İLETİŞİM BECERİLERİ
[image: image1.png]GURTLTH

Mesaj (Kod)

GURTLTH

 İnsanların çevrelerinde olup bitenden daha çok haberdar olduğu bir çağda yaşarken, çoğu zaman karşımızdaki insanın duygularından, düşüncelerinden doğru biçimde haberdar olmamamız şaşırtıcıdır. İletişimdeki eksikliklerimizin ya da iletişimsizliğimizin tek suçlusunu
teknoloji ya da hayat şartları olarak görmek yanlış bir tutum olur. Peki hatalı insan iletişiminin ya da daha
vahim olarak, insanların akılları
yerine kaba kuvveti tercih etmele- rinin sebebi ne olabilir? Kendine ve
aklın gücüne güvenmeyen, saygı
 Resim 1 duymayan, hoşgörüsüz insanların
 sağlıklı iletişim kurması beklenemez.1 Dolayısıyla, önce kendimize dönmeli ve dürüstçe öz eleştirimizi yapmalıyız. kendimizi tanıyarak iletişim becerilerini öğrenmeye başlamalıyız.
İletişim Nedir?2,3
 “İletişim” kısaca bilgi üretme, aktarma ve anlamlandırma sürecidir (Dökmen, 2004). İnsanlar iletişim yoluyla duygu, düşünce ve bilgilerini çevreleriyle paylaşırlar. Bunun yanı sıra iletişim sadece iki insan arasında olmaz. İnsanların hayvanlarla ve makinelerle bile iletişim halinde oldukları söylenebilir. Örneğin: Bir insan ile bir bilgisayarı düşünelim. İnsan çeşitli yolarla bilgisayara komutlar verir. Bilgisayar da belli bir sisteme göre bu komuta anlam yükleyip yerine getirir. Bu da bir tür iletişim sayılabilir.
 Aynı mekanda bulunan iki [image: image3.png]

insanın iletişim kurmamaları imkansızdır. Hiç konuşulmasa da, susmak bile karşıya bir çeşit
mesaj göndermektir. Bu yönden bakıldığında iletişimin oldukça karmaşık bir süreç olduğu
 Resim 2 görülmektedir.

 “Ne söylediğiniz önemli ama

 nasıl söylediğiniz daha önemli”
 Üstün Dökmen
İletişim Neden Önemlidir?

 Kişi çevresiyle iletişim kurmadan kendisinin anlaşılmasını bekleyemez. Duygularını ve düşüncelerini ancak çevresiyle iletişim kurarak anlatabilir. İletişim, hayatın her alanında başvurulan bir “kendini ifade etme” sürecidir. Bu süreç, yani iletişim halinde olmak, insanları toplumsallaştırır. İletişim insan hayatında hava, su gibi bir ihtiyaçtır. İletişim olmasaydı toplumların kültürlerinin de oluşamayacağını ve nesilden nesile aktarılamayacağını unutmamak gerekir. İnsanın çevresiyle iletişim halinde olması kişinin benlik gelişimine de önemli katkılarda bulunur.
 İletişimin Temel Öğeleri4
 İletişim sürecinin dört temel öğesi vardır: Kaynak, Alıcı, Kanal, Mesaj (İleti)
Kaynak: Mesajı gönderen kişidir.

Alıcı: Gönderilen mesajı alan kişidir.

Kanal: Mesajın gönderildiği yoldur.

Mesaj: İki özelliği vardır: içerik ve kastedilen.

 İçerik, mesajın görünen yanıdır. Kastedilen ise mesajın özüdür. Yani içerik; söylenen söz, kastedilen ise; asıl söylenmek istenen sözdür. Bu iki özellik birbirine ne kadar yakın olursa o derece doğru iletişim kurulmuş olur.

