

302 Üniversite öğrencilerinde yaĢam amaçları ve yalnızlık arasındaki iliĢki: Temel ruhsal …

AraĢtırma / Original article

Üniversite öğrencilerinde yaĢam amaçları ve yalnızlık arasındaki
iliĢki: Temel ruhsal gereksinme doyumunun aracılık rolü

Tahsin ĠLHAN1

ÖZET

Amaç: Bu çalıĢmanın birinci amacı temel ruhsal gereksinme doyumu (özerklik, yetkinlik, iliĢkililik), ve yaĢam
amaçlarının (içsel/dıĢsal) yalnızlık (sosyal ve duygusal) üzerindeki yordama güçlerini incelemektir. ÇalıĢmanın
diğer amacı ise yaĢam amaçları ile sosyal ve duygusal yalnızlık arasındaki iliĢkide ruhsal gereksinme doyumunun
aracılık rolünü test etmektir. Yöntem: ÇalıĢma 176 (128‟i kadın, 48‟i erkek) lisans ve formasyon programına
devam eden üniversite öğrencisi üzerinde gerçekleĢtirilmiĢtir. Katılımcılar KiĢisel Bilgi Formu, Sosyal ve Duygusal
Yalnızlık Ölçeği, YaĢam Amaçları Ölçeği ve Temel Psikolojik Ġhtiyaç Doyumu Ölçeğini doldurmuĢtur. Verilerin
analizinde, korelasyon analizi, basit ve aĢamalı regresyon analizleri ve Sobel testinden yararlanılmıĢtır. Sonuçlar:
AĢamalı regresyon analizi sonuçları içsel amaçların ve ruhsal gereksinme doyumunun sosyal ve duygusal
yalnızlık üzerinde yordama güçleri anlamlı olduğunu göstermiĢtir. Fakat gereksinme doyumu kontrol edildiğinde,
içsel amaçların sosyal ve duygusal yalnızlık üzerinde yordama gücü anlamlı bulunmamıĢtır. Bu bulgular, gerek-
sinme doyumunun içsel amaçlar ile sosyal ve duygusal yalnızlık arasındaki iliĢkide tam aracılık rolünün olduğunu
iĢaret etmiĢtir. Ayrıca, Sobel testi sonuçları gereksinme doyumunun bu iliĢkideki aracılık etkisinin anlamlı olduğu-
nu doğrulamıĢtır. Tartışma: Psikoterapi/ruhsal danıĢma sürecinde içsel yaĢam amaçlarının ve özerklik, yetkinlik
ve iliĢkililik gibi temel ruhsal gereksinmelerin üzerinde daha fazla durulması danıĢanların yalnızlık gibi olumsuz
yaĢantılarla baĢ etmelerine yardımcı olabilir. (Anadolu Psikiyatri Derg 2014; 14:302-309)

Anahtar sözcükler: YaĢam amaçları, temel ruhsal gereksinme doyumu, sosyal ve duygusal yalnızlık, aracılık
etkisi

The relationship between life goals and loneliness among university
students: The mediation role of basic psychological needs

satisfaction

ABSTRACT

Objective: The primary aim of the study was to investigate predictive powers of basic psychological needs
satisfaction (autonomy, relatedness, and competency) and life goals (intrinsic/extrinsic) on loneliness (social and
emotional). The second purpose of the current study was to test mediation role of basic psychological needs
satisfaction on relationships between life goals and social and emotional loneliness. Methods: A total of 176 uni-
versity students (128 female and 48 male) completed Personal Information Form, Social and Emotional Scale for
Adults (SELSA-S), Life Goals Scale, and Basic Psychological Needs Satisfaction Scale in General. In order to
analysis the data, Pearson product-moment correlation analysis, basic and hierarchic multiple regression ana-
lyses and Sobel test was performed. Results: The results from hierarchic multiple regression analyses indicated
that the predictive powers of life goals and needs satisfaction were significant on both social and emotional
loneliness, however when controlled needs satisfaction, predictive power of intrinsic life goals was not significant

1
 Doç.Dr., GaziosmanpaĢa Üniv., Eğitim Fak. Psikolojik DanıĢmanlık ve Rehberlik ABD, 60250 TaĢlıçiftlik YerleĢkesi, Tokat

YazıĢma adresi / Address for correspondence:
Yrd.Doç.Dr. Tahsin ĠLHAN, GaziosmanpaĢa Ü. Eğitim F. Psikol. Dan. ve Reh. ABD, 60250 TaĢlıçiftlik YerleĢkesi Tokat, Türkiye
E-mails: tahsin.ilhan@gop.edu.tr, tahsinilhan73@gmail.com
GeliĢ tarihi: 13.09.2012, Kabul tarihi: 20.08.2013 doi: 10.5455/apd.43105

Anatolian Journal of Psychiatry 2013; 14:302-309

mailto:tahsin.ilhan@gop.edu.tr
mailto:tahsinilhan73@gmail.com
http://dx.doi.org/10.5455/apd.43105

Ġlhan 303

on the social and emotional loneliness. The findings implied that the link between intrinsic life goals, and social
and emotional loneliness was fully mediated by needs satisfaction. Besides, Sobel test results verified that needs
satisfaction had significant mediation effect on the relationship. Discussion: Focusing on intrinsic life goals and
basic psychological needs such as autonomy, competency, and relatedness in therapeutic/counseling sessions
may help clients to cope with negative events like loneliness. (Anatolian Journal of Psychiatry 2013; 14:302-
309)

Key words: life goals, basic psychological needs satisfaction, social and emotional loneliness, mediation effect

GĠRĠġ

Yalnızlık, yaĢamının tüm dönemlerinde ve bir-
çok alanında karĢılaĢılabilen rahatsız edici ruh-
sal deneyimlerden birisidir.

