ERGENLİKTE AİLE EĞİTİMİ

 Ergenlik; fiziksel ve ruhsal büyüme ve gelişmenin hızlı olduğu, kız-erkek cinsel özelliklerinin belirdiği 2–3 yıllık ilk gençlik dönemini kapsar. Kızlar erkeklerden 1–2 yıl önce ergenliğe girerler ve daha önce olgunlaşmalarını tamamlarlar. Duygusal olarak daha inişli çıkışlı karmaşık duyguların yaşandığı bir dönemdir.

 Ergenlik her çocukta ayrı yaşlarda başlayabilir. İlkokulu bitiren çocukların kimi erkenden boy atıp gençler arasına katılırken kimisi 1–2 yıl bekleyebilir. Ergenliğin fizyolojik değişiklikleri kızlarda aybaşı kanamaları, erkeklerde ise erlik gözelerinin(sperm) yapımıyla doruğa ulaşır.

İlk Gençlik Çağının Ruhsal Özellikleri

İlk gençlik yâda ergenlik döneminde cinsel uyanışla birlikte yeni ruhsal tepkiler ve davranışlar belirmeye başlar. Dengeli ve uyumlu çocuk gider, yerine tedirgin, kuruntulu, güç beğenen, çabuk tepki gösteren bir ergen gelir. Duygular inişli çıkışlı olup, çabuk sinirlenip, çabuk sevinir, tepkileri kestirilemez, kuralları saçma bulur. Gençler hızlı beden gelişmelerine karşı değişik tepkiler gösterirler. Bu değişikliklerin bir bölümü sevinç, bir bölümü üzüntü kaynağı olabilir. Özellikle aybaşı kanamaları yeni başlayan ve hazırlıksız yakalanan kızlarda çok görülür. Kızların bazıları göğüslerine üzülürken kimileri de sıskalıklarına üzülürler. Erkeklerde sakalların çıkmasıyla övünürler. Kızlar ergenlik sivilcelerini sorun etmeye başlarlar. Bu irili ufaklı değişmeler, şişmanlık, sıskalık gibi fiziksel değişmeler gençlerin kimlik gelişimini etkiler. Bedensel değişikliklerle alay edilmesi gençlerin ilişkilerini de bozar.

Gençler de bedensel gelişmelerinde rahatsızlık duydukları değişimleri eksiklik olarak görebilir,kimisi ise bu eksikliği başka başarılı olduğu alanla gidermeye çalışır. Kısa boylu olduğu için sporda başarılı olamadığını, başarılı bir alanla ispat etmeye çalışır.Bazı gençler ise bedensel gelişiminden duyduğu rahatsızlıkları gelişememesine bağlayarak kendini yalnızlığa itebilir. Boyu kısa olduğu için bütün başarısızlığını boy kısalığına bağlayabilir. Ergenlerin bu dönemde sakarlıkları artar. Bu durumun iki nedeni vardır, birincisi değişen ve gelişen bedene davranışsal olarak uyum sağlayamamak, ikincisi sürekli birilerinin kendini izlediğini düşünmesi ve buna bağlı olarak da hatalar yapması. Yemek düzeninde de bozukluk oluşur, yemek yemeye eve gelmez abur cubur şeyler yer. Gel geç hevesleri artmıştır.Süse ve giyime düşkünlük gösterir, saatlerce ayna karşısından ayrılmaz, kilo problemleri olur. İkili ilişkilerde ilgilenmeler ve arkadaşlıklar başlar. Odasına kapanıp kendi başlarına kalmak isterler. Uzun telefon konuşmaları, posterler asmalar, günlük tutmalar ve uzun düşler kurmalar başlar. Gençler büyümek için sabırsızlanırken, çocuksu davranışlardan sıyrılamazlar. Bu çağda evden kopuş ve çevreye yönelme başlar. İçlerindeki enerjileri boşaltmak için aktif faaliyetlere yönelirler. Yaşadıkları sorunlar ortak oldukları için çeşitli gruplaşmalar ve kümeleşmeler başlar. Gruplarda dayanışma ve bağlılığa önem verdikleri için evde arkadaşlarının eleştirilmelerine büyük tepkiler verirler. Anne-babalar ise yanlış arkadaşlık kuracağından çekinirler ve korkarlar. Bu dönem hayranlıkların ve tutkunlukların bol olduğu bir dönemdir. Bir model bulmaya çalışırlar. Bir öğretmen, sporcu, yazar v.b. gibi. Bu hayranlık ve tutkunluk sürekli değişiklik gösterir. Bir modeli bırakıp diğeri ile özdeşim kurabilir. Bir şeyler yapmak, kendini ispat ve kanıtlamak ister. Aceleci davranır her şeyin bir anda düzelmesini ister ve bekler. Kimi genç kızlar bedenindeki değişiklikleri kabullenme konusunda problemler yaşamaktadırlar ergenliğin getirdiği yoğun ve karmaşık duyguları anlamakta zorluk çekmektedir. Psikolojik olarak hazır değilken fizyolojik olarak ergenliğe girmişlerdir. Arkadaşlarıyla oyun oynarken birdenbire kendini kadın gibi hissetmeye başlamıştır, üzerine yeni sorumluluklar yüklenmiştir.