 İletişim sürecinde kaynak, alıcıya birtakım mesajlar gönderir. Bunu yaparken bazı iletişim kanallarını kullanır. Bu kanallar görme, işitme, hissetme şeklinde olabilir. Her duyu organı bir kanalı dinler. İletişimde bu kanalların açık olması önem taşır. İletişim sırasında açık olmayan bir kanal kullanıldığında yani çevresel birtakım bozucu unsurların etkisinde kalmış bir duyu kullanıldığında bu duyu, gönderilmiş mesajı doğru şekilde alamaz. Bu bozucu unsurlara gürültü denir. Örneğin: göz için, yeteri kadar aydınlık olmayan bir ortam gürültü kaynağıdır. Duymak için, yüksek sesli müzik gürültü kaynağıdır.
[image: image13.jpg]

Şekil 1
 Gürültü, kaynağın gönderdiği mesajın alıcı tarafından doğru olarak anlamlandırılamamasına neden olur. Bu durum iletişim hatalarını ortaya çıkarır. Kişiler arası ilişkilerde ortaya çıkan anlaşmazlıkların, çatışmaların, tartışmaların, yanlış anlamaların temelinde iletişim hataları yatar. Bu durumda doğru iletişimin önemi bir kez daha anlaşılmaktadır.
İletişim Nasıl Oluşuyor?4
 Genel olarak iletişim iki şekilde oluşur: Kişi içi iletişim, kişiler arası iletişim.
Kişi içi iletişim: Bu süreç kişinin duygulandığı, düşündüğü, ihtiyaçlarının farkına vardığı, kendini gözlemlediği, kendine sorular sorup cevaplar ürettiği, yani mesaj üretip yorumladığı bir süreçtir.

Kişiler arası iletişim: Mesajı gönderen kişiyle mesajın gönderildiği kişinin farklı olduğu iletişim sürecidir.
 Kişiler arası iletişim de kendi içinde sözlü ve sözsüz olmak üzere ikiye ayrılır. Sözlü iletişimde dil kullanılır. Sözsüz iletişim ise yüz, beden, mekan kullanımı şeklinde yapılır.
Sözü bilen kişinin, yüzünü ak ede bir söz

Sözü pişirip diyenin işini sağ ede bir söz
 Söz ola kese savaşı, söz ola kestire başı

 Söz ola agülü aşı, yağ ile bal ede bir söz
 YUNUS EMRE
Doğru İletişim Nasıl Kurulur?5
 İletişim sadece söz söyleme becerisi değildir. İletişimde yüz ifadesinin, göz temasının, beden duruşunun, dinlemenin de önemli işlevleri bulunur. Burada sizlere doğru iletişim kurmak için birkaç öneride bulunacağız.

Akıcı konuşmaya özen gösterin: Konuşmanızı beğenmiyor olabilirsiniz. Konuşma becerinizi geliştirmek için basit çalışmalar yapabilirsiniz. Elinize bir kitap alın. En az bir sayfasını yüksek sesle ve düzgün Türkçe ile okumaya çalışın. Hatalı okusanız bile umutsuzluğa kapılmayın, devam edin.

[image: image4.jpg]

Kitap okuyun: Böylece kelime haznenizin kısa sürede arttığını görecek ve konuşmanızı çeşitlendireceksiniz.

Karşınızdakini doğru dinleyin: Karşınızdaki kişiyi sabırla, can kulağıyla

 Resim 3 ve göz teması kurarak dinlemeniz karşınızdakini doğru olarak anlamanızı sağlayacak böylece doğru bir iletişime bir adım daha yaklaşmış olacaksınız.

Göz teması kurun: Gözlerin en iyi mesaj ileten duyu organları olduğunu biliyor muydunuz? Gözlerle birçok duygu (utanma, korku, suçluluk vs…) karşı tarafa aktarılır.

[image: image2.png]

Resim 4
Doğru biçimde ifade edilmeyen öfke duygusunun, sebep olduğu bir zincirleme iletişim kazası…
Empati kurun, karşınızdakini etkin dinleyin:
 EMPATİ 6
[image: image5.jpg]

 Empati, genel anlamda “bir insanın, kendisini karşısındaki insanın yerine koyarak onun duygularını ve düşüncelerini doğru olarak anlamasıdır.”3. Ancak empatik yaklaşımın tek aşaması karşıdaki insanın duygu ve düşüncelerini
 Resim 5 anlamak değildir. Ayrıca karşıdaki insanı kabul etmek ve anladıklarımızı karşıdakine yansıtmak empatinin olmazsa olmaz diğer aşamalarıdır.

