
T.C

ÇUKUROVA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM BİLİMLERİ ANABİLİM DALI

ÜNİVERSİTE ÖĞRENCİLERİNİN MİZAH TARZLARI İLE ALGILANAN

STRES, KAYGI ve DEPRESYON DÜZEYLERİ ARASINDAKİ İLİŞKİNİN
İNCELENMESİ

E. Ercüment YERLİKAYA

DOKTORA TEZİ

ADANA / 2009

T.C

ÇUKUROVA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM BİLİMLERİ ANABİLİM DALI

ÜNİVERSİTE ÖĞRENCİLERİNİN MİZAH TARZLARI İLE ALGILANAN

STRES, KAYGI ve DEPRESYON DÜZEYLERİ ARASINDAKİ İLİŞKİNİN
İNCELENMESİ

E. Ercüment YERLİKAYA

Danışman: Prof. Dr. Banu Yazgan İNANÇ

DOKTORA TEZİ

ADANA / 2009

Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Müdürlüğüne,

Bu çalışma, jürimiz tarafından Eğitim Bilimleri Anabilim Dalında DOKTORA

TEZİ olarak kabul edilmiştir.

Başkan: Prof. Dr. Banu Yazgan İNANÇ

 (Danışman)

Üye : Prof. Dr. Mustafa KILIÇ

Üye : Prof. Dr. Turan AKBAŞ

Üye : Doç. Dr. Meral ATICI

Üye : Doç. Dr. Şükrü UĞUZ

ONAY

Yukarıdaki imzaların, adı geçen öğretim elemanlarına ait olduklarını onaylarım.

...../..../....

Doç. Dr. Azmi YALÇIN

 Enstitü Müdürü

Not:Bu tezde kullanılan özgün ve başka kaynaktan yapılan bildirişlerin, çizelge,

şekil ve fotoğrafların kaynak gösterilmeden kullanımı, 5846 Sayılı Fikir ve Sanat

Eserleri Kanunu’ndaki hükümlere tabidir.

i

ÖZET

ÜNİVERSİTE ÖĞRENCİLERİNİN MİZAH TARZLARI İLE ALGILANAN
STRES, KAYGI ve DEPRESYON DÜZEYLERİ ARASINDAKİ İLİŞKİNİN

İNCELENMESİ

E. Ercüment YERLİKAYA

Doktora Tezi, Eğitim Bilimleri Anabilim Dalı
Danışman: Prof. Dr. Banu YAZGAN İNANÇ

Eylül, 2009, 151 Sayfa

 Bu çalışmanın temel amacı üniversite öğrencilerinin mizah tarzları ile

algıladıkları stres, kaygı ve depresyon düzeyleri arasındaki ilişkinin

incelenmesidir. Bu amaçla Mizah Tarzları Ölçeği ve Mizah Yoluyla başa Çıkma

Ölçeği, Yaşam Olayları Listesi, Gündelik Olaylar Listesi, Algılanan Stres Ölçeği,

Sürekli Kaygı Ölçeği ve Beck Depresyon Ölçeği 199’u kız 210’u erkek toplam

409 üniversite öğrencisine uygulanmıştır. Sonuçlar sağlıklı mizah tarzları olan

katılımcı mizah, kendini geliştirici mizah ve mizah yoluyla başa çıkma ile

algılanan stres, kaygı ve depresyon arasında negatif yönde ilişkiler olduğunu

göstermiştir. Sağlıksız mizah tarzlarından saldırgan mizah; algılanan stres,

kaygı ya da depresyonla ilişkili bulunmazken kendini yıkıcı mizahla algılanan

stres, kaygı ve depresyon arasında düşük düzeyde de olsa anlamlı ilişkiler

olduğu belirlenmiştir. Mizah tarzlarının stres verici yaşam olayları ve olumsuz

duygudurum arasındaki ilişkide düzenleyici bir etkiye sahip olup olmadığını

sınamak için gerçekleştirilen hiyerarşik regresyon analizleri sonucunda mizah

tarzlarının büyük yaşam olayları ve olumsuz duygudurum arasındaki ilişkide

düzenleyici bir etkiye sahip olmadığı saptanmıştır. Gündelik sıkıntılar ve

olumsuz duygudurum arasındaki ilişkide ise yalnızca saldırgan mizah tarzının

düzenleyici etkisi olduğu görülmüştür. Sonuçlar mizah tarzlarının bireyin stres

verici yaşam olaylarından daha az olumsuz etkilenmesine yardımcı olduğu

iddiasını desteklememiştir.

Anahtar kelimeler: Mizah tarzları, algılanan stres, kaygı, depresyon

ii

ABSTRACT

THE RELATIONSHIP BETWEEN HUMOR STYLES AND PERCEIVED
STRESS, ANXIETY AND DEPRESSION

OF COLLEGE STUDENTS

E. Ercüment YERLİKAYA

Ph.D. Dissertation, Department of Education Sciences
Supervisor: Prof. Dr. Banu YAZGAN İNANÇ

September 2009, 151 Pages

The main purpose of this study was to investigate the relationship

between the styles of humor and perceived stress, anxiety and depression

among college students. Humor Styles Questionnaire, Coping Humor Scale,

Life Events Scale, Daily Hassles Scale, Perceived Stress Scale, Trait Anxiety

Inventory and Beck Depression Inventory were administered to 409 (199

females, 210 male) college students. Results indicated that the Affiliative

Humor, Self-Enhancing Humor (subscales of HSQ which assesses the healthy

styles of humor) and Coping Humor were negatively correlated with perceived

stress, anxiety and depression. No significant relationship was found between

Aggressive humor and negative affect however Self-Defeating humor was

weakly but positively correlated with negative affect. The results of the

hierarchical regression analyses showed that humor styles were not moderating

the effects of major life events but only aggressive humor style was moderating

the effects of daily hassles on negative affect. Results failed to support the

hypothesis that humor moderates the negative effects of stressful life events on

mood.

Keywords: Humor styles, perceived stress, anxiety, depression

iii

ÖNSÖZ

Ünlü İngiliz oyuncu, yazar ve yönetmen Charles (Charlie) Chaplin’e göre

“Hayat; yakından bakıldığında bir trajedi, uzaktan bakıldığında ise bir

komedidir”. Bu sözle de vurgulanan, sorunlarımızdan yeterince

uzaklaşabildiğimizde onlara bakış açımızın değişebileceği ve onlarla baş etme

gücümüzün artabileceği düşüncesi yaygın kabul gören bir görüştür. Mizah

duygumuzun bizleri stres verici yaşam olayları karşısında daha dayanaklı kıldığı

fikri çok uzun bir geçmişe sahip olmakla birlikte bu iddianın bilimsel olarak

sınanması çabalarının henüz başlangıç aşamasında olduğu söylenebilir. Son

otuz yılda mizah duygusunun ölçülmesinde kaydedilen gelişmelerle paralel

olarak bu yöndeki hipotezlerin sınanmasında ve bu problem alanının

aydınlatılmasında önemli adımlar atılmıştır. Özellikle mizah duygusunun günlük

yaşamda psikolojik açıdan uyumlu ve uyumsuz kullanım biçimlerinin ayırt

edilmesini sağlayan ölçümlerin elde edilmesi, farklı mizah tarzlarının, stres verici

yaşam olayları ve olumsuz duygudurum arasındaki ilişkide düzenleyici

(moderator) bir etkiye sahip olup olmadığının incelenmesine olanak tanımıştır.

Biz de bu çalışmayla mizah duygusunun, stres verici yaşam olaylarının bireyler

üzerindeki olumsuz etkisini azaltıcı bir düzenleyici rolü olup olmadığı

inceleyerek bu yöndeki çabalara bir katkı sağlamaya çalıştık.

Araştırma sürecindeki yardım ve desteklerinden dolayı, danışmanım,

Prof. Dr. Banu Yazgan İnanç’a, çalışmaya yaptıkları katkılarından ötürü Prof.

