

AİLE VE İLETİŞİM

AİLE VE İLETİŞİM

Bütün çocuklar, doğru davranmayı öğrenmelerine yardımcı olacak kural ve beklentilere ihtiyacı vardır. Bu kuralları çocuğumuza nasıl öğretebiliriz? Çocuğumuz kurallara uymadığında ne yapmalıyız?

AİLE VE İLETİŞİM

Anne/baba ve çocuk arasındaki olumlu iletişimin temel ilkeleri şunlardır:

Çocuğunuzun kendisiyle ilgilendiğınızı, ihtiyacı olduğunda yardım edeceğinizi bilmesini sağlayın. Çocuğunuz sizinle konuşmak istediğinde televizyonu kapatın veya gazeteyi elinizden bırakın

AİLE VE İLETİŞİM

Çocuğunuz size önemli bir şey söylemeye çalışırken telefon görüşmesi yapmaktan kaçının.

Başka insanların özellikle dahil olması gerekmediği sürece, konuşmalarınızı özel tutun. Çocuğunuzla aranızdaki en iyi iletişim etrafta başka insanlar yokken gerçekleşir.

AİLE VE İLETİŞİM

Çocuđunuzu başka insanların önünde utandırmak veya güç duruma düşürmek sadece içerleme ve düşmanlık duyguları hissetmesine neden olur, iyi bir iletişime deđil.

AİLE VE İLETİŞİM

**Çocuğunuzun tepesinden konuşmayın.
Konuşurken fiziksel olarak çocuğunuzun düzeyine**

inin.

Çocuğunuzun bir davranışı ya da bir olay nedeniyle çok sinirliyseniz, objektif davranamayacağınız için, yeniden sakinleşene kadar iletişim kurmaya çalışmayın. Beklemek, yatışmak ve çocukla daha sonra konuşmak en iyisidir.

AİLE VE İLETİŞİM

Çok yorgunsanız aktif bir dinleyici olabilmek için daha fazla çaba harcamanız gerekecektir. Gerçek bir aktif dinleme kolay iş değildir ve bedeniniz ve zihniniz yorgunken daha da zorlaşacaktır.

Dikkatle ve nazik bir şekilde dinleyin. Çocuğunuz bir şey anlatmaya çalışırken sözünü kesmeyin. Çocuğunuza arkadaşlarınıza gösterdiğiniz nezaketi gösterin.

**Olayların nedenini sormayın, ne olduğunu sorun.
Çocuğun anlatmaya çalıştığı durum hakkında
önceden bilgi sahibiyse, bunları çocuğunuzla
paylaşın.**

**"Senin için neyin iyi olduğunu ben biliyorum",
"sadece dediğimi yap, sorun çözümlenecektir" ya
da "ben sözümü bitireyim sen de konuşacaksın"
gibi cümleleri, telkinlerde bulunmayı ve ahlaki
açılardan kınamayı en az düzeyde tutun. Bunlar
açık iletişim kurma ve bu açıklığı devam ettirmeye
yardımcı olmayacaktır.**

Aptal, budala, tembel gibi aşığılayıcı sözler kullanmayın. Çözöme yönelik somut adımlar geliştirmesi için çocuęa yardımcı olun.

Çocuęu yaptıęı veya yapmadıęı şeylerden dolayı deęil, kendisi olduęu için kabul ettięinizi gösterin.

Çocuęun açık iletişimi sürdürmesini destekleyin.

Bunu, çocuęu olduęu gibi kabul ederek ve gösterdięi iletişim çabalarını takdir ederek sağlayabilirsiniz.

Eşler nasıl bir disiplin uygulayacakları konusunda aralarında konuşmalı ve kuralları belirlemelidir. Disiplinin yanlış davranışları cezalandırmak değil, doğru davranışları öğretmek olarak görülmesi çok önemlidir.

**Başka biri sizi eleştirirken sizinle nasıl konuşmasını istiyorsanız, siz de çocuğunuzla o şekilde konuşun.
İsim takma, bağırma veya saygısız tutumlara başvurmayın.**

AİLE VE İLETİŞİM

Çocuğunuzun kendisini güvende hissedeceği bir ev ortamı oluşturun. Çocuğunuzu olduğu gibi kabul edin. Çocukların duydukları şeylerin kendileri hakkındaki duygularını etkileyeceğini unutmayın.

Saygılı ve destekleyici bir dil kullanın. Bu bakımdan genel kural şudur: Çocuklarınızla konuşurken, çocuğunuzun kendisini anlatırken hangi kelimeleri kullandığını duymak istiyorsanız, siz de o kelimeleri kullanın.

AİLE VE İLETİŞİM

**Davranışı çocuğunuzun kişiliğinden ayırın.
Örneğin beni hayal kırıklığına uğrattın demek
yerine hangi davranışı veya seçimini
beğenmediğinizi ve neden beğenmediğinizi
belirtin**

AİLE VE İLETİŞİM

ANNE BABA İLETİŞİMİ

AİLE VE İLETİŞİM

Aile içinde olumlu iletişim nasıl olmalı?

