ve erkek ö rencilerin %24’ü
tokatlanarak, tekmelenerek, kemerle ya da
terlikle dövülmekte, %12’si ise de i en ekiller-
de iddete maruz kalmaktad r.

Ara t rmaya kat lan ö rencilerin %31’i annesi-
nin sözünü dinlemeyerek kar ç kt , %33’ü
karde iyle kavga etti i ya da ders çal mad
için annesinden; %26’s babas n n sözünü
dinlemeyip kar ç kt , %20’si annesinin sözü-
nü dinlemeyip kar ç kt , %34’ü de karde iyle
kavga etti i ya da ders çal mad için baba-
s ndan dayak yemektedir. Ö rencilerin %32’si
annesinden, %27’si ise haftada en az bir kere
babas ndan dayak yemektedir.

Ara t rman n ikinci a amas nda, iddete u ra-
d belirlenen ö rencilere uygulanan sald rgan-
l k ölçe inden elde edilen veriler varyans anali-
ziyle de erlendirilmi tir. Varyans analizi, ö ren-
cilerin sald rganl k ölçe inden ald puanlar n,
soru formundan elde edilen bilgilerden hareket-
le, ö rencilerin çe itli özelliklerine göre farkl l k
gösterip göstermedi ini analiz etmek amac yla
gerçekle tirilmi tir (Tablo 1).

iddete u rayan ö rencilerin sald rganl k ölçe i
ortalama puan 42.529.24 olarak hesaplanm -
t r. Buna göre iddete u rayan ö rencilerin
sald rganl k e iliminin fazla oldu u görülmek-
tedir. Analiz sonuçlar na göre, ö rencilerin
sald rganl k ölçe inden ald puanlar n sadece
ailesinde ya ayan birey say s ve annesinin
davran tarz na göre anlaml farkl l k gösterdi i
görülmü tür. Öte yandan ö rencinin sald rgan-
l k ölçe inden ald puanlar n ö rencinin ailesi-
nin kökeni, anne ve babas n n e itim düzeyi ve
mesle i, ailesinin gelir düzeyi, ailesinde karar-
lar n al nma biçimi, annesi ve babas aras nda
iddet olmas , babas n n kendisine kar davra-

n tarz , anne ve babas n n kendisine ilgisi,
anne ve babas n n arkada lar n tan mas ve

eve gelmesine izin vermesi, anne ve babas n-
dan korkmas , anne ve babas yla sorunlar n
payla abilmesine göre anlaml bir farkl l k
göstermemektedir. Buna göre ailesinde ya a-
yan ki i say s 2 olanlar n sald rganl k ölçe in-
den ald klar puan n (57.00) daha kalabal k aile-
lerde ya ayan ö rencilerin puanlar ndan (5-6
ki i=41.34, >7 ki i=43.26, 3-4 ki i=43.63) göre-
ce daha yüksek oldu u görülmektedir. Bir
ba ka deyi le birey say s n n az oldu u aileler-
de ya ayan ve iddete maruz kalan ö rencilerin
kalabal k ailelerde ya ayan ve iddete maruz
kalan ö rencilerden daha fazla sald rganl k e i-
limine sahip oldu u ortaya ç kmaktad r. Bunun-
la birlikte, annesi kendisine olumsuz davranan
ö rencilerin sald rganl k ölçe inden ald klar
puan n (49.45) annesi kendisine olumlu (41.56)
ve hem olumlu hem olumsuz (42.99) davranan
ö rencilerin puanlar ndan görece daha yüksek
oldu u saptanm t r. Ba ka bir deyi le, anne-
sinden hiç olumlu davran lar görmeyen iddete
maruz kalan ö rencilerin, annesinden k smen
de olsa olumlu davran lar gören iddete maruz
kalan ö rencilerden daha fazla sald rganl k e i-
limine sahip oldu u ortaya ç kmaktad r.