Dr. Mustafa Kılıç’a, Prof. Dr. Turan Akbaş’a, Doç. Dr. Meral Atıcı’ya ve Doç. Dr.

Şükrü Uğuz’a; verilerin toplanmasını mümkün kılan değerli öğretim

elemanlarına ve araştırmaya veri sağlayan, Çukurova Üniversitesi öğrencilerine,

araştırma raporunun basımındaki yardımlarından dolayı Mehmet Giriş’e,

çalışmam boyunca bana destek olan aileme ve değerli arkadaşlarıma, Sosyal

Bilimler Enstitüsü çalışanlarına ve bu araştırmaya destek sağlayan Çukurova

Üniversitesi Araştırma Fonu Saymanlığına (EF2006D3) teşekkür ederim.

Doktora eğitimim ve tez çalışmam boyunca desteğini ve yardımlarını aldığım,

mizah duygusundan esinlediğim, beni hep güldüren sevgili eşim Nurdan’a da

ayrıca teşekkür etmek istiyorum. Yüzünden gülücükler eksik olmasın…

iv

İÇİNDEKİLER

ÖZET…………………………………………………………………………………... i
ABSTRACT……………………………………………………………………………. ii
ÖNSÖZ…………………………………………………………………………………. iii
TABLOLAR LİSTESİ………………………………………………………………….. iv

ŞEKİLLER LİSTESİ………………………………………………………………….. vi
EKLER LİSTESİ………………………………………………………………………. xi

BÖLÜM I
GİRİŞ

1.1. Problem…………………………………………………………………………….. 1

1.2. Amaç ……………………………………………………………………………….. 6

1.3. Önem ……………….……………………………………………………………… 8

1.4. Varsayımlar………………………………………………………………………… 11

1.5. Sınırlılıklar………………………………………………………………………….. 11

1.6. Tanımlar……………………………………………………………………………. 11

BÖLÜM II
KURAMSAL AÇIKLAMALAR ve İLGİLİ ARAŞTIRMALAR

2.1. Kuramsal Açıklamalar…………………………………………………………….. 14

 2.1.1. Mizah ve Mizah Duygusu ……………………………………………….. 14

 2.1.2. Mizah Kuramları …….…………………………………………………….. 16

 2.1.2.1. Üstünlük Kuramları………………………………………………. 17

 2.1.2.2. Uyumsuzluk Kuramları…………………………………………... 20

 2.1.2.3. Rahatlama Kuramları ..………………………………………….. 22

2.1.3. Mizahın Olumlu ve Olumsuz Yanları ……………………………………. 26

2.1.4. Mizah Tarzları………………………………………………………………. 28

 2.1.4.1. Kendini Geliştirici Mizah…………………………………………. 30

 2.1.4.2. Katılımcı Mizah…………………………………………………… 31

 2.1.4.3. Saldırgan Mizah…………………………………………………... 32

 2.1.4.4. Kendini Yıkıcı Mizah……………………………………………… 32

 2.1.5. Stres…………………………………………………………………………. 33

 2.1.6. Stres Kuramları……………………………………………………………... 36

 2.1.6.1. Canon’un Savaş/Kaç Modeli……………………………………. 36

v

 2.1.6.2. Selye’nin Genel Adaptasyon Sendromu………………………. 38

 2.1.6.3. Etkileşimsel Kuram ……………………………………………... 40

 2.1.7. Stresörler: Büyük Yaşam Olayları ve Gündelik Sıkıntılar ……………… 42

 2.1.8. Stres Yaşantısına Verilen Psikolojik Tepkiler……………….. 44

 2.1.9. Stresle Başa Çıkma………………………………………………………… 45

 2.1.9.1. Problem Merkezli Başa Çıkma………………………………….. 47

 2.1.9.2. Duygu Merkezli Başa Çıkma……………………………………. 48

 2.1.10. Bir Başa Çıkma Stratejisi Olarak Mizah …………………….……….. 49

2.2. İlgili Araştırmalar…………………………………………………………………… 53

BÖLÜM III
YÖNTEM

3.1. Araştırmanın Modeli………………………………………………………………. 72

3.2. Araştırmanın Evren ve Örneklemi………………………………………………. 72

3.3. Veri Toplama Araçları…………………………………………………………….. 73

 3.3.1. Algılanan Stres Ölçeği ….…………………………………………………. 73

3.3.2. Beck Depresyon Envanteri ………………………………………………. 75

 3.3.3. Sürekli Kaygı Envanteri …………..……………………………………….. 76

 3.3.4. Mizah Tarzları Ölçeği …………….……………………………………….. 77

 3.3.5. Mizah Yoluyla Başa Çıkma Ölçeği……………………………………….. 77

 3.3.6. Yaşam Olayları Listesi ……….…..……………………………………….. 79

 3.3.7. Gündelik Olaylar Listesi ………….……………………………………….. 82

3.4. Verilerin Toplanması………………………………………………………………. 87

3.5. Verilerin Çözümlenmesi………………………………………………………….. 88

3.6. Düzenleyici (Moderator) Etki Sınaması ……………………………………….. 88

BÖLÜM IV
BULGULAR

4.1. Öğrencilerin Araştırmada Kullanılan Ölçme Araçlarından Aldıkları Puanlara

 İlişkin Bulgular ………………………………………………………...………… 96

4.2. Stres Verici Yaşam Olayları ile Algılanan Stres, Kaygı ve Depresyon

Arasındaki İlişkilere Dair Bulgular .…………………………………………….. 99

4.3. Öğrencilerin Mizah Ölçeklerinden Aldıkları Puanlarla Algılanan Stres, Kaygı

ve Depresyon Düzeyleri Arasındaki İlişkilere Dair Bulgular ….…………. 100

4.4. Mizahın Stres Verici Yaşam Olayları ile Algılanan Stres, Kaygı ve Depresyon

Arasındaki İlişkilerdeki Düzenleyici Etkisine İlişkin Bulgular …………… 101

vi

 4.4.1. Mizahın Büyük Yaşam Olayları ile Algılanan Stres, Kaygı ve Depresyon

 Arasındaki İlişkilerdeki Düzenleyici Etkisine İlişkin Bulgular ……….. 101

 4.4.1.1. Mizahın Büyük Yaşam Olayları ile Algılanan Stres Arasındaki

 İlişkilerdeki Düzenleyici Etkisine İlişkin Bulgular ……………. 101

 4.4.1.2. Mizahın Büyük Yaşam Olayları ile Sürekli Kaygı Arasındaki

 İlişkilerdeki Düzenleyici Etkisine İlişkin Bulgular ……………. 102

 4.4.1.3. Mizahın Büyük Yaşam Olayları ile Depresyon Arasındaki

 İlişkilerdeki Düzenleyici Etkisine İlişkin Bulgular ……………. 103

 4.4.2. Mizahın Gündelik Sıkıntılar ile Algılanan Stres, Kaygı ve Depresyon

 Arasındaki İlişkilerdeki Düzenleyici Etkisine İlişkin Bulgular ……….. 104

 4.4.2.1. Mizahın Gündelik Sıkıntılar ile Algılanan Stres Arasındaki

 İlişkilerdeki Düzenleyici Etkisine İlişkin Bulgular ……………. 105

 4.4.2.2. Mizahın Gündelik Sıkıntılar ile Sürekli Kaygı Arasındaki

 İlişkilerdeki Düzenleyici Etkisine İlişkin Bulgular ……………. 106

 4.4.2.3. Mizahın Gündelik Sıkıntılar ile Depresyon Arasındaki

 İlişkilerdeki Düzenleyici Etkisine İlişkin Bulgular ……………. 107

BÖLÜM V
TARTIŞMA ve YORUM

5.1. Mizah Duygusu ile Algılanan Stres, Kaygı ve Depresyon

 Arasındaki İlişkiler ….…………………………………………………...……….. 110

5.2. Stres Verici Büyük Yaşam Olaylarının ve Gündelik Sıkıntıların Sıklığı ile

 Algılanan Stres, Kaygı ve Depresyon Arasındaki İlişkiler ………….. ……… 113

5.3. Öğrencilerin Cinsiyetlerine Göre Yaşadıkları Stres Verici Büyük Yaşam

 Olaylarının ve Gündelik Sıkıntıların Sıklığı ……………….…………………… 115

5.4. Öğrencilerin Cinsiyetlerine Göre Mizah Tarzları ve Mizah Yoluyla Başa

 Çıkma Düzeyleri ……………………………………………………………… 116

5.5. Öğrencilerin Cinsiyetlerine Göre Stres, Kaygı ve Depresyon Düzeyleri ..… 117