Ergenlik çağındaki bireylerin; sağlıkla, kişilikle, aile ve evle, toplum içindeki durumuyla, kız-erkek arkadaşlığıyla, din ve ahlak konularıyla, okulla ve meslek seçimi gibi konularla ilgili kaygıları vardır.
1. Aile ve Evle İlgili Kaygılar: Kendi odası olmamak, özel problemleri konuşamamak, izin alamamak, ana-babanın kendinden çok şey beklemesi, arkadaş seçimine karışılması v.b.

2. Toplum ile İlgili Kaygılar: Beceriksiz olduğunu düşünmek, yanlış anlaşılmak, rahat konuşamamak, nerede nasıl davranacağını bilmemek, arkadaş bulamamak v.b.

3. Kişilik ile İlgili Kaygılar: Kendini aşağılamak, kendine güveni olmamak, çabuk sinirlenmek ve öfkelenmek v.b.

4. Kız-Erkek Arkadaşlığı ile İlgili Kaygılar: Karşı cinsten arkadaşı olmamak, karşı cinse nasıl davranacağını bilmemek, daha yakışıklı olmayı istemek v.b.

5. Din ve Ahlak Konuları ile İlgili Kaygılar: Ölüm korkusu, neyin doğru neyin yanlış olduğunu bilmemek v.b.

6. Meslek ile İlgili Kaygılar: Meslek seçiminde yardıma ihtiyaç duymak, yeteneklerinin ne olduğunu bilememek, nerede nasıl iş arayacağını bilememek v.b.

7. Okul ile İlgili Kaygılar: Dikkatini toplayamamak, zamanını boşa geçirmek, not tutamamak, sınavlara nasıl hazırlanacağını bilememek, okuduğunu anlayamamak v.b
8. Sağlık İle İlgili Kaygılar: Yeterli uyumamak, bedensel yapısı kötü olmak v.b.

ERGENLİK DÖNEMİNDE ANNE – BABAYA ÖNERİLER

Ergenlik döneminde çocuğunuzun kendisi için sıkıntı olarak göreceği ve kendisi ile ilgili merak edip soracağı birçok soru olacaktır. Zaman zaman hazırlıksız yakalanabileceğiniz bu sorular karşısında kaygıya kapılabilir, neyi, nereye kadar ve nasıl aktarabileceğinizi şaşırabilirsiniz. Ancak, bu döneme hazırlıklı girmeniz çocuğunuzun ve sizin zaten zor olan bu dönemi daha rahat atlatmanıza yardımcı olacaktır.
1. Her şeyden önce çocuğunuzu anlamaya çalışmalısınız. Kendinizi onun yerine koyarak kendiniz ergenlik dönemindeyken nasıl duygular içinde olduğunuzu bir kez gözden geçirin onun gibi hissetmeye çalışın. Böylece çocuğunuzu daha iyi anlayabilirsiniz.