TARTI MA

Sald rganl k ölçe i varyans analizinden elde
edilen veriler, örnekleme giren ve anne-babalar
taraf ndan iddete maruz kald belirlenen
ö rencilerin sald rganl k e ilimlerinin yüksek
oldu unu göstermektedir. Bu veriler, ö rencinin
anne-babas taraf ndan iddete maruz kalma-
s nda etkili oldu u saptanan de i kenlerin, ayn
zamanda ö rencilerin sald rganl k e ilimleri
üzerinde de etkili oldu unu göstermektedir.

Yap lan analiz sonucunda, üye say s n n az
oldu u (iki ki ilik) ve anneleri kendilerine olum-
suz davranan ö renciler daha sald rgan bulun-
mu tur. Beklenen, üye say s n n az oldu u
(çekirdek) ailelerden gelen çocuklar n daha az
olumsuz tutum ve davran lara ve iddete
maruz kalaca ve daha az sald rgan olaca
eklindedir. Ancak, ara t rmada üye say s n n

az (iki) oldu u aileler genelde anne-babas
bo anm (parçalanm) ya da anne-babas n-
dan biri ölmü olan ö renci aileleridir ve bu
durumun ailesel iddete kaynakl k etti i dü ü-
nülen ba l ca risk etkenlerinden biri olarak
kabul edildi i bilinmektedir. Ö rencilerden %3’-
ünün anne-babas ayr , %4’ü ise anne veya
babas öldü ü için tek anne-babal d r. Çocuk
istismar n n oldu u ve olmad ailelerde yap -
lan kar la t rmal çal malarda, anne-baban n

Anadolu Psikiyatri Dergisi 2007; 8:206-214

212 Aile içinde iddete u rayan çocuklar n sald rganl k e ilimleri

ayr lm olmas veya tek anne-babal ya ama,
istismar art r c etkenler aras nda say l rken; bu
durumun, çocuk üzerinde -ya na göre- farkl
etkiler yaratarak onun fiziksel ve ruhsal geli imi
üzerinde önemli hasarlara yol açabilece i de
belirtilmektedir. Birçok ara t rmada, çocukluk
ça ndaki anne-baba kayb n n sonraki ya amda
çe itli psikiyatrik ve sosyal huzursuzluklarla ilgili
oldu u bulunmu tur.36 Öte yandan, parçalanm
ya da bo anm ailelerden gelen çocuklar n
davran özelliklerini inceleyen ara t rmalardan
elde edilen veriler, 21,32,37 bu tür ailelerde ya a-
yan çocuklar n ruhsal ve sosyal yoksunluklar
nedeniyle, normal ailelerde ya ayan çocuklar-
dan daha sald rgan oldu una ili kin veriler
sunmaktad r. Birçok ara t rma, bu süreçleri
ya ayan çocuklarda ortaya ç kan ruhsal belirti-
leri huysuzluk, h rç nl k, tedirginlik, suça yöne-
len davran lar, ba kalar ile rahat ileti im kura-
mama, antisosyal ve sald rgan davran lar ola-
rak belirtmektedir.27,32,36-38 Bu veriler, ara t rma
sonuçlar n desteklese de, bo anma ya da
e lerden birinin kayb n n, aile içinde çocu a
yönelik iddet olaylar n n ya anmas ve çocu-
un daha fazla sald rgan olmas nda tek ba na

belirleyicisi olmad ; anne ve baban n ya ,
e itimi, sosyal ve ekonomik statüsü, etnik kimli-
i ve ait oldu u sosyal s n f, e iyle ili kilerinin

niteli i, ki ilik özellikleri, varsa ruhsal sorunlar
ve çocuklu unda istismar ve ihmal durumlar yla
kar la p kar la mad gibi birçok durumun
birbirini etkileyerek iddet olaylar n n ortaya
ç kma olas l n art rd bilinmektedir. Birçok
çal ma, anne-baban n çocu u istismar etme-
sinde rol oynad dü ünülen bu etkenlerden
birine ya da birkaç na maruz kalmas n n çocu-
un iddete u rama riskini art rd n göster-

mektedir.13,19,39-42 Nitekim ara t rmadan elde
edilen veriler de bu yarg y do rulamakta,
bo anm ya da parçalanm aileden gelme
yan nda, olumsuz anne tutum ve davran la-
r n n da çocuklar n aile içinde iddete u rama
ve daha fazla sald rgan olma olas l n art r-
d n göstermektedir.