5.6. Mizah Yoluyla Başa Çıkmanın ve Mizah Tarzlarının Stres Verici Büyük

Yaşam Olayları ve Gündelik Sıkıntılar ile Algılanan Stres, Kaygı ve

Depresyon Arasındaki İlişkilerdeki Düzenleyici Etkileri …………………… 118

BÖLÜM VI
SONUÇ ve ÖNERİLER

6.1. Sonuçlar……………………………………………………………………………. 124

vii

6.2. Öneriler……………………………………………………………………………... 126

 6.2.1. Uygulamaya Yönelik Öneriler ………………………………………….… 126

 6.2.2. İleride Yapılacak Araştırmalara Yönelik Öneriler ………………….….. 127

KAYNAKÇA…………………………………………………………………………….. 129
EKLER ………………………………………………………………………………….. 139

ÖZGEÇMİŞ………………………………………………………………………….……151

viii

TABLOLAR LİSTESİ

Tablo 1. Gündelik Olaylar Listesi’ne Uygulanan Açıklayıcı Faktör Analizi

Sonuçları ………………………………………………………………....... 85

Tablo 2. Gündelik Olaylar Listesi’nden Alınan Puanlarla Sres, Kaygı ve

Depresyon Arasındaki İlişkiler ………………………………………… 86

Tablo 3. Çalışmada Gerçekleştirilen Hiyerarşik Regresyon Analizleri 94

Tablo 4. Öğrencilerin Araştırmada Kullanılan Mizah Ölçeklerinden Aldıkları

Puanların Ortalaması, Standart Sapması ve Alınan En Düşük ve En

yüksek Değerler ………………………………………………………….. 96

Tablo 5. Araştırmada Kullanılan Mizah Ölçeklerinden Elde Edilen Puanların

Cinsiyete Göre t-testi Sonuçları ………………………………………… 97

Tablo 6. Öğrencilerin Araştırmada Kullanılan Duygudurum Ölçeklerinden Aldıkları

Puanların Ortalaması, Standart Sapması ve Alınan En Düşük ve En

Yüksek Değerler………………………………………. ………………. 97

Tablo 7. Öğrencilerin Algılanan Stres Ölçeği ve Beck Depresyon

Envanteri’nden Aldıkları Puanların Cinsiyete Göre t-testi Sonuçları…. 98

Tablo 8. Öğrencilerin Sürekli Kaygı Envanteri’nden Aldıkları Puanların

Cinsiyete Göre U-testi Sonuçları …………………………………….. 98

Tablo 9. Öğrencilerin Yaşam Olayları Listesi ve Gündelik Olaylar Listesi’nden

Aldıkları Puanların Ortalaması, Standart Sapması ve Alınan En

Düşük ve En Yüksek Değerler ………………………………….......... 98

Tablo 10. Öğrencilerin Yaşam Olayları Listesi ve Gündelik Olaylar Listesi’nden

 Aldıkları Puanların Cinsiyete Göre U-testi Sonuçları ……………… 99

Tablo 11. Öğrencilerin Yaşam Olayları Listesi ve Gündelik Olaylar Listesi’nden

 Aldıkları Puanlarla Algılanan Stres Ölçeği, Sürekli Kaygı Envanteri

 ve Beck Depresyon Envanteri’nden Aldıkları Puanlar Arasındaki

 İlişkiler ………… …………………………………………………………. 99

Tablo 12. Öğrencilerin Mizah Yoluyla Başa Çıkma Ölçeği ve Mizah Tarzları

 Ölçeği’nin Alt Ölçeklerinden Aldıkları Puanlarla Algılanan Stres

 Ölçeği, Sürekli Kaygı Envanteri ve Beck Depresyon Envanteri’nden

 Aldıkları Puanlar Arasındaki İlişkiler …………………………………. 100

ix

Tablo 13. Mizah Yoluyla Başa Çıkmanın ve Mizah Tarzlarının, Büyük Yaşam

 Olayları ve Algılanan Stres Arasındaki İlişkideki Düzenleyici Etkisini

 İnceleyen Çoklu Regresyon Analizi Sonuçları …………………….. 102

Tablo 14. Mizah Yoluyla Başa Çıkmanın ve Mizah Tarzlarının, Büyük Yaşam

 Olayları ve Sürekli Kaygı Arasındaki İlişkideki Düzenleyici Etkisini

 İnceleyen Çoklu Regresyon Analizi Sonuçları ……………………… 103

Tablo 15. Mizah Yoluyla Başa Çıkmanın ve Mizah Tarzlarının, Büyük Yaşam

 Olayları ve Depresyon Arasındaki İlişkideki Düzenleyici Etkisini

 İnceleyen Çoklu Regresyon Analizi Sonuçları ………………………… 104

Tablo 16. Mizah Yoluyla Başa Çıkmanın ve Mizah Tarzlarının, Gündelik

 Sıkıntılar ve Algılanan Stres Arasındaki İlişkideki Düzenleyici

 Etkisini İnceleyen Çoklu Regresyon Analizi Sonuçları …………….. 105

Tablo 17. Mizah Yoluyla Başa Çıkmanın ve Mizah Tarzlarının, Gündelik

 Sıkıntılar ve Sürekli Kaygı Düzeyleri Arasındaki İlişkideki Düzenleyici

 Etkisini İnceleyen Çoklu Regresyon Analizi Sonuçları ………………. 106

Tablo 18. Mizah Yoluyla Başa Çıkmanın ve Mizah Tarzlarının, Gündelik

 Sıkıntılar ve Depresyon Düzeyleri Arasındaki İlişkideki Düzenleyici

 Etkisini İnceleyen Çoklu Regresyon Analizi Sonuçları ……………….. 107

x

ŞEKİLLER LİSTESİ

Şekil 1. Genel Adaptasyon Sendromu ……………………………………............. 39

Şekil 2. Lazarus’un Stres Modeli …… ……………………………………............. 42

Şekil 3. Araştırmada Gerçekleştirilen Düzenleyici Etki Sınaması Modeli 89

Şekil 4. Saldırgan Mizah Tarzının Stres Verici Gündelik Olaylar ile Algılanan

 Stres Arasındaki İlişkideki Düzenleyici Etkisi ………………….............. 108

Şekil 5. Saldırgan Mizah Tarzının Stres Verici Gündelik Olaylar ile Depresyon

 Arasındaki İlişkideki Düzenleyici Etkisi …………………...................... 109

xi

EKLER LİSTESİ

EK 1: Algılanan Stres Ölçeği (ASÖ)…………………………...…………………139

EK 2: Beck Depresyon Envanteri (BDE)…………………………………………140

EK 3: Sürekli Kaygı Envanteri (SKE)……………………………………………..142

EK 4: Mizah Tarzları Ölçeği (MTÖ)……………………………………………….143

EK 5: Mizah Yoluyla Başa Çıkma Ölçeği (MYBÇÖ)……………………………145

EK 6: Yaşam Olayları Listesi (YOL)………………………………………………146
EK 7: Gündelik Olaylar Listesi (GOL)…………………………………………….149

 1

BÖLÜM I

GİRİŞ

1.1. Problem

Mizah duygusunun psikolojik sağlığa olumlu katkıları olduğu fikri

literatürde oldukça uzun bir geçmişe sahip olan, yaygın bir görüştür. Gelişmiş

bir mizah duygusuna sahip olmanın yaşamdaki olumsuzluklarla ve gerilimlerle

baş etmede etkili bir strateji olduğu düşüncesi, bu konudaki iddialar arasında

yer alan genel bir temadır. Bu görüş özellikle kişilik kuramcıları arasında

yaygındır. Örneğin Freud (1905) savunma mekanizmalarının en sağlıklısı

olduğunu ifade ettiği mizahın, bireyin olumsuz bir durumda, gerçekçi bakış

açısını yitirmeden olumsuz duygulardan kaçınmasına yardımcı olduğunu

belirtmiştir. Hem Maslow (1954) hem de Rogers (1961), mizah duygusunu

kendini gerçekleştiren bireylerin önemli bir özelliği olarak kabul etmişlerdir.