1-4
 Literatürde yalnız-

lığın baĢlıca nedenleri arasında sosyal beceri
eksikliği,

5
 güvensiz bağlanma,

6,7
 yetersiz sosyal

destek,
8
 hatalı biliĢsel yükleme,

9
 utangaçlık,

10

sosyal kaygı,
11

 kiĢilik özellikleri,
12,13

 yaĢama iliĢ-
kin bir amacın olmaması

14,15
 ve ruhsal gereksin-

melerinin doyurulmaması
16

 gibi etkenler göste-
rilmektedir. Yalnızlığın sonucunda ise depreĢ-
yon,

17
 intihar

18
 ve kalp-damar sorunları

19
 gibi

istenmeyen durumlar ortaya çıkabilmektedir.

Bir amaca sahip olmak yaĢamdan alınan doyu-
mu artırırken, yaĢamda bir amacın olmaması
depresyon, kaygı ve yalnızlık gibi ruhsal sıkın-
tılara neden olabilmektedir.

20
 Bondevik ve

Skogsrad
14

 bir amaca sahip olan bireylerin
daha az yalnızlık yaĢadığını belirtmiĢtir. Benzer
Ģekilde Çeçen ve Cenksever‟in

21
 çalıĢmasında,

yaĢam amaçların yalnızlığı anlamlı düzeyde
yordadığı bulunmuĢtur. Son zamanlarda Kasser
ve Ryan,

22,23
 Öz-belirleme kuramına

24,25
 daya-

nak amaçları içsel ve dıĢsal olmak üzere iki
grupta ele almaktadırlar. Her iki amaç biçimi
bireyi farklı tercihlere yönlendirmekte ve bunun
sonucu olarak da bireyin yaĢam doyumu düzeyi
farklılaĢmaktadır. Amaçlarla ilgili farklı kültürle-
rin karĢılaĢtırıldığı çalıĢmalarda

22,26-28
 içsel

amaçların iyi oluĢa dıĢsal amaçlara göre daha
fazla katkı yaptığı ortaya konmuĢtur. Yukarıda
belirtilenlerle tutarlı olarak Tschirhart ve arka-
daĢları

29
 insanlara yardım etme amacını taĢıyan

bireylerin, yaĢamlarında anlam duygusu geliĢtir-
diklerini, baĢkalarının sorunlarına karĢı empati
kazandıklarını, daha az bencil olduklarını ve
daha az yalnızlık duygusu hissettiklerini belirt-
mektedir.

Literatürde yalnızlıkla iliĢkilendirilen ve amaçlar-
la yakından ilgili baĢka bir kavram ruhsal gerek-
sinme doyumudur. Ryan ve Deci

24
 insanların

her dönemde karĢılamaları gereken üç temel
gereksinme olduğunu öne sürmektedir: Yeterlik,
özerklik ve iliĢkililik. Deci ve Ryan, gereksinme-
lerin yaĢayan bir varlığın geliĢim, bütünleĢme
ve sağlığı açısından temel besinler olduğunu ve

temel ruhsal gereksinmelerin tam olarak karĢı-
lanmaması durumunda sağlıklı bir geliĢimin
olamayacağını öne sürmüĢtür. Literatürde bu
konudaki çalıĢmalarda bireylerin temel ruhsal
gereksinmelerin karĢılanması ile iyi oluĢ arasın-
da olumlu yönde, depresyon, kaygı ve yalnızlık
gibi ruhsal yaĢantılarla olumsuz yönde iliĢkiler
bulunmuĢtur. Örneğin, Deci ve ark.

30
 ABD ve

Bulgaristan‟da çalıĢanların iĢ yaĢamında ruhsal
gereksinmelerin karĢılanmasının yüksek düzey-
de öz-saygı ile olumlu yönde, anksiyete belir-
tileri ile olumsuz yönde iliĢkili olduğunu bulmuĢ-
tur. Bağlanma, ruhsal gereksinme doyumu ve
yalnızlık arasındaki iliĢkilerin araĢtırıldığı baĢka
bir çalıĢmada

31
 ruhsal gereksinmelerin doyumu-

nun yalnızlığı azalttığını bildirmiĢtir.

Literatürde yalnızlıkla ilgili birçok çalıĢma olma-
sına karĢın, bilindiği kadarıyla yaĢam amaçları,
ruhsal gereksinme doyumu ve yalnızlık arasın-
daki iliĢkilerin birlikte ele alındığı bir çalıĢma
yoktur. Bu çalıĢmanın temel amacı, yaĢam
amaçları ve ruhsal gereksinme doyumunun
yalnızlığın sosyal ve duygusal (aile ve romantik)
boyutlarını yordama güçlerini incelemektir. Ayrı-
ca ruhsal gereksinme doyumunun, yaĢam
amaçları ile sosyal ve duygusal yalnızlık arasın-
daki iliĢkide aracılık rolü araĢtırılmaya değer
görülmüĢtür. Wei ve arkadaĢlarının

31
 belirttiği

gibi, eğer aracı değiĢkenin rolü anlamlı bulunur-
sa, terapistler/psikolojik danıĢmanlar giriĢim
sürecinde danıĢanların yalnızlıkla baĢ etmele-
rine yardımcı olmak için ruhsal gereksinme
doyumuna odaklanabilir. Bu çalıĢmada literatür-
deki araĢtırma sonuçlarından hareketle içsel
amaçların gereksinme doyumu ile olumlu yön-
de, yalnızlık ile olumsuz yönde iliĢkili olacağı
beklenmektedir. DıĢsal amaçlar için ise tersi bir
beklenti söz konusudur. Ayrıca gereksinme
doyumunun yalnızlık ile olumsuz yönde iliĢkili
olacağı ve yaĢam amaçları ile yalnızlık arasında
aracı bir role sahip olacağı beklenmektedir.