Çal mam zda ö rencilerin annelerinin e itim
düzeyleri dü ük, ço u ev han m , çal mayan
ve yoksulluk s n r nda ya ayan ve e leri ile
iddete dayal ili kiler içinde olan annelerdir. Bu

anneler, örnekleme al nan ö renci annelerinin
çocuk istismar ve ihmalinde risk etkenleri ola-
rak kabul edilen birçok ölçütü birlikte ta d n
göstermektedir.

SONUÇ

Aile içinde iddete u rad belirlenen çocukla-
r n sald rganl k e ilimlerini ölçmek ve çocuklar n
daha fazla sald rgan olmalar nda etkili olan
etkenleri belirlemek amac yla, Sivas merkez ilçe
ilkö retim ikinci kademe ö rencileri üzerinde
gerçekle tirilen ara t rma, bir yandan iddete
u rayan çocuklar n daha fazla sald rgan olduk-
lar n göstermesi, di er yandan çocu un sosyo-
demografik profilini olu turan baz özelliklerinin
daha fazla sald rgan tutumlar sergilemesinde
etkili oldu unu ortaya koymas bak m ndan
önemli sonuçlar vermi tir. Öte yandan literatür-
de, aile içi iddetin çocuklar n sald rganl k
e ilimleri üzerindeki etkisini ölçmeye yönelik
yeterince çal maya rastlanmam olmas , bu
çal may iddetin uzun vadede toplumsal yap -
da yol açaca olumsuz geli melere k tutmas
bak m ndan da önemli k lmaktad r. iddetin
ku aklararas geçi kuram nda da vurguland
gibi, sald rganl k ve iddet ö renilen bir davra-
n t r ve zaman nda müdahale edilmedi i ya da
gerekli önlemler al nmad nda, uzun vadede
toplumsal yap da geri dönü ümü olmayan yara-
lar açabilir. Bugünün çocuklar n n gelece in
potansiyel sald rgan ve iddet eylemcisi hatta
suçlu yeti kinleri olmamas , ba ka bir deyi le
gelecekte, davran lar tutarl ve sa l kl birey-
lerden olu an bir yeti kin ku a a sahip olabil-
mek, bir yandan ailenin sosyal, ekonomik ve
hukuksal bak mdan korunmas ve güçlendiril-
mesi di er yandan, iddetin me ru bir davran
olmas n n önlenmesini sa lamak, kültürel
olarak kabul edilebilirli ini azaltmak, bir ba ka
deyi le, iddete izin veren toplumsal görü leri
de i tirmekle olas olacakt r.42 Bunun için kamu
kurum ve kurulu lar n n yan nda sivil toplum
örgütlerine de büyük görevler dü mektedir.
Çocuklar erken dönemde ailesel iddete kar
e itilmeli, gerekiyorsa koruma alt na al nmal ,
iddete ve iddetin yarataca olumsuz geli -

melere kar duyarl hale getirilmelidir.

Anatolian Journal of Psychiatry 2007; 8:206-214

Ayan 213

KAYNAKLAR

1. Ba bakanl k Aile Ara t rma Kurumu. Aile çinde
ve Toplumsal Alanda iddet. Bilim Serisi 113,
Ankara, Ba bakanl k Aile Ara t rma Kurumu
Yay nlar , 1998.

