

ERGENLERİN CİNSEL YAŞAM DENEYİMLERİNİN BAZI PSİKO-SOSYAL DEĞİŞKENLER AÇISINDAN DEĞERLENDİRİLMESİ

EVALUATION OF ADOLESCENTS' SEXUAL EXPERINCES IN THE CONTEXT OF SOME PSYCHO-SOCIAL VARIABLES

Ender SİYEZ*, Diğdem Müge SİYEZ**

* İzmir Seyfi Demirsoy Devlet Hastanesi Üroloji Kliniği, İZMİR

** Dokuz Eylül Üniversitesi Buca Eğitim Fakültesi Psikolojik Danışmanlık ve Rehberlik A.D., İZMİR

ABSTRACT

Introduction: Adolescence can be defined as the period within the lifespan when most of a person's biological, cognitive, psychological, and social characteristics are changing from what is typically considered childlike to what is considered adult-like. For the adolescent, this period is a dramatic challenge, one requiring adjustment to changes in the self, in the family and in the peer group. Emerging sexuality that accompanies adolescence poses fundamental challenges for young people. These include adjusting to altered appearance and functioning of a sexually maturing body, learning to deal with sexual desires, confronting sexual attitudes and values, experimenting with sexual behaviors, and integrating these feelings, attitudes, and experiences into a developing sense of self. So both sexual ideation and activity increase over the adolescent period. Teenagers engage in a spectrum of sexual behaviors ranging from fantasy and self stimulation to various forms of intercourse. On the other hand, the risk of acquiring a sexually transmitted disease and adolescence pregnancy with sexual behaviors is increasing. For developing effective interventions to reduce risky sexual behaviors, it is critical to describe to prevalence of sexual behaviors among adolescence and identify risk and protective factors. The purpose of this study were to determine the frequency of precocious sexual intercourse behavior, evaluated sexual intercourse behavior according to gender variable and investigated the role of psychosocial factors in adolescent precocious sexual intercourse behavior among 15-17 ages adolescents.

Materials and Methods: A total of 1774 high school students, in Izmir participated in this study. Students completed Adolescent Health and Development Questionnaire (AHDQ). AHDQ designed to test the usefulness of Problem Behavior Theory. Problem Behavior Theory which is developed Jessor and Jessor (1977) describes the relationship of protective and risk factors, which is including not only individual factors but also multiple social factors, to involvement in problem behaviors such as smoking, alcohol use, marijuana and other illicit drug use and early sexual intercourse experience. Frequency analysis, Chi-square test, Pearson Correlation Analysis and, hiererchical regression analysis were used to data regarding the sample.

Results: 22% of the adolescents were being sexual intercouse participants stated that 43% of them unprotected while being first sexual intercourse and 19% of them being pregnancy of themselves or partners. Boys were being sexual intercourse more than girls and they had more partners than girls. At the same time boys were use less protective methods than girls. Also the most common protective methods are coitus interruptus and condom use. And precocious sexual intercourse behavior are associated with positively increased rates of risk factors and also associated with negatively decreased rates of protective factors. At the same time psychosocial factors account for 33% of variance in precociuos sexual intercourse behavior.

Conclusion: Precocious sexual intercourse may be cause to the some of the health and psychological problems. Prevention of precocious sexual intercourse among adolescents, adolescents' biopsychosocial development should be supported in the light of risk and protective factors.

Key words: Adolescence, Precocious sexual intercourse, Risk factors, Protective factors

ÖZET

Bu çalışmanın amacı lise öğrencilerinin erken yaşta cinsel ilişkiye girme davranışının sıklığının belirlenerek, cinsel yaşam deneyimlerinin cinsiyete göre değerlendirilmesi ve erken yaşta cinsel ilişkiye girme davranışını yordayan psiko-sosyal değişkenlerin belirlenmesidir.

Araştırmaya katılan 1774 öğrenciye, Ergen Sağlığı ve Gelişimi Envanteri ile Problem Davranışlar İndeksi uygulanmıştır. Verilerin analizinde SPSS 12.0 programından yararlanılarak frekans dağılımları, Ki-kare testi, Pearson korelasyon analizi ve hiyerarşik regresyon analizi kullanılmıştır.

Dergiye Geliş Tarihi: 15.11.2006

Yayına Kabul Tarihi: 09.01.2007 (Düzeltilmiş hali ile)

Araştırma sonucunda, ergenlerin %22'sinin cinsel ilişkiye girdiklerini belirlenmiştir. Erkekler kızlara göre daha erken yaşta cinsel ilişkiye girmişler, daha fazla cinsel ilişkide ve daha çok eşle cinsel ilişkide bulunmuşlar ve korunma yöntemlerini daha az kullanmışlardır. Yapılan hiyerarşik regresyon analizi sonucunda, psiko-sosyal değişkenlerin cinsel ilişkide bulunma davranışını %33 oranında yordadığı belirlenmiştir.

Erken yaşta cinsel ilişkide bulunma pek çok sağlık ve ruhsal problemi beraberinde getirebileceği için, risk etkenleri ve koruyucu etkenler ışığında ergenlerin biyopsikososyal gelişimlerine destek olunması gerekliliğine inanılmaktadır.

Anahtar kelimeler: Ergenlik dönemi, Erken yaşta cinsel ilişki, Risk etkenleri, Koruyucu etkenler

GİRİŞ

Ergenlik döneminde filizlenmeye başlayan cinsellik, çocukluk döneminden yetişkinliğe geçişin bir başlangıç noktası olarak görülmektedir¹. Ergen cinselliği, ergenin kendi cinsel kimliği ile bütünleştiğini gösteren ve normal gelişimin parçası olan karşı cinsten hoşlanma, flört etme isteği gibi çok sayıda duygu ve davranışı içermektedir². Ergenlik dönemine girilmesi ile birlikte biyopsikososyal açıdan pek çok değişim ve gelişim yaşayan ergenin temel uğraşlarından birisi de kendi cinsel rol kimliğini kabul etmesidir. Ancak ergenin kendi cinsel rol kimliğini kabul edebilmesi için ergenin değişen fiziksel görünümüne ve cinsel açıdan olgunlaşmasına bağlı olarak bedeninde ortaya çıkan fizyolojik değişimlere uyum sağlaması, cinsel arzularının farkına varması, cinselliğe yönelik tutum ve değer yargılarını belirlemesi ve bu duygu, tutum ve deneyimlerini geliştirmekte olan benlik kavramı ile özdeşleştirilmesi gerekmektedir³.

Gençlerin cinsellikle ilgili davranışları fantezi ve kendini uyarma davranışından farklı şekillerdeki cinsel ilişkilere doğru çeşitlilik göstermektedir. Erotik fanteziler ve mastürbasyon ergenlikte en sık karşılaşılan cinsel davranışlardan biri olarak kabul edilmektedir. Bunlar dışında öpüşme, karşı cinsin bedenine dokunma, cinsel ilişki olmadan genital bölgelerin ellenmesi ergenlik döneminde sıklıkla karşılaşılan diğer cinsel içerikli davranışlar arasında yer almaktadır³.

Ergenin cinsel davranışları özellikle yaşadığı sosyal çevre ve içinde bulunduğu kültürel yapıdan etkilenmektedir. Bazı Batı ülkelerinde ergen cinselliği normal ve sağlıklı bir davranış olarak kabul edilmektedir³. Örneğin İsveç Yerel Cinsel Eğitim Komisyonu öğrencilerin cinsel yaşamlarında daha mutlu olabilmeleri için cinsel konularla ilgili bilgi sahibi olunmasını önermektedir. Ancak Türk Kültürü açısından kızlar için evlilik öncesi cinsel ilişki uygunsuz davranışlar arasında yer almaktadır⁴.

Yurt dışında yapılan araştırmalar sonucunda elde edilen bulgular gençlerin 15 yaşından önce cinsel ilişkiye girmeye başladığını göstermektedir⁵. Amerika'da yapılan bir çalışmada ilk kez cinsel ilişkiye giren kızların yaş ortalaması 16.2 olarak bulunurken bu oranın erkekler için 15.7 olduğu belirlenmiştir⁶.

Ülkemizde ergenlik döneminde cinsel ilişkide bulunma sıklığını değerlendiren çok sayıda araştırma bulgusu olmamakla birlikte farklı araştırmalarda ergenlerin cinsel ilişkide bulunma sıklığının % 12.5-26 arasında değiştiği görülmektedir^{7,8}.

Aktif cinsel yaşamın erken yaşlarda başlaması, gençlerin korunma yolları hakkında yetersiz bilgi sahibi olmaları nedeniyle istenmeyen gebelikleri ve cinsel yolla bulaşan hastalıkları beraberinde getirebilmektedir. İstenmeyen gebelikler genellikle tıbbi müdahale ile sonlandırılmaktadır. Ancak genç kızların hamile kaldıklarının geç farkına varması nedeniyle ameliyat esnasında istenmeyen yan etkiler oluşabilmektedir^{1,2}. Cinsel yolla bulaşan hastalıklar en sık 20-24 yaş grubu gençlerde görülmekte, bu yaş grubunu sırasıyla 15-19 yaşlarındaki ergenler ve 25-29 yaş grubu genç yetişkinler izlemektedir. 15-19 yaş arası ergenlerde cinsel yolla bulaşan hastalıklar cinsiyet etkenine göre değerlendirildiğinde erkeklere oranla kızlarda daha yaygın olduğu saptanmıştır. Sosyo-ekonomik düzeyin düşmesiyle de bulaşıcı hastalıkların görülme sıklığının arttığı belirtilmektedir¹. Biyolojik, bilişsel ve davranışsal faktörlerin yanı sıra arkadaş, aile ve toplumsal süreçler de riskli cinsel davranışların artmasında birer etken olarak değerlendirilmektedir⁹.

Bu araştırmanın amacı ergenlik döneminde olan gençlerin cinsel yaşam deneyimlerinin belirlemek, erken yaşta cinsel ilişkiye girme davranışını psiko-sosyal açıdan yordayan koruyucu ve risk etkenlerinin belirlenmesidir.

GEREÇ ve YÖNTEM

Betimsel nitelikte olan bu araştırmanın evrenini 2005-2006 öğretim yılında İzmir İli Büyükşehir Belediyesi sınırları içerisinde yer alan dokuz ilçede bulunan (Balçova, Bornova, Buca, Karşıyaka, Konak, Narlıdere, Çiğli, Güzelbahçe, Gazie-mir) liselerin 9., 10. ve 11. sınıflarına devam eden öğrenciler oluşturmaktadır.