YÖNTEM

Katılımcılar

AraĢtırmaya uygun örnekleme yolu ile 19-32
yaĢ aralığında (22.08±2.30) 128‟i kadın, 48‟si

Anadolu Psikiyatri Derg 2013; 14:302-309

304 Üniversite öğrencilerinde yaĢam amaçları ve yalnızlık arasındaki iliĢki: Temel ruhsal …

erkek 176 lisans ve formasyon eğitimi alan
öğrenci katılmıĢtır. Verilerin toplandığı dönemde
katılımcıların 70‟i (%39.8) lisans programı 3.
sınıfta, 78‟i (%44.3) 4. sınıfta ve 28‟i (%15.9)
formasyon programına devam etmekteydi. Katı-
lımcıların 158‟inin (%89.8) anne ve babası evli,
4‟ü (%2.3) boĢanmıĢ, 1‟i (%06) ayrı ve 11‟i
(%6.3) babası ölü olarak belirtmiĢ, ikisi durum
belirtmemiĢti. Katılımcıların 99‟u (%56.3) evde
ve 77‟si (%43.8) yurtta yaĢamaktaydı.

Gereçler

Demografik Bilgi Formu: Bilgi formunda katı-
lımcıların cinsiyet, yaĢ, barınılan yer, anne-
babanın medeni durumu ve yaĢayıp yaĢama-
dıkları, okunulan program ve sınıf gibi sorular
yer almaktadır.

Sosyal ve Duygusal Yalnızlık Ölçeği (SDYÖ):
DiTommaso ve arkadaĢları

32
 tarafından geliĢtiri-

len ölçek, Türkçeye Çeçen
33

 tarafından uyarlan-
mıĢtır. SDYÖ, 15 maddeden oluĢmakta ve 1
(Bana tamamen uygun değil) ile 7 (Bana tama-
men uygun) arasında derecelendirilmektedir.
SDYÖ‟nün sosyal, romantik ve aile olmak üzere
üç alt boyutu vardır. Ölçeğin romantik ve aile alt
boyutlarının toplanmasıyla duygusal yalnızlık,
sosyal alt boyutunun maddelerinin toplanmasıy-
la sosyal yalnızlık ölçülmektedir. DiTommaso ve
arkadaĢları, SDYÖ‟nün Cronbach alfa güvenilir-
lik katsayılarının 0.87-0.90 arasında değiĢtiğini
bildirmiĢtir. Çeçen, güvenilirlik katsayılarını
romantik yalnızlık için 0.83, ailede yalnızlık için
0.77 ve sosyal yalnızlık için 0.74 olarak
bulmuĢtur. Bu çalıĢmada romantik yalnızlık için
0.85, ailede yalnızlık için 0.71 ve sosyal yalnız-
lık için 0.77 güvenilirlik katsayıları bulunmuĢtur.

Yaşam Amaçları Ölçeği (YAÖ): Ġlhan

34
 tarafın-

dan Öz-belirleme kuramı temel alınarak geliĢ-
tirilen ölçek, 47 maddeden oluĢmakta ve 1 (hiç
önemli değil) ile 7 (oldukça önemli) arasında
derecelendirilmektedir. Ölçekte topluma katkı,
kiĢilerarası iliĢki, anlamlı yaĢam, aileye katkı ve
fiziksel sağlık içsel amaçların; maddi baĢarı/
zenginlik, ünlü olma/tanınma ve imaj/çekicilik
dıĢsal amaçların içinde yer almaktadır. YAÖ‟-
nün alt faktörlerin güvenilirlik katsayılarının
0.74-0.90 aralığında değiĢtiği, üst faktörlerin
güvenilirlik katsayıları ise, içsel amaçlar için
0.85, dıĢsal amaçlar için 0.77 olarak bulunmuĢ-
tur. Bu çalıĢmada ise YAÖ‟nün alt faktörlerinin
güvenilirlik katsayıları 0.69-0.86 arasında değiĢ-
mektedir. Ayrıca üst faktörlerin güvenirlik katsa-
yıları içsel amaçlar için 0.80, dıĢsal amaçlar için
0.77 olarak bulunmuĢtur.

Gereksinme Doyumu Ölçeği (GDÖ): Genel

iliĢkilerde temel ruhsal gereksinmelerin doyu-
munu ölçmek için geliĢtirilen ölçek,

35,36
 Türkçe-

ye Bacanlı ve Cihangir-Çankaya
37

 tarafından
uyarlanmıĢtır. Üç boyuttan (özerklik, yeterlilik ve
iliĢkililik) ve 21 maddeden oluĢan ölçek, 1 (hiç
uygun değil) ile 7 (tamamen uygun) arasında
puanlanmaktadır. Güvenilirlik analizi sonuçları-
na göre ölçeğin Cronbach alfa katsayıları özerk-
lik için 0.71, yeterlilik için 0.60, iliĢkililik için 0.74
ve GDÖ‟nün toplamı için 0.83 bulunmuĢtur. Bu
çalıĢmada Cronbach alfa değerleri özerklik için
0.50, yeterlilik için 0.52, iliĢkililik için 0.66 ve
GDÖ‟nün toplamı için 0.77 olarak bulunmuĢtur.

ĠĢlem

Katılımcılar araĢtırmaya gönüllü olarak katılmıĢ-
tır. Katılımcılara araĢtırmanın amacı açıklanmıĢ
ve ölçeklerin nasıl derecelendirildiği anlatılmıĢ-
tır. Ölçek formları araĢtırmacı tarafından sınıf
ortamında uygulanmıĢ ve ifadelerin tamamı
ortalama 25 dakikada yanıtlanmıĢtır.

