
EVLİLİK ÇATIŞMASI VE ÇOCUK
Evlilik çatışması özellikle aile stresinin yüksek olduğu;

*Düşük sosyoekonamik düzeydeki

*Psikolojik tedavi gören çocuğun olduğu

*Anne ya da babanın psikolojik sorunlarının olduğu

*Anne baba ve çocuk ilişkisinin bozuk olduğu ailelerde daha

güçlü bir şekilde görülmektedir.

Çocukların Çatışma Durumunda yaşadığı sorunlar

1 Kısa dönem tepkileri: Çocukların çatışma esnasında

gösterdikleri anlık tepkilerdir.

2 Uzun dönem tepkileri: Çocukların çatışmadan sonraki süreçte

normal yaşam içerisinde gösterdikleri tepkilerdir.

Kısa dönem tepkiler:

*Çocuğun bir çatışma karşısında gösterdiği ağlama, donup

kalma, sıkıntılı yüz ifadeleri ve sıkıntılı vücut hareketleri

*Duygusal tepkilerden en çok görülen üzüntü, korku, kızgınlık

gibi tepkilerdir.

*Stres tepkilerine ve duygusal tepkilere eşlik edebilen bu

tepkiler, kalp atış hızında ve kan basıncında artış olarak

tanımlanmıştır.

Uzun dönem tepkiler:

İçselleştirilmiş davranışlar içine kapanma, endişe, depresyon

gibi uzun dönemde görülebilen davranışsal ve duygusal

tepkilerdir.

Dışsallaştırılmış davranışlar ise saldırgan davranışlar, suç

sayılabilecek davranışlar ve sosyal sorunlar olarak görülen

davranışları kapsar.

Dikkat sorunları

Okul başarısında düşme

Arkadaş ilişkilerinde bozulmalar görülür.

*Uzun dönem tepkileri çocuğun yaşı ve cinsiyetinden

etkilenebilmektedir.

Çocuğun yaşı etkilidir, çünkü çocuğun çatışmayı nasıl algıladığını

belirleyecektir.

Çocuğun cinsiyeti önemlidir çünkü toplumsal olarak çizilen

normlarda tepkiler ortaya çıkmasına neden olacaktır.

Örneğin erkek çocukları daha çok saldırganlık gibi

dışsallaştırılmış tepkiler göstermesine karşın, kız çocukları daha

çok melankoli depresyon şeklinde içselleştirilmiş tepkiler

verecektir.

Evlilik Çatışmasının Olumsuz

Etkilerinden Çocukları Korumak için

Anne Babalara Bazı Öneriler

*Evlilik çatışmasını çözmenin yollarını bulmak: evlilik ilişkilerinde

anlaşmazlık yaşanması, bir sorunu halledebilmek içim

tartışılması, son derece doğaldır. özen gösterilmesi gereken

nokta, çatışmaların çözüm yollarını bulabilmek, sık ve şiddetli

çatışmalardan, özellikle de fiziksel şiddetten kaçınmaktır.

*Kızgınlığı içinde tutmamak: bazen aileler, çocukları olumsuz

etkilenmesin diye tartışmaktan kaçınırlar. anne babalar hiçbir

şey söylemezse, çocuklar yanlış giden birşeylerin farkına

varmayacak sanılır. ancak sorunu çocuklar genellikle farkeder ve

mutsuz olurlar. kızgınlığı biriktirmeden uygun yollarla ifade

edilmesi gerektiğini göstermektedir.

Kızgınlığı içinde tutmamaktan denetimsiz bir şekilde ağzını

geleni söylemek anlaşılmamalıdır.

*Tartışırken uzaklaşmamak: Eğer eşlerden birinin sorunu varsa

veya diğerinin bir yönünü beğenmiyorsa bunu açıkça

belirtmelidir.

Şiddetli kızgınlıklar şiddetsiz olanlara göre çocuklarda daha çok

strese yol açarlar. Buna göre eşler, saldırganlıklarını kontrol

etmeli ve fiziksel çatışmalara girmemelidir. Fiziksel çatışma

sadece çocuğun o anki ruhsal durumunu olumsuz etkilemekle

kalmaz, ileriki yaşamına kadar devam edebilecek

duygusal-sosyal sorunlara yol açar.

*Çözülebilen kavgalar etmek: çocuklar etkileri aynı olmasına

rağmen çözülen kavgalarla çözülmeyen kavgalara oldukça farklı

tepkiler vermektedir. çözüme kavuşturulan kavgalar, tamamen

dostça konuşmalara benzer.

*Çocukların çatışmanın çözümünün görmelerini sağlamak:

çocuklar kapalı kapılar ardında çözümlenmişçatışmalara da,

açıkça çözüldüğünü gördükleri çatışmalara da aynı olumlu

tepkileri gösterirler.

*Çocuğa çatışma hakkında açıklama yapmak: bazen çocukların

çatışmanın çözümünü anlaması için ilgili ipuçlarını sağlamak

mümkün olmayabilir. bu durumda çözümün anne baba

tarafından açıklanması, çocuğun olumsuz tepkilerini azaltmada

oldukça etkilidir.

Çatışma nedenleri konusunda çocukların bilgilendirilmesi, en

azından çatışmanın onlarla ilgili olmadığının açıklanması çok

önemlidir.

*Çocuklara karşı tutarlı davranışları sürdürmek: evlilik

çatışmasının çocuklarda sorunlara yol açmasının en önemli

sebeplerinden biri, eşlerin anne babalık davranışını

etkilemesidir. bu nedenle, çocuğun çatışmadan önceki yaşam

düzeninin bozulması, çocuk yetiştirme tutumlarında

otoriteleşmeye ya da gevşeme gösterilmemesi, çocukla kurulan

sıcak ilişkinin bozulmaması, çatışmanın olası olumsuz etkilerini

azaltacak faktörlerdendir.

*Anne babaların, çocuklarına olumlu model olmaları: çocuklar

söylenenlerden çok gördüklerinden etkilenirler. hırçın

davrandığı için çocuğuna kızan bir annenin davranışı

çocuğununkinden farklı değildir. çocuklar, çoğu zaman evde

öğrendikleri davranışları gösterir.

*Bebeklik döneminden başlayarak güvenli bir ilişkinin kurulması:

evlilik çatışması, kendisini duygusal olarak güvenli hissetmeyen

çocukları daha olumsuz etkilemektedir. çocuğun bu konuda

kendini güvende hissetmesinin temelleri, bebeklik dönemine

kadar uzanır. anne babının çocuklarıyla duygusal yakınlık içinde

olması, onları her durumda sevmeye devam edecekleri ve hiçbir

zaman terk etmeyecekleri garantisini vermeleri, çocukların

kendilerini güvende hissetmesini sağlar.

*Çocuğun çatışmaya müdahale etmesini önlemek: dikkat

edilmesi gereken önemli noktalardan biri de, anne babanın

yaşadıkları çatışmaya çocuğun müdahale etmesini önlemeleri

gereğidir. Çocuk anne babasının aralarında yaşadıkları sorunları

kendilerinin halledebileceklerine güvenebilmelidir.

*Çocuklardan duyguları saklamamak: çocuklar anne babasının

tepkilerine son derece duyarlıdır. bu nedenle anne babanın

duygusal olarak kendilerini iyi hissetmedikleri durumlarda,

çocuklarından (onları üzmemek adına) bu duygularını saklamak

yerine, açıkça ifade etmeleri daha olumlu olacaktır.