Benzer bir biçimde May (1953) mizah duygusunun, kişinin probleminden

yeterince uzaklaşarak problemi üzerinde farklı bir bakış açısı kazanmasına

yardımcı olduğunu öne sürmüştür. Allport da (1961) mizah duygusunun kişinin

kendisine ilişkin içgörüsünün önemli bir bileşeni olduğunu ifade ederek, gelişmiş

bir mizah duygusuna sahip olmanın olgun kişiliğin temel özelliklerinden biri

olduğunu belirtmiştir. Frankl ise (1984) bir kimsenin kendine gülebilmesinin çok

önemli bir insani nitelik olduğunu belirtmiş ve mizah duygusunu “kendini koruma

savaşında ruhun önemli bir silahı” olarak tanımlamıştır.

Bireyin karşılaştığı zorlukların ve yaşadığı sıkıntıların üstesinden

gelmesinde mizah duygusunun, yardımcı bir işleve sahip olduğu düşüncesi

yalnızca kuramcılar arasında kabul gören bir fikir değildir. Bu konuda önemli

sayıda ampirik çalışma gerçekleştirilmiş ve mizah duygusunun stres, depresyon

ve kaygıyı azaltıcı bir işlevi olduğu iddiasını destekleyen bulgular elde edilmiştir

(Abel, 2002; Nezlek ve Derks, 2001; Kuiper, Martin, Olinger, 1993, Overholser,

1992; Nezu, Nezu ve Blissett, 1988, Martin ve Lefcourt, 1983). Mizah

duygusunun stres, kaygı ve depresyon üzerindeki düzenleyici etkisi, onun bir

başa çıkma stratejisi olarak ele alınıp incelenmesine yol açmıştır (Martin, 1998;

 2

Lefcourt, 2001). Başa çıkma mekanizmalarının stres ve stresin yol açtığı

depresyon, kaygı gibi olumsuz sonuçlar arasındaki ilişkiyi düzenlediği

düşünülmektedir (Somerfield ve McCrea, 2000). Bu durum aynı stresörlerle

karşı karşıya olan ancak farklı başa çıkma stratejilerini kullanan bireylerin, bu

stresörlerden farklı şekilde etkilenmelerine yol açmaktadır. Mizah duygusu da

bu başa çıkma stratejilerden biri olarak kabul edilmekte (Lefcourt, 2001, Martin,

2007) ve mizah duygusunun stres üzerindeki düzenleyici etkisi, bir başa çıkma

stratejisi olarak sergilediği işlevle ve tehdit edici ve stresli durumların bilişsel

değerlendirmesinde oynadığı rolle açıklanmaktadır.

Bilişsel değerlendirmeler, bireylerin olayların önemine ilişkin yorumları ve

değerlendirmeleri ile ilgilidir. Lazarus ve Folkman’a göre (1984), bireyin bir olay

karşısında yaşadığı stresin derecesi büyük ölçüde onun bu olayı değerlendiriş

şekli ile belirlenmektedir. Araştırmacılar, mizah duygusunun stres etkilerini

azaltma işlevinin altında yatan süreci, mizahın kişinin problem durumunu

algılayışında yarattığı değişiklikle açıklamaktadırlar (Dixon, 1980; Kuiper, Martin

ve Olinger, 1993). Mizahın bir başa çıkma stratejisi olarak kişiye, gerçek ya da

algılanmış tehdit edici bir durum karşısında olumlu bilişsel değerlendirmeler

yapma fırsatı verdiği ve yaşanan durumun olumsuz duygusal sonuçlarını

azaltmada bireye yardımcı olabildiği düşünülmektedir. Dixon (1980) mizah

duygusunun stresle başa çıkmada etkili bir strateji olduğunu ve kişinin karşı

karşıya olduğu problemden bir derece uzaklaşmasını ya da bu problemi daha

az ciddiye almasını sağlayarak probleme karşı geniş bir bakış açısı

kazanmasına yardımcı olduğunu belirtmiştir. Bununla birlikte mizah, yaşanan bu

probleme eşlik eden gerilimin azaltılmasında da etkili olmakta (Dixon, 1980) ve

kişi yaşadığı stres verici durum karşısında gülmeyi başarabildiğinde bu duruma

eşlik eden fiziksel ve psikolojik gerilim azalmaktadır. Mizah duygusunun başa

çıkma sürecine olası bir başka katkısı da Lefcourt’un (2001) belirttiği gibi, kişinin

mizah aracılığıyla ihtiyaçlarını diğerlerine sosyal açıdan uygun bir biçimde

iletme olanağı bulmasıdır. Bunun yanında mizah, insanların temel psikolojik

gereksinimlerinden biri olan ait olma gereksinimlerini karşılamada onlara

yardımcı olabilmekte ve kişiler arası ilişkilerin gelişmesine de katkıda

bulunabilmektedir (Nezlek ve Derks, 2001). Mizahın, kişiler arası ilişkilerde

iletişimi kolaylaştırmak, çatışmaları ve gerilimleri azaltmak amacıyla etkili bir

 3

şekilde kullanılması stres karşısında reaktif ve proaktif başa çıkma stratejileri

olarak rol oynayabilmektedir. Lefcourt, Davidson, Shepherd, Phillips, Prkachin

ve Mills (1995) de mizahın, kişinin kendisini ve yaşadığı olayı daha az ciddiye

almasını sağlayarak yaşadığı olumsuz deneyimden uzaklaşmasını mümkün

kıldığını öne sürmüşlerdir. ‘Perspektif kazanma mizahı’ (perspective taking

humor) olarak adlandırdıkları bu başa çıkma stratejisinin kişiyi yaşadığı olumsuz

deneyimlerden ve duygulardan uzaklaştıran duygu merkezli bir başa çıkma

stratejisi olduğunu belirtmişlerdir.