Verilerin analizi

Veri analizine baĢlamadan önce olası eksik ve
hatalı kodlamalar gözden geçirilmiĢtir. Son aĢa-
mada ise değiĢkenler arasında çoklu değiĢme,
varyans ĢiĢmesi (VIF) ve tolerans değerleri
incelenmiĢ, sıfıra yaklaĢan tolerans, 5‟ten büyük
VIF, 0.50‟den büyük iki varyansın eĢlik ettiği ve
30‟dan büyük koĢul endeksine rastlanmamıĢtır.
Bir veya birden çok ölçeğin yanıtlarını boĢ bıra-
kan 9 gözlem veri setinden çıkartılmıĢ ve analiz
167 katılımcı üzerinde gerçekleĢtirilmiĢtir. Veri-
lerin analizi için SPSS 15.0 programı ve internet
üzerinden çalıĢan Sobel testi kullanılmıĢtır.

SONUÇLAR

Tanımlayıcı ve korelasyonel istatistiklere ait
sonuçlar

Bulgulara göre (Tablo 1) SDYÖ‟nün sadece aile
alt boyutunda anlamlı farklılaĢma bulunmuĢtur.
Erkekler (t=2.12, p<0.05) SDYÖ‟nün aile alt
boyutunda kadınlardan (t=1.69, p<0.05) daha
fazla puan almıĢtır. Diğer taraftan, kadınların
gereksinme doyumu (t=4.98, p<0.01) ve içsel
amaçlar (t=6.30, p<0.01) puan ortalamaları
erkeklerin puan ortalamalarından (t=4.70,
t=6.11, p<0.01) daha yüksektir. DeğiĢkenler
arasındaki iliĢkilere bakıldığında SDYÖ‟nün
sosyal yalnızlık alt boyutunun gereksinme doyu-
mu (r=-0.51, p<0.01) ve içsel amaçlar (r=-0.28,
p<0.01) ile anlamlı düzeyde ve olumsuz yönde
iliĢkili olduğu görülmektedir. SDYÖ‟nün aile alt
boyutu sadece gereksinme doyumu (r=-0.37,

Anatolian Journal of Psychiatry 2013; 14:302-309

Ġlhan 305

Tablo 1. DeğiĢkenler arasındaki korelasyonlar

 Sosyal Duygusal Ġçsel DıĢsal Gereksinme
DeğiĢken yalnızlık yalnızlık amaçlar amaçlar doyumu
__

Sosyal yalnızlık 1
Duygusal yalnızlık 0.27** 1
Ġçsel amaçlar -0.28** -0.16* 1
DıĢsal amaçlar 0.04 0.08 0.31** 1
Gereksinme doyumu -0.51** -0.28** 0.33** 0.05 1

s=167, * p<0.05, ** p<0.01

Tablo 2. Ġçsel amaçlar ve sosyal yalnızlık arasındaki iliĢkide gereksinme doyumunun aracılık rolü

Analizler 
__

1. Analiz Ġçsel amaçlar Sosyal yalnızlık -0.28*
2. Analiz Ġçsel amaçlar Gereksinme doyumu 0.33*
3. Analiz Gereksinme doyumu Sosyal yalnızlık -0.47*
 (Ġçsel amaçlar kontrol edildiğinde)

 Ġçsel amaçlar Sosyal yalnızlık -0.13
 (Gereksinme doyumu kontrol edildiğinde)

s=167, * p<0.001

p<0.01) ile olumsuz yönde iliĢkili iken, romantik
alt boyutu bağımsız değiĢkenlerden hiçbiriyle
iliĢkili değildir. Gereksinme doyumu içsel amaç-
larla olumlu yönde iliĢkili iken (r=0.33, p<0.01),
dıĢsal amaçlarla arasında anlamlı iliĢki yoktur.

Regresyon analizlerine ait sonuçlar

Sosyal yalnızlığın yordanmasıyla ilgili aĢamalı
regresyon analizinde birinci adımda içsel amaç-
lar, ikinci adımda gereksinme doyumu girilmiĢ-
tir. Ġçsel amaçların birinci adımda sosyal yalnız-
lığa olan katkısı anlamlıdır [F(1,165)=14.13,
p<0.001]. Ġçsel amaçlar sosyal yalnızlığa ait
varyansın %8‟ini açıklamıĢtır. Fakat regresyon
eĢitliğine ikinci adımda gereksinme doyumunun
girilmesiyle içsel amaçlara ait standartlaĢtırılmıĢ
beta katsayısı -0.28‟den -0.13‟e düĢmüĢtür ve
içsel amaçların yordama düzeyi anlamsız
olmuĢtur. EĢitliğe ikinci adımda girilen gereksin-
me doyumu sosyal yalnızlığı anlamlı bir Ģekilde
yordamıĢtır [F(1,164)=44.90, p<0.001]. Gereksin-
me doyumu tek baĢına sosyal yalnızlığa ait
varyansın %20‟sini, içsel amaçlarla birlikte
%28‟ini açıklamıĢtır. Duygusal yalnızlığın yor-
danmasıyla ilgili analizde regresyon eĢitliğine
birinci adımda içsel amaçlar, ikinci adımda
gereksinme doyumu girilmiĢtir. Ġçsel amaçlar
birinci adımda duygusal yalnızlığı anlamlı

düzeyde ve negatif olarak yordamıĢ
[F(1,165)=4.41, p<0.05] ve duygusal yalnızlığa ait
varyansın %3‟ünü açıklamıĢtır. Fakat eĢitliğe
ikinci adımda gereksinme doyumunun girilme-
siyle içsel amaçlara ait standartlaĢtırılmıĢ beta
katsayısı -0.16‟dan -0.08‟e gerilemiĢ ve duygu-
sal yalnızlığı anlamlı düzeyde yordamamıĢtır.
Gereksinme doyumu, duygusal yalnızlığı olum-
suz yönde yordamıĢtır [F(1,164)=10.30, p<0.01].
Gereksinme doyumu duygusal yalnızlığa ait
varyansın %6‟sını, içsel amaçlarla birlikte %9‟u-
nu açıklamıĢtır. Her iki analiz birlikte değerlen-
dirildiğinde içsel amaçların sosyal ve duygusal
yalnızlık üzerinde doğrudan değil, gereksinme
doyumu aracılığıyla dolaylı bir etkisinin olduğu-
nu iĢaret etmektedir. Bu nedenle gereksinme
doyumunun aracılık etkisinin istatistiksel olarak
anlamlılığını test etmek için Sobel analizinden
yararlanılmıĢtır.

