

Year (Yıl) : 2017
Volume (Cilt) : 4
Issue Number (Sayı) : 2
Doi : 10.5455/JNBS.1497855828

Received/Geliş 19.06.2017
Accepted/Kabul 11.07.2017

THE RELATIONSHIP BETWEEN SEPARATION ANXIETY AND SOCIAL ANXIETY IN UNIVERSITY STUDENTS

ÜNİVERSİTE ÖĞRENCİLERİNDE SOSYAL KAYGI VE AYRILMA ANKSİYETESİ İLİŞKİSİ

Gülru Elver Gürsoy¹, Hüseyin Ünübol¹, Gökben Hızlı Sayar^{1*}

Abstract

In this study, it was aimed to examine the relationship between separation anxiety and social anxiety in university students. N=102 women (age: 22,62; ss: 5,448) and n=12 men (age: 21,17; ss: 5,306) in total N=114 (age: 22,46; ss: 5,429) university students were participants. Sociodemographic data form, Adult Separation Anxiety Questionnaire, Liebowitz Social Anxiety Questionnaire and Separation Anxiety Questionnaire were applied to university students. Statistical analyzes of the data obtained from the study were conducted with the Statistical Program for Social Sciences (SPSS v21). In the intergroup comparisons, independent sample t test and one way ANOVA for normal dividing data; Kruskal Wallis test and Mann Whitney U test were performed for normal non-dispersed data. Relations between scores obtained from the scales were calculated by Pearson correlation analysis. As a result of analysis, a significant difference was found between social anxieties and between avoidance scores according to mother education level and income level. Separation anxiety scores and adult separation anxiety scores were found significantly higher in those with general medical illness stories than those without general medical illness stories. There was a significant positive correlation between social anxiety and avoidance scores of university students and separation anxiety and adult separation anxiety scores. As a result of the research, it was thought that separation anxiety caused by traumatic experiences such as separation from mother or caregiver in childhood could be prolonged in adulthood and this could be responsible for social anxiety and avoidance behaviors.

Keywords: social anxiety, social avoidance, adult separation anxiety

Özet

Bu araştırmada, üniversite öğrencilerinde ayrılma anksiyetesi ile sosyal kaygı arasındaki ilişkinin incelenmesi amaçlanmıştır. Araştırmanın katılımcıları, İstanbul ilinde öğrenimlerine devam n=102 kadın (yaş: 22,62; ss: 5,448) ve n=12 erkek (yaş: 21,17; ss: 5,306), toplamda N=114 (yaş: 22,46; ss: 5,429) üniversite öğrencilerinden oluşmaktadır. Üniversite öğrencilerine sosyodemografik veri formu, Yetişkin Ayrılma Anksiyetesi Anketi, Liebowitz Sosyal Kaygı Ölçeği ve Ayrılma Anksiyetesi Belirtileri Anketi uygulanmıştır. Araştırmadan elde edilen verilerin istatistiksel analizleri Sosyal Bilimler İçin İstatistik Programı (SPSS v21) ile yürütülmüştür. Gruplar arası karşılaştırmalarda, normal dağılılan veriler için bağımsız örneklem t-testi ve tek yönlü varyans analizi; normal dağıılmayan veriler için Kruskal Wallis testi ve Mann Whitney U testi yürütülmüştür. Ölçeklerden alınan puanlar arasındaki ilişkiler Pearson korelasyon analizi ile hesaplanmıştır. Analizler sonucunda, anne eğitim düzeyine ve gelir durumuna göre sosyal kaygı ve kaçınma puanları arasında; fark bulunmuştur. Genel tıbbi hastalık öyküsü bulunanlarda ayrılma anksiyetesi puanları ve yetişkin ayrılma anksiyetesi puanları, genel tıbbi hastalık öyküsü bulunmayanlardan anlamlı şekilde yüksek bulunmuştur. Üniversite öğrencilerinin sosyal kaygı ve kaçınma puanları ile ayrılma anksiyetesi ve yetişkin ayrılma anksiyetesi puanları arasında pozitif yönde anlamlı ilişki bulunmuştur. Araştırma sonucunda, çocuklukta anneden ya da bakım verenden ayrılma gibi travmatik yaşantıların yarattığı ayrılma anksiyetesinin yetişkinliğe uzayabileceği ve bunun da sosyal kaygı ve kaçınma davranışlarının ortaya çıkmasından sorumlu olabileceği düşünülmüştür.