 Empati kurmak için ilk önce karşımızdaki insanı kabul etmemiz gerekir. Karşımızdaki insanın varlığını, farklı değer yargıları olabileceğini, farklı fikirleri ve farklı inançları olabileceğini kabul etmemiz gerekir.

 Empatide amaç karşıdakini yargılamak, eleştirmek ya da onu bir biçimde etiketlemek değildir. Karşıdaki kişiyi yargılamadan sadece onun duygu ve düşüncelerini anlamaya çalışmak ve onu anladığımızı ona yansıtmak, hissettirmek gerekir.

 Günümüzde empatik yaklaşım önem kazanmıştır. Günlük yaşamda, kişiler arası ilişkilerde ortaya çıkan anlaşmazlıkların, uyuşmazlıkların birçoğunun temelinde empati eksikliği yatabilmektedir.
 Empati kuramamanın en önemli nedenlerinden biri Ben-Merkezci yaklaşımdır. Çünkü Ben-Merkezci yaklaşım iletişimin önünü keser. Bu durumda kişilerin birbirlerini anlamaları güçleşir. Yani empati kurabilmek için sadece kendi penceremizden bakmaktan vazgeçmeli ve farklı pencerelerden bakabilmeliyiz.

 Özetle; empatinin ilk adımı karşıdaki kişiyi etkin bir biçimde dinlemektir. Empati kurulacak kişi mümkün olduğu kadar çok kanaldan dinlenmelidir. Bunun yanında empati kurulacak kişinin duygu ve düşüncelerine odaklanılmalıdır. Empati kurulacak kişinin duygu ve düşünceleri doğru olarak anlaşıldıktan sonra, kısa bir süre için, karşıdaki kişinin bakış açısı ve duygu-durumuna girilmeli, yani onun yerine geçilmeli, onun penceresinden bakılmalıdır. Bu süre çok uzun olmamalıdır. Bu sürenin sonunda empati kuran kişi, kendi bakış açısına ve kendi duygu-durumuna dönmelidir 2. Son olarak empati kuran kişi karşısındakine onu anladığını, kabul ettiğini ve ona saygı gösterdiğini yansıtmalıdır.

ETKİN DİNLEME 7
 [image: image6.png]- ZATEN HEEINDE AYABIAL KAYDIRMATA

CALISOLAR. . HERKESIN BBZS BEIM KolTu-
CUDA.... EVDE SILE RAWAT, HUZUR Yok BEL..
ALK YALILL NEDIRMEM oot SANA..
YEDRMEE MM! - -

 İletişimin en önemli unsurlarından biri, karşıdaki kişinin etkin biçimde dinlenebilmesidir. Etkin dinlemede dinleyicinin birtakım temel özelliklere sahip olması gereklidir. Dinleyici; söylenenlere ilgi göstermeli,
 Resim 6 karşısındakini yargılamamalı,
karşısındakiyle göz teması kurmalı, anladığını fark ettiği konu hakkında aniden lafa girmemeli, konuşma sırasının kendisine gelmesini beklemelidir.

 Etkin dinlemede dinleyici, karşısındaki kişinin anlattıklarından ne anladığını kısa bir cümleyle tekrarlamalıdır.

 Dinleyici, karşıdakinin duygu-durumunu doğru olarak anlarsa bunu dile getirmelidir. Böylece empati kurulmuş olur.

 Dinleyici, uygun aralıklarla, karşıdaki kişinin söylediklerini anladığını ve dinlediğini belirten “Anlıyorum”, “Hı hı…”, “Evet” gibi kelimeler kullanılmalıdır. Aynı zamanda dinlediğini belirtmek için baş sallama hareketini de kullanabilir.

Etkin Dinleme Becerisi İçin Birkaç İpucu
· Öncelikle susun, kimseyi konuşarak dinleyemezsiniz
· Karşınızdakine rahatlık hissi verin
· Karşınızdakine, onu dinlemek istediğinizi hissettirin
· Saatinize veya çevrenize bakmayın
· Dikkatinizi dağıtan şeyleri ortadan kaldırın
· Karşınızdakine empati gösterin, kendinizi onun yerine koyun
· Dinlediğiniz kişi dışında başka kimseyle iletişim kurmayın
· Karşınızdakinin sözünü kesmeyin
· Uygun zamanlarda konuyla ilgili sorular sorarak konunun belirsiz kalan kısımlarını netleştirin
KİŞİLERARASI İLETİŞİM ÇATIŞMALARI 3
[image: image7.png]

1- Geçmişteki bir problemi bugünkü ilgisiz bir olayı kullanarak gündeme getirmek çatışmaya sebep olur. Örnek: “Senin her zamanki dikkatsizliğin!” gibi bir cümle hem suçlayıcı hem de genelleyici bir ifadedir ve haksız bir tutumdur. Bunun yerine, geçmişte yaşadığınız ve sizi rahatsız edip üzen o davranışı o anda ya da uygun bir zamanda ilgili kişiye ifade etmelisiniz. Böylelikle, olumsuz duyguların içinizde birikmesini engelleyerek hem kendinizi daha iyi hissedecek hem de uygunsuz duygu ifadelerinin yol açtığı çatışmalardan kendinizi korumuş

 Resim 7 olacaksınız.
2- Bazen bir insanı gördüğümüzde sebepsiz yere o kişiden hoşlanmadığımızı belirten ifadeler kullanırız. Örn: “Tipini sevmedim”. Bu tip olumsuz düşünceler, sözlü ve sözsüz iletişimimizi etkiler. Bu şekilde karşımızdaki insana ondan hoşlanmadığımızı belli ederiz. Bu da çatışma sebeplerinden biridir. Hatta bazen bunu karşımızdakine yansıtırız. Örn: Patavatsız olan birinin karşısındaki insanı patavatsız olarak nitelendirmesi. İşte bu sebebini belirleyemediğimiz durumlardaki rahatsızlık aslında kendimizle ilgili bizde var olup hoşnut olmadığımız yönlerin varlığını gösterir. Bu durumun farkında olmak, hem kendimizi geliştirmemizi sağlayacak hem de çatışma olasılığını düşürecektir.
[image: image8.png](&)
@)

At dA

 3- Zahmetli ve sıkıcı bir iletişim yolu olan küsmek, pasif bir çatışma ortamı
Resim 8 yaratır. Her iki tarafa da ağır bir yük
getiren küslük ortamı ruh sağlığını kötü etkiler.
Aslında küs kalmak için harcayacağımız çaba, barış için harcayacağımızdan daha fazladır.
 Diğer insanlarla bu şekilde iletişim kurma yolunu seçen birisi çoğunlukla kendi içinde bir çatışma yaşamaktadır. Küsen kişi kendine bunu ne amaçla yaptığını, bundan ne elde ettiğini sormalı ve davranışının altında yatan nedeni açıklığa kavuşturmalıdır. Örneğin ilgi çekmek bir neden olabilir. Bunu fark eden kişi daha sağlıklı bir iletişim yolu olarak bunu karşısındaki kişiye benimle ilgilenmeni istiyorum şeklinde ifade edebilir.
 4- Sıkça kullandığımız imalı iletişim de, çatışma sebeplerindendir. Başkasını kullanarak bir şeyler anlattığımızda, anlatmak istediğimiz kişi, anlattığımızı anlamayabilir ya da yanlış anlayabilir. Bu nedenle imalı iletişim yerine insanlarla doğrudan ve açık olarak iletişime geçmeliyiz. Bu hem yanlış anlamaları engelleyecek hem de insanların birbirine dürüst davranmalarını sağlayacaktır.
 5- İletişim sırasında aldığımız mesajı tümüyle reddetmek de çatışmaya yol açabilir. Üstünde düşünüp kafa yormadan, bir şeyi toptan reddetmek işi inatlaşmaya götürüp, iletişimin kesilmesine neden olur. İki taraf da, her görüşün güçlü ve zayıf yanlarının olabileceğini göz önünde bulundurarak birbirini anlamak için çaba göstermelidir.
6- Önyargılarımız da iletişim çatışmalarına neden olabilir. Örneğin; arkadaşının asla değişmeyeceğine inanan biri, arkadaşı ona kendisiyle ilgili bir değişimi anlattığında onu dinleme ihtiyacı hissetmeyecektir. Çünkü onun hakkında önceden bir karara varmıştır. Önyargılarımızın farkında olmak bizleri bu tip iletişim çatışmalarından koruyacaktır.
[image: image9.jpg]

 ÇOCUKLA İLETİŞİM 3,8,9,10,11
 Aile içi ilişkilerin büyük bir kısmını oluşturan ebeveyn-çocuk ilişkisinin sağlıklı olması iyi iletişime bağlıdır. Yetişkinlerden farklı bir

 Resim 9 ruh dünyasına sahip olan çocuklarla iletişimde, doğru iletişim için geçerli olan kuralların dışında, dikkat edilmesi gereken temel hususlar şunlardır:
 Anlama çabası: Çocuğa önemsendiğini hissettirmek,
dinlemek, konuşarak ortak çözümler üretmek, ona hazır
çözümler dayatmamak.

 İlkelilik: Çocuk yetiştirmede belli davranış kurallarına sahip olmak. Örn: Sinemada, misafirlikte nasıl davranılacağı; televizyon, bilgisayar, cep telefonu gibi aletlerin nasıl kullanılacağı vb.

 Tutarlılık: Anne babaların söylediklerinin ve yaptıklarının uyumlu olması, çelişkili olmaması.

 Örn: Çocuklarına kavga etmeyi yasaklayan anne babaların kavga etmesi.
Çocukla iletişimde dikkat edilmesi gereken noktalar:
1- Çocuğunuzun sizi dinleyebilecek durumda olup olmadığını kontrol edin. Dikkatini çektikten sonra konuşmaya başlayın.

2- Göz teması kurup, ismiyle hitap ederek konuşmaya başlayın.
3- Cümlelerinizi ve kelimelerinizi çocuğunuzun yaşına göre ayarlayın.

4- Çocuğa sadece ne YAPMAMASI gerektiğini söylemek, onun kazanmasını istediğimiz davranışı anlamasına yardımcı olmaz. Öncelikle ne YAPMASI gerektiğini, nedeniyle birlikte anlatın.

5- İstenmeyen davranışlar hakkında konuşurken sadece davranışlar üzerine odaklaşarak, çocuğunuzun KENDİSİNİN istenmediği gibi bir anlam çıkarmasına engel olun.

6- Sizin iletişim tarzınız, kullandığınız kelimeler çocuğunuza model olmaktadır. Bu nedenle çocuğunuzun kazanmasını istediğiniz becerileri öncelikle siz edinin ve bu becerileri kullanarak ona örnek olun.
7- Çocuğunuzu dinlerken, “hı hı, seni anlıyorum” gibi sözcüklerle, jest ve mimikleri kullanarak onu dinlediğinizi hissettirin.
8- Çocuklar anlatacakları şeyleri uzun uzun düşünüp, yavaş anlatırlar. Sabırlı bir şekilde anlatacaklarını sonuna kadar dinlemek hem kendilerine güven duymalarına hem de akıcı konuşmalarına yardımcı olacaktır.
 9- 3-6 yaş arası çocuklar çok konuşup, çok soru sorarlar. Bu dönemde anne babalar, çocukların sordukları
sorulara cevap vermekte

zorlanabilirler ama sabırla ve
ilgiyle verecekleri cevaplar çocuklarının sorgulama ve
öğrenme
yeteneklerini geliştirecektir.
[image: image10.jpg]

 Resim 10
10- Çocuklara küsmek son derece sağlıksız bir iletişim şeklidir. Sevgiden ve anlayıştan yoksun bırakılan çocuğun ruh sağlığı bu pasif çatışma ortamından olumsuz yönde etkilenir ve çocuk büyüklerinden küsmeyi öğrenir. Bunun yerine, yaptığı hataları çocuğunuzla KONUŞARAK, ona konuşmayı öğretin ve telafi şansı verin.
 Bedensel, duygusal, kişisel ve sosyal açıdan hızlı bir

gelişim ve değişimin olduğu ergenlik dönemi, hem çocuklar hem de anne babalar için yeni bir uyum sürecidir. Korku, endişe, öfke, çeşitli sıkıntı halleri, duygusal kırıklıklar ergenlik döneminin belirgin duygusal yaşantılarıdır. Değişimin getirdiği bu dengesiz ve düzensiz hal genci oldukça zorlamaktadır. İntihar, suç, alkol ve hap kullanma, evden kaçma, ruhsal bunalımlar gibi sorunlar gençliği tehdit etmektedir. Anne-baba-çocuk arasındaki iletişimin iyi olması, gencin bu tip tehlikelerden uzak kalmasını sağlamada, bu dönemi daha kolay atlatmasında ve sağlıklı bir şekilde yetişkinliğe adım atmasında çok önemli bir role sahiptir. Doğru iletişim, özellikle bu dönemde anne babaların çocuklarıyla ilişkilerinde çok önemlidir.

ÇOCUKLA İLETİŞİMDE ENGELLER12,13
1- Ahlak dersi vermek

Örn: İnsanlara karşı saygılı olmalısın.
Verdiği mesaj: Ben otorite, güç sahibiyim ve bunu kullanıyorum.
2- Uyarmak, gözdağı vermek

Örn: Bir kez daha konuşursan, olacaklardan ben sorumlu değilim.
Verdiği mesaj: İsteklerine saygı duymuyorum.
3- Emir vermek, yönlendirmek

Örn: Şu tabağı getir.
Verdiği mesaj: Duygularının benim için bir önemi yok, dediğimi yapmak zorundasın.
4- Ad takmak, alay etmek

Örn: Bebecik, sana diyorum baksana bana.
Verdiği mesaj: Yetersizsin, kendi başına bir şey halledemezsin.
5- Öğüt vermek

Örn: Kendine başka arkadaşlar bulmalısın.
Verdiği mesaj: Sorunlarını kendi başına çözemezsin.

6- Yargılamak, eleştirmek, suçlamak

Örn: Çok acemice davranıyorsun.
Verdiği mesaj: Suçlusun, değersizsin.
7- Övmek, aynı düşüncede olmak

Örn: Sen çok yetenekli bir futbolcusun, maçta çok iyi oynamalısın.
Verdiği mesaj: Baskı altındasın.
8- Yorumlamak, analiz etmek

Örn: Sen kardeşini kıskanıyorsun.
Verdiği mesaj: Konuşma, duygularını anlatma.
9- Soru sormak, sorgulamak

Örn: Neden böyle davranıyorsun?
Verdiği mesaj: Sana güvenmiyorum, kuşkularım var.
10- Güven vermek, avutmak

Örn: Yarın bunları hatırlamayacaksın bile.
Verdiği mesaj: Ortada sorun olacak ve büyütülecek bir durum yok.
11- Oyalamak, konuyu saptırmak

Örn: Sonra konuşuruz bunları
Verdiği mesaj: Seni dikkate almıyorum.
Anne babaların, çocuklarıyla iletişimlerinde yaşanan aksaklıklar bu on bir engele dayanmaktadır. Örneğin çocuğunuz size okula gitmek istemediğini söyledi ve siz
[image: image11.jpg]

 de “Biz de okula gittik, adam
olmak için okumak lazım” dediniz.
Şimdi kendinizi çocuğunuzun yerine koyun. Ne hissedersiniz?

 Resim 11 Duygularınızın önemsenmediğini,
düşüncelerinize değer verilmediğini, anlaşılmadığınızı, kızdığınızı vb. Eğer çocuğunuza şöyle karşılık verseydiniz: “Bu konuda konuşmak ister misin?” Her şey daha farklı gelişebilirdi. Çocuğunuz size rahatça açılıp, sıkıntısını sizle paylaşabilirdi. Anne babalar olarak konuşmalarınızın yukarıdaki kategorilere girip girmediğine dikkat edin ve size bu tip cümleler söylendiğinde neler hissettiğinizi düşünün. Daha önce de belirtildiği gibi empati iletişimin en önemli öğelerindendir.
[image: image12.png]ey

 Resim 12
 Çizer: Emre Ulaş
KAYNAKÇA

1. Türküm, A. S. (t.y.). Çağdaş Yaşamda Kişilik ve Kişilerarası İlişkiler. Erişim:30 Kasım 2007, http://www.aof.edu.tr/kitap/IOLTP/1268/unite08.pdf
2. Akkurt, D.(t.y.) Etkili iletişim becerileri. Erişim:22 Kasım 2007, http://www.sosyalhizmetuzmani.org/sosyaliletisim.htm

3. Dökmen, Ü. (2004). İletişim Çatışmaları ve Empati (27. bs.). İstanbul: Sistem Yayıncılık
4. Kişiler arası ilişkilerde iletişim. (t.y.) Erişim:23 Kasım 2007,http://www.aof.edu.tr/kitap/ehsm/1208/unite04.pdf

5. Doğru bir iletişim nasıl kurulur? (t.y.) Erişim: 22 Kasım 2007, http://www.sosyalhizmetuzmani.org/dogrubiriletisim-nasilkurulur.htm
6. Empatik iletişim. (t.y.) Erişim: 23 Kasım 2007, http://www.sosyalhizmetuzmani.org/empatikiletisim.htm

7. Etkin dinleme becerisini kazanmak. (t.y.) Erişim: 23 Kasım 2007, http://www.biymedhaber.com
8. Çiftçi, A.& Biçici İ. (2005). Aile Rehberi [Elektronik Sürüm].

Ankara: Aile ve Sosyal Araştırmalar Genel Müdürlüğü.
9. Yavuzer, H. (2005). Çocuk Psikolojisi (28. bs.). İstanbul: Remzi Kitabevi

10. Çocuklarla İletişim Becerilerimiz ve “Ben Dili”. (t.y.) Erişim: 19 Kasım 2007, http://alternatifdanismanlik.com/3.bendili.pdf
 11. T. C. Başbakanlık Aile ve Sosyal Araştırmalar Genel Müdürlüğü. (2004). Ailede Çocuk Eğitimi [Elektronik Sürüm]. Ankara: Başbakanlık Basımevi
12. Etkili Aile İletişimi (t.y.) Erişim: 19 Kasım 2007, http://www.toprakbilisim.net/www/adnanmazici/images/rehberlik/b6.php

 13. Gordon, T. (1975). Etkili Anababa Eğitimi (Emel Aksay, Çev). (19. bs.). İstanbul: Sistem Yayıncılık (2005)
ŞEKİL VE RESİMLER
 Şekil 1

http://www.bilgiyurdu.net/showthread.php?t=29868
 Resim 1

 http://www.familylinks.org.uk/nurturing/fourconstructs.htm

 Resim 2
http://www.pozitifdegisim.com/etkili%20iletisim.gif
Resim 3:

http://www.frontiernet.net/~mblow/images/NYSELA/BookCartoon3.

Resim 4
http://www.geocities.com/Athens/Pantheon/3329/teach/cartoon.jpg
Resim 5:
http://www.familylinks.org.uk/nurturing/images/4c_empathy.gif
Resim 6:

http://www.wright.edu/uc/tutor/studyskills/listen3.jpg

Resim 7

http://www.afacancocuk.com/Aileler/images/konular/Yazilar/bosanma1.gif
Resim 8

http://www.mckinley.uiuc.edu/Handouts/anger_management/angermanage1.jpg
Resim 9:

http://www.parentspress.com/imagesongoing/cartoonkids.jpg
Resim 10:

http://www.parisanaokulu.net/images/masal3.jpg
Resim 11:

http://www.elelecocukaile.com/images/imge7.jpg
Resim 12:

http://ofelya.files.wordpress.com/2007/05/babalar.gif
PAGE
2

_1257921967.bin