Her ne kadar, mizah duygusunun, stres karşısında bireylerin olumsuz

şekilde etkilenmelerini nasıl olup da engellediğine dair ayrıntılı kuramsal

açıklamalar oluşturulmaya çalışılmış ve bu konuda öne sürülen açıklamalara

ampirik araştırmalarla destek sağlanmışsa da bu hipotezleri desteklemeyen

sonuçların elde edildiği çalışmalar da mevcuttur (Safranek ve Schill, 1982;

Porterfield, 1987; Anderson ve Arnoult, 1989). Bu durumun olası nedenlerinden

biri; araştırmacıların mizah duygusunu çok geniş anlamda ele almaları ve

mizahı bütünüyle olumlu ve her durumda faydalı bir araç olarak

değerlendirmeleridir. Nitekim mizah duygusu konusunda gerçekleştirilen

çalışmalar incelendiğinde (Kuiper ve Martin, 1998) mizah duygusunun bu

çalışmalarda uzunca bir süre tek boyutlu ve bütünüyle olumlu bir kişilik özelliği

olarak kabul edildiği görülmektedir. Ancak mizahın olumsuz ve sağlıksız şekilde

de kullanılabileceği ve bu nedenle de kişinin benlik duygusuna ve diğerleri ile

ilişkisine zarar vererek psikolojik sağlığı ve kişinin uyumunu olumsuz şekilde

etkileyebileceği düşüncesi de araştırmacılar tarafından dile getirilen görüşlerdir

(Kubie, 1971; Spencer, 1989, Zelvys, 1990; Saper, 1991, Kuiper ve Olinger,

1998; Leary, Kowalski, Smith ve Phillips, 2003). Bu farklı görüşleri de dikkate

alarak mizah duygusunu çok boyutlu bir kişilik özelliği olarak ele alan Martin,

Puhlik-Doris, Larsen, Gray ve Weir (2003) mizah duygusunun hem olumlu hem

de olumsuz yönlerini ortaya koyan yeni bir model öne sürmüşler ve mizahın

kullanımındaki bireysel farklılıkları ölçmeye yönelik bir ölçme aracı (Humor

Styles Questionnaire - Mizah Tarzları Ölçeği) geliştirmişlerdir. Türkçe’ye de

uyarlanan ölçek (Yerlikaya, 2003) temel olarak psikolojik sağlık ve uyum için

faydalı ve zararlı mizah tarzları arasındaki farkı ayırt etmeyi hedeflemekte ve

özellikle de sosyal etkileşimler ve stresli durumları içeren günlük yaşantılarda

 4

mizahın bireyler tarafından spontan bir biçimde kullanılmasına odaklanmaktadır.

Martin ve arkadaşları (2003) tarafından öne sürülen çok boyutlu mizah duygusu

modeli, bireylerin mizahı diğerleri ile etkileşimlerinde farklı amaçlarla ve farklı

biçimlerde kullanabilecekleri düşüncesine dayanmakta ve bireylerin günlük

yaşamlarında mizah kullanımlarına ilişkin dört temel tarzı tanımlamaktadır. Bu

tarzlardan ikisi sağlıklı ve uyumlu (katılımcı mizah ve kendini geliştirici mizah)

diğer ikisi ise sağlıksız ve potansiyel olarak zararlı (kendini yıkıcı mizah ve

saldırgan mizah) mizah kullanımını içermektedir. ‘Katılımcı mizah’; diğer

insanları eğlendirmek, ilişkileri geliştirmek ve kişiler arası gerilimleri azaltmak

amacıyla komik şeyler söylemeye, espriler yapmaya, fıkralar anlatmaya ve diğer

insanlarla spontan bir biçimde şakalaşmaya yönelik eğilimi içermektedir.

‘Kendini geliştirici mizah’ ise yaşam karşısında, hatta zor durumlarda bile mizahi

bir bakış açısını korumayı, yaşamda karşılaşılan uyuşmazlıklar karşısında

eğlenme eğilimini ve mizahı bir duygu ayarlama mekanizması olarak kullanmayı

içermektedir.

Uyumsuz tarzlardan biri olan ‘saldırgan mizah’, dalga geçme, küçük

düşürme, alay etme gibi durumlarda olduğu gibi mizahı diğerlerini yermek ve

manipüle etmek amacıyla kullanmayı içermektedir. ‘Kendini yıkıcı mizah’ ise

kişinin diğerlerini eğlendirmek için aşırı derecede kendini yermesini ve hor

görmesini, kendi aleyhinde komik şeyler söylemesini ve alay edildiğinde ya da

küçük düşürüldüğünde diğerleriyle birlikte gülme eğilimini içermektedir. Yakın

zaman önce geliştirilen ve ampirik olarak da desteklenen, mizah duygusunun

hem olumlu hem de olumsuz biçimler alabilen çok boyutlu bir kişilik özelliği

olduğunu öne süren kuramsal yaklaşım son yıllarda mizah duygusu ve

psikolojik sağlık konusunda yapılan araştırmalarda mizah duygusunun olası

olumsuz ve sağlıksız boyutlarının da dikkate alınmasını sağlamıştır. Bu

araştırmalar bireylerin günlük yaşamlarında mizahı kullanım biçimlerinin sağlıklı

ve sağlıksız oluşunun farklı sonuçlara yol açabildiğini göstermektedir (Saroglou

ve Scariot, 2002; Yerlikaya, 2003; Kuiper, Grimshaw, Leite ve Kirsh, 2004;

Martin, 2007; Yerlikaya, 2007). Farklı mizah tarzlarının stresle başa çıkmadaki

rollerinin de farklı olacağı düşünülmektedir. Bu nedenle mizah duygusunun

stres, kaygı ve depresyon üzerindeki düzenleyici (moderator) etkisinin sağlıklı

ve sağlıksız mizah tarzları açısından ayrı ayrı incelenmesi mizahın hangi

 5

şekilde kullanılmasının stresin olası olumsuz etkilerini azaltmada etkili

olduğunun anlaşılmasına katkı sağlayacaktır.

Mizah duygusunun yaşamdaki hangi stres kaynakları karşısında daha

etkili bir strateji olduğu da önemli bir başka sorudur. Stres konusundaki

araştırmalar bireylerin stres yaşamalarına neden olabilen ve hem bedensel hem

de psikolojik sağlıklarına olumsuz etkileri olabilen potansiyel stresörleri “büyük

yaşam olayları” (life events) ve “gündelik sıkıntılar” (daily hassless) olmak üzere

iki başlık altında incelemektedir (Lazarus ve Folkman, 1984). Kişinin yaşamında

meydana gelen ve onun stres yaşamasına neden olabilecek büyük yaşam

olaylarını ölçmek amacıyla geliştirilen ölçekler genellikle; ‘hapse girme’, ‘bir

yakının ölümü’, ‘istenmeyen gebelik’ ya da ‘iflas’ gibi yaşam olaylarını

içermektedir (Holmes ve Rahe, 1967; Sarason, Johnson ve Siegel, 1978).

Yaşamın normal akışı içinde bu tür olaylar çok sık yaşanmadığı için bu ölçme

araçlarında çoğunlukla kişiden yaşamındaki son bir yılı düşünmesi ve böyle bir

olay yaşayıp yaşamadığını belirtmesi istenmektedir.

Bir olay ya da durumun kişide yaratacağı stres algısı büyük ölçüde kişinin

bu olayı nasıl yorumladığına bağlı olmakla birlikte büyük yaşam olaylarının

değerlendirilmesi esneklikten önemli ölçüde uzak olabilmektedir. Kişinin çok

sevdiği birini kaybetmesi gibi bir durum çoğu insan için çok ağır bir deneyim

olacaktır. Böylesine ağır ya da görece daha hafif de olsa kişinin yeniden

uyumunu gerektirecek yaşam olayları (işini kaybetmek, ekonomik durumda

yaşanan dramatik bir değişim gibi) karşısında mizahi bakış açısına sahip

olmanın ya da bireyin sahip olduğu mizah tarzının etkili bir strateji olup

olmayacağı bir başka önemli sorudur. Diğer taraftan bu ve benzeri olayların

gerçekleşme sıklığının az olması nedeniyle, günlük düzeyde yaşanan stresi

yordamada büyük yaşam olaylarının önemli bir paya sahip olmadıkları,

“gündelik sıkıntılar” olarak da adlandırılan küçük yaşam olaylarının kişinin

algıladığı stresi ve olumsuz duygu durumunu yordamada büyük yaşam

olaylarına oranla daha etkili olduğu da belirtilmektedir (Kanner, Coyne, Schaefer

ve Lazarus, 1981). Gündelik sıkıntılar; bireyin çevresiyle günlük etkileşiminde

ortaya çıkan ve onun üzülmesine, gerilmesine ya da canının sıkılmasına neden

olan olaylar ya da durumlardır (Lazarus ve Folkman, 1984). Gündelik sıkıntılar

 6

‘trafik sıkışıklığı’, ‘iş yoğunluğu’ ya da ‘diğerleri ile yaşanan çatışmalar’ gibi daha

az ciddi olayları kapsamaktadır. Bireyin bu olaylar karşısındaki

değerlendirmelerinin büyük yaşam olaylarına göre daha esnek olması

mümkündür. Her iki tür stresörün de kişinin algıladığı strese ve yaşadığı

olumsuz duygudurumuna etkisi olduğu bilinmektedir. Mizahı, yaşamdaki stresli

durumlar karşısında bir strateji olarak kullanmanın ve farklı mizah tarzlarına

sahip olmanın her iki tür stresörden kaynaklanan stresin etkisini de hafifletip

hafifletemediği ya da hangi tür stresörler karşısında etkili bir başa çıkma

stratejisi olduğu henüz açıklığa kavuşturulmuş bir konu değildir.