Gereksinme doyumunun aracılılık rolü ve
Sobel analizi

Gereksinme doyumunun içsel amaçlarla sosyal
yalnızlık arasındaki aracılık rolünü test etmek
için üç ayrı regresyon analizi yapılmıĢ, Baron ve
Kenny‟nin

38
 tüm ölçütleri karĢılanmıĢtır. Birinci

analizde içsel amaçlar gereksinme doyumunu,
ikinci analizde sosyal yalnızlığı anlamlı düzeyde

Anadolu Psikiyatri Derg 2013; 14:302-309

306 Üniversite öğrencilerinde yaĢam amaçları ve yalnızlık arasındaki iliĢki: Temel ruhsal …

Tablo 3. Ġçsel amaçlar ve duygusal yalnızlık arasındaki iliĢkide gereksinme doyumunun aracılık rolü

Analizler 

1. Analiz Ġçsel amaçlar Duygusal yalnızlık -0.16*
2. Analiz Ġçsel amaçlar Gereksinme doyumu 0.33***
3. Analiz Gereksinme doyumu Duygusal yalnızlık -0.25**
 (Ġçsel amaçlar kontrol edildiğinde)

 Ġçsel amaçlar Duygusal yalnızlık -0.08
 (Gereksinme doyumu kontrol edildiğinde)

s=167, * p<0.05, ** p<0.01, *** p<0.001

yordamıĢtır. Üçüncü analizde gereksinme doyu-
mu kontrol edildiğinde içsel amaçların beta
katsayısı düĢmüĢ ve sosyal yalnızlığı anlamlı

olarak yordamamıĢtır (=-0.13, p>0.05). Gerek-
sinme doyumunun içsel amaçlar ile duygusal
yalnızlık arasındaki aracılık rolünü test etmek
için iki ayrı regresyon analizi yapılmıĢtır. Ġlk ola-
rak içsel amaçların duygusal yalnızlığı anlamlı
düzeyde yordadığı görülmüĢtür. Fakat ikinci
analizde gereksinme doyumunun etkisi kontrol
edildiğinde içsel amaçların duygusal yalnızlık
üzerindeki etkisi azalmıĢ ve bu etki anlamlı

bulunmamıĢtır. Bu bulgular birlikte değerlendi-
rildiğinde gereksinme doyumunun içsel amaç-
larla sosyal ve duygusal yalnızlık arasındaki
iliĢkide tam aracılık rolünün olduğunu göster-
miĢtir. Gereksinme doyumunun aracılık etkisinin
anlamlı olup olmadığı Sobel analizi ile test edil-
miĢ ve bu etkinin içsel amaçlar ile sosyal yalnız-
lık (z=-3.77, Sh=0.09, p<0.001) ve içsel amaç-
lar ile duygusal yalnızlık (z=-2.63, Sh=0.14,
p<0.001) arasındaki iliĢkide anlamlı olduğu
bulunmuĢtur.

ġekil 1. Gereksinme doyumunun içsel amaçlar ile sosyal ve duygusal yalnızlık arasındaki iliĢkide aracılık rolü.
Not: Parantez içindeki değerler içsel amaçların yalnızlık üzerindeki toplam etkilerini göstermektedir.

TARTIġMA

Bu çalıĢmada sosyal ve duygusal yalnızlık,
yaĢam amaçları ve ruhsal gereksinme doyumu
arasındaki iliĢkiler incelenmiĢtir. Önce yalnızlık-
la ilgili bulgulara cinsiyet açısından bakıldığında
erkeklerin üç boyutta da kadınlardan daha yük-
sek puan almasına karĢın, SDYÖ‟nün sadece
aile alt boyutunda bir farklılaĢma olduğu görül-
müĢtür. Bu bulgu, Çeçen‟in

39
 aynı ölçeği kullan-

dığı çalıĢmasıyla uyumludur. Çeçen, erkek

öğrencilerin aileden kaynaklanan yalnızlık puan
ortalamalarını kız öğrencilere göre daha yüksek
bulmuĢtur. Diğer taraftan, literatürde yalnızlığın
cinsiyet açısından farklılığına iliĢkin tutarlı olma-
yan araĢtırma sonuçları vardır. Örneğin, bazı
araĢtırmalarda

2,37
 erkeklerin kadınlardan, bazı

araĢtırmalarda
18,41,42

 ise kadınların erkeklerden
daha yalnız olduğu bulunmuĢtur. Bazı araĢtır-
malarda

43,44
 ise bu farklılaĢmanın anlamlı olma-

dığı bulunmuĢtur.

Anatolian Journal of Psychiatry 2013; 14:302-309

Ġçsel amaçlar

Gereksinme doyumu

Duygusal yalnızlık

Sosyal yalnızlık

 -0.13 (-0.28***)

-0.08 (-0.16*)

0.33***

-0.47***

-0.25**

Ġlhan 307

Yalnızlığın yordanmasıyla ilgili aĢamalı regres-
yon analizinde genel itibariyle literatürde daha
önce yapılan araĢtırmaları destekleyen bulgu-
lara ulaĢılmıĢtır. AraĢtırmanın sonuçları topluma
katkı, kiĢiler arası iliĢki, anlamlı yaĢam, aileye
katkı ve fiziksel sağlık gibi içsel amaçlara sahip
bireylerin daha az sosyal ve duygusal yalnızlık
yaĢadıklarını ortaya koymuĢtur. Bu bulgu önce-
ki çalıĢmalarla

14,21
 uyumludur. Tschirhart ve

arkadaĢlarının
29

 belirttiği gibi, topluma ve aile-
sine katkı yapmayı, kiĢilerarası iliĢkileri geliĢ-
tirmeyi yaĢam amacı olarak gören bireyler
kendilerini daha az yalnız algılamaktadır. Diğer
taraftan beklenenin aksine maddi baĢarı/zengin
olma, çekicilik ve ünlü olma/tanınma gibi dıĢsal
yaĢam amaçlarına sahip olmanın yalnızlıkla
iliĢkili olmadığı görülmüĢtür. Bilindiği kadarıyla
literatürde dıĢsal amaçlarla yalnızlık arasındaki
iliĢkilerin ele alındığı bir çalıĢmanın olmamasına
karĢın, yüksek düzeyde dıĢsal amaçlara sahip
bireylerin düĢük yaĢam doyumu ve yüksek
düzeyde kaygı, stres ve depresyon yaĢadık-
larını belirten araĢtırma bulgularına rastlan-
maktadır.

20,22,23
 AraĢtırma sonuçlardan hare-

ketle bu çalıĢmada maddi baĢarı/zengin olma,
çekicilik ve ünlü olma/tanınma gibi dıĢsal yaĢam
amaçlarına önem veren katılımcıların yalnızlık
düzeylerinin yüksek olacağı beklenmekteydi.
DıĢsal amaçların yalnızlık ile iliĢkili olmamasının
bir nedeni, katılımcıların maddi baĢarı elde
etmeyi ailelerine ve topluma katkıda bulunmak
için istemiĢ olabilecekleridir.

34
 Ayrıca çekici

olmayı ve ünlü olmayı isteme her ne kadar
öznel iyi oluĢ açısından tehdit oluĢtursa da,
baĢkaları tarafından çekici algılanmak ve tanınır
olmak insanlardan uzaklaĢmayı değil, onlara
yakın olmayı gerektirir. Bu nedenle dıĢsal
amaçlar beklenenin aksine katılımcıların yalnız-
lık düzeylerine katkı yapmamıĢ olabilir.

Bu çalıĢmada yalnızlığın yordanmasında yaĢa-
ma amaçlarıyla birlikte ele alınan baĢka bir
değiĢken temel ruhsal gereksinme doyumudur.
Beklendiği gibi ruhsal gereksinme doyumu her
iki yalnızlık türünü anlamlı düzeyde yordamıĢtır.
Bu bulgu, özerklik, iliĢkililik ve yetkinlik gibi
temel gereksinmeleri karĢılayan bireylerin daha
az yalnızlık duygusu hissettiklerini iĢaret etmek-
tedir. Weiss

45
 ile Peplau ve Perlman‟ın

46
 belirt-

tiği gibi, yalnızlık duygusu kiĢinin sosyal iliĢki-
lerde yetersiz olması ve iliĢkilerde içten payla-
Ģımların olmaması sonucu ortaya çıkmaktadır.
KiĢinin sosyal iliĢkilerde yetkin olmaması,

41
 ait

olma gibi temel bazı gereksinmeleri yeterince

karĢılayamaması
47

 ve kendi seçimlerini belirle-
memesi/özerk olamaması

48
 bireyin kendisini

yalnız hissetmesine neden olabilmektedir.

Bu çalıĢmada gereksinme doyumuyla ilgili en
önemli bulgulardan birisi, içsel amaçlarla sosyal
ve duygusal yalnızlık arasındaki iliĢkide tam
aracılık rolüne sahip olmasıdır. Diğer bir anla-
tımla, içsel amaçlarla sosyal ve duygusal
yalnızlık arasındaki iliĢkinin büyük bir kısmı
gereksinme doyumu üzerinden olmaktadır. Bu
bulgu, temel ruhsal gereksinmeler doyurulma-
dığı sürece, bireyin içsel amaçlara sahip olma-
sının yalnızlık duygusunun azalması için yeterli
olmadığını iĢaret etmektedir. Bu nedenle tera-
pistlerin/psikolojik danıĢmanların danıĢanların
yalnızlıkla ilgili sorunlarını çözerken aynı
zamanda onların ruhsal gereksinmelerinin
doyumu üzerine odaklanmaları çözüm sürecine
olumlu katkı sağlayabilir. Ayrıca, danıĢanla-
rın/hastaların gereksinme doyumlarının destek-
lenmesinin yanında içsel amaçlar belirleme ve
sürdürme konusunda cesaretlendirilmeleri sos-
yal ve duygusal alandaki yalnızlık sorunlarının
çözülmesine yardımcı olabilir. Aile ve okul
ortamlarında temel ruhsal gereksinmelerin
karĢılanmasının önemiyle ilgili ailelere ve öğret-
menlere seminer ve eğitim programlarının
düzenlenmesi koruyucu ruh sağlığı açısından
oldukça önemli ve az maliyetli yatırımlardan
biridir.

Bu çalıĢmanın bazı sınırlılıkları vardır ve sonuç-
lar bu sınırlıklar çerçevesinde değerlendiril-
melidir. Ġlk olarak, veriler üniversite öğrencile-
rinden ve normal popülasyondan toplanmıĢtır.
Ġleride yapılacak araĢtırmalarda klinik ve normal
gruplardan veri toplanması içsel ve dıĢsal
yaĢam amaçlarının ve gereksinme doyumunun
yalnızlıkla olan iliĢkilerini anlamada daha fazla
yardımcı olabilir. Bu çalıĢmada yaĢam amaçları
ve gereksinme doyumunun sadece yalnızlıkla
olan iliĢkileri incelenmiĢtir. Ġleride yapılacak
çalıĢmalarda yalnızlığın yanında depresyon,
kaygı ve stres gibi olumsuz ruh sağlığı değiĢ-
kenleri ve mutluluk, öznel iyi oluĢ, yaĢam doyu-
mu gibi olumlu ruh sağlığı değiĢkenleri birlikte
ele alınabilir ve karĢılaĢtırmalar yapılabilir. Yine
bu çalıĢmada veriler kendini anlatma yöntemine
dayandığından sonuçlar sosyal kabul hatasın-
dan etkilenebilmektedir. Bu nedenle kendini
anlatma tekniklerinin yanında gözlem ve akran/
aile değerlendirme yöntemlerine baĢvurulması
sonuçların güvenilirliğini artırabilir.

Anadolu Psikiyatri Derg 2013; 14:302-309

308 Üniversite öğrencilerinde yaĢam amaçları ve yalnızlık arasındaki iliĢki: Temel ruhsal …

KAYNAKLAR

 1. Compas BE, Wagner BM, Slavin LA, Vannatta K.

A prospective study of life events, social support,
and psychological symptomatology during the
transition from high school to college. Am J
Community Psychol 1986; 14:241-257.

 2. Doğan T, Çetin B, Zungur MZ. ĠĢ YaĢamında
Yalnızlık Ölçeği Türkçe formunun geçerlilik ve
güvenilirlik çalıĢması. Anadolu Psikiyatri Derg
2009; 10:271-277.

 3. Kaasa K. Loneliness in old age: Psychosocial
and health predictors. Nor Epidemiol 1998;
8:195-201.

 4. Qualter P, Munn P. The separateness of social
and emotional loneliness in childhood. J Child
Psychol Psychiatry 2002; 43:233-244.

 5. Deniz ME, Hamarta E, Arı R. An investigation of
social skills and loneliness levels of university
students with respect to their attachment styles in
a sample of Turkish students. Soc Behav Pers
2005; 33:19-32.

 6. Bogaerts S, Vahheule S, Desmet M. Feeling of
subjective emotional loneliness: An exploration of
attachment. Soc Behav Pers 2006; 34:797-812.

 7. Özdemir Y, Ġlhan T. Benlik kurgusu, bağlanma
ve yalnızlık: Üniversite öğrencileri üzerine bir
inceleme. GaziosmanpaĢa Üniversitesi Sosyal
Bilimler Dergisi 2012; 7:157-180.

 8. Duyan V, Çamur-Duyan G, Gökçearslan-Çiftçi E,
Sevin Ç, Erbay E, Ġkizoğlu M. Lisede okuyan
öğrencilerin yalnızlık durumlarına etki eden
değiĢkenlerin incelenmesi. Eğitim ve Bilim 2008;
33:28-41.

 9. Vitkus J, Horowitz LM. Poor social performance
of lonely people: Lacing a skill or adopting a
role? J Pers Soc Psychol 1987; 48:981-990.

10. Dill JC, Anderson CA. Loneliness, shyness, and
depression: The etiology and interrelationships of
everyday problems in living. T Joiner, JC Coyne
(Eds.), The ınteractional nature of depression:
Advances in interpersonal approaches. Washing-
ton D.C.: American Psychological Associa-
tion, 1999, p.93-125.

11. Ryan MC, Patterson J. Loneliness in the elderly.
J Gerontol Nurs 1987; 13:6-12.

12. Cheng H, Furnham A. Personality, peer relations,
and self-confidence as predictors of happiness
and loneliness. J Adolesc 2002; 25:327-339.

13. Eryılmaz A, Atak H. Ailesiyle yaĢayan yaĢlılarda
mutluluk modeli. Nöropsikiyatri ArĢivi 2012;
48:227-233.

14. Bondevik M, Skogstad A. Loneliness, religious-
ness, and purpose in life in the oldest old. J Relig
Gerontol 2000; 11:5-21.

15. Hedberg P, Gustafson Y, Brulin C. Purpose in
life among men and women aged 85 years and
older. Int J Aging Hum Dev 2010; 70:213-229.

16. Wei M, Shaffer PA, Young SK, Zakalik RA. Adult
attachment, shame, depression, and loneliness:
The mediation role of basic psychological needs
satisfaction. J Couns Psychol 2005; 52:591-601.

17. Cacioppo JT, Hughes ME, Waite LJ, Hawkley
LC, Thisted RA. Loneliness as a specific risk
factor for depressive symptoms: Cross-sectional
and longitudinal analyses. Psychol Aging 2006;
21:140-151.

18. Keskin M. Ergenlikte yalnızlık, baĢetme yöntem-
leri ve yalnızlığın intihar davranıĢlarıyla iliĢkisi.
Klinik Psikiyatri 2001; 4:5-11.

19. Hawkley LC, Burleson MH, Berntson GG,
Cacioppo JT. Loneliness in everyday life: Cardio-
vascular activity, psychosocial context, and
health behaviors. J Pers Soc Psychol 2003;
85:105-120.

20. Sheldon KM, Lyubomirsky S. How to increase
and sustain positive emotion: The effects of ex-
pressing gratitude and visualizing best possible
selves. J Posit Psychol 2006; 1:73-82.

21. Çeçen AR, Cenksever F. Üniversite öğrencile-
rinde yalnızlığın yordayıcısı olarak psikolojik iyi
olma. Ç.Ü. Sosyal Bilimler Enstitüsü Dergisi
2007; 16:109-118.

22. Kasser T, Ryan RM. Further examining the Ame-
rican dream: Differential correlates of intrinsic
and extrinsic goals. Pers Soc Psychol Bull 1996;
22:280-287.

23. Kasser T, Ryan RM. Be careful what you wish
for: Optimal functioning and relative attainment of
intrinsic and extrinsic goals. P Schmuck, KM
Sheldon (Eds.), Life Goals and Well-Being: To-
wards a Positive Psychology of Human Striving.
Göttingen: Hogrefe & Huber Publishers, 2001,
p.116-131.

24. Deci EL, Ryan RM. Intrinsic Motivation and Self-
Determination in Human Behavior. New York,
Plenum, 1985.

25. Deci EL, Ryan RM. The “what” and “why” of goal
pursuits: Human needs and the self-determina-
tion of behavior. Psychol Inq 2000; 11:227-268.

26. Kim Y, Kasser T, Lee H. Self-concept,
aspirations, and well-being in South Korea and
the United States. J Soc Psychol 2003; 143:277-
290.

27. Schmuck P, Kasser T, Ryan, RM. Intrinsic and
extrinsic goals: Their structure and relationship to
well-being in German and U.S. college students.
Soc Indic Res 2000; 50:225-241.

Anatolian Journal of Psychiatry 2013; 14:302-309

http://www.ncbi.nlm.nih.gov/pubmed?term=Norwegian%20Journal%20of%20Epidemiology

Ġlhan 309

28. Sheldon KM, Kasser T. Psychological threat and

extrinsic goal striving. Motiv Emot 2008; 32:37-
45.

29. Tschirhart M, Mesch DJ, Perry JL, Miller TK, Lee
G. Stipended volunteers: Their goals, experi-
ences, satisfaction, and likelihood of future ser-
vice. Nonprof Volunt Sec Q 2001; 30:422-443.

30. Deci EL, Ryan RM, Gagné M, Leone DR, Usunov
J, Kornazheva BP. Need satisfaction, motivation,
and well-being in the work organizations of a former
Eastern Bloc country. Pers Soc Psychol Bull 2001;
27:930-942.

31. Wei M, Shaffer PA, Young SK, Zakalik RA. Adult
attachment, shame, depression, and loneliness:
The mediation role of basic psychological needs
satisfaction. J Couns Psychol 2005; 52:591-601.

32. DiTommasso E, Brannen C, Best LA. Measure-
ment and validity characteristics of the short
version of the Social and Emotional Loneliness
Scale for Adults. Educ Psychol Meas 2004;
64:99-119.

33. Çeçen AR. The Turkish short version of the
social and emotional loneliness scale for adults
(SELSA-S): Initial development and validation.
Soc Behav Pers 2007; 35:717-734.

34. Ġlhan T. Üniversite Öğrencilerinin Benlik Uyum
Modeli: YaĢam Amaçları, Temel Psikolojik Ġhti-
yaçlar ve Öznel Ġyi OluĢ. YayımlanmamıĢ Dokto-
ra Tezi, Ankara, Gazi Üniversitesi, Eğitim Bilim-
leri Enstitüsü, 2009.

35. Deci EL, Ryan RA. Motivational approach to self:
Integration in personality. RA Dienstbier (Ed.),
Nebraska Symposium on Motivation: Perspec-
tives on Motivation, Lincoln, NE: University of
Nebraska Press, 1991, p.237-288.

36. Ilardi BC, Leone D, Kasser R, Ryan RM. Em-
ployee and supervisor ratings of motivation: Main
effects and discrepancies associated with job
satisfaction and adjustment in a factory setting. J
Appl Soc Psychol 1993; 23:1789-1805.

37. Bacanlı H, Cihangir-Çankaya Z. Ġhtiyaç doyum
ölçeğinin geçerlik ve güvenirlik çalıĢması. 7. Ulu-
sal Psikolojik DanıĢma ve Rehberlik Kongresi (9-
11 Temmuz 2003, Malatya) Bildiri Özetleri Kitabı,
2003, Malatya.

38. Baron RM, Kenny DA. The moderator-mediator
variable distinction in social psychological re-

search: Conceptual, strategic, and statistical con-
siderations. J Pers Soc Psychol 1986; 51:1173-
1182.

39. Akahi WR, Duran RL. Physical attractiveness as
a contributıng factor to loneliness: an exploratory
study. Psychol Rep 1988; 63:747-751.

40. Ando R, Sakamoto A. The effect of cyber-friends
on loneliness and social anxiety: Differences
between high and low self-evaluated physical
attractiveness groups. Comput Hum Behav
2008; 24:993-1009.

41. Buelga S, Musitu G, Murgui S, Pons J. Repu-
tation, loneliness, satisfaction with life and ag-
gressive behavior in adolescence. Span J
Psychol 2008; 11:192-200.

42. Weiss RS. Loneliness: The Experience of Emo-
tion and Social Isolation. Cambridge: MIT Press,
1973.

43. Peplau LA, Perlman D. Perspectives on lonely-
ness. AA Peplau, D Perlman (Eds.), Loneliness:
A Sourcebook of Current Theory, Research, and
Therapy. New York: Wiley-Interscience, 1982,
p.1-18.

44. Al Khatib SA. Exploring the relationship among
loneliness, self-esteem, self-efficacy and gender
in United Arab Emirates college students. Eur J
Psychol 2012; 8:159-181.

45. Haghranjbar F, Kakavand AR, Danesh E. Com-
parison of self-efficacy, emotional disorder and
loneliness between normal students and those
with learning disability. J Appl Psychol 2012;
5:42-50

46. Mellor D, Stokes M, Firth L, Hayaski Y, Cummins
R. Need for belonging, relationship satisfaction,
loneliness, and life satisfaction. Pers Individ Dif
2008; 45:213-218.

47. Jung, Younbo J, Hayeon Song H, Vorderer P.
Why do people post and read personal
messages in public? The motivation of using
personal blogs and its effects on users‟ lonely-
ness, belonging, and well-being. Comput Hum
Behav 2012; 28:1626-1633.

48. Chua SN, Koestner RA. Self-determination
theory perspective on the role of autonomy in
solitary behavior. J Soc Psychol 2008; 148:645-
647.

Anadolu Psikiyatri Derg 2013; 14:302-309