2. Çocuğunuzu ergenlik konusunda ne zaman bilgilendirmeye başlamalısınız? Çocuğunuzun bu konuyla ilgili soru sormaya başladığı zaman en uygun zamandır. Şayet çocuğunuz sormazsa en geç 10 yaşına kadar çocuk bu konularla ilgili bilgilendirilmelidir.
3. Çocuğunuzun sorusuna yaklaşım tarzınız oldukça önemlidir. Sorulan soruya gülmeniz ya da kızmanız olumsuz sonuçlara neden olabilir. Bu tavrınızla karşılaşan çocuğunuz büyük olasılıkla ciddiye alınmadığını ya da sorunun sorulmaması gereken bir soru olduğunu düşünüp utanç duygusuna kapılabilir.

4. Çocuğunuzun sorusuna yaklaşım tarzınız oldukça doğal karşılar bir şekilde olmalı. Eğer o anda kendinizi hazır hissetmiyorsanız ya da ortam ve zaman uygun değilse bu konuyu yakın bir zamanda konuşmak için erteleyebilirsiniz. Ama fazla erteleyebileceğinizi düşünmeyin ve uygun ortamda iletişimi başlatın.
5. Çocuğun anlayabileceği dilde ve onun merak ettiği kadar bilgi vermek en doğrusu olacaktır.
6. Ergenler, cinsel deneyim edinip edinmeme konusunda arkadaşlar, okul, medya ve anne babalarından çelişkili mesajlar alabilir. Bu dönemde anne babanın hazırlıklı olması, kendi içlerinde tutarlı bir anlayışa sahip olmaları önemlidir.
7. Çocuğunuzun gelişimi ve büyümesiyle birlikte sizi bekleyen sorunlardan bir diğeri de ergenlik dönemine giren ergeni, erken cinsel etkinlikten uzak tutmak olacaktır. Bu dönemde gelişen hormonların etkisiyle, cinsel gerilimi rahatlatmak isteyen çocuğunuz, cinsel deneyimi yaşamak isteyebilecektir. Bu durum karşısında sizlerin yoğun baskılarınız ve denetlemeleriniz çocuğunuzun tam tersi tepki vermesine neden olabilir. Anne - babanın bu denetleme ve baskısıyla verdiği çabalar ergen tarafından cinsel güvenliği sağlamanın anne babanın sorumluluğu olduğu şeklinde anlaşılır.
 8. Anne babalar ergen çocuklarıyla iyi iletişim kurduklarından emin olmalıdır.

 9. Konuşulması ve paylaşılması gereken konular zor olsa bile anne baba ergenin konuşmasını desteklemelidir. Çünkü ergenin bu desteğe ihtiyacı vardır.

10. Cinsel eğitimin okulda veriliyor olması bu eğitimin anne baba tarafından verilmemesi anlamına gelmez. Bu eğitimin evde de desteklenmesi gerekir.

11. Ailede cinsel bilgilendirme yapılırken kız çocuklarının anne, erkek çocuklarının baba tarafından bilgilendirilmesi, cinsel kimliklerini oluşturmada uygun örnek olmaları ve aradaki iletişimi destekleme açısından önemlidir. Ancak bu, annenin erkek çocuktan, babanın da kız çocuktan gelen soruları geçiştirmesi anlamına gelmemelidir.

12.Aileler kız erkek arkadaşlık ilişkilerinde karşıt cinsiyetlerin farklı beklentiler geliştirdiklerini hatırlarında bulundurarak ergenlerin bu farklılıklara saygı duymalarını, kurulacak arkadaşlık ilişkilerinde sorumluluk almalarını öğrenmelerine yardımcı olmalıdır.

13. Ergenle konuşurken hiç bir yetişkin, "Ben senin yaşındayken" diye söze başlamamalı. Bu tip bir konuşmanın etkisi daha başında yok edilmiştir.

14. Dengeli beslenmesi, iyi dinlenmesi, sağlığına dikkat etmesi için güzel örneklerin yanında telkine de yer verilmeli.

15. Aşırı özgürlük veya aşırı baskıdan kaçınmalı, gencin davranışlarıyla alay edilmemeli, verilen harçlıkların nerelere harcandığı sorgulamadan kontrol edilmeye çalışılmalı.
 16. Başarısızlıkla karşılaşan genci eleştirmek yerine destek olmak gerekir. Birlikte başarısızlık nedenleri araştırılmalı,neden olan sorun ortadan kaldırılmalıdır.