2. Türk Dil Kurumu. Türkçe Sözlü ü. Ankara, 1979.

3. Erten Y, Ardal C. Sald rganl k, iddet ve terörün
psikososyal yap lar . iddet, Cogito, Say : 6-7,
stanbul, Yap Kredi Yay nlar , 2001, s.143-164.

4. Worchel S. Agression: Harming others. USA,
Social Psychology, Wadsworth Thomson
Learning, 2000; 10:303-333.

5. WHO. Violence and health. Proceedings of a
Who Global Symposium, 2003,
Who/Wkc/Sym/00.1, 18.01.2005.

6. Nicolson P, Wilson R. Is domestic violence a
gender issue? Views from a British City. J Comm
Appl Soc Psychol 2004; 14:266-283.

7. Mian M. World Report on Violence and Health:
What it means for children and pediatricians. J
Pediatrics 2004; 145:14-19.

8. Özgüven E. Ailede leti im ve Ya am. Ankara,
Pdrem Yay nlar , 2001.

9. Marino AB. Inequality and adolescent violence:
An exploration of community, family, and indivi-
dual factors. J Nat Med Assoc 2004; 96:486-495.

10. Sokullu AF. Kriminoloji ve viktimoloji ba lam nda
aile içi iddete genel bir bak . Suçla mücadele
ba lam nda Türkiye’de aile içi iddet, ülke çap n-
da kriminolojik-viktimolojik alan ara t rmas ve
de erlendirmesi. stanbul Üniversitesi Hukuk
Fakültesi Ceza Hukuku ve Kriminoloji Ara t rma
ve Uygulama Merkezi, stanbul, Beta Yay nc l k,
2003, s.7-9.

11. Balc o lu . iddet ve Toplum. stanbul, Bilge
Yay nc l k, 2001.

12. Kaufman J, Zigler E. Do abused children become
abusive parents? Am J Orthopsychiatry 1987;
57:186-192.

13. Osofsky Joy D. Community outreach for children
exposed to violence. Infant Ment Health J 2004;
5:478-487.

14. Dykstra CH, Alsop RJ. Domestic violence and
child abuse. Englewood, American Humane
Association, 1996.

15. Edleson JL, Grusznski RJ. Treating man who
batter: four years of outcome data from the do-
mestic abuse project. J Soc Sci Res 1988; 1:3-
22.

16. Wildin SR, Williamson W, Wilson GS. Children of
battered women: developmental and learning
profile. Clin Pediatrics 1991; 30:299-302.

17. Pressel DM. Evaluation of physical abuse in
children. Am Fam Physician 2000; 61:3057-
3064.

18. Rittersberger HT. Aile içi iddet: Bir sosyolojik
yakla m. 20. Yüzy l n Sonunda Kad nlar ve
Gelecek. Ankara, Türkiye ve Ortado u Amme
daresi Enstitüsü Yay nlar , Yay n No: 285, 1989,

s.119-131.

19. Browne K. Aile içinde çocuk istismar n n anla l-
mas ve sa alt m . Çocuk stismar ve hmali,
Ankara, ILO, 1991, s.317-330.

20. Bulut I. Genç Anne ve Çocuk stismar . Ankara,
Bizim Büro, 1990.

21. Polat O. Çocuk ve iddet. stanbul, Derya Yay n-
lar , 2001, s.87,117-161.

22. Göka E, Türkçapar H. Gençlik ve iddet. Ankara
Numune Hastanesi ve Ankara SSK Hastanesi
Psikiyatri Bölümü,
www.Sa l k.Tr.Net/Ruhsa l iddet 10.04.2005.

23. Zeytino lu S. Sa l k, sosyal hizmet, hukuk ve
e itim alanlar nda çal anlar n Türkiye’de çocuk
istismar ve ihmali sorunu ile ilgili görü leri.
Çocuk stismar ve hmali, Ankara, ILO, 1991,
s.147-162.

24. Jain A. Emergency department evaluation of
child abuse. Emerg Med Clin North Am 1999;
17:575-593.

25. Paoviloinen E, Astedt-Kurki P, Paunonen-Liimo-
men M, Laippolo P. Risk factors of child maltreat-
ment within the family: towards a knowledgeable
base of family nursing. Int Nurs Stud 2001;
38:297-303.

26. Zeytino lu S, Kozcu . Fiziksel çocuk istismar
konusunda bir ara t rma. Psikoloji Semineri,
zmir, Ege Üniversitesi Edebiyat Fakültesi

Yay nlar , 1991; 6-7:76-84.

27. Cücelo lu D. nsan ve Davran . stanbul, Remzi
Kitabevi, 2002.

28. Bulut I. Parçalanm aileden gelen çocuklar n
davran özellikleri hakk nda bir ara t rma. Aile
Yaz lar 3, Birey, Ki ilik ve Toplum, Bilim Serisi
5/III, Ankara, Aile Ara t rma Kurumu Ba kanl
Yay nlar , 1990, s.197-228.

29. Öztürk B. iddet ve çocuk. www.kriminoloji.com,
15.09.2005

30. Polat O, Balc G, Köknel Ö, Tüzün B, Serozan R,
Ayd n B ve ark. Ailenin ve Aile çinde Çocu un
Korunmas ve Çocu un Statüsü Komisyonu
Raporu 1. stanbul Çocuk Kurultay stanbul
Çocuk Raporu, (Yay na Haz. S Say ta, M irin),
stanbul Çocuklar Vakf Yay nlar , Kitap No:87,

2000, s.117-161.

31. Zun LS, Rosen JM. Psychosocial needs of young
persons who are victims of interpersonal
violence. Pediatric Emerg Care 2003; 19:15-19.

32. Kulaks zo lu A. Ergenlik Psikolojisi. stanbul,
Remzi Kitabevi, 1999.

Anadolu Psikiyatri Dergisi 2007; 8:206-214

214 Aile içinde iddete u rayan çocuklar n sald rganl k e ilimleri

33. Bilir , Ar Dönmez NB, Güneysu S. 4-12 ya lar
aras nda 16.000 çocukta örselenme durumlar ile
ilgili bir inceleme. Çocuk stismar ve hmali,
Ankara, ILO, 1991, s.45-54.

34. Ba bakanl k Aile Ara t rma Kurumu. Aile çi
iddetin Sebep ve Sonuçlar . Ankara, Ba bakan-

l k Aile Ara t rma Kurumu Yay nlar , No:86, 2000.

35. Atav N. ahsiyetin geli mesinde aile çevresinin
ve ailedeki gerginliklerin etkileri. Aile Yaz lar 3,
Birey, Ki ilik ve Toplum, Bilim Serisi 5/III, Ankara,
Aile Ara t rma Kurumu Ba kanl Yay nlar ,
1990.

36. Wolff S. Problem Çocuklar ve Tedavi. A Oral, S
Kara (çev.), stanbul, Say Yay nlar , 1999.

37. Wrickel A, Allen L. Preventing Maladjustment

from Infancy Trough Adolescence. Beverly Hills,
Sage Publication, 1987.

38. Kury H, Chouaf S, Obergfell-Fuchs J, Woessner
G. The scope of sexual victimization in Germany.
J Interpers Violence 2004; 19:589-602.

39. Kars Ö. Çocuk stismar Nedenleri ve Sonuçlar .
Ankara, Bizim Büro Bas m Evi, 1996.

40. Tajima E. Risk factors for violence against child-
ren. J Interpersl Violence 2002; 17:122-149.

41. Coheey C. Battered mothers who physically
abuse their children. J Interpers Violence 2004;
19:943-952.

42. Kocac k F. Aile çi li kilerde Kad na Yönelik
iddet. Sivas, C.Ü. Yay nlar , 2004.

Anatolian Journal of Psychiatry 2007; 8:206-214