Anne-baba ve çocuk arasındaki olumlu iletişim ailenin mutluluğunu artırır. Ayrıca çocuğun bu iletişim tarzını model alarak hayatı boyunca sağlıklı sosyal ilişkiler kurmasına yardımcı olur ve kendini ifade yeteneği ile özgüvenini güçlendirir.

AİLE VE İLETİŞİM

Çocuklar nasıl iletişim kuracaklarını anne-babalarını izleyerek öğrenirler. Dolayısıyla çocukların da bu önemli beceriyi öğrenebilmeleri için anne-babaların etkin iletişimciler olması

AİLE VE İLETİŞİM

Zaman Ayırmak

Çift olarak birlikte zaman geçirmek her ilişki için önemlidir. Ancak işin içinde çocuklar olduğunda baş başa geçirecek zaman bulmak da kolay olmaz. Bu nedenle anne-babalar birlikte geçirecekleri özel zaman dilimlerini önceden saptamalıdır.

Önemli olan anne-babanın düzenli olarak birlikte zaman geçirmesidir. Bu her gün olabilir, iki günde bir olabilir, haftada bir olabilir, yani anne-baba için ne şekilde uygunsa o şekilde ayarlanabilir.

AİLE VE İLETİŞİM

Zaman Ayırmak

Bu özel zaman birlikte konuşarak, beraber bir aktiviteye katılarak ya da anne ve babanın her ikisinin de ilgisini çeken herhangi bir şeyi yaparak geçirilebilir. Önemli olan bu sürenin bir biçimde iletişim içerisinde geçirilmesidir.

Ancak özel zaman kendiliğinden oluşmaz, planlanması ve her iki ebeveyn tarafından korunması gerekir. Baş başa zaman, iletişim kanallarının açık tutulması açısından son derece önemlidir.

AİLE VE İLETİŞİM

Etkin İletişim

Anne-baba arasındaki iletişimin bir diğer önemli kısmı da bu iletişimin nasıl etkin bir şekilde kurulabileceğinin bilinmesidir. Anne-babalar etkin bir iletişim kuramazsa, büyük olasılıkla başarısız iletişim yöntemlerini çocuklarına da aktaracaklardır.

AİLE VE İLETİŞİM

Etkin İletişim

Etkin iletişim için sözler davranışlarla eşleşmelidir. Örneğin anne ya da babadan biri diğerine hiç kızgın olmadığını söylüyor, ancak aynı zamanda da yüzünde öfkeli bir ifade ile bakıyor, öfkeli bir ses tonu kullanıyor ve ellerini yumruk yaparak sıkıyorsa, sözler davranışlarla eşleşmiyor ve etkin bir iletişim gerçekleşmiyor demektir.

Anne-babalar böyle davrandığında karmaşık mesajlar gönderirler. Anne-babalar duyguları konusunda dürüst olmalıdırlar. Eğer öfkeliyseler, öfkelerini ifade etmenin uygun yollarını bulmalıdırlar.

AİLE VE İLETİŞİM

Etkin İletişim

**Dokunmak
mükemmel bir
sözsüz iletişim
yoludur.
Omzuna
dokunmak,
sarılmak
duyulan
memnuniyeti
hem eşe, hem
de çocuklara
göstermenin
çok güzel bir
yoludur.**

AİLE VE İLETİŞİM

Etkin İletişim

Katılım göstermek ve dinlemek etkin bir iletişim için gerekli iki önemli vasıftır Katılım göstermek dikkatin tam olarak konuşan kişiye verilmesi demektir. Bu, o anda yapılmakta olan tüm aktiviteleri durdurarak, konuşan kişinin gözlerine bakarak ve hiçbir ses çıkarmadan dinlenir.

AİLE VE İLETİŞİM

Etkin İletişim

Dinlemek ise söylenen şeylere dikkat etmek ve sadece sözlere değil, konuşan kişinin beden diline de kulak vermek anlamına gelir.

AİLE VE İLETİŞİM

Etkin İletişim

Bunun yerine:

Suçlama, eleştirme, aşağılama. Bu tür ifadeler karşıdaki kişiyi savunma konumuna geçirerek, o şeyi tekrar yapmaya teşvik eder. Örneğin "ne kadar dağınıksın. Giysilerini hep burada bırakıyorsun."

Bunu deneyin:

"Ben" cümleleri. Parmağınızla karşıdaki kişiyi işaret etmek yerine, duygu ve düşüncelerinizi kendi açınızdan ifade edin. Örneğin "kirli giysileri burada bıraktığında öfkeleniyorum".

AİLE VE İLETİŞİM

Bunun yerine:

Sözünü kesmek. Sözünü kesmek konuşan kişinin düşünce akışını bozabilir.

Bunu deneyin:

Dinlemek.

Konuşanın söylediklerini dinleyin.

Konuşmaya başlamadan önce

konuşanın doğal olarak verdiği araları bekleyin.