Bu çerçevede; gerçekleştirilen bu çalışmayla yanıt aranan soru;

üniversite öğrencilerinin yaşamlarında karşılaştıkları farklı stresörler ve bunlar

karşısında yaşadıkları stres, kaygı ve depresyon arasındaki ilişkilerde, sahip

oldukları mizah tarzlarının düzenleyici (moderator) etkilerinin olup olmadığıdır.

Düzenleyici etki mizahın, stresörlerin olumsuz duygudurum (algılanan stres,

kaygı ve depresyon) üzerindeki etkisini azaltması ya da artırması şeklinde

gerçekleşebilmektedir. Stresörler ve yaşanan olumsuz duygu durum arasındaki

ilişkinin farklı mizah tarzlarına sahip olan üniversite öğrencileri için farklı

düzeylerde olup olmadığı ve uyumlu ve uyumsuz mizah tarzlarının stresörler ve

olumsuz duygudurum arasındaki ilişkide ne yönde (azaltıcı ya da artırıcı)

düzenleyici etkilere sahip olduğu bu araştırmada yanıtı aranan sorulardır.

1.2. Amaç

Bu araştırmanın amacı uyumlu ve uyumsuz mizah tarzlarının, üniversite

öğrencilerinin yaşamlarında karşılaştıkları farklı stresörler ve bunlar karşısında

yaşadıkları stres, kaygı ve depresyon arasındaki ilişkilerde düzenleyici

(moderator) etkilerinin olup olmadığını incelenmektir. Bu genel amaç

doğrultusunda aşağıdaki sorulara yanıt aranmıştır:

1. Üniversite öğrencilerinin mizah tarzları ve mizah yoluyla başa

çıkma düzeyleri ile algıladıkları stres, kaygı ve depresyon

düzeyleri arasında anlamlı bir ilişki var mıdır?

 7

2. Üniversite öğrencilerinin yaşadıkları stres verici büyük yaşam

olaylarının sıklığı ile algıladıkları stres, kaygı ve depresyon

düzeyleri arasında anlamlı bir ilişki var mıdır?

3. Üniversite öğrencilerinin yaşadıkları stres verici gündelik

sıkıntıların sıklığı ile algıladıkları stres, kaygı ve depresyon

düzeyleri arasında anlamlı bir ilişki var mıdır?

4. Üniversite öğrencilerinin yaşadıkları stres verici büyük yaşam

olaylarının ve stres verici gündelik sıkıntıların sıklığı

cinsiyetlerine göre farklılaşmakta mıdır?

5. Üniversite öğrencilerinin mizah tarzları ve mizah yoluyla başa

çıkma düzeyleri cinsiyetlerine göre farklılaşmakta mıdır?

6. Üniversite öğrencilerinin algıladıkları stres, kaygı ve depresyon

düzeyleri cinsiyetlerine göre farklılaşmakta mıdır?

7. Farklı mizah tarzlarının stres verici büyük yaşam olayları ve

algılanan stres, kaygı ve depresyon arasındaki ilişkilerde

düzenleyici etkileri var mıdır?

a) Katılımcı mizah tarzının, stres verici büyük yaşam olayları ve

algılanan stres, kaygı ve depresyon arasındaki ilişkilerde

düzenleyici etkisi var mıdır?

b) Kendini geliştirici mizah tarzının, stres verici büyük yaşam

olayları ve algılanan stres, kaygı ve depresyon arasındaki

ilişkilerde düzenleyici etkisi var mıdır?

c) Saldırgan mizah tarzının, stres verici büyük yaşam olayları ve

algılanan stres, kaygı ve depresyon arasındaki ilişkilerde

düzenleyici etkisi var mıdır?

d) Kendini yıkıcı mizah tarzının, stres verici büyük yaşam olayları

ve algılanan stres, kaygı ve depresyon arasındaki ilişkilerde

düzenleyici etkisi var mıdır?

8. Farklı mizah tarzlarının stres verici gündelik sıkıntılar ve

algılanan stres, kaygı ve depresyon arasındaki ilişkilerde

düzenleyici etkileri var mıdır?

a) Katılımcı mizah tarzının, stres verici gündelik sıkıntılar ve

algılanan stres, kaygı ve depresyon arasındaki ilişkilerde

düzenleyici etkisi var mıdır?

 8

b) Kendini geliştirici mizah tarzının, stres verici gündelik sıkıntılar

ve algılanan stres, kaygı ve depresyon arasındaki ilişkilerde

düzenleyici etkisi var mıdır?

c) Saldırgan mizah tarzının, stres verici gündelik sıkıntılar ve

algılanan stres, kaygı ve depresyon arasındaki ilişkilerde

düzenleyici etkisi var mıdır?

d) Kendini yıkıcı mizah tarzının, stres verici gündelik sıkınıtlar ve

algılanan stres, kaygı ve depresyon arasındaki ilişkilerde

düzenleyici etkisi var mıdır?

9. Mizah yoluyla başa çıkma stratejisinin stres verici büyük

yaşam olayları ve algılanan stres, kaygı ve depresyon

arasındaki ilişkilerde düzenleyici (moderator) etkisi var mıdır?

10. Mizah yoluyla başa çıkma stratejisinin stres verici gündelik

sıkınıtlar ve algılanan stres, kaygı ve depresyon arasındaki

ilişkilerde düzenleyici (moderator) etkisi var mıdır?

1.3. Önem

Mizahın psikolojik sağlığa katkısı olduğu yönündeki kuramsal iddiaların

önemli bir kısmı mizah duygusunun stres karşısında etkili bir başa çıkma

stratejisi olduğu fikrine dayanmaktadır. Bu konuda gerçekleştirilen çalışmalar

ilgili hipotezi destekleyen sonuçlar ortaya koymakla birlikte (Abel, 2002; Nezlek

ve Derks, 2001; Kuiper, Martin, Olinger, 1993, Overholser, 1992; Nezu, Nezu ve

Blissett, 1988, Martin ve Lefcourt, 1983) kimi araştırmalarda elde edilen bulgular

bu iddiayı desteklememektedir (Safranek ve Schill, 1982; Porterfield, 1987;

Anderson ve Arnoult, 1989). Mizah duygusunun stres karşısında etkili bir başa

çıkma stratejisi olup olmadığının incelendiği bu çalışmalarda çelişkili bulgular

elde edilmiş olmasının olası nedenlerinden biri, yakın zamana kadar bu

çalışmalarda mizah duygusunun tek boyutlu ve bütünüyle olumlu bir kişilik

özelliği olarak ele alınması ve mizah duygusu konusunda gerçekleştirilen

ölçümlerin bu varsayıma dayanan ölçme araçlarıyla gerçekleştirilmiş olmasıdır.