Anahtar Kelimeler: sosyal kaygı, sosyal kaçınma, yetişkin ayrılma anksiyetesi

¹ Üsküdar Üniversitesi, İstanbul, Türkiye

*Corresponding author: Uskudar University Haluk Turksoy sok., no:14, Altunizade, İstanbul E-mail: gokben.hizlisayar@uskudar.edu.tr

1. Giriş

Ayrılık anksiyetesi, birincil bakım veren kişiden uzaklaşma, ondan ayrı kalma korkusudur (AYDIN, 2007; Rapee, 2001). Ayrılık anksiyetesi kavramı, gelişimsel çalışmalardan ve bağlanma teorilerinden beslenmektedir. Son zamanlardaki ampirik kanıtlar, ayrılık anksiyetesinin yetişkinlik döneminde de başlayabileceğini göstermektedir (Manicavasagar ve ark., 1997; Pini ve ark., 2005; Shear ve ark., 2006). Yetişkinlikte yaşanan bu kaygı, işte ve sosyal ilişkilerde ciddi rol bozukluğu ile ilişkilendirildiğinde tabloya Yetişkin Ayrılık Anksiyetesi Bozukluğu (YAAB) adı verilir. Erişkinlerde gözlemlenen ayrılık anksiyetesi bozukluğunda semptom olarak daha çok yakın ilişkiler kurduğu kişilere yönelik ayrılık tehditlerinin artması, kişilerin kaygı düzeylerinin artması görülmektedir. YAAB, sıklıkla gözden kaçırılan bir tanı grubudur. Bu konuda az sayıda araştırma yapılmış olmasına rağmen, bağlanma stilleriyle YAAB'nin ilişkili olduğunu gösteren çalışmalar vardır (Manicavasagar ve ark., 2000).

Sosyal anksiyete bozukluğu, kişilerin çeşitli sosyal durumlarda kaygı ve kaçınma ihtiyacı hissetmesi ile karakterize bir psikiyatrik tablodur. Bir ortamda ilk sohbeti başlatabilmek ve bu konuşmayı sürdürmek, birisine yönelik iltifat sözcükleri kurmak veya duymak, bir mülakatlarına katılmak, karşı cinsten birisiyle konuşmak, statüsü olan kişilerle iletişim kurmak, basit grup toplantılarını yönetmek, kalabalık yerlerde yemek yemek veya bir şey içmek, kamuya açık tuvalet kullanmak, alışveriş yapmak, okula gitmek sosyal anksiyete bozukluğu olan kişilerde kaygı yaratan durumlardan bazılarıdır (Hillard, 2005). Tedavi arayışında olan yetişkin kişilerin çoğundan alınan öykülere bakıldığında bozukluğun ortaya çıkışı 20'li yaşlardan öncesinde görülmektedir. Buna rağmen nadiren de olsa ilerleyen yaşlarda ortaya çıkabilmektedir (Fehm ve ark., 2008). Sosyal anksiyete bozukluğuna genelde yaşam boyu bir psikiyatrik hastalık eşlik etmektedir (Magee ve ark., 1996). Yetişkinlerde sosyal anksiyete bozukluğuna %70 oranda diğer bir anksiyete bozukluğunun, % 65 oranda duygudurum bozukluklarının, %20 oranda ise madde kullanım bozukluklarının eşlik ettiği bildirilmiştir (Grant ve ark., 2005).

Ayrılık anksiyetesi, sosyal fobiler ve diğer anksiyete bozuklukları belirtileri sıklıkla bir arada görülmesine rağmen bu tabloların belirtileri birbirlerini gölgelemekte, tanı süreci zorlaştırmaktadır (Sadock ve Sadock, 2008). Yetişkinlerde ayrılık anksiyetesi ve sosyal kaygının ilişkisini inceleyen araştırmaların sayısı oldukça azdır. Bu araştırmanın amacı, üniversite öğrencilerinde ayrılık anksiyetesi ile sosyal kaygı arasındaki ilişkinin incelenmesidir.

2. Yöntem Ve Araçlar

2.1. Örneklem

Araştırmanın katılımcıları, İstanbul ilinde öğrenimlerine devam n=102 kadın (yaş: 22,62; ss: 5,448) ve n=12 erkek (yaş: 21,17; ss: 5,306), toplamda N=114 (yaş: 22,46; ss: 5,429) üniversite öğrencisinden oluşmaktadır.

2.2. Veri Toplama Araçları

Sosyodemografik Veri Formu: Bu form araştırmacı tarafından katılımcıların demografik ve klinik özelliklerinin belirlenmesi amacıyla hazırlanmış 16 soruluk bir formdur.