AİLE VE İLETİŞİM

Bunun yerine:

Aşırı genellemek veya felakete dönüştürmek. "Sen her zaman..", "sen asla.." gibi ifadeleri içerir.

Bunu deneyin:

Niteleyici ifadeler kullanmak."Bazen sen...", "belki..." gibi ifadeleri tercih edin.

Bunun yerine:

Uzun nutuklar çekmek. Bu iletişim biçimi karşıdaki kişinin kısa sürede kendini kapatmasına neden olur.

Bunu deneyin:

Kısa, konuya odaklı ifadeler. Böyle ifadeler etkin bir iletişim için gerekli olan karşılıklı alış-veriş sağlar.

AİLE VE İLETİŞİM

Bunun yerine: İğneleme. İğnelemeler karşıdaki kişiyi yaralayabilir. Ekin bir iletişimde iğnelemelerin yeri yoktur.

**Bunu deneyin:
Saygı göstermek.
Karşıdaki kişiye saygı göstermeye ve onun bakış açısını anlamaya çalışın.
Görüşlerine katılmayabilirsiniz ama düşüncelerinizi**

de ifade edebilirsiniz.

AİLE VE İLETİŞİM

Bunun yerine: Göz teması kurmamak. Bu konuşmakta olduğunuz kişiye yanlış mesajların gönderilmesine neden olabilir.

**Bunu deneyin:
Göz teması kurmak. Bu karşıdaki kişiye ilgili olduğunuz, dinlediğiniz ve katılım gösterdiğiniz mesajını verir.**

AİLE VE İLETİŞİM

Bunun yerine:

Niyet okuma. Karşınızdaki kişiye onun ne hissettiğini ya da düşündüğünü söylemekten kaçınin. Doğru anlamamış olabilirsiniz.

Bunu deneyin:

Yansıtma ve doğrulama. Konuşmakta olduğunuz kişiye duyduklarınızı tekrarlayın ve bu duyduklarınızı nasıl yorumladığınızı belirtin. Gerektiğinde söylediği şeyi netleştirmesini isteyin.

AİLE VE İLETİŞİM

Bunun yerine:

Emir vermek ve/veya tehdit etmek. Emirler ve tehditler pek nadir olarak etkili olur. Bunlar genellikle karşıdaki kişiyi savunma konumuna geçirir.

Bunu deneyin:

Alternatif çözümler önermek. Her iki tarafın da kabul edebileceği çözümleri bulmak için birlikte çaba gösterin. Çözüm önerileriniz konusunda görüşlerini sorun.

Bunun yerine:

Geçmişe takılıp kalmak. Bir sorun ya da çatışma çözümlendiye, bunu daha sonraki çatışmalarda tekrar tekrar gündeme getirmeyin. Anne-babalar birbirlerine temiz bir sayfa açma fırsatı vermelidir.

Bunu

deneyin:

Bugüne ve geleceğe odaklanmak. Gündemdeki belirli konu üzerinde odaklanın.

AİLE VE İLETİŞİM

Bunun yerine:

Konuşma tekeli oluşturmak. Tüm konuşmayı siz yapmayın. Etkin bir iletişim için her iki tarafından tartışmaya önemli katkılar yapması gerekir.

Bunu deneyin:

Sırayla konuşmak. Karşıdaki kişi konuşmakta çekingen davranıyorsa, konu hakkındaki görüşlerini sorun.

AİLE VE İLETİŞİM

Bunun yerine:

Sessiz kalmak. Her iki taraf da katılmazsa etkin bir iletişim gerçekleşmez.

Bunu

deneyin:

Konuşmak.

Olumsuz

**bile olsa,
duygularınız
ı ifade edin.**

AİLE VE İLETİŞİM

Bunun yerine:

Akla ne gelirse söylemek. Söyleyeceğiniz şeylere dikkat ederek, konuşmakta olduğunuz kişiyi bilerek kırmaktan kaçının.

Bunu deneyin:

Karşılıklı nezaket kurallarına uymak. Konuşma ne kadar alevlenirse alevlensin, karşınızdaki kişiye nazik ve saygılı davranmaya çalışın.

AİLE VE İLETİŞİM

Bunun yerine:

Evet ama... cevapları. Konuřtuđunuz kiřinin getirdiđi her öneride bir hata bulmaya alıřmayın.

Bunu deneyin:

Gerekten dinleme. Diđer kiřinin bakıř aısını anlamaya alıřın. Onun sylediđi her řeye katılmak zorunda deđilsiniz, ancak anlamak iin aba gstermelisiniz.

AİLE VE İLETİŐİM

Bunun yerine:

Karşı şikayetlerde bulunmak. Konuşmacının yaptığı şikayetlere kendi şikayetlerinizle yanıt vermeyin. Söyleyeceğiniz şeylere dikkat ederek, konuşmakta olduğunuz kişiyi bilerek kırmaktan kaçının.

Bunu deneyin:

Gündem oluşturmak. Bir konuşmada gündeme gelen şikayetlerin bir listesini yapın ve bir seferde yalnızca bir şikayeti ele alın.

AİLE VE İLETİŞİM