Bu çalışmada mizahın stres karşısında etkili bir strateji olup olmadığı sorusu,

yakın zamanda geliştirilen (Martin ve ark., 2003) ve Türk kültürüne uyarlanan

(Yerlikaya, 2003) mizah duygusunun çok boyutlu bir kişilik özelliği olduğu

 9

varsayımına dayanan ve mizahın uyumlu ve uyumsuz kullanım biçimlerinin ayırt

edilmesine olanak veren Mizah Tarzları Ölçeği ile yeniden sınanmıştır. Bu

sayede mizahın günlük yaşamda bireyler tarafından uyumlu ve uyumsuz

kullanım biçimlerinin stresle başa çıkmada ne tür olası sonuçlarının olduğu

saptanmaya çalışılmış ve farklı mizah tarzlarının stresle başa çıkmada

oynadıkları farklı rollerin belirlenmesi hedeflenmiştir.

Stres araştırmalarında ele alınan ve kişinin yaşadığı stresi ve ona eşlik

eden olumsuz sonuçları yordamada farklı rolleri olduğu belirtilen (Lazarus ve

Folkman, 1984) büyük yaşam olaylarının ve gündelik sıkıntıların her ikisinin de

bu araştırmada ele alınması bu çalışmanın mizah duygusu ve stres

konusundaki literatüre sağlamayı hedeflediği bir diğer katkıdır.

Araştırmanın mizah duygusu ve stres arasındaki ilişki konusundaki bilgi

birikimine katkısının yanı sıra mizah duygusunun düzenleyici (moderator)

etkisini Türk kültüründe ilk kez inceleyen çalışma olması da önemlidir. Mizah

tarzları ve olumsuz duygudurum arasındaki basit ilişkileri incelemenin ötesinde

bu çalışmayla hedeflenen, mizah duygusunun stresörler ve olumsuz

duygudurum arasındaki ilişkide düzenleyici bir etkiye sahip olup olmadığının

belirlenmesidir. Başa çıkma stratejisi olarak ele alınan bir değişkenin stresle

başa çıkmadaki rolünün böyle bir yöntemle incelenmesi ülkemizde stres ve

başa çıkma konusunda yapılan çalışmalar için de yeni bir yaklaşımdır.

Üniversite yıllarının gelişimsel açıdan önemli bir geçiş dönemi olduğu ve

üniversiteye başlamayla birlikte bireyin yeniden uyumunu gerektiren farklı bir

çok durum, olay ve beklentiyle karşılaştığı gerçeği göz önüne alındığında

çalışmanın özellikle bu grup üzerinde gerçekleştirilmiş olmasının önemli olduğu

düşünülmektedir. Üniversite yaşamına eşlik eden stresörlerin saptanması, bu

stresörler karşısında mizah duygusunun etkili bir strateji olup olamayacağının

belirlenmesi, bu gruba psikolojik destek sağlayan profesyoneller için de önemli

bilgilerdir. Öğrencilerin yaşadıkları stresin ölçülmesi ve azaltılması

üniversitelerin psikolojik destek sağlayan birimlerinde (psikolojik danışma birimi,

medikososyal vb.) çalışan uzmanlar için önemli bir sorundur. Bu çalışma

kapsamında özellikle üniversite öğrencilerinin karşılaşacakları büyük yaşam

 10

olaylarını ve gündelik sıkıntıları belirlemek üzere geliştirilen ölçme araçlarıyla da

hem psikolojik destek sağlayan uzmanlara hem de üniversite öğrencilerinin

yaşadıkları stres konusunda çalışmalar yürüten araştırmacılara ihtiyaç

duydukları ölçümleri gerçekleştirmelerini sağlayacak ölçme araçlarının

sunulması hedeflenmiştir. Bu çalışmanın özellikle mizah duygusu konusunda

ülkemizde üniversite öğrencileri üzerinde gerçekleştirilecek çalışmalara

sağlayacağı bir başka katkı da Martin ve Lefcourt (1983) tarafından geliştirilen

Mizah Yoluyla Başa Çıkma Ölçeği’nin (Coping Humor Scale) Türkçe formunun

üniversite öğrencileri üzerinde geçerlik ve güvenirlik çalışmasının

gerçekleştirilmesi ve ölçeğin Türk üniversite öğrencileri ile gerçekleştirilecek

çalışmalarda kullanılmaya hazır hale getirilmiş olmasıdır.

Özetle bu çalışma, mizah duygusunu hem uyumlu hem uyumsuz mizah

tarzları açısından inceleyerek ve büyük yaşam olayları ve gündelik sıkıntıları

birlikte ele alarak, farklı mizah tarzlarının farklı stresörler karşısında etkili bir

başa çıkma stratejisi olup olmadığını belirleyerek mizah duygusunun stresle

başa çıkma konusundaki rolüne ilişkin bilgi birikimine yapacağı katkı nedeniyle

önemlidir.

1.4. Varsayımlar

1. Araştırmanın gerçekleştirildiği çalışma grubunun, sonuçların

genellenmek istendiği evreni temsil ettiği varsayılmıştır.

2. Araştırmada kullanılan kendini ifade tarzı ölçme araçlarının katılımcılar

tarafından dürüst bir biçimde yanıtlandığı ve alınan yanıtların geçerli ve

güvenilir olduğu varsayılmıştır.

1.5. Sınırlılıklar

1. Araştırma, Çukurova Üniversitesi’nin Eğitim, Mühendislik-Mimarlık, Fen-

Edebiyat, İktisadi ve İdari Bilimler ve Ziraat fakültelerinden çalışma

grubuna dahil edilen lisans öğrencileri ile sınırlıdır.

2. Mizah tarzlarına ilişkin ölçüm, Mizah Tarzları Ölçeği ve Mizah Yoluyla

Başa Çıkma Ölçeği’nin ölçtüğü niteliklerle sınırlıdır.

 11

3. Stres verici olaylar ve durumlarla ilgili ölçümler Yaşam Olayları Listesi ve

Gündelik Olaylar Listesi ile ölçülen niteliklerle sınırlıdır.

1.6. Tanımlar

Katılımcı Mizah: Mizahın günlük yaşamda kişi tarafından başkalarını

eğlendirmek, ilişkileri zenginleştirmek ve içinde bulunulan sosyal ortamı keyifli

hale getirmek için kullanılması eğilimi (Martin ve ark., 2003). Bu çalışmada

katılımcı mizah, Mizah Tarzları Ölçeği’nin Katılımcı Mizah alt ölçeğinden alınan

puanlar olarak tanımlanmıştır.

Kendini Geliştirici Mizah: Kişinin günlük yaşamda mizahi bir bakış açısına

sahip olması ve bu bakış açısını zor durumlarda bile koruma eğilimi (Martin ve

ark., 2003). Bu çalışmada kendini geliştirici mizah, Mizah Tarzları Ölçeği’nin

Kendini Geliştirici Mizah alt ölçeğinden alınan puanlar olarak tanımlanmıştır.

Saldırgan Mizah: Kişinin günlük yaşamda mizahı başkalarının ihtiyaçlarını

dikkate almaksızın ve onları nasıl etkileyeceğini hesaba katmadan kendi

çıkarına kullanması, diğerlerini şaka yoluyla aşağılaması ve onlarla alay etmesi

ya da dalga geçmesi eğilimi (Martin ve ark., 2003). Bu çalışmada saldırgan

mizah, Mizah Tarzları Ölçeği’nin Saldıran Mizah alt ölçeğinden alınan puanlar

olarak tanımlanmıştır.

Kendini Yıkıcı Mizah: Kişinin kendi gerçek duygularını dikkate almaksızın

başkalarını eğlendirmek, kabul görmek ya da gerçek duygularını gizlemek için

mizahı kullanması ve kendisini mizahi bir yolla aşağılaması, yermesi veya küçük

düşürmesi eğilimi (Martin ve ark., 2003). Bu çalışmada kendini yıkıcı mizah,

Mizah Tarzları Ölçeği’nin Kendini Yıkıcı Mizah alt ölçeğinden alınan puanlar

olarak tanımlanmıştır.