1774 öğrenciden oluşan araştırma örnekleminin belirlenmesinde tabakalı örnekleme ve random (tesadüf) yöntemi kullanılmıştır. Tabakalı örnekleme yöntemi ile ortaöğretim kurumları okul türlerine göre ayrılmış ardından okul türlerinin evrendeki oranı belirlenerek, araştırmaya alınacak okulların seçiminde bu oran göz önünde bulundurulmuştur. Okulların ve şubelerin belirlenmesinde rastgele sayılar tablosu kullanılmıştır¹⁰.

Veri Toplama Araçları:

Ergen Sağlığı ve Gelişimi Envanteri (ESGE): Bu araştırmada ESGE içerisinde yer alan bazı alt ölçekler kullanılmıştır. 332 maddeden oluşan ve Jessor, Turbin ve Costa¹¹ tarafından geliştirilen ESGE Problem Davranış Teorisinde yer alan Kişilik, Algılanan Çevre ve Davranış Sistemi içerisindeki değişkenleri değerlendirmek amacıyla geliştirilmiş olan bir ölçektir. ESGE'nin Türkçe'ye uyarlaması Siyez¹² tarafından yapılmış olup sırasıyla dilsel eşdeğerlilik çalışması, geçerlik çalışması ve güvenilirlik çalışması yapılmıştır. Ölçeğin geçerlik çalışması kapsamında, yapı geçerliğini incelemek için etken analizi ve doğrulayıcı etken analizi yapılmıştır. Ölçeğin güvenilirlik çalışmasında ise iç tutarlılığını değerlendirme amacıyla ölçeklerin Cronbach alfa güvenilirlik katsayısı ile madde toplam puan korelasyonları arasındaki ilişkiyi değerlendirmek için Pearson korelasyon katsayıları hesaplanmıştır.

Bu araştırmada kullanılan alt ölçekler arasında Problem Davranışların Sağlıkla İlgili Algılanan Sonuçları, Aileden Algılanan Sosyal Destek, Arkadaşlardan Algılanan Sosyal Destek, Ailenin Kontrol Düzeyi, Arkadaşların Kontrol Düzeyi, Depresyon, Yabancılaşma Duygusu, Risk Alma Eğilimi, Stres, Benlik Algısı ve Akran Baskısı alt ölçekleri kullanılmıştır.

Problem Davranışlar İndeksi (PDİ): İçerisinde sigara kullanma, alkol kullanma, uyuşturucu madde kullanma, cinsel ilişkiye girme ve anti-sos-

yal davranışlar olmak üzere 5 alt ölçek yer almaktadır. Ölçekte anti-sosyal davranışlarla ilgili 10, cinsel ilişkiye girme ile ilgili 4, uyuşturucu madde kullanımı ile ilgili 9, sigara kullanımı ile ilgili 4 ve alkol kullanımı ile ilgili 11 soru yer almakta olup, ölçek toplam 38 maddeden oluşmaktadır. Yapılan güvenilirlik çalışmasında alt ölçeklerin cronbach alfa güvenilirlik katsayısının 0.78 ile 0.92 arasında değiştiği bulunmuştur.

Verilerin Çözümlemesi:

Araştırma kapsamında ele alınan öğrencilerin sosyo-demografik özellikleri, ve erken yaşta cinsel ilişkiye girme davranışı ile ilgili bulgular frekans dağılımları hesaplanarak belirlenmiştir. Erken yaşta cinsel ilişkide bulunma sıklığının sosyo-demografik değişkenlere göre anlamlı düzeyde farklılık gösterip göstermediği χ^2 testi ile incelenmiştir. Psiko-sosyal açıdan koruyucu ve risk etkenlerinin erken yaşta cinsel ilişkide bulunma davranışını hangi oranda yordadığını belirleyebilmek için ilk olarak erken yaşta cinsel ilişkiye girme ile psiko-sosyal etkenler arasında anlamlı bir ilişki olup olmadığı Pearson Korelasyon tekniği ile incelenmiştir. Ardından ise problem davranışlarla $p < 0.001$ düzeyinde ilişkisi olan etkenler hiyerarşik regresyon analizine alınmıştır. Verilerin analizinde SPSS 11.0 paket programından yararlanılmıştır.

BULGULAR

Örneklem Grubu ile İlgili Tanıtıcı Bulgular:

Örneklem grubunun %53.5'i (n=928) kız, %46.5'i (n=806) erkek olmak üzere toplam 1734 öğrenciden oluşmaktadır. Öğrenciler sınıf düzeyine göre değerlendirildiğinde öğrencilerin %40.1'i (n=695) 9. sınıfa, %34.3'ünün (n=594) 10. sınıfa, %25.7'si (n=445) ise 11. sınıfa devam ettiği görülmektedir.

Cinsel İlişki Deneyimi ile İlgili Bulgular:

Araştırmaya katılan ergenlerin %22.8'i (n=396) cinsel ilişkide bulduklarını ifade etmiştir. Cinsel ilişkiye giren ergenlerden 87'si (%21.9) kız, 309'u (%78.1) erkektir. Cinsel ilişkide bulunan ergenlerden 74'ü (%19) kendilerinin veya eşlerinin hamile kaldıklarını belirtmişlerdir. Hamile kalan ergenlerden 46'sı (%62.1) sadece 1 kere 28'i (%37.8) ise birden daha fazla hamile kaldıklarını belirtmişlerdir. Hamile kalan ergenlerin 2'si (%2) bebeğin doğduğunu ve büyüttüklerini, 5'i (%6.7) bebek doğduktan sonra evlatlık verdiklerini, 15'i (%

20.2) düşük olduğunu, 52'si (%70) ise kürtaj olduğunu belirtmişlerdir. Tablo 2'de de görüleceği gibi cinsel ilişkide bulunan ergenlerin 173'ü (%43.6) herhangi bir korunma yöntemi kullanmadığını belirtirken, 100'ü (%25.2) dışarı boşalma, 86'sı (%21.7) prezervatif ya da doğum kontrol hapı kullandığını, 37'si (%9) ise takvim yöntemini kullandıklarını belirtmişlerdir. Cinsiyet değişkenine göre cinsel ilişkide bulunan ergenlerin cinsel ilişkiye girme yaşı, korunma yöntemlerini kullanma sıklığı

ile ilgili yüzdelik dağılımları hesaplanmış ve ki-kare testi ile yüzdeler arasındaki fark kontrol edilmiştir. Elde edilen bulgular Tablo 1'de yer almaktadır.

Cinsel İlişkide Bulunma ve Psiko-sosyal Değişler Arasındaki İlişki:

Ergenlerin cinsel ilişkide bulunma davranışını psiko-sosyal açıdan yordayan risk etkenleri ve koruyucu etkenler ile ilgili bulgular Tablo 2'de yer almaktadır.

		Cinsiyet				
		Kız (n=87)		Erkek (n=309)		
Erken Yaşta Cinsel İlişkiye Girme		n	%	n	%	
Cinsel ilişkiye girme		87	21.9	309	78.1	$\chi^2=192.24$ sd= 1 p= 0.000
İlk kez cinsel ilişkide bulunma yaşı	12 yaşından küçük	8	0.9	30	3.6	$\chi^2=205.37$ sd=3 p= 0.000
	12 -14 yaş	33	37.9	120	38.8	
	15-16 yaş	46	52.9	159	51.4	
Cinsel ilişkide bulunurken zorlandığını hissetme	Evet	51	58.6	169	54.6	$\chi^2=247.43$ sd= 2 p= 0.000
	Hayır	36	41.4	140	45.3	
İlk kez cinsel ilişkiye girmede kullanılan korunma yöntemi	Hiçbir şey	36	41.4	137	44.3	$\chi^2=182.29$ sd= 24 p= 0.000
	Doğum kontrol hapı/prezervatif	20	23.0	66	21.3	
	Dışarı Boşalma	24	27.5	76	24.5	
	Takvim yöntemi	7	0.8	30	0.9	
Yaşam boyu cinsel ilişkide bulunulan kişi sayısı	1-3 kişi	59	67.8	151	48.9	$\chi^2=239.31$ sd= 4 p= 0.000
	4-5 kişi	25	28.7	74	23.9	
	6-9 kişi	2	0.2	46	14.8	
	10 ve daha fazla kişi	1	0.1	38	12.3	
Son bir yıl içerisinde cinsel ilişkide bulunma sıklığı	1-3 kere	8	0.9	44	14.2	$\chi^2=215.23$ sd= 4 p= 0.000
	4-5 kere	19	21.8	32	10.3	
	6-9 kere	18	20.7	86	27.8	
	10 kere ve daha fazla	42	48.2	147	47.5	
Son bir yıl içerisinde cinsel ilişkide bulunurken çoğu zaman kullanılan korunma yöntemi	Hiçbir şey	31	35.6	107	36.6	$\chi^2=238.86$ sd= 4 p= 0.000
	Doğum kontrol hapı/prezervatif	23	26.4	129	41.7	
	Dışarı boşalma	16	18.3	69	22.3	
	Takvim yöntemi	17	19.5	4	0.1	
Son kez cinsel ilişkide bulunurken kullanılan korunma yöntemi	Hiçbir şey	19	21.8	133	43.0	$\chi^2=248.36$ sd= 4 p= 0.000
	Doğum kontrol hapı/prezervatif	36	41.4	119	38.5	
	Dışarı boşalma	18	20.1	54	17.4	
	Takvime yöntemi	14	16.0	3	0.1	

Tablo 2. Cinsel İlişkide Bulunma Davranışını Psiko-sosyal Açıdan Yordayan Risk Etkenleri ve Koruyucu Etkenler							
Adım	Değişken	r	Standardize Edilmemiş Katsayılar Beta	Standardize Edilmiş Katsayılar Beta	t	R ²	R ² Change
1	Koruyucu Etkenler						
	Problem Davranışların Sağlıkla ilgili algılanan Sonuçları	-0.170***	-5.22	-0.078	16.088***	0.125	0.125
	Aileden Algılanan Sosyal Destek	-0.128***	-3.78	-0.012			
	Arkadaşlardan Algılanan Sosyal Destek	-0.168***	-2.96	0.002			
	Ailenin Kontrol Düzeyi	-0.146***	-6.09	-0.053			
	Arkadaşların Kontrol Düzeyi	-0.337***	-3.95	-0.304			
2	Risk Etkenleri						
	Depresif Duygu Durumu	0.087***	5.85	0.073	4.090***	0.284	0.160
	Yabancılaşma Duygusu	0.224***	7.43	0.068			
	Risk Alma Eğilimi	0.315***	8.37	0.129			
	Sigara, Alkol ve Uyuşturucu Madde Kullanımı	0.433***	5.85	0.297			
	Akran Baskısı	0.332***	0.176	0.137			
3	Cinsiyet x Koruyucu Etkenlerin Etkileşimi						
	Cinsiyet x Koruyucu Faktörler	-0.411	-1.62	-0.278	2.71**	0.327	0.043
4	Cinsiyet x Risk Etkenlerin Etkileşimi						
	Cinsiyet x Risk Faktörler	0.085	-2.23	-0.279	2.88**	0.335	0.008

Cinsel ilişkiye bulunma ile cinsiyet arasındaki ilişki incelendiğinde, gruplara ilişkin yüzdesel farklar anlamlı bulunmuştur ($\chi^2=192.24$, $p=0.000$). Tablo 2’de görüldüğü üzere, cinsel ilişkiye giren ergenlerin büyük çoğunluğunu erkek ergenler oluşturmaktadır. İlk kez cinsel ilişkide bulunma yaşı ile cinsiyet arasındaki ilişki incelendiğinde erkeklerin cinsel ilişkiye daha erken girdiği görülmektedir ($\chi^2=205.37$, $p=0.000$). Araştırma bulgularına göre kız ergenler ilk kez cinsel ilişkide bulunurken erkek ergenlere göre daha fazla zorlanma hissettiklerini belirtmişlerdir ($\chi^2=247.43$, $p=0.000$).

Kız ve erkek ergenler, ilk kez cinsel ilişkide bulunurken kullandıkları korunma yöntemlerine göre değerlendirildiğinde kızların %41’inin erkeklerin ise %44’ünün herhangi bir korunma yöntemi kullanmadığı; kızların %23’ünün, erkeklerin %21.3’ünün doğum kontrol hapı ve prezervatif kullandığı; kızların %27.5’inin, erkeklerin %24.5’inin dışarı boşalma yöntemini kullandığı; kızların %0.8’inin erkeklerin ise %0.9’unun takvim yöntemi-

ni kullandığı belirlenmiştir. Yüzdeler arasındaki fark anlamlı bulunmuştur ($\chi^2=182.29$, $p=0.002$).

Son olarak son bir yıl içerisinde cinsel ilişkide bulunulan kişi sayısı ve cinsel ilişkide bulunma sıklığı da cinsiyet değişkeni ile ilişkilidir. Tablo 1’de de görüleceği gibi erkekler kızlara göre daha fazla sayıda kişi ile cinsel birliktelik yaşadığı ($\chi^2=239.31$, $p=0.000$) ve daha sık cinsel ilişkiye girdiği ($\chi^2=215.23$, $p=0.000$) belirlenmiştir.

Tablo 2’de de görüleceği gibi erken yaşta cinsel ilişkiye girme ile Problem Davranışların Sağlıkla İlgili Algılanan Sonuçları ($r= -0.170$, $p<0.001$), Aileden Algılanan Sosyal Destek ($r= -0.128$, $p<0.001$), Arkadaşlardan Algılanan Sosyal Destek ($r=-0.168$, $p<0.001$), Ailenin Kontrol Düzeyi ($r= -0.146$, $p<0.001$), Arkadaşların Kontrol Düzeyi ($r= -0.337$, $p<0.001$), arasında negatif yönde anlamlı bir ilişki bulunmaktadır. Aynı zamanda erken yaşta cinsel ilişkiye girme ile Depresif Duygu Durumu ($r=0.087$, $p<0.001$), Yabancılaşma Duygusu ($r=0.224$, $p<0.001$), Risk Alma Eğilimi

($r=0.315$, $p<0.001$), Sigara, Alkol ve Uyuşturucu Madde Kullanımı ($r=0.433$, $p<0.001$) ve Akran Baskısı ($r=0.332$, $p<0.001$) arasında pozitif yönde anlamlı bir ilişki bulunmaktadır.

Dört aşamada gerçekleştirilen hiyerarşik regresyon analizinin birinci adımında Koruyucu etkenler içerisinde yer alan değişkenler tek başına bağımlı değişkeninin varyansının %12'sini açıklamaktadır. Hiyerarşik regresyon analizinde ikinci aşamada risk etkenlerinin içerisinde yer alan değişkenler yordamaya katılınca açıklanan toplam varyans oranı %28'e yükselmiş ve bu değişkenler tek başına %16'lık katkı sağlamıştır. Üçüncü aşamada koruyucu etkenler ile birlikte cinsiyet etkeninin etkileşiminin yordayıcı değişken olarak ele alınmasıyla açıklanan toplam varyans oranı %32'ye yükselmiş ve bu değişken tek başına %4'lük bir katkı sağlamıştır. Dördüncü boyutta yordamaya katılan risk etkenleri ile birlikte cinsiyet etkeninin etkileşimi toplam varyansa tek başına %0.08'lik bir katkı sağlarken açıklanan toplam varyans oranı %34'e yükselmiştir.

Araştırma ele alınmakla birlikte erken yaşta cinsel ilişkiye girme davranışı ile Günlük Yaşamda Algılanan Stres Düzeyi ve Benlik Algısı arasında anlamlı bir ilişki bulunmamıştır. Bu nedenle de bu iki değişken hiyerarşik regresyon analizine alınmamıştır.

TARTIŞMA

Ergenlerin, cinsel ilişki deneyimlerinin belirlenmesi ve cinsel yaşam deneyimlerini psiko-sosyal açıdan yordayan koruyucu etkenler ve risk etkenlerinin belirlenmesi amacıyla gerçekleştirilen bu çalışmada elde edilen bulgulara bakıldığında; ilk olarak ergenlerin cinsel ilişkide bulunma sıklığının oldukça yüksek olduğu görülmektedir. Ardından cinsel ilişkide bulunma davranışını yordayan değişkenler arasında ilk sırada risk etkenleri yer alırken ardından koruyucu etkenler gelmektedir. Koruyucu ve risk etkenlerinin cinsiyetle etkileşiminin toplam varyansa katkısı ise düşük bir orandadır. Son olarak ise cinsel ilişkide bulunma davranışı ile cinsiyet değişkeni arasında anlamlı bir ilişki bulunmuş ve erkeklerin kızlara göre cinsel ilişkide girme sıklığının daha fazla olduğu, cinsel ilişkide korunma yöntemleri kullanma eğilimlerinin daha az olduğu sonucuna ulaşılmıştır.

Ergenlerin cinsel yaşam deneyimleri ile ilgili veriler incelendiğinde araştırmaya katılan ergenlerin yaklaşık $\frac{1}{4}$ 'ünün (%22.8) cinsel ilişkide bulunduğu, cinsel ilişkide bulunanların %52'sinin 15-16 yaşında cinsel ilişkiye girdiği diğer kalan yarısının ise 12-14 yaşları arasında cinsel ilişkiye girdiği, yarısından biraz fazlasının (%55) ilk kez cinsel ilişkiye girerken kendilerini baskı altında hissettikleri, yaklaşık yarısının (%42) ilk kez cinsel ilişkiye girerken herhangi bir korunma yöntemi kullanmadığı, $\frac{1}{3}$ 'ünün genel olarak herhangi bir korunma yöntemi kullanmadığı, yarısından biraz fazlasının (%52) yaşam boyu sadece 1-3 kişi ile cinsel ilişki yaşadığı ancak partner sayısının 10'a kadar çıkabildiği görülmektedir.

Cinsel yolla bulaşan hastalıklar dikkate alındığında cinsel ilişkide bulunma yaşının küçük olması, eş sayısının birden fazla olması, prezervatif kullanılmaması önemli risk etkenleri arasında yer almaktadır¹³. Araştırma sonuçlarına göre ergenler tarafından ilk sırada kullanılan korunma yöntemleri arasında doğum kontrol hapı ve prezervatif kullanımı gelirken ardından dışarı boşalma ve takvim yöntemi gelmektedir. İstanbul'da liselerde okuyan gençlerle yapılan bir araştırmada da ergenlerin en sık kullandığı korunma yöntemleri arasında prezervatif kullanma ve dışarı boşalma bulunmuştur¹⁴.

Yukarıdaki bulgular dikkate alındığında ergenlerin azımsanmayacak bir oranının cinsel yolla bulaşan hastalıklarla karşı karşıya kalabileceğini düşündürmektedir.

Erken yaşta cinsel ilişkide bulunmanın getirdiği olumsuz yöndeki en önemli sonuçlardan birisi de ergen hamileliğidir². Araştırmada buna yönelik bulgular incelendiğinde cinsel ilişkide bulunan ergenlerin %19'unun hamile kaldığı veya eşlerini hamile bıraktığı belirlenmiştir. Elde edilen bu bulgu da oldukça çarpıcıdır.

Araştırma kapsamında elde edilen önemli bulgulardan bir diğeri de cinsel ilişkide bulunan ergenlerin yarısından fazlasının ilk kez cinsel ilişkiye girerken kendilerini baskı altında hissettiklerini belirtmesidir.

Cinsel yaşam deneyimleri ile ilgili bulgular cinsiyet değişkeni açısından incelendiğinde de cinsiyetle ilişkili olduğu görülmektedir. Buna göre erkekler, kızlara göre daha aktif bir cinsel yaşama sahiplerken, daha fazla eşle beraber olma eğilimi

göstermekte, daha fazla cinsel ilişkide bulunmakta, korunmasız cinsel ilişkiyi daha fazla tercih etmektedir. Elde edilen bu bulgu yayınlarla da paralellik göstermektedir^{15,16}.

Yayınlarda tanımlanan Cinsel ilişkide bulunma davranışı ile ilişkili risk etkenleri biyolojik, sosyo-kültürel ve psikolojik-davranışsal boyutta değerlendirilmektedir. Sosyo-kültürel etkenler içerisinde özellikle aile ve arkadaş ilişkileri olmak üzere yaşanan çevrenin sosyo-kültürel özelliklerine ve kitle iletişim araçlarına da vurgu yapılmaktadır. Aile ilişkileri ile ilgili olarak ebeveyn çocuk ilişkisinin niteliğinin ve ebeveynlerin kontrol düzeyinin ergenin cinsel davranışları üzerinde etkili olduğu belirtilmektedir¹⁷. Bu çalışmada da ergenlerin ebeveynlerinden algıladıkları sosyal desteğin artması ve ebeveynleri tarafından davranışlarının kontrol edildiklerine yönelik algılarının artması ile ergenlerin cinsel ilişkide bulunma sıklığının azaldığı görülmektedir.

Arkadaşlık ilişkileri her yaş döneminde önemli olmasına karşın özellikle ergenlerin sosyalleşme sürecinde önemli roller oynamaktadır. Arkadaş grupları bireylerin bağımsızlaşmasında sadece sosyal, duygusal ve psikolojik açıdan destek olmamakta aynı zamanda bireyin evde ya da okulda öğrenemeyeceği bazı sosyal ve fiziksel becerileri öğrenmesine de yardımcı olmaktadır. Ancak aile ile olan duygusal bağların zayıfladığı bu dönemde ergenlerin kimlik gelişimlerini tamamlamamış ve otonomilerini kazanmamış olmaları nedeniyle ergenler çeşitli tehlikelere açık durumdadırlar¹⁸. Ergenlerin cinsel davranışları ile ilgili olarak da en önemli sosyal etkenin arkadaşlar olduğu kabul edilmektedir³. Bu çalışmada da arkadaşlardan algılanan sosyal destek ve arkadaşların davranışları kontrol düzeyi koruyucu birer etken, akran baskısı ise risk etkeni olarak ergenlerin cinsel ilişkiye girmesini yordayan etkenler arasında yer almaktadır.

Yayınlarda cinsel ilişkide bulunma davranışını psikolojik ve davranışsal boyutta bireyin değer sistemlerinin, tutumlarının, akademik başarılarının, psikolojik açıdan iyilik hallerinin, problem davranışlarının ve risk alma eğilimi ile ilişkili olduğu kabul edilmektedir³. Bu çalışmada da problem davranışlarının sağlık üzerinde olumsuz etkileri olduğuna inanan ergenlerde erken yaşta cinsel ilişkiye girme daha az görülürken sigara alkol ve uyuşturucu madde kullanan, risk alma eğilimi yüksek

olan, kendilerini depresif hisseden ve yabancılaşma duygusu yaşayan ergenlerin daha fazla cinsel ilişkide bulunduğu görülmektedir.

Araştırmada benlik algısı ile erken yaşta cinsel ilişkiye girme arasındaki ilişki incelenmiş ancak anlamlı bir ilişki bulunamamıştır. Yurt dışında yapılan boylamsal çalışmalar da benlik algısı ile cinsel ilişkide bulunma arasında oldukça zayıf bir olduğunu ya da anlamlı bir ilişki olmadığını göstermektedir¹⁹.

Sonuç olarak erken yaşta cinsel ilişkide bulunma ile ilişkili olan koruyucu ve risk etkenlerinin yayınlarda tanımlanan risk etkenleri ile büyük oranda paralellik gösterdiği görülmektedir. Cinsel davranışların şekillenmesinde kültürel etkenler oldukça önemli olmakla birlikte cinsel ilişkide bulunma davranışı ile ilişkili risk etkenlerinin kültürel özelliklere göre farklılık göstermediği söylenebilir.

Odağ ve Bildik²⁰ ergenlerde homoseksüel eğilimlerin, "homoseksüel olabileceği" korkularının ve kaygılarının bilinenden daha yaygın olduğunu belirtmektedir. Ergenler arasında cinsel ilişkide bulunma davranışının yüksek oranlarda olması cinsel ilişkiye girme homoseksüel olma korkularından kurtulma ya da homoseksüel olmadığını kendine doğrulama yöntemi olarak kullanılmaktadır sorunu akla getirmektedir. Bu araştırma kapsamında değerlendirilmemiş olmakla birlikte özellikle konu ile ilgili yapılacak nitel araştırmalarda ergenlerin cinsel eğilimleri ya da cinsel tercihleri ile ilgili bilginin edinmenin de önemli olduğuna inanılmaktadır.

Araştırma örneklemini oluşturan ergenlerin yaklaşık ¼'ünün cinsel ilişkide bulunması ve cinsel ilişkide bulunanların %20'sinin hamile kaldığını ya da eşlerinin hamile kaldığını belirtmesi okullarda önleyici çalışmaların gerekliliği göstermektedir. Ülkemizde son yıllarda cinsel eğitimle ilgili projeler yürütülmeye başlanmakla birlikte bu projelerin hedef kitlesini ağırlıklı olarak üniversite öğrencileri oluşturmaktadır. Ancak önleyici rehberlik kapsamında eğitimlere ne kadar erken yaşta başlanırsa uygulanan programların etkililiğinde de artış görülmektedir. Bunun içinde ergenliğin başlangıç yılları olan ilköğretim II. kademedden itibaren ergenlerin gelişim özelliklerinin gerek öğrencilere gerekse ailelere anlatılması, bedeninde yaşanacak değişimlerle ilgili olarak ergenin bilgi sahibi olması oldukça önemlidir. Bunun yanı sıra ergenlerin

cinsel ilişkiye girerken kendilerini baskı altında hissettiklerini belirtmeleri eşlerine hayır diyemediklerini de düşündürmektedir. Bunun içinde ergenlere atılganlık becerilerinin kazandırılması, arkadaş seçiminde dikkat edilmesi gereken etkenler üzerinde çalışılması oldukça önemlidir.