Yetişkin Ayrılma Anksiyetesi Anketi: Manicavasagar tarafından geliştirilen ve Diriöz ve arkadaşları tarafından Türkçeye uyarlanan ve geçerlik güvenilirlik çalışması yapılan anket, yetişkinlik dönemindeki ayrılma anksiyetesi belirtilerini sorgulamaktadır (Diriöz ve ark., 2012). Klinik ve klinik dışı gruplara uygulanabilen anket 27 maddeden oluşan 4'lü likert tipi ölçüm ile her bir madde için 0="hiç hissetmedim" ile 3="çok sık hissettim" arasında dağılım göstermektedir. Türkçe sürümünün çalışmasında kesme puanı 25 olarak hesaplanmıştır.

Liebowitz Sosyal Kaygı Ölçeği: Heimberg ve arkadaşları tarafından geliştirilen ve Soykan ve arkadaşları (2003) tarafından Türkçeye uyarlanan ve geçerlik güvenilirlik çalışması yapılan ölçek, sosyal etkileşim veya performans durumlarında sosyal kaygı bozukluğu olan hastaların korku ve/veya kaçınma düzeylerini belirlemek için hazırlanmıştır. Hem klinik hem de klinik olmayan grupta uygulanabilecek ölçek 24 maddeden ve 4'lü likert tipi yanıtlar verilen, ayrı ayrı kaygı ve kaçınma alt başlıkları açısından değerlendirilir. Kaygı ve Kaçınma puanları ayrı ayrı toplanarak bu bölümler için puan elde edilir. Ölçeğin kesme noktası bulunmamaktadır.

Ayrılma Anksiyetesi Belirtileri Anketi: Silove ve arkadaşları tarafından geliştirilen ve Diriöz ve arkadaşları (2012) tarafından Türkçeye uyarlanan ve geçerlik güvenilirlik çalışması yapılan envanter, yetişkinlerde çocukluk dönemi ayrılma anksiyetesi belirtileri sorgulayan bir kendini değerlendirme ölçeği, olup hem klinik hem de klinik dışı gruplara uygulanabilir. 15 maddeden oluşan ölçek 4'lü likert tip ölçüm ile her bir madde için 0="hiç hissetmedim" ile 3="çok sık hissettim" arasında dağılım göstermektedir. Ölçekten elde edilen toplam puanın yüksekliği ayrılma anksiyetesi düzeyinin yüksekliğini gösterir. Ölçeğin kesme noktası 12 olarak hesaplanmıştır.

2.3. Verilerin Analizi

Araştırma amaçlarına uygun olarak toplanan verilerin SPSS v.21 (Statistical Package for Social Sciences) Programı ile istatistiksel analize tabi tutulmuştur. Bağımsız değişkenler açısından ölçeklerin karşılaştırılmasında Kolmogorov-Smirnov $p>0,05$ ve Skewness-Kurtosis (-1, +1 aralığında kalanlar) için normal dağılan veriye uygun bağımsız örneklem t testi ve tek yönlü varyans analizleri yürütülmüştür. Bağımsız değişkenler açısından ölçeklerden alınan puanların karşılaştırılmasında, Kolmogorov-Smirnov $p<0,05$ ve Skewness-Kurtosis (-1, +1 aralığı dışında kalanlar) için normal dağılmayan veriye uygun Kruskal Wallis testi ve Mann Whitney U yürütülmüştür. Ölçeklerden alınan puanlar arasındaki ilişkiler Pearson korelasyon analizleri ile hesaplanmıştır.

3. Bulgular

Araştırmaya katılan n=102 kadın katılımcının yaş ortalaması =22,62 ve n=12 erkek katılımcının yaş ortalaması =21,17 bulunmuştur. Toplamda N=114 katılımcının yaş ortalaması =22,46 bulunmuştur. Kadınların kardeş sayısı ortalamaları =2,79 ve erkeklerin

kardeş sayısı ortalamaları =3,50 bulunmuştur. Kadınların doğum sırası ortalamaları =1,92 ve erkeklerin doğum sırası ortalamaları =2,58 bulunmuştur.

Katılımcıların %85,1'i bekar, %12,3'ü evli, %0,9'u boşanmış, %1,8'i diğer medeni duruma sahip olduğunu bildirmiştir. Üniversite öğrencilerinin %3,5'i köyde, %2,6'sı kasabada, %93,9'u şehirde yaşadıklarını bildirmişlerdir. Üniversite öğrencilerinin %53,6'sı annelerinin ortaokul ve altı, %27,2'si lise ve %19,3'ü üniversite ve üstü eğitim düzeyine sahip olduklarını bildirmişlerdir. Üniversite öğrencilerinin %35,1'i babalarının ortaokul ve altı, %35,1'i lise ve 29,8'i üniversite ve üstü eğitim düzeyine sahip olduklarını bildirmişlerdir. Üniversite öğrencilerinin %2,6'sı gelirlerinin düşük olduğunu, %85,1'i orta düzeyde olduğunu, %12,3 iyi düzeyde olduğunu bildirmişlerdir. Üniversite öğrencilerinin %21,1'i geçmişte psikiyatrik tanı aldıklarını, %11,4'ü halen psikiyatrik ilaç kullanıyor olduklarını, %10,5'i çekirdek ailelerinde kronik psikiyatrik hastalığı olan kişi bulunduğunu, %21,1'i genel tıbbi hastalık öykülerinin bulunduğunu bildirmişleridir.

Üniversite öğrencilerinin cinsiyetlerine, medeni durumlarına, yaşadıkları yere ve babalarının eğitim durumlarına göre ölçeklerden aldıkları ortalama puanlar arasında anlamlı fark bulunmamıştır. Anne eğitim düzeyine göre Libowitz Sosyal Kaygı Ölçeği kaygı alt ölçeğinden alınan ortalama puanlar arasındaki fark anlamlı bulunmuştur [$\chi^2(2)=7,310$; $p<0,05$]. Farkın kaynağının tespit edilmesi amacıyla yürütülen parametrik olmayan Mann Whitney U testi sonucunda anneleri ortaokul ve altı eğitim düzeyine sahip olanların sosyal kaygı ortalamaları (=51,56) anneleri üniversite ve üstü eğitim düzeyine sahip olanların sosyal kaygı ortalamalarından (=43,86) anlamlı şekilde yüksek bulunmuştur [$z=-2,639$; $p=0,008$]. Anne eğitim düzeyine göre Libowitz Sosyal Kaygı Ölçeği kaçınma alt ölçeğinden alınan ortalama puanlar arasındaki fark anlamlı bulunmuştur [$\chi^2(2)=6,854$; $p<0,05$]. Farkın kaynağının tespit edilmesi amacıyla yürütülen parametrik olmayan Mann Whitney U testi sonucunda anneleri ortaokul ve altı eğitim düzeyine sahip olanların sosyal kaçınma ortalamaları (=45,34) anneleri üniversite ve üstü eğitim düzeyine sahip olanların sosyal kaçınma ortalamalarından (=38,00) anlamlı şekilde yüksek bulunmuştur [$z=-2,535$; $p<0,011$].

Üniversite öğrencilerinin maddi durumlarına göre Libowitz Sosyal Kaygı Ölçeği kaygı alt ölçeğinden aldıkları ortalama puanlar arasındaki farklar anlamlı bulunmuştur [$\chi^2(2)=9,651$; $p<0,05$]. Farkın kaynağının tespit edilmesi amacıyla yürütülen Mann Whitney U testi sonucunda, maddi durumu orta olanların sosyal kaygı ortalamaları (=50,22) maddi durumu iyi olanların ortalamalarından (=39,29) anlamlı şekilde yüksek bulunmuştur [$z=-3,079$; $p<0,05$].

Üniversite öğrencilerinin maddi durumlarına göre Libowitz Sosyal Kaygı Ölçeği kaçınma alt ölçeğinden aldıkları ortalama puanlar arasındaki farklar anlamlı bulunmuştur [$\chi^2(2)=11,682$; $p<0,05$]. Farkın kaynağının tespit edilmesi amacıyla yürütülen Mann Whitney U testi sonucunda, maddi durumu orta olanların sosyal kaçınma ortalamaları (=43,74) maddi durumu iyi olanların ortalamalarından (=34,86) anlamlı şekilde yüksek bulunmuştur [$z=-2,897$; $p<0,05$]. Maddi durumu düşük

olanların sosyal kaçınma ortalamaları (=56,33) maddi durumu iyi olanların ortalamalarından (=39,29) anlamlı şekilde yüksek bulunmuştur [$z=-2,276$; $p=0,023$].

Genel tıbbi hastalık bulunup bulunmamasına göre, Ayrılma Anksiyetesi Belirtileri Ölçeğinden alınan ortalama puanlar arasındaki fark anlamlı bulunmuştur [$z=-2,025$; $p<0,05$]. Genel tıbbi hastalık öyküsü bulunanların ayrılma anksiyetesi ortalama puanları (=17,17) genel tıbbi hastalık öyküsü bulunmayanların ortalamalarından (=13,32) anlamlı şekilde yüksek bulunmuştur.

Genel tıbbi hastalık bulunup bulunmamasına göre, Yetişkin Ayrılma Anksiyetesi Ölçeğinden alınan ortalama puanlar arasındaki fark anlamlı bulunmuştur [$z=-1,975$; $p<0,05$]. Genel tıbbi hastalık öyküsü bulunanların yetişkin ayrılma anksiyetesi ortalama puanları (=31,92) genel tıbbi hastalık öyküsü bulunmayanların ortalamalarından (=26,73) anlamlı şekilde yüksek bulunmuştur. Genel tıbbi hastalık bulunup bulunmamasına göre diğer ölçeklerden alınan puanlar arasındaki farklar anlamlı bulunmamıştır.

Tablo 1'de üniversite öğrencilerinin Libowitz Sosyal Kaygı Ölçeği Kaygı ve Kaçınma alt ölçekleri, Ayrılma Anksiyetesi Belirtileri Ölçeği, Yetişkin Ayrılma Anksiyetesi Ölçeğinden aldıkları puanlar arasındaki Pearson korelasyon analizi bulguları verilmiştir. Sosyal kaygı ile sosyal kaçınma arasında pozitif yönde anlamlı ilişki bulunmuştur ($r=,753$; $p<0,01$). Sosyal kaygı arttıkça sosyal kaçınma da artmaktadır. Sosyal kaygı ile ayrılma anksiyetesi belirtileri arasında pozitif yönde anlamlı ilişki bulunmuştur ($r=,302$; $p<0,01$). Sosyal kaygı arttıkça ayrılma anksiyetesi de artmaktadır. Sosyal kaygı ile yetişkin ayrılma anksiyetesi arasında pozitif yönde anlamlı ilişki bulunmuştur ($r=,419$; $p<0,01$). Sosyal kaygı arttıkça yetişkin ayrılma anksiyetesi de artmaktadır. Sosyal kaçınma ile ayrılma anksiyetesi belirtileri arasında pozitif yönde anlamlı ilişki bulunmuştur ($r=,226$; $p<0,05$). Ayrılma anksiyetesi arttıkça sosyal kaçınma da artmaktadır. Sosyal kaçınma ile yetişkin ayrılma anksiyetesi arasında pozitif yönde anlamlı ilişki bulunmuştur ($r=,334$; $p<0,01$). Sosyal kaçınma arttıkça yetişkin ayrılma anksiyetesi de artmaktadır. Ayrılma anksiyetesi belirtileri ile yetişkin ayrılma anksiyetesi arasında pozitif yönde anlamlı ilişki bulunmuştur ($r=,646$; $p<0,01$). Ayrılma anksiyetesi belirtileri arttıkça yetişkin ayrılma anksiyetesi de artmaktadır.

Tablo 1: Ölçeklerden alınan puanlar arasındaki Pearson korelasyon matrisi

	1	2	3
1. Sosyal Kaygı	-		
2. Sosyal Kaçınma	,753**	-	
3. Ayrılma Anksiyetesi Belirtileri	,302**	,226*	-
4. Yetişkin Ayrılma Anksiyetesi	,419**	,334**	,646**

* $p<0,05$
** $p<0,001$

4. Tartışma

Araştırmada üniversite öğrencilerde ayrılma anksiyetesi ile sosyal kaygı arasındaki ilişkinin incelenmesi amaçlanmıştır. Üniversite öğrencilerinin anne eğitimi açısından sosyal kaygı düzeyleri ve sosyal kaçınma düzeyleri karşılaştırıldığında, anneleri ortaokul ve altı

eğitim düzeyinde olanların sosyal kaygı düzeyleri ve sosyal kaçınma düzeyleri, annelerin üniversite ve üstü eğitim düzeyindekilerin sosyal kaygı düzeylerinden yüksek bulunmuştur. Bu bulgu literatürle uyumludur. Dilbaz (1997) çalışmasında sosyal kaygı düzeyi yüksek olup klinik yardım talep edenlerin genellikle eğitim düzeyleri düşük kişiler olduğunu bildirmiştir. Anne eğitiminin çocuğun sosyal kaygı düzeyi üzerindeki etkisine ilişkin çalışmalara rastlanmamıştır ancak bu beklenen bir sonuçtur. Annenin eğitim düzeyine bağlı olarak girdiği sosyal ortamlar farklılık gösterebilmektedir ve bu çocuğun hangi sosyal ortamlarda bulunacağı konusunda belirleyici olabilmektedir. Eğitim seviyesi düşük annelerin çocukları olan üniversite öğrencileri, eğitim seviyesi yüksek annelerin çocukları olan üniversite öğrencilerinin büyüme sürecinde dahil oldukları çevreden uzakta kalmış ve bu çevrede kendilerini ifade etme fırsatı bulamamış olabilirler. Diğer yandan annenin eğitim düzeyine bağlı olarak yaşadığı sosyal kaygıyı çocuğuna aktarma olasılığı da yüksektir (Victor, 2007). Hillard'a (2005) göre bir ortamda ilk sohbeti başlatabilmenin ve konuşmayı sürdürmenin, statüsü olan kişilerle iletişim kurabilmenin sosyal kaygı düzeyi yüksek kişilerde kaygı yaratan durumlardır. Anne eğitim durumuna bağlı olarak daha önce içinde bulunulmayan yeni sosyal ortamlarda, kişinin sıkıcı ya da beceriksiz görülmeye ilişkin kaygılarının, bu yeni sosyal ortamda bulunmayı kolaylaştıracak becerilerinin eksik olduğunu düşünmeleri ile ilişkili olabileceği söylenebilir. Sertelin'e (2007) göre ebeveyn çocuk ilişkisi sonucunda bireylerin sosyal çevreleri şekillenmektedir. Özellikle anne, çocuk ilişkisi içerisinde annenin kişilik özelliği ve kaygı - endişe durumlarında çocuğa model olmaktadır.

Maddi durumu düşük ve orta düzeyde olanların sosyal kaygı ve kaçınma düzeyleri maddi durumu iyi olanlara göre yüksek bulunmuştur. Literatürde gelir ve kaygı arasındaki ilişkiye dair çalışmalar farklı sonuçlara işaret etmektedir. Akgün ve arkadaşları (2007) alt, orta ve üst gelir grubundaki üniversite öğrencilerinin sosyal kaygı ve kaçınma açısından birbirlerinden farklılaşmadıklarını bildirirken, Deveci ve arkadaşları (2012) üniversite öğrencilerinin gelir durumlarına göre kaygı düzeylerinin farklılaştığını, geliri düşük olanların kaygı düzeylerinin yüksek gelirli olanlara göre yüksek olduğunu tespit etmişlerdir. Gelir durumunun düşük olmasının, kişinin sosyal yaşantısını sınırlayabileceği, buna bağlı olarak da sosyal ortamlarda kaygı ya da sosyal ortamdan kaçınmanın gözlenmesi mümkün olabilir.

Genel tıbbi hastalık öyküsü bulunanların ayrılma anksiyetesi düzeyleri ve yetişkin ayrılma anksiyetesi düzeyleri, genel tıbbi hastalık öyküsü bulunmayanlardan yüksek bulunmuştur. Bu bulgu literatürle uyumludur. Başbakkal ve arkadaşları (2010) akut hastalık nedeniyle hastaneye yatan çocukların davranışsal tepkilerini araştırdıkları çalışmalarında bu çocuklarda ayrılık anksiyetesinin yüksek olduğunu saptamışlardır. Aynı çalışmada bu çocukların, ayrılık anksiyetesinin yanı sıra ebeveyn aşırı bağlanma, kendi başına yapabileceği işler için yardıma gereksinim duyma, yeni ortam ve kişilerden korkma gibi davranışlarının da arttığı bildirilmiştir. Alkın (2010) yetişkin ayrılma anksiyetesini ele aldığı çalışmada, bu bozukluğun bulunduğu yetişkin hastalarda çocukluk ayrılma anksiyetesinin yetişkinliğe

uzadığını ancak nedenlerinin kesin olarak ortaya konmadığını bildirmiştir.

Sosyal kaygı ile ayrılma anksiyetesi belirtileri ve yetişkin ayrılma anksiyetesi arasında ve sosyal kaçınma ile ayrılma anksiyetesi belirtileri ve yetişkin ayrılma anksiyetesi arasında pozitif yönde anlamlı ilişki bulunmuştur. Bu bulgu literatürle uyumludur.) Bebeklik döneminde bebeğin annesinden ayrı oluşu durumunda ortaya çıkan ayrılık anksiyetesinin ileriki dönemde sosyal kaygı ve kaçınma biçiminde ortaya çıktığını bildirilmiştir (Sadock ve Sadock, 2008). Ayrılık anksiyetesini etkileyen faktörlerin sosyal anksiyeteyi de etkilediği ve bireylerin özellikle çocukluk döneminde yaşadıkları ayrılık anksiyetesine bağlı olarak ilerleyen dönemlerde farklı anksiyete bozuklukları sergilediklerini bildirilmiştir. Ayrılık anksiyetesi bulunan çocuklarda yetişkinliğe uzanan yetişkin ayrılma anksiyetesi ile birlikte yetişkinin sosyal ilişkilerinde yaşayabileceği sorunların da sosyal kaygı ve kaçınmayı arttırabileceği, kişinin ayrılık anksiyetesine bağlı olarak diğer insanlardan kaçınan bir ilişki biçimi ortaya koyması mümkün görünmektedir (Alkın, 2010). Fierman ve arkadaşları (1993) anksiyete bozukluğu olan hastaların geçmiş travmatik yaşantılarının önemli ölçüde yüksek olduğunu bildirmiştir. Ayrılık anksiyetesi de bebek için anne ile ayrılma sonucu ortaya çıkan travmatik bir deneyim olabilmektedir. Bazı araştırmacılar erken dönemde ortaya çıkan anksiyete bozukluklarının sosyal kaygının gelişimi üzerinde etkili olduğunu vurgulamışlardır. Özellikle erişkin hastalarda, çocuklukta davranışsal ketlenme ve anksiyete bozukluklarının varlığı ile sosyal kaygı ve panik bozukluk arasındaki ilişki çeşitli çalışmalarla ortaya konmuştur (Rosenbaum ve ark., 1991; Pollack ve ark., 1996).

Araştırmamızda ayrılma anksiyetesi belirtileri ile yetişkin ayrılma anksiyetesi arasında pozitif yönde anlamlı ilişki bulunmuştur. Bu bulgu literatürle uyumludur. Alkın (2010) yetişkin ayrılma anksiyetesinin, çocukluk ayrılma anksiyetesinin yetişkinliğe uzamış hali olarak tanımlamıştır.

5. Sonuç

Sonuç olarak, bu çalışmada ayrılma anksiyetesi ve sosyal kaygı arasındaki ilişkinin incelenmesi amaçlanmış olup, iki değişken arasında ilişki bulunduğu dair hipotez doğrulanmıştır. Çocuklukta anneden ya da bakım verenden ayrılma gibi travmatik yaşantıların yarattığı ayrılma anksiyetesinin yetişkinliğe uzayabileceği ve bunun da sosyal kaygı ve kaçınma davranışlarının ortaya çıkmasından sorumlu olabileceği söylenebilir.

Ayrılma anksiyetesi ve yetişkinliğe uzanan yetişkin ayrılma anksiyetesi ve sosyal kaygı arasındaki ilişkinin ele alınabileceği bundan sonraki çalışmalarda, geçmiş psikiyatrik tanılar ve geçmiş travmatik deneyimlerin de ele alınmasının yanı sıra katılımcılarla klinik görüşmelerle elde edilebilecek erken dönem duygusal yoksunluk, terk edilme, sosyal izolasyon, güvensizlik, başarısızlık, onay arama, bağımlılık, kusurluluk, tedirler karşısında dayanıksızlık gibi bilişsel şemaların ve bunlarla uyumsuz başa çıkma biçimlerinin de ele alınması literatüre katkı sağlayıcı olabilir.

Kaynaklar

- Akgün, A., Gönen, S., Aydın, M. (2007). İlköğretim fen ve matematik öğretmenliği öğrencilerinin kaygı düzeylerinin bazı değişkenlere göre incelenmesi. *Elektronik Sosyal Bilimler Dergisi*, 20(20).
- Alkin, T. (2010). Yetişkin Ayrılma Anksiyetesi Bozukluğu Türkiye Klinikleri Journal of Psychiatry Special Topics, 3(4), 53-63.
- Başbakal, Z., Sönmez, S., Celasin, N. S., & Esenay, F. (2010). 3-6 yaş grubu çocuğun akut bir hastalık nedeniyle hastaneye yatışa karşı davranışsal tepkilerinin belirlenmesi. *Uluslararası İnsan Bilimleri Dergisi*, 7(1), 456-468.
- Deveci, S. E., Çalmaz, A., & Açıık, Y. (2012). Doğu Anadolu'da yeni açılan bir üniversitenin öğrencilerinde kaygı düzeylerinin sağlık, sosyal ve demografik faktörler ile ilişkisi. *Dicle Tıp Dergisi*, 39(2), 189-196.
- Dilbaz, N. (1997). Sosyal fobi. *Psikiyatri Dünyası*, 1(1), 18-24.
- Diriöz, P. M., Alkin, T., Yemez, B., Onur, E., & Eminağaoğlu, P. N. (2012). Ayrılma Anksiyetesi Belirti Envanteri İle Yetişkin Ayrılma Anksiyetesi Anketinin Türkçe Versiyonunun Geçerlik ve Güvenirliliği. *Türk Psikiyatri Dergisi*, 23(2) 108-116.
- Fehm, L., Beesdo, K., Jacobi, F., & Fiedler, A. (2008). Social anxiety disorder above and below the diagnostic threshold: prevalence, comorbidity and impairment in the general population. *Social psychiatry and psychiatric epidemiology*, 43(4), 257-265.
- Fierman, E. J., Hunt, M. F., Pratt, L. A., Warshaw, M. G., Yonkers, K. A., Peterson, L. G., ... & Norton, H. S. (1993). Trauma and posttraumatic stress disorder in subjects with anxiety disorders. *The American journal of psychiatry*, 150(12), 1872-4.
- Grant, B. F., Stinson, F. S., Hasin, D. S., Dawson, D. A., Chou, S. P., Ruan, W., & Huang, B. (2005). Prevalence, correlates, and comorbidity of bipolar I disorder and axis I and II disorders: results from the National Epidemiologic Survey on Alcohol and Related Conditions. *The Journal of clinical psychiatry* 66, 1205-15.
- Hillard, E.B. (2005). *Living Fully with Shyness and Social Anxiety*. New York: Marlow. 25-40.
- Manicavasaga, V., Silove, D., & Curtis, J. (1997). Separation anxiety in adulthood: a phenomenological investigation. *Comprehensive psychiatry*, 38(5), 274-282.
- Manicavasagar, V., Silove, D., Curtis, J. (1997). Separation Anxiety In Adulthood: A Phenomenological Investigation. *Comprehensive Psychiatry*, 35(5), 274-282.
- Manicavasagar, V., Silove, D., Curtis, J., Wagner, R. (2000). Continuities of Separation Anxiety from Early Life into Adulthood. *Journal of Anxiety Disorders*, 14: 1-18.
- Mercan, S. Ç. (2007). Bilişsel Davranışçı Yaklaşımla Bütünleştirilmiş Sosyal Beceri Eğitiminin Ergenlerin Sosyal Kaygı Düzeyine Etkisi. Yayımlanmamış doktora tezi. İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul 28-30.
- Pini, S., Martini, C., Abelli, M., Muti, M., Gesi, C., Montali, M. (2005). Peripheral Type Benzodiazepine Receptor Binding Sites In Platelets Of Patients With Panic Disorder Associated To Separation Anxiety Symptoms. *Psychopharmacology*, 181(2), 407-411.
- Pollack, M., Otto, M.W., Sabatino, S, Majcher, D., Worthington, J., Mc Ardle E. (1996). Relationship of Childhood Anxiety to Adult Panic Disorder: Correlates and Influence on Course. *Am J Psychiatry*;153, 376-81.
- Rapee, R. M. (2001). The Development Of Generalised Anxiety. In M. W. D. Vasey, M.R (Ed.), *The Developmental Psychopathology Of Anxiety*. New York: Oxford University Press.
- Rosenbaum, J.F., Biederman, J., Hirshfeld, D.R., Bolduc, E.A., Chaloff, J. (1991). Behavioral Inhibition: A Possible Precursor to Panic Disorder or Social Phobia. *J Clin Psychiatry*; 52: 5-9.
- Sadock, B. J., Alcott-Sadock, V. (2008). Kaplan and Sadock's Concise Textbook of Clinical Psychiatry by Benjamin J. Sadock and Virginia A. Sadock, 658-665.
- Shear, K., Jin, R., Ruscio, A. M., Walters, E. E., & Kessler, R. C. (2006). Prevalence and correlates of estimated DSM-IV child and adult separation anxiety disorder in the National Comorbidity Survey Replication. *American Journal of Psychiatry*, 163(6), 1074-1083.
- Soykan, Ç., Özgüven, H. D., & Gençöz, T. (2003). Liebowitz social anxiety scale: the Turkish version. *Psychological Reports*, 93(3_suppl), 1059-1069.
- Victor, A. M., Bernat, D. H., Bernstein, G. A., & Layne, A. E. (2007). Effects of parent and family characteristics on treatment outcome of anxious children. *Journal of anxiety disorders*, 21(6), 835-848.