Mizah Yoluyla Başa Çıkma: Kişinin yaşadığı stres verici olumsuz deneyimler

(olaylar ve durumlar) sırasında ya da sonrasında bu deneyimlere gülerek tepki

verme bunlarla ilgili olarak başkalarıyla şakalaşma ya da komik şeyler söyleme

 12

eğilimi (Martin, 2007). Bu çalışmada mizah yoluyla başa çıkma stratejisi Mizah

Yoluyla Başa Çıkma Ölçeği’nden alınan puanlar olarak tanımlanmıştır.

Büyük Yaşam Olayları: Kişinin süregiden günlük hayat düzeninde değişiklik

yapmasını ve yeniden uyumunu gerektiren, boşanma, taşınma, iş değişikliği,

vb. gibi psikolojik açıdan önemli olaylar (Holmes ve Rahe, 1967) Bu çalışmada

büyük yaşam olayları Yaşam Olayları Listesi’nden alınan puanlar olarak

tanımlanmıştır.

Gündelik Sıkıntılar: Bireyin çevreyle etkileşimi sırasında her gün karşılaştığı,

onu sinirlendiren, tedirgin eden, engelleyici ya da rahatsız edici gündelik olaylar

(Lazarus ve Folkman, 1984). Bu çalışmada gündelik sıkıntılar Gündelik Olaylar

Listesi’nden alınan puanlar olarak tanımlanmıştır.

Stres: Kişinin, içeriden veya dışarıdan gelen ve mevcut dengeyi veya duygusal,

bilişsel, sosyal işleyişi bozma eğilimi gösteren ve onu bu dengeyi korumaya

veya bozulan dengeyi yeniden kurmaya yönelik yeni davranışlara zorlayan

gerçek ya da algılanan uyarıcılara verdiği fiziksel-ruhsal-bilişsel tepkiler (Budak,

2001). Bu çalışmada stres Algılanan Stres Ölçeği’nden alınan puanlar olarak

tanımlanmıştır.

Kaygı: En genel anlamıyla tehlike veya talihsizlik korkusunun ya da

beklentisinin yarattığı bunaltı veya tedirginlik; usdışı korku (Budak, 2001). Bu

çalışmada kaygı Sürekli Kaygı Envanteri’nden alınan puanlar olarak

tanımlanmıştır.

Depresyon: Ümitsizlik, karamsarlık, yetersizlik, kendine güvensizlik, çaresizlik,

değersizlik duygusu, önemsiz nedenlerden ötürü suçluluk duyma veya kendini

suçlama, sosyal yaşamdan çekilme, iştahsızlık veya aşırı yeme, uykusuzluk

veya aşırı uyku, psikomotor heyecan veya yavaşlık, yoğunlaşma yetersizliği,

unutkanlık, kararsızlık, neşesizlik, halsizlik, baş ağrısı gibi fiziksel şikayetler,

normalde hoşlandığı etkinliklere veya genelde yaşama karşı ilgisizlik, zevk

alamama, aşırı durumlarda ölüm ve intihar düşünceleri, vb. ile tanımlanan

 13

ruhsal bir çökkünlük hali (Budak, 2001). Bu çalışmada depresyon, Beck

Depresyon Envanteri’nde alınan puanlar olarak tanımlanmıştır.

 14

BÖLÜM II

KURAMSAL AÇIKLAMALAR ve İLGİLİ ARAŞTIRMALAR

 Bu bölümde mizah duygusuna, mizah tarzlarına, strese ve stresle başa

çıkmaya ilişkin genel açıklamalara, bu kavramlarla ilişkili kuramlara ve ilgili

araştırmalara yer verilmiştir.

2.1. Kuramsal Açıklamalar
2.1.1. Mizah ve Mizah Duygusu

Mizah, yüzyıllar boyunca felsefe, edebiyat, psikoloji, sosyoloji gibi farklı

disiplinlerden birçok düşünür, yazar ve araştırmacının ilgisini çeken ve üzerinde

bugün de tartışılan bir kavramdır. Platon, Aristoteles, Descartes, Kant,

Schopenhauer, Spencer, Hobbes, Bergson, Darwin, Piaget ve Freud gibi

düşünürler ve bilim adamları mizah kavramını tanımlamaya ve açıklamaya

çalışmışlardır. Konu üzerinde binlerce sayfa yazılmış olsa da mizahın (humor)

ve mizah duygusunun (sense of humor) herkesçe kabul edilebilecek açık bir

tanımının yapılamadığı da bir gerçektir. The Oxford English Dictionary, mizahı

(humour) “eğlence, tuhaflık, şakacılık, komiklik veya neşe uyandıran bir

hareketin, konuşmanın ya da yazının niteliği” olarak tanımlamakta ve mizahın

aynı zamanda “gülünç veya eğlendirici olan şeyleri algılama ya da bunları yazı,

konuşma ya da bir eserle ifade etme yeteneği” olduğunu belirtmektedir

(Simpson ve Weiner, 1989; Akt., Martin 2007). Bu tanımdan da anlaşılacağı gibi

mizah, insanların söylediği ya da yaptığı, komik olarak algılanan ve diğerlerini

güldürme eğiliminde olan her şeyi kapsayan, aynı zamanda böyle eğlendirici bir

durumun algılanmasını ya da yaratılmasını sağlayan zihinsel süreçleri ve

bunlardan hoşlanmamıza yol açan duygusal tepkimizi de içeren oldukça geniş

kapsamlı bir kavramdır.

Psikolojik bir perspektifle mizah süreci dört temel bileşeni içermektedir:

(1) sosyal bağlam, (2) bilişsel-algısal süreç, (3) duygusal bir tepki ve (4) sesli ve

davranışsal gülme ifadesi (Martin, 2007). Mizah temel olarak sosyal bir olgudur

ve insanlar genellikle diğerleri ile birlikteyken yalnız olduklarından daha sık şaka

 15

üretir ve gülerler (Martin ve Kuiper, 1999; Provine ve Fischer, 1989). İnsanların

yalnız olduklarında bile güldükleri şey çoğunlukla izledikleri bir komedi,

okudukları komik bir hikaye ya da hatırladıkları komik bir olaydır. Bunlar da

sosyal bir olayın yeniden üretilmesidir ve çoğunlukla diğer insanları içerir.

Sosyal bir bağlamda gerçekleşmesinin yanında mizahın üretilmesi ya da

algılanması için bireyin çevreden ya da kendi belleğinden gelen bilgiyi işlemesi

ve yorumlaması gerekir. Mizahi durumlara karşı yalnızca zihinsel bir tepki

vermeyiz. Mizahın algılanması aynı zamanda hoş bir duygusal tepkiyi harekete

geçirir. Mizahi sürece eşlik eden bu neşe ve keyif gülümseme ya da gülme

biçiminde davranışsal ya bir tepkiye de yol açar.

Mizah gibi tanımı konusunda uzlaşma sorunu yaşanan bir başka kavram

da mizah duygusudur (sense of humor). Başta psikoloji olmak üzere farklı

disiplinlerden birçok kimse insan yaşamında mizah duygusuna çok önemli roller

yüklemektedir. Günlük yaşamda, bireylerin davranışlarını açıklarken o kişinin

mizah duygusuna sahip olup olmadığından söz edilmektedir. Ayrıca birçok kişi,

bireylerin mizah duygusuna sahip olmalarının yanı sıra bu duyguya değişik

derecelerde sahip olabilecekleri konusunda da hemfikirdir. Ancak yine de bir

kimsenin mizah duygusuna sahip olduğu söylenirken kastedilen şeyin ne olduğu

herkes için pek açık değildir. Eysenck (1972) bu ifadenin üç farklı şeyi

kastetmek için kullanılabildiