
78 A. E. Çoban ve ark./Bilişsel Davranışçı Psikoterapi ve Araştırmalar Dergisi 2 (2013) 78-88

Üniversite Öğrencilerinin Umutsuzluk, Kaygı ve İlişkilerle
İlgili Bilişsel Çarpıtmaları

Aysel Esen ÇOBAN1, Neslihan Güney KARAMAN1

 1Yrd. Doç., Başkent Üniversitesi Rehberlik ve Psikolojik Danışma Programı

78

Özet
Amaç: Amaç: Bu çalışmanın amacı, üniversitede öğrencilerinin ilişkilerle ilgili bilişsel çarpıtmalar, kaygı ve umutsuzluk
düzeylerini belirlemek, yaş ve cinsiyet değişkenlerine göre ilişkilerle ilgili bilişsel çarpıtmalar, kaygı ve umutsuzluk
düzeylerinde fark olup olmadığını tespit etmektir.

Yöntem: Bu çalışmaya 287`sı (%78.6) kadın, 78’i (%21.4) erkek olmak üzere 365 üniversite öğrencisi katılmıştır. İlişkilerle
ilgili Bilişsel Çarpıtmalar Ölçeği, Beck Anksiyete Envanteri ve Umutsuzluk Ölçeği kullanılarak veriler toplanmış ve SPSS ile
değerlendirilmiştir. Verilerin analizinde Betimsel istatistik (ortalama, standart sapma) ve Tek Yönlü Varyans Analiz (ANOVA)
yöntemi kullanılmıştır.

Bulgular: Yapılan analizler sonucunda kadın ve erkek üniversite öğrencilerinin 21-25 yaş aralığında ilişkilerle ilgili bilişsel
çarpıtmaları, kaygı ve umutsuzluk düzeylerinin diğer yaş gruplarına göre göreceli olarak yüksek olduğu görülmektedir.
Kadın ve erkek öğrenciler arasında farklı yaş gruplarında ilişkilerle ilgili bilişsel çarpıtmalar, kaygı ve umutsuzluk düzeylerine
göre anlamlı bir fark bulunmamıştır. Bu sonuç, üniversite öğrencilerinin ilişkilerle ilgili bilişsel çarpıtmalarının, kaygı ve
umutsuzluk düzeyleri açısından farklılaşmadığı ve her iki cinsiyette de 21-25 yaş aralığında ilişkilerle ilgili bilişsel çarpıtma,
kaygı ve umutsuzluk düzeyleri ortalamalarının göreceli olarak yüksek olduğu gözlemlenmiştir.

Tartışma: Elde edilen sonuçların literatür ile ilişkili olmadığı görülmüştür. Bunun sebebi olarak, bu çalışmanın sağlıklı
bireyler üzerinde yapılmış olması ve çalışma grubunun özel bir okula devam eden üniversite öğrencilerinden oluşmasından
kaynaklandığı düşünülmektedir. (Bilişsel Davranışçı Psikoterapi ve Araştırmalar Dergisi 2013; 2: 78-88)

Anahtar Sözcükler: Anksiyete, kişilerarası ilişki, bilişsel yönler, duygusal yönler

Abstract
Interpersonal Cognitive Distortions, The Level of Anxiety and Hopelessness of University Students

Objective: The purpose of this study is to determine university students’ interpersonal cognitive distortions, the level of
anxiety and hopelessness and to find out the differences of gender and age in terms of students’ interpersonal cognitive
distortions, the level of anxiety and hopelessness.

Method: To this study 287 (%78.6) female, 78 (%21.4) male, total 365 university students participated. Hopelessness
Scale, anxiety Inventory, and interpersonal cognitive distortions Scale were used to collect data and the data was
analyzed by using SPSS. Descriptive statistics (mean and standard deviation) and One Way ANOVA was used to analyze
the data.

Results: The results of the analyses showed that male and female university students who are age of 21-25 years old are
relatively higher than other age groups in their interpersonal cognitive distortions, the level of anxiety, and hopelessness.
There were no significant differences between male and female students in terms of interpersonal cognitive distortions,
the level of anxiety and hopelessness. In other words, male and female university student’s interpersonal cognitive
distortions, the level of anxiety and hopelessness were not significantly different and both male and female students who
are age of 21-25 years old have relatively higher means in terms of interpersonal cognitive distortions, the level of anxiety
and hopelessness.

Conclusion: The results were not consistent with the literature. The reason of this could be that this study was made
on healthy populations that are not diagnostic patients and this study was made on the students who continue to the
foundation university. (Journal of Cognitive Behavioral Psychotherapy and Research 2013, 2: 78-88)

Keywords: Anxiety, interpersonal relations, cognitive aspects, affective aspects

ORIGINAL ARTICLE/ÖZGÜN MAKALE
ISSN: 2146-9490
JCBPR, 2013, 2: 78-88

A. E. Çoban ve ark./Bilişsel Davranışçı Psikoterapi ve Araştırmalar Dergisi 2 (2013) 78-88 79

Kaygı bozuklukları, depresyonun özellikleri ile
birlikte sıklıkla görülmektedir. Kessler ve ark. (1996)
yaptığı araştırmaya göre majör depresyonu olan has-
taların %58’inde ikincil bir anksiyete bozukluğu ol-
duğu, aynı zamanda herhangi bir anksiyete bozuklu-
ğu olan hastalarında %68’inde ek tanı olarak majör
depresyon görüldüğü bulunmuştur (Türkçapar 2004).
Hem depresyon hem de kaygı bozukluğu yaşayan bi-
reylerde görülen ortak özellikler, korku, kaygı, aşırı
endişe, somatik yakınmalar, ajitasyon, konsantrasyon
güçlüğü, uyku bozukluğu, halsizlik, kolay yorulma
olarak belirtilmektedir (Türkçapar 2004). Depresyo-
nun belirtilerine bakıldığında, DSM IV’e göre, özel-
likle majör depresyon durumunda, genellikle çökkün-
lük, keder, umutsuzluk, çaresizlik, düş kırıklığı ya da
hüzünlü olma durumu olarak tanımlanır. Bu belirtile-
re eşlik eden, uyku bozukluğu, kaygı artışı, enerjinin
azalması, yorgunluk, bitkinlik, kendini suçlama, aji-
tasyon ya da retardasyon görülmektedir. Depresyo-
nun psikolojik özelliklerinde, kaygı bozukluklarında
olduğu gibi, düşünce ve inançların bireyin duygusal
durumunu etkileyen ya da neden olan temel faktörler
olduğu belirtilmektedir. Bilişsel düzeyler ve düşünce
süreçlerinin depresyonda nedensel faktör olduğu ileri
sürülmektedir (Beck 1987). Depresyondaki insanın
düşüncesinin olumsuz yorumlara yanlı olduğu için
öyle hissetmesi temel özelliğidir. Beck’e göre, bireyin
çocukluktan itibaren yaşadığı olumsuz özellikler, bi-
reyin olumsuz şemalarının oluşmasına neden olmak-
tadır. Olumsuz şemaların oluşmasında bireyin içinde
yaşadığı toplumsal bağlam kadar, mizaç özelliği de
önemlidir. Ayrıca özellikle depresyondakilerin olum-
suz şemaları, kişinin gerçeği çarpıtmasına neden olan
bazı bilişsel yanlılıkları uyarır ve onlar tarafından
beslenir. Böylece yetersizlik şeması, depresyondaki
kişilerin yaptıkları her şeyde başarısızlık beklentisin-
de olmalarını sağlar ayrıca bütün ters giden işlerde
kendilerine sorumluluk yükler, kendini olumsuz de-
ğerlendirme şeması kendi değersizliklerini vurgular.
Bireyin olumsuz şema oluşturmasında içinde yaşa-
dığı çevrenin de önemi büyüktür. Birey bilişsel çar-
pıtmalarıyla birlikte, olumsuz şemaları üç durumda
kendini göstermektedir: bireyin kendisiyle, dünyayla
ve geleceğe ilişkin olumsuz algılamalarıdır. Depres-
yonda olan bireylerin bilgiyi algılama ve hatırlama-
da da olumsuz şemaları vardır (Roth ve Rehm 1980).
Çünkü bu bireyler bilgiyi olumsuz algılamaktadır ve
olumsuz cevaplara odaklanmaktadırlar. Bu bulguyu
destekleyen çalışmalara rastlamak mümkündür (Dob-
son ve Shaw 1986, Simons ve ark. 1984).

Depresyondaki bir bireyin olumsuz şemaları bi-
reyin kişilerarası ilişkilerini de olumsuz anlamda et-

GİRİŞ
Kaygı bir diğer adıyla anksiyete bozukluğu olarak
da ifade edilen duygu durum, psikopatolojide birçok
ruh sağlığı sorunun temelinde görülmektedir. Ancak
kaygı durumu herhangi bir psikolojik sorunu olmayan
bireylerin psikolojisinde de önemli bir rol oynamak-
tadır. Her bireyin zaman zaman kendini kaygılı hisset-
mesi normal ve onun yaşamda kalması için gerekli bir
özelliktir. Kaygının bireyin denetiminden çıkarak, sü-
rekli ve yoğun olarak hissedilmesi ve bireyin yaşamı-
nı olumsuz etkilemesi durumunda, kaygı bir bozukluk
olarak, kendini göstermektedir. Kaygı bozukluğunun
belirtileri çeşitli şekillerde kendini göstermektedir.
Titreme, kalp çarpıntısı, baş ağrısı, göğüste sıkışma
gibi somatik belirtiler görülmekle birlikte (Davi-
son ve Neale 2001) çok kötü şeyler olacak korkusu,
dengeyi kaybetme korkusu, boğuluyormuş gibi olma
duygusu, korkuya kapılma gibi sübjektif belirtiler ile
de kendini göstermektedir. Kaygı bozuklukları, panik
atağı, fobiler (sosyal, özgül, agora), obsesif kompulsif
bozukluk ve stres bozuklukları olarak alt bölümlere
ayrılmaktadır. Ayrıca madde kullanımı ya da sağlık
problemlerine bağlı olarak da kaygı bozuklukları gö-
rülmektedir.

Kaygının yaşanması bireyin içinde bulunduğu
gelişimsel döneme ve buna bağlı olarak farklı yaşam
olaylarına göre de farklılık göstermektedir. Bireyin
bir sınava hazırlanıyor olması, bir mesleğe karar ver-
me, iş bulma, eş seçimi gibi birçok yaşam olayları da
bireyin içinde bulunduğu yaş dönemine göre birey-
de kaygı uyandıran durumlardır. Ergenlik ve gençlik
dönemi kaygının en fazla yaşandığı dönemler olarak
bilinmektedir (Sübaşı 2007). Üniversite döneminde
gençlerin kaygılarının oldukça yüksek olduğu belir-
tilmektedir (Bozkurt 2004). Çünkü Üniversite öğren-
cilerinin, sosyal ve fiziksel değişiklikler yaşaması,
duygusal, davranışsal, cinsel, ekonomik, akademik
ve toplumsal çatışmalar yaşaması bu döneme denk
gelmektedir (Erözkan 2011). Üniversite gençliği
için belirtilen yaşam olaylarının gerçekleşmesi ya
da gerçekleşmemesi bireyde kaygı yaratma olasılı-
ğını arttırmakta, bunun sonucunda depresyon, intihar
gibi olumsuz durumları beraberinde getirmektedir.
Türkiye’de üniversite öğrencileriyle yapılan çalışma-
larda, tanı alma düzeyinde %13.8 ile %69 arasında
değişen depresyon oranları bulunmuştur (Aydın 1988,
Aydın, Demir 1989, Bakır ve ark. 1994, Beydoğan
1994). Üniversite öğrencilerinin kaygı ve depresyon
düzeyinin yüksek olması sosyal faktörler, aile faktör-
leri ve akademik stres kaynakları ile ilgili olarak gö-
rülmektedir (Balanza ve ark. 2008).

80 A. E. Çoban ve ark./Bilişsel Davranışçı Psikoterapi ve Araştırmalar Dergisi 2 (2013) 78-88

İlişkilerle İlgili Bilişsel Çarpıtmalar Ölçeği
(İBÇÖ): İlişkilerle İlgili Bilişsel Çarpıtmalar Ölçe-
ği, bireylerin ilişkilerinde sergiledikleri bilişsel çar-
pıtmaları değerlendirmek amacıyla, geliştirilmiştir
(Hamamcı ve Büyüköztürk 2003). Ölçek, 19 bilişsel
çarpıtma ifadesinden oluşmaktadır. Ölçekte, “Ya-
kınlıktan Kaçınma” (8 madde), “Gerçekçi Olmayan
İlişki Beklentisi” (8 madde) ve “Zihin Okuma” (3
madde) olmak üzere üç boyut bulunmaktadır. Bu öl-
çekte yer alan ifadelere verilen tepkiler; “tamamen
katılıyorum”, “oldukça katılıyorum”, “kısmen katılı-
yorum”, “çok az katılıyorum” ve “hiç katılmıyorum”
biçiminde olmak üzere beşli likert tipinde derecelen-
dirmek üzere hazırlanmıştır. Ölçekten alınabilecek
en düşük puan 19, en yüksek puan 95’tir. Ölçekten
alınan yüksek puan, bireylerin ilişkilerle ilgili bilişsel
çarpıtmalara sahip olduğunu göstermektedir. Ölçeğin
geçerlik ve güvenirlik çalışmaları Hamamcı ve Büyü-
köztürk (2003) tarafından yapılmıştır. Ölçeğin tümü
için Cronbach alfa iç tutarlık katsayısı .67’dir. Her
bir alt boyut için ayrı ayrı incelendiğinde; Yakınlıktan
Kaçınma boyutu için .73; Gerçekçi Olmayan İlişki
Beklentisi boyutu için .66; Zihin Okuma boyutu için
.49 olarak hesaplanmıştır.

Beck Anksiyete Envanteri (BAE): Katılımcı-
ların kaygı düzeylerini belirlemek amacı ile BAE
kullanılmıştır. Orijinal formu Beck ve ark. (1988)
tarafından geliştirilen ölçek Ulusoy ve ark. (1998)
tarafından Türk kültürüne uyarlanmıştır. Maddelere
verilen cevaplar dörtlü likert tipi “Sizi ne kadar ra-
hatsız etti?” sorusuna “hiç”(0), “hafif derecede” (1),
“orta derecede”(2) ve “ciddi derecede”(3) şeklin-
de verilen cevaplardan oluşmaktadır. 21 maddeden
oluşan ölçekten alınabilecek en yüksek puan 63’tür.
Ölçekten alınan toplam puanın yüksekliği, bireyin
yaşadığı kaygının şiddetini göstermektedir. Ulusoy
ve ark. (1998) tarafından ölçeğin Cronbach alfa iç
tutarlılık katsayısı .93 olarak hesaplanmıştır. Test-
tekrar test güvenirlik katsayısı ise r= .57’dir. Ölçüt
bağıntılı geçerlik çalışmasında ölçeğin otomatik dü-
şünceler ölçeği ile r= .41, Sürekli Kaygı Envanteri
ile r= .53 olarak bulunmuştur. Yapılan faktör analizi
sonucunda ölçeğin “Sübjektif Belirtiler” (1,4,5,7,8,9
,10,11,14,15,16,17,19. maddeler) ve “Somatik Belir-
tiler” (2,3,6,12,13,18,21. maddeler) olmak üzere iki
faktörden oluştuğu belirtilmektedir.

Beck Umutsuzluk Ölçeği (BUÖ): Beck Umutsuz-
luk Ölçeği, Beck ve ark. (1974) tarafından geliştiril-
miştir. Ölçeğin çeviri işlemi Seber (1991) tarafından,
geçerlik ve Güvenirlik çalışmaları ise Durak (1994)
tarafından yapılmıştır. Ölçekte, bireyin geleceğe yö-
nelik karamsarlık düzeyini saptamayı amaçlayan 20

kilemekte ve bu durum bireyin ilişkilerine yönelik
olumsuz şemalar geliştirmesine neden olmaktadır.
Bireylerin sosyal beceri eksikliğine sahip olmaları bu
bireylerin ilişkilerde sürekli bir güvence arayışına gir-
melerine neden olmaktadır (Joiner 1995). Bu durum-
la birlikte bireyler kişilerarası ilişkilerde, ilişkilerinin
bozulması ya da ilişkiye başlayamama gibi sorunlar
yaşamaktadır. Bireyin depresyonda olmasına neden
olan üç temel yaklaşım olduğu görülmektedir: Öğre-
nilmiş çaresizlik, yüklemeler ve umutsuzluk (Davi-
son ve Neale 2001). Umutsuzluk, bireyin hoşa giden
bir durumun gerçekleşmeyeceğini ya da bu durumun
olumsuz bir sonucu olacağını, bireyin bu durumu de-
ğiştirecek yeterli özelliklere ya da ortama sahip olma-
dığına ilişkin beklentileridir. Bireyin geleceğe ilişkin
olumsuz inanç geliştirmesi ile umutsuzluk ortaya çık-
maktadır. Beck (1987) umutsuzluğu, kişinin kendisi-
ne, geleceğe ve dış dünyaya olumsuz bakması ile ilgi-
li olarak açıklamaktadır. Umutsuzluk hem depresyon
özelliklerini hem de kaygıyı içermektedir. Bilişsel
bakış açısına göre, bu durum bireyin hem bilişsel şe-
malarındaki olumsuz çarpıtmalarının varlığının hem
de kaygı yaşadıklarının önemli göstergesidir.

Depresyon ve kaygının birlikte görülmesi, kay-
gının mı depresyona neden olduğunu, yoksa bireyin
depresyonda olduğu için mi kaygı yaşadığı sorununu
akla getirmekle birlikte, her iki görüşü destekleyen
farklı çalışmalara alan yazında rastlamak mümkün-
dür. Ancak, birey olumsuz olayları algılar ve bunların
kesinleştiği noktada umutsuzluk gelişir ve umutsuz-
luk bireyin hem toplumsal çevreye ilişkin hem de ge-
leceğe ilişkin beklentilerini olumsuz etkiler.

Bu çalışmanın amacı, kadın ve erkek üniversite
öğrencilerini ilişkilerle ilgili bilişsel çarpıtmalar, kay-
gı ve umutsuzluk düzeyleri açısından incelemek ve
yaş grupları ile cinsiyete göre anlamlı bir farklılığın
olup olmadığını araştırmaktır. Bu çalışma tanısı ol-
mayan bireyler ile gerçekleştirilmiştir. Bu bireylerin
kaygı, umutsuzluk ve ilişkilerle ilgili bilişsel çarpıtma
düzeylerini belirlemenin, alanda çalışan araştırmacı-
lara katkı sağlayacağı düşünülmektedir.

YÖNTEM

Çalışma grubu

Çalışmanın örneklem grubunu üniversiteye de-
vam eden 365 kişi oluşturmaktadır. Bunların 287`si
(%78.6) kadın, 78’i (%21.4) erkektir. Çalışmaya katı-
lanların yaş aralığı 19 ile 26 arasında değişmekte olup
yaş ortalaması 22.97 (SS=2.82) olarak hesaplanmıştır.
Katılımcılardan 5’i yaşlarını belirtmemişlerdir.

A. E. Çoban ve ark./Bilişsel Davranışçı Psikoterapi ve Araştırmalar Dergisi 2 (2013) 78-88 81

tutarlılık katsayısı ise “Gelecekle ilgili duygular ve
beklentiler” boyutu için .78; “motivasyon kaybı” bo-
yutu için .72; ve “umut” boyutu için .72’dir.

BULGULAR
Çalışmanın verileri SPSS kullanılarak analiz edilmiş-
tir. Üniversite öğrencilerinin ilişkilerle ilgili bilişsel
çarpıtmaları, kaygı düzeyleri ve umutsuzluk düzeyle-
ri yaş ve cinsiyet değişkenine göre farklılık gösterip
göstermediği Tek Faktörlü Varyans (ANOVA) analizi
yöntemi kullanılarak tespit edilmiştir. Tablo 1’de cin-
siyet ve yaş gruplarına göre “gerçekçi olmayan ilişki
beklentisi” alt ölçeğinin betimsel istatistik sonuçları
verilmiştir.

madde bulunmaktadır. Maddelerin 11’inin “evet” se-
çeneği, 9’nun “hayır” seçeneği 1 puan almaktadır.
Bir başka ifade ile maddelerin 11 tanesinde (2, 4, 7, 9,
11, 12, 14, 16, 17, 18, 20) evet seçeneği, 9 tanesinde
(1, 3, 5, 6, 8, 10, 13, 15, 19) ise hayır seçeneği 1 puan
alır. Ölçek üç boyuttan oluşmaktadır. Bu boyutlar
“gelecekle ilgili duygular ve beklentiler” 1,3,7,11,18;
“motivasyon kaybı” 2,4,9,12,14,16,17,20; ve “umut”
5,6,8,10,13,15,19 numaralı maddelerle belirlenmek-
tedir. Puan ranjı 0-20 dir. Puanlar yükseldikçe bireyin
umutsuzluk düzeyinin arttığı varsayılır. Durak (1994)
tarafından yapılan çalışmalarda Cronbach Alfa gü-
venirlik katsayısı ölçeğin tamamı için .85 olarak be-
lirtilmiştir. Ölçeğin alt boyutları için hesaplanan iç

Tablo 1. Cinsiyet ve Yaş Gruplarına Göre “Gerçekçi olmayan İlişki Beklentisi” Alt Ölçeği Puanlarının Betimsel
İstatistikleri.
——
Cinsiyet Yaş c S N
——
Kadın 20 yaş ve altı 2.71 0.72 34
 21-25 yaş aralığı 2.83 0.66 224
 26 ve üstü 2.52 0.82 27
 Toplam 2.78 0.69 285
——
Erkek 20 yaş ve altı 3.31 0.27 2
 21-25 yaş aralığı 2.77 0.66 60
 26 ve üstü 2.51 0.76 13
 Toplam 2.74 0.68 75
——
Toplam 20 yaş ve altı 2.74 0.72 36
 21-25 yaş aralığı 2.81 0.66 284
 26 ve üstü 2.52 0.80 40
 Toplam 2.77 0.69 360
——

Tablo 1. Cinsiyet ve yaş gruplarına göre “gerçekçi
olmayan ilişki beklentisi” alt ölçeği puanlarının be-
timsel istatistikleri incelendiğinde, kadın ve erkek öğ-
rencilerin yaş değişkenine göre ortalama puanlarının
birbirine çok yakın olduğu görülmektedir. Kadınların,
diğer yaş grupları ile karşılaştırıldığında yüksek orta-
lama aldığı yaş aralığı 21-25 yaş aralığıdır (= 2.83; S=
0.66). Erkeklerde de aynı şekilde 21-25 yaş aralığında
ortalamanın diğer yaş gruplarına göre yüksek olduğu
görülmektedir (= 2.77; S= 0.72).

Diğer taraftan cinsiyet ve yaşa göre gerçekçi olma-
yan ilişki beklentisi alt ölçeğinden alınan puanlar doğ-
rultusunda hesaplanan ANOVA sonuçları değerlendi-
rildiğinde anlamlı bir farklılık olmadığı görülmüştür.

Tablo 2’de kadın ve erkek öğrencilerin yaş değiş-
kenine göre zihin okuma alt ölçeğinden hesaplanan
betimsel istatistikler verilmiştir. Kadın ve erkeklerin
zihin okuma alt ölçeğinde hesaplanan ortalamaları
birbirine çok yakın olsa da 21-25 yaş aralığında olan
erkeklerin zihin okuma ile ilgili bilişsel çarpıtmaları
daha yüksektir (=3.17; S=0.76).

Cinsiyet ve Yaş Gruplarına Göre “Zihin Okuma”
Alt Ölçeği Puanlarının ANOVA Sonuçları değerlen-
dirildiğinde ise, farklı yaş gruplarında yer alan kadın
ve erkek öğrenciler arasında ilişkilerle ilgili bilişsel
çarpıtmalar ölçeğinin zihin okuma alt ölçeğine göre
anlamlı bir farklılık olmadığı bulunmuştur.

Tablo 3. cinsiyet ve yaş değişkenine göre “yakın-
lıktan kaçınma” alt ölçeğinden aldıkları ortalama puan

82 A. E. Çoban ve ark./Bilişsel Davranışçı Psikoterapi ve Araştırmalar Dergisi 2 (2013) 78-88

Tablo 2. Cinsiyet ve Yaş Gruplarına Göre “Zihin Okuma” Alt Ölçeği Puanlarının Betimsel İstatistikleri.
——
Cinsiyet Yaş c S N
——
Kadın 20 yaş ve altı 3.01 0.89 34
 21-25 yaş aralığı 3.07 0.85 224
 26 ve üstü 3.07 0.98 27
 Toplam 3.06 0.86 285
——
Erkek 20 yaş ve altı 3.00 0.00 2
 21-25 yaş aralığı 3.17 0.76 60
 26 ve üstü 3.13 0.86 13
 Toplam 3.16 0.76 75
——
Toplam 20 yaş ve altı 3.01 0.86 36
 21-25 yaş aralığı 3.09 0.83 284
 26 ve üstü 3.09 0.93 40
 Toplam 3.08 0.84 360
——

ve standart sapma değerleri hesaplandığında, kadın
üniversite öğrencilerinin 20 yaş ve altının (=2.21; S=
0.64) erkeklerde ise 21–25 yaş aralığında (=2.35; S=
0.60) yer alan öğrencilerin yakınlıktan kaçınma alt
ölçeğinden aldıkları ortalama puanlarının diğer yaş
grupları ile karşılaştırıldığında yüksek olduğu görül-
mektedir.

Cinsiyet ve yaş grupları arasında yakınlıktan ka-
çınma alt ölçeğine göre farklılık olup olmadığı ANO-

VA ile analiz edilmiş ve yaş gruplarına göre kadın
ve erkek öğrenciler arasında yakınlıktan kaçınma alt
ölçeğine göre anlamlı bir farklılık olmadığı bulun-
muştur.

Tablo 4. incelendiğinde cinsiyet ve yaş değişkeni-
ne göre subjektif kaygı gösterme belirtileri incelendi-
ğinde, kadın öğrencilerin 21-25 yaş aralığında = 1.60
(S= 0.53) olarak hesaplanırken, 21-25 yaş aralığın-
daki Erkek öğrencilerin subjektif kaygı gösterme be-

Tablo 3. Cinsiyet ve Yaş Gruplarına Göre “Yakınlıktan Kaçınma” Alt Ölçeği Puanlarının Betimsel İstatistikleri
——
Cinsiyet Yaş c S N
——
Kadın 20 yaş ve altı 2.21 0.64 34
 21-25 yaş aralığı 2.13 0.61 224
 26 ve üstü 2.16 0.64 27
 Toplam 2.14 0.62 285
——
Erkek 20 yaş ve altı 1.81 0.27 2
 21-25 yaş aralığı 2.35 0.60 60
 26 ve üstü 2.18 0.67 13
 Toplam 2.31 0.61 75
——
Toplam 20 yaş ve altı 2.18 0.63 36
 21-25 yaş aralığı 2.18 0.61 284
 26 ve üstü 2.17 0.65 40
 Toplam 2.18 0.62 360
——

A. E. Çoban ve ark./Bilişsel Davranışçı Psikoterapi ve Araştırmalar Dergisi 2 (2013) 78-88 83

lirtileri =1.52 (S=0.47) olarak hesaplanmıştır. Erkek
öğrencilerin diğer yaş grupları ile karşılaştırıldığında
20 yaş ve altı olanların subjektif kaygı gösterme belir-
tileri yüksektir =1.85;S=0.00).

Cinsiyet ve Yaş Gruplarına Göre “Sübjektif Kaygı
Belirtileri” Alt Ölçeği Puanlarının ANOVA Sonuçları
incelendiğinde, farklı yaşlarda bulunan kadın ve erkek
öğrenciler arasında sübjektif kaygı belirtileri arasında
anlamlı bir farklılık olmadığı görülmüştür.

Tablo 5 incelendiğinde cinsiyet ve yaş değişkenine
göre somatik kaygı belirtileri alt ölçeğinden aldıkları

ortalama değerlere bakıldığında kadın ve erkeklerin
hafif düzeyde somatik kaygı belirtileri gösterdikleri
belirlenmiştir. Ortalamalar arsındaki değerlere bakıl-
dığında kadınlarda en yüksek değeri 21-25 yaş arası
kadınların aldığı görülmektedir (=1.58;S=0.58). Er-
keklerde ise 20 yaş ve altı iki öğrencinin ortalaması-
nın yüksek olduğu görülmektedir (=1.63; S= 0.53).

Somatik Kaygı belirtilerinin yaşa ve cinsiyete göre
farklılık gösterip göstermediği ANOVA ile analiz
edilmiş ve elde edilen sonuçlar, cinsiyet ve yaşa göre
anlamlı bir farklılığın olmadığını ortaya koymuştur.

Tablo 4. Cinsiyet ve Yaş Gruplarına Göre “Subjektif Kaygı Belirtileri” Alt Ölçeği Puanlarının Betimsel İstatistikleri.
——
Cinsiyet Yaş c S N
——
Kadın 20 yaş ve altı 1.55 0.47 34
 21-25 yaş aralığı 1.60 0.53 224
 26 ve üstü 1.49 0.58 27
 Toplam 1.58 0.53 285
——
Erkek 20 yaş ve altı 1.85 0.00 2
 21-25 yaş aralığı 1.52 0.47 60
 26 ve üstü 1.28 0.44 13
 Toplam 1.49 0.47 75
——
Toplam 20 yaş ve altı 1.57 0.46 36
 21-25 yaş aralığı 1.58 0.52 284
 26 ve üstü 1.43 0.54 40
 Toplam 1.56 0.52 360
——

Tablo 5. Cinsiyet ve Yaş Gruplarına Göre “Somatik Kaygı Belirtileri” Alt Ölçeği Puanlarının Betimsel İstatistikleri.
——
Cinsiyet Yaş c S N
——
Kadın 20 yaş ve altı 1.47 0.49 34
 21-25 yaş aralığı 1.58 0.58 224
 26 ve üstü 1.40 0.52 27
 Toplam 1.55 0.56 285
——
Erkek 20 yaş ve altı 1.63 0.53 2
 21-25 yaş aralığı 1.49 0.55 60
 26 ve üstü 1.33 0.46 13
 Toplam 1.47 0.54 75
——
Toplam 20 yaş ve altı 1.48 0.48 36
 21-25 yaş aralığı 1.56 0.57 284
 26 ve üstü 1.38 0.50 40
 Toplam 1.53 0.56 360
——

84 A. E. Çoban ve ark./Bilişsel Davranışçı Psikoterapi ve Araştırmalar Dergisi 2 (2013) 78-88

incelenmiş ve yapılan ANOVA analizi sonucunda ka-
dın ve erkek öğrencilerin yaş gruplarına göre anlamlı
bir farklılığının olmadığı tespit edilmiştir.

Tablo 7’de kadın ve erkek öğrencilerin yaş grupla-
rına göre umutsuzluk ölçeğinin motivasyon kaybı alt
ölçeğinde aldıkları puanlar öğrencilerin düşük düzey-
de motivasyon kaybı yaşadıklarını göstermektedir.
Kadın öğrencilerin 26 yaş ve üstü (=0.21 ;S= 0.23),
erkek öğrencilerin 21-25 yaş aralığı (=0.31 ;S= 0.23)
diğer yaş aralıklarına göre daha fazla motivasyon
kaybı yaşamaktadır.

Kadın ve erkek öğrenciler arasında yaş gruplarına
göre umutsuzluğun motivasyon kaybı alt boyutundan

Tablo 6’da cinsiyet ve yaş değişkenine göre umut-
suzluk ölçeğinin gelecekle ilgili duygular ve beklen-
tiler alt ölçeğine göre betimsel istatistikler verilmiştir.
Kadın ve erkek öğrencilerin yaş gruplarına göre bu
alt ölçekten aldıkları ortalama değerlere bakıldığın-
da 21-25 yaşa aralığında bulunan erkek öğrencilerin
kadın öğrencilere göre ortalamalarının yüksek oldu-
ğu tespit edilmiştir. Grubun geneline bakıldığında üç
yaş kategorisinde yer alan kadın ve erkek öğrencilerin
umutsuzluk düzeylerinin gelecekle ilgili duygular ve
beklentiler boyutunda düşük olduğu görülmektedir.

Cinsiyet ve yaş değişkenlerine göre gelecekle il-
gili duygular ve beklentiler umutsuzluk ölçeği altında

Tablo 6. Cinsiyet ve Yaş Gruplarına Göre “Gelecekle ilgili Duygular ve Beklentiler” Alt Ölçeği Puanlarının Betimsel
İstatistikleri.
——
Cinsiyet Yaş c S N
——
Kadın 20 yaş ve altı 0.09 0.14 34
 21-25 yaş aralığı 0.12 0.21 224
 26 ve üstü 0.11 0.20 27
 Toplam 0.11 0.20 285
——
Erkek 20 yaş ve altı 0.20 0.28 2
 21-25 yaş aralığı 0.19 0.25 60
 26 ve üstü 0.08 0.15 13
 Toplam 0.17 0.23 75
——
Toplam 20 yaş ve altı 0.09 0.15 36
 21-25 yaş aralığı 0.13 0.22 284
 26 ve üstü 0.10 0.19 40
 Toplam 0.12 0.21 360
——

Tablo 7. Cinsiyet ve Yaş Gruplarına Göre “Motivasyon kaybı” Alt Ölçeği Puanlarının Betimsel İstatistikleri
——
Cinsiyet Yaş c S N
——
Kadın 20 yaş ve altı 0.15 0.17 34
 21-25 yaş aralığı 0.20 0.19 224
 26 ve üstü 0.21 0.23 27
 Toplam 0.19 0.19 285
——
Erkek 20 yaş ve altı 0.13 0.00 2
 21-25 yaş aralığı 0.31 0.23 60
 26 ve üstü 0.16 0.12 13
 Toplam 0.28 0.22 75
——
Toplam 20 yaş ve altı 0.15 0.17 36
 21-25 yaş aralığı 0.22 0.20 284
 26 ve üstü 0.20 0.20 40
 Toplam 0.21 0.20 360
——

A. E. Çoban ve ark./Bilişsel Davranışçı Psikoterapi ve Araştırmalar Dergisi 2 (2013) 78-88 85

ğında cinsiyet ve yaşın ortak etkisinin % 2’lik bir etki
büyüklüğüne sahip olduğu görülmektedir.

TARTIŞMA
Bu çalışmada, üniversite öğrencilerinin ilişkilerle il-
gili bilişsel çarpıtmaları, kaygı ve umutsuzluk düzey-
leri yaş ve cinsiyet değişkenlerine göre incelenmiştir.
Genel olarak bakıldığında üniversite öğrencilerinin,
ilişkilerle ilgili bilişsel çarpıtmaları, kaygı ve umut-
suzluk düzeylerinin düşük olduğu görülmektedir. Ya-
pılan analizler sonucunda kadın ve erkek öğrenciler
arasında farklı yaş gruplarında ilişkilerle ilgili bilişsel
çarpıtmalar, kaygı ve umutsuzluk düzeylerine göre
anlamlı bir fark bulunmamıştır. Ancak kadın ve erkek
üniversite öğrencilerinin 21–25 yaş aralığında ilişki-
lerle ilgili bilişsel çarpıtmaları, kaygı ve umutsuzluk
düzeylerinin diğer yaş gruplarına göre göreli ola-
rak yüksek olduğu görülmektedir. Bu durum değer-

elde edilen veriler ANOVA ile analiz edilmiş ve an-
lamlı bir farklılığın olmadığı görülmüştür. Kadın ve
erkek öğrenciler arasında yaş gruplarına göre anlamlı
bir farklılık bulunmamaktadır.

Tablo 8’de kadın ve erkek öğrencilerin “umut”
alt ölçeğinden aldıkları puanların düşük olması umut
düzeylerinin yüksek olduğunu göstermektedir. Kadın
öğrencilerde 26 yaş ve üstü (= 0.24; S= 0.22), er-
kek öğrencilerde ise 21-25 yaş aralığında (= 0.25; S=
0.26) umutsuzluk düzeylerinin diğer yaş gruplarına
göre yüksek olduğu görülmektedir.

Tablo 9 incelendiğinde umutsuzluğun umut alt öl-
çeğinden elde edilen veriler ANOVA testi ile analiz
edilmiş ve kadın ve erkek öğrencilerin yaş grupları-
na göre ayrı ayrı anlamlı bir farklılık bulunmazken,
cinsiyet ile yaş değişkenin ortak etkisine bakıldığında
anlamlı bir farklılığın olduğu bulunmuştur. Etki bü-
yüklüğünü ölçmek için kullanılan değerine bakıldı-

Tablo 8. Cinsiyet ve Yaş Gruplarına Göre “Umut” Alt Ölçeği Puanlarının Betimsel İstatistikleri
——
Cinsiyet Yaş c S N
——
Kadın 20 yaş ve altı 0.13 0.19 34
 21-25 yaş aralığı 0.15 0.18 224
 26 ve üstü 0.24 0.22 27
 Toplam 0.16 0.18 285
——
Erkek 20 yaş ve altı 0.07 0.10 2
 21-25 yaş aralığı 0.25 0.26 60
 26 ve üstü 0.14 0.13 13
 Toplam 0.23 0.24 75
——
Toplam 20 yaş ve altı 0.13 0.19 36
 21-25 yaş aralığı 0.18 0.20 284
 26 ve üstü 0.21 0.20 40
 Toplam 0.17 0.20 360
——

Tablo 9. Cinsiyet ve Yaş Gruplarına Göre Umut Alt Ölçeği Puanlarının ANOVA Sonuçları.
——
Varyansın Kareler Toplamı sd Kareler F p h2
kaynağı Ortalaması
——
Cinsiyet 0.01 1 0.01 0.15 0.70 .000
Yaş 0.08 2 0.04 1.01 0.37 .006
Cinsiyet*Yaş 0.31 2 0.15 4.03 0.02 .022
Hata 13.44 354 0.04
Toplam 14.09 359
——
p<.05

86 A. E. Çoban ve ark./Bilişsel Davranışçı Psikoterapi ve Araştırmalar Dergisi 2 (2013) 78-88

olgunlaşmanın ve geleceğe ilişkin beklentilerin cin-
siyetler arası farklılaşmayla ilişkili olduğunu göster-
mektedir (Sunbas 2010).

Beck anksiyete envanterinin alt ölçekleri olan so-
matik ve subjektif kaygı belirtileri ölçeğinden elde
edilen sonuçlara bakıldığında hafif düzeyde de olsa,
21-25 yaş aralığında bulunan kadın öğrencilerin or-
talamalarının göreli olarak diğer yaş gruplarına göre
yüksek olduğu bulunmuştur. Bununla birlikte 20 yaş
ve altında bulunan erkek üniversite öğrencilerinin
somatik ve subjektif kaygı belirtileri diğer yaş grup-
larına göre daha yüksek bulunmuştur. Alan yazına
bakıldığında, kadınların erkeklere göre daha fazla
kaygı belirtileri gösterdiği yönünde çalışmalara rast-
lamak mümkünken (Bal 2010), erkeklerde bu yönde
bir bulgu çıkması literatürle örtüşmeyen bir bulgudur.
Erkeklerin somatik kaygı belirtilerinde kadınlardan
daha yüksek belirti göstermelerini, depresif eğilimde
olmaları (Köroğlu ve Güleç 1997), medeni durum,
ekonomik koşullar, etnik grup, sosyal ve toplumsal
faktörlere göre açıklayabiliriz (Sayar ve Ark. 2001).

Beck umutsuzluk ölçeğinden elde edilen analiz
sonuçları değerlendirildiğinde gelecekle ilgili duygu-
lar ve beklentiler açısından umutsuzluk düzeylerinin
21–25 yaş aralığındaki erkek üniversite öğrencileri-
nin ortalamalarının kadın öğrencilere göre göreceli
olarak yüksek olduğu görülmektedir. Ancak bulgu-
ların geneli değerlendirildiğinde hem kadın hem de
erkek üniversite öğrencilerinin gelecekle ilgili umut-
larının yüksek olduğu söylenebilir. Motivasyon kaybı
ile ilgili alt ölçeğe bakıldığında ise, kadın üniversite
öğrencilerinin 26 yaş ve üstü, erkek öğrencilerin ise
21–25 yaş aralığında diğer yaş gruplarına göre daha
fazla motivasyon kaybı yaşadıkları tespit edilmiştir.
Genel olarak literatüre bakıldığında bu yaş döne-
mini içine alan ergenlik dönemi, yaşanan sosyal ve
ekonomik sorunlar, işsizlik, üniversiteye ilişkin eği-
tim sorunları ergenlerin ruhsal gelişimlerini ve ruh
sağlıklarını olumsuz yönde etkilemektedir (Erözkan
2011). Eğitim ve öğretimde karşılaşılan güçlükler,
işsizlik, yoksunluk, yoksulluk ve gelecek kaygısı gibi
etkenlerin ergenlerdeki umutsuzluk düzeyini daha da
arttırdığı ifade edilmektedir (Özmen ve ark. 2008).
Yaş ortalaması 21 olan Mesleki Eğitim Merkezi öğ-
rencilerinin karşılaştıkları güçlükler ve negatif yaşam
olaylarının umutsuzluk ve buna bağlı olarak kaygı-
ya yol açtığı bulunmuştur (Tokuç ve ark. 2009). Yine
üniversite öğrencilerinin umutsuzluk düzeyleri bazı
değişkenlere göre incelenmiş ve umutsuzluk düzey-
lerinin dördüncü sınıfta okuyan öğrencilerin birinci
sınıfta okuyanlara göre daha yüksek olduğu bulun-
muştur (Gençay 2009). Umutsuzluk yaşayan birey-

lendirildiğinde, bu dönemde genç, kariyeri ile ilgili
gerçekçi adımlar atarken, geleceği ile ilgili iş bulma
(Salmelo-Aro, ve ark. 2001), yakın ilişkiler kurma ve
evlilik gibi ciddi konularda yaşadığı belirsizlik onla-
rın duygu durumunu etkilemektedir (Santrock 2010;
Feldman 2003). Gençlerin bu yaş aralığında ortala-
malarının yüksek çıkması alan yazınla örtüşmektedir.

İlişkilerle ilgili bilişsel çarpıtmalar açısından ka-
dın ve erkek üniversite öğrencileri incelendiğinde, her
iki cinsiyet grubunda 21–25 yaş aralığında bulunan
kadın ve erkek öğrencilerin gerçekçi olmayan ilişki
beklentisi ile ilgili bilişsel çarpıtmaları göreceli olarak
diğer yaş gruplarına göre yüksek bulunmuştur. Bulu-
nan bu bulgunun aksine bir diğer çalışmada ilişkilerle
ilgili bilişsel çarpıtmalar boyutunda gerçekçi olmayan
ilişki beklentisinin erkeklerde kadınlara göre daha
yüksek ortalama puana sahip olduğu bulunmuştur
(Çoban 2013). Bu sonuçlar erkeklerin kadınlara göre
bilişsel çarpıtmalarının daha yüksek olduğunu göster-
mektedir. Özellikle yakın ilişkilerin önem kazanmaya
başladığı bu dönemde ilişkiye yönelik beklentilerin
artmasıyla, bireylerin bu yöndeki gerçekçi olmayan
beklentilerinde de artış görülmektedir (Sprecher ve
Sedikides 1993). Karşı cinsle yakın ilişkilerin önem
kazanmaya başladığı bu yaş aralığında, ikili ilişkiler-
de beklentilerin artması da beklendiktir. Ergenlikten
sonra bireyler genç yetişkin olma yolunda yakınlık
kurma gereksinimlerinden dolayı, karşı cinse karşı
belirli beklentiler içerisine girmekte, bu beklentiler
zaman zaman gerçekle örtüşmemektedir.

Zihin okuma alt boyutunda ise 21–25 yaş aralığın-
daki erkek üniversite öğrencilerinin ortalamalarının
diğer yaş gruplarına göre yüksek olduğu görülmekte-
dir. Yine ilişkilerle ilgili bilişsel çarpıtmalar ölçeğinin
alt boyutu olan yakınlıktan kaçınma alt ölçeğinden ise
20 yaş altı kadın öğrencilerin ortalama puanları diğer
yaş gruplarına göre daha fazlayken, erkek öğrenciler
de ise 21-25 yaş aralığında yer alanların yakınlıktan
kaçınma alt boyutunda ortalama puanlarının diğer
gruplara göre daha yüksek olduğu bulunmuştur. Buna
ek olarak yakınlıktan kaçınma boyutunda cinsiyete
göre ve yaşlar arası farklılık saptanmıştır. Kadınlar-
da 20 yaş altı yakınlıktan kaçınma ergenlik dönemi
özellikleriyle açıklanabilir. Ergenlik dönemindeki bi-
reylerin genel olarak, karşı cinse yakınlaşmaları bir
gelişimsel özellik olarak bilinirken, bu ilişkiler yakın-
lık kurmaktan çok, flört ilişkisi olarak yaşanmakta-
dır. Özellikle örneklem grubunda yer alan 20 yaş altı
kadınların, yakınlıktan kaçınma puanları gelişimsel
bir özellik olarak açıklanabilir. Öte yandan, 21–25
yaş aralığında yer alan erkeklerin yakınlıktan kaçın-
ma boyutunda kadınlardan daha fazla puan almaları,

A. E. Çoban ve ark./Bilişsel Davranışçı Psikoterapi ve Araştırmalar Dergisi 2 (2013) 78-88 87

and Depression in University Students. Reliability and
Validity of a Questionnaire. Rev Esp Salud Publica,
82:189-200.

Bakır B, Yılmaz R, Yavaş İ ve ark. (1997) Tıp Fakültesi
Öğrencilerinde Sorun Alanları ve Sosyodemografik
Özelliklerle Depresif Belirtilerin Karşılaştırılması.
Düşünen Adam, 10:5-12.

Beydoğan M (1994) Sanat Eğitimi Dalında Öğrenim Gören
Üniversite Öğrencilerinin Yalnızlık Duygusu ve
Depresyon İlişkisi. 30. Ulusal Psikiyatri Kongresi, 9-14
Eylül, Kayseri/Türkiye.

Beck AT, Weissma A, Lester D ve ark. (1974) The Measurement
of Pessimisim. Journal of Clinical & Consulting
Psychology, 42:861-865.

Beck AT (1987). Cognitive Models of Depression. Journal of
Cognitive Psychotherapy: An International Quartely, 1:5-
37.

Beck AT, Epstein N, Brown G ve ark. (1988). An İnventory
for Measuring Clinical Anxiety: Psychometric Properties.
Journal of Consulting and Clinical Psychology, 56:893-
897.

Bozkurt N (2004) Bir Grup Üniversite Öğrencisinin Depresyon
ve Kaygı Düzeyleri ile Çeşitli Değişkenler Arasındaki
İlişkiler. Eğitim ve Bilim, 29:52-59.

Çoban EA (2013) Interpersonal cognitive distortions and stres
coping strategies of late adolescents. Eğitim Araştırmaları,
51:65-84.

Davison CG, Neale MJ (2001) Abnormal Psychology. John
Wiley and Sons. Inc. USA.

Dobson KS, Shaw BF (1986) Cognitive Assessment with Major
Depressive Disorders. Cognitive Therapy and Research,
10:13-29

Durak A (1994) Beck Umutsuzluk Ölçeğinin Geçerlik ve
Güvenirlik Çalışması. Türk Psikoloji Dergisi, 9:1-11.

Erözkan A (2011) Üniversite Son Sınıf Öğrencilerinin Kaygı
Düzeyini Yordayan Faktörlerin İncelenmesi. International
Online Journal of Educational Sciences, 3:776-805.

Feldman RS (2003) Development Across the Lifespan. Prentice
Hall, New Jersey.

Gençay S (2009) Beden Eğitimi Öğretmeni Adaylarının
Umutsuzluk ve Yaşam Doyumlarının Bazı Değişkenler
Açısından İncelenmesi. Elektronik Sosyal Bilimler
Dergisi, 8:380-388.

Hamamcı Z, Büyüköztürk S (2004) The İnterpersonal
Cognitive Distortions Scale: Development of The Scale
and İnvestigation of Its Psychometric Characteristics.
Psychological Reports, 95:291-303.

Joiner TE (1995) The Price of Soliciting and Receiving Negative
Feedback: Self-Verification Theory as a Vulnerability to
Depression Theory. Journal of Abnormal Psychology,
104:364-372

Köroğlu E, Güleç C (1997) Psikiyatri Temel Kitabı, Cilt 1.
1`nci baskı. Hekimler Yayın Birliği, Ankara, s. 389-421.

Özmen D, Dündar PE, Çetinkaya A ve ark. (2008) Lise
Öğrencilerinde Umutsuzluk ve Umutsuzluk Düzeyini
Etkileyen Etkenler. Anadolu Psikiyatri Dergisi, 9:8-15.

Roth D, Rehm LP (1980) Relationships Between Self-
Monitoring Processes, Memory and Depression.
Psychological Reports, 47:3-7.

Salmela- Aro K, Nurmi JE, Saisto J ve ark. (2001) Goal
Reconstruction and Depressive Symptoms During the

lerde üzüntü, geleceğe yönelik olumsuz beklentiler,
olumsuzluk ve kötümserlik ile ilgili duygusal bozuk-
luklar etkili olabilmekte ve bunun sonucu olarak da
birey umutsuzluk yaşayabilmektedir (Durak 1994).
Ancak bu çalışmanın vakıf üniversitesinde okuyan
öğrenciler üzerinde yapılması araştırmanın bir sınır-
lılığı olarak düşünülebilinir çünkü belli bir ekonomik
ve eğitim seviyesine sahip ailelerin çocukları olan bu
öğrencilerin işsizlik, yoksulluk, gelecek kaygısı gibi
sorunları daha az yaşadıkları düşünülmektedir.

Bu çalışmada öncelikle kaygı, umutsuzluk ve iliş-
kiler ile ilgili bilişsel çarpıtma değişkenlerinden olu-
şan ilişkisel bir model ortaya çıkarılmaya çalışılmış;
ancak örneklem grubu, herhangi bir tanısı olmayan,
üniversiteye devam eden bireylerden oluştuğu için, bu
değişkenler arasında bir ilişki saptanmamıştır. Sonuç
olarak, umutsuzluk, kaygı ve ilişkilerde bilişsel çarpıt-
maların yaş ve cinsiyete göre farklılığının incelendiği
bu çalışmada, yaşa göre 21-25 yaş arasındaki birey-
lerin umutsuzluk, kaygı ve ilişkilerde bilişsel çarpıt-
malarda genel olarak diğer yaş gruplarına göre daha
yüksek puan aldıkları saptanmıştır. Cinsiyet farklılık-
larına göre ise her iki cinsiyetin belirgin olarak fark-
lılaştığı değişken, ilişkilerde bilişsel çarpıtmaların alt
boyutu olan yakınlıktan kaçınma alt boyutudur.

Özetle, sağlıklı üniversite öğrencileri üzerinde
yapılan bu çalışma, üniversite öğrencilerinin kaygı,
umutsuzluk ve ilişkilerle ilgili bilişsel çarpıtmalarının
istatistiksel olarak yaş ve cinsiyet değişkenlerine göre
anlamlı bir farklılık olmadığını ortaya koymuştur.
Bundan sonraki çalışmalarda, tanı almış üniversite
öğrencileri ile yapılacak karşılaştırmalı araştırmalar
araştırmacılara daha fazla bulgu sağlayacaktır. Bu
bulgular çerçevesinde, ergen ruh sağlığı ile ilgilenen
uygulamacılara veri sağlaması açısından yararlı ola-
cağı düşünülmektedir.

KAYNAKLAR
Amerikan Psikiyatri Birliği: Ruhsal Bozuklukların Tanısal

ve Sayımsal Elkitabı, Dördüncü Baskı Yeniden Gözden
Geçirilmiş Tam Metin (DSM-IV-TR), Amerikan Psikiyatri
Birliği, Washington DC, 2000, Köroğlu E (çeviri ed.)
Hekimler Yayın Birliği, Ankara, 2007.

Aydın G, Demir A (1989) ODTÜ Öğrencilerinde Depresif
Belirtilerin Yaygınlığı. İnsan Bilimleri Dergisi, 8:27–40.

Aydın G (1988) Üniversite Öğrencilerinde Depresyon,
Açıklama Biçimi ve Akademik Başarı İlişkisi. Psikoloji
Dergisi, 22:6-12.

Bal U (2010) Anksiyete Bozukluklarında Cinsiyete Göre
Semptom Farklılıkları Yayınlanmamış Uzmanlık Tezi,
Çukurova Üniversitesi Tıp Fakültesi Psikiyatri Anabilim
Dalı, Adana.

Balanza GS, Morales MI, Guerrero MJ ve ark. (2008) Academic
and Psycho-socio-familiar Factors Associated to Anxiety

88 A. E. Çoban ve ark./Bilişsel Davranışçı Psikoterapi ve Araştırmalar Dergisi 2 (2013) 78-88

Sprecher S, Sedikides C (1993) Gender Differences in
Perceptions of Emotionality: The Case of Close
Heterosexual Relationships. Sex Roles, 28:511-530.

Sunbas AG (2010) Eşlerin Birbirine Yönelik “Kontrolcü ve
Bağımlı” Algıları ve Evlilik Doyumu, Editör: Tarık
Solmuş, Romantik İlişkiler, Evlilik ve Ana-Baba-Çocuk
İlişkileri, Ankara: Nobel Yayın Dağıtım.

Tokuç B, Evren H, Ekuklu G (2009) Edirne ve Hayrabolu
Mesleki Eğitim Merkezi Öğrencilerinde Umutsuzluk
ve Sürekli Kaygı Düzeyleri. TSK Koruyucu Hekimlik
Bülteni, 8:155-160.

Türkçapar MH (2004) Anksiyete Bozukluğu ve Depresyonun
Tanısal İlişkileri, Klinik Psikiyatri, 4:12-16.

Ulusoy M, Şahin NH, Erkmen H (1998) Turkish Version of the
Beck Anxiety Inventory: Psychometric Properties, Journal
of Cognitive Psychotherapy 12:163–172.

Transition to Morherhood: Evidence From Two Cross-
Logged Longitudinal Studies. Journal of Personality and
Social Psychology, 81:1144–1159.

Santrock J (2010) Life Span Development. 13.Ed. McGraw
Hill, USA.

Sayar K, Ak İ (2001) The Predictors of Somatization: A review.
Bulletin of Clinical Psychopharmacology,11:266-271.

Seber G (1991) Beck Umutsuzluk Ölçeği’nin Geçerliği ve
Güvenirliği Üzerine Bir Çalışma. Yayınlanmamış
Doçentlik Tezi. Anadolu Üniversitesi Tıp Fakültesi
Psikiyatri Bölümü, Eskişehir.

Simons AD, Garfield SL, Murphy GE (1984) The Process of
Change in Cognitive Therapy and Pharmacotherapy:
Changes in Mood and Cognitions. Archives of General
Psychiatry, 41: 45-51.

Sübaşı G (2007) Üniversite Öğrencilerinde Sosyal Kaygıyı
Yordayıcı Bazı Değişkenler, 32: 1-15.

Yazışma adresi/Address for correspondence:
e-mail: cobana@baskent.edu.tr

Alınma Tarihi: 08.02.2013 Kabul Tarihi: 12.06.2013
Received: 08.02.2013 Accepted: 12.06.2013