Ergenin gençlik programları, sosyal kulüpler, spor organizasyonları, gönüllü çalışmalar gibi prososyal aktivitelere yönlendirilmesinin de ergenin riskli davranışları deneme sıklığını azaltabileceği düşünülmektedir. Bu nedenle de özellikle okullarda ders saatleri dışında da etkinlikler düzenlenmesinin, okullardaki eğitsel kol çalışmaların daha aktif olarak yürütülmesinin gerekliliğine inanılmaktadır. Okullara rehberlik etkinlikleri kapsamında yürütülen “ergen ve gelişim özellikleri” ya da “cinsel yolla bulaşan hastalıklar” gibi konuların sınıf öğretmenleri tarafından anlatılması yerine alanda uzman kişiler tarafından anlatılması önerilmektedir. Ayrıca ergenlerin cinsel gelişim ile ilgili merak ettikleri soruların yanıtlarını güvenilir olmayan kaynaklardan aramaları yerine hastanelerde danışma birimlerinin oluşturulmasının yararlı olabileceği düşünülmektedir.

KAYNAKLAR

- 1- **World Health Organization:** The Health of Young People; A Challenge and a Promise. Geneva, 1993.
- 2- **Graber JA, Brooks-Gunn J, Galen BR:** Betwixt and between sexuality in the context of adolescence transitions; in: New Perspectives on Adolescent Risk Behavior (Eds.) Jessor R: Cambridge University Press, 270-307, 1998.
- 3- **Crockett LJ, Raffaelli M, Moilanen KL:** Adolescent sexuality: behavior and meaning; in: Blackwell Handbook of Adolescence (Eds.) Adams GR, Berzonsky MD, Blackwell Publishing, 371-393, 2006.
- 4- **Çok F, Gray LA, Ersever H:** Turkish university students' sexual behavior, knowledge, attitudes and perceptions of risk related to HIV/AIDS. Culture, Sexuality and Health; 3: 81-99, 2001.
- 5- **Irwin CE, Millstein SG:** Biopsychosocial correlates of risk-taking behaviors during adolescence; in Adolescent Behavior and Society (Eds.) Muuss RE: Fourth edition. McGraw-Hill Publishing Company, 1990.
- 6- **Ketterlinus RD, Lamb ME ve Nitz KA:** Adolescent nonsexual and sex-related problem behaviors: Their prevalence, consequences, and co-occurrence; in Adolescent problem behaviors: Issues and Research (Eds.) Ketterlinus RD & Lamb ME: Hillsdale Nj: Erlbaum, 1994.
- 7- **Aysan F, Siyez DM, Uz Baş A:** Ergenlerde görülen duygusal ve davranışsal problemlerle denetim odağı arasındaki ilişkinin incelenmesi. VIII. Psikolojik Danışma ve Rehberlik Kongresi Kongre Özet Kitapçığı, 2005.
- 8- **Siyez DM, Bulut N, Uz Baş A:** Lise öğrencilerinin duygusal ve davranışsal problemlerinin saptanması. İstanbul Kültür Okulları Sempozyumu. Özet Kitapçığı, 2005.
- 9- **Lerner RM, Galambos NL:** Adolescent development: Challenges and opportunities for research, programs and policies. Annual. Review of Psychology; 49: 413-446, 1998.
- 10- **Wiersma W:** Research Methods in Education: An Introduction. Allyn and Bacon, 271-273, 2000.
- 11- **Jessor R, Turbin M, Costa FM:** Survey of Adolescent Health and Development Questionnaire. Cambridge University Press, 2003.
- 12- **Siyez DM:** Validity and Reliability of the Turkish form of Adolescent Health and Development Questionnaire. European Research on Adolescence Conference, Antalya, 2-6 May 2006.
- 13- **DiClemente RJ, Crosby RA:** Sexually Transmitted Diseases Among Adolescents: Risk Factors, Antecedents, and Prevention Strategies. in: Blackwell Handbook of Adolescence (Eds.) Adams GR, Berzonsky MD, Blackwell Publishing, 573-606, 2006.
- 14- **Ögel K, Eke CY, Taner S, Erol B:** İstanbul'da gençler arasında cinsellik araştırması raporu. Yeniden Yayın No: 16, İstanbul, 2005.
- 15- **Ramirez-Valles J, Zimmerman MA, Newcomb MD:** Sexual risk behavior among youth: Modeling the influence of pro-social activities and socioeconomic factors. Journal of Health and Social Behavior; 39: 237-253, 1998.
- 16- **Bingham RC, Miller BC, Adams G:** Correlates at first intercourse in a national sample of young women. Journal of Adolescent Research; 5: 18-33, 1990.
- 17- **Miller BC, Benson B, Galbraith KA:** Family relationships and adolescent pregnancy risk: A research synthesis. Developmental Review; 21: 1-38, 2001.
- 18- **Muuss RE:** Adolescent Behavior and Society (Third Edition). Random House, 1980.
- 19- **Whitbeck LB, Yoder KA, Hoyt DR et al:** Early adolescent sexual activity: A developmental study. Journal of Marriage and the Family; 56: 615-62, 1999.
- 20- **Odağ C, Bildik T:** Ergenlik döneminde aşılması gereken bir evre: Biseksüalite. Çocuk ve Gençlik Ruh Sağlığı Dergisi; 9: 32- 40, 2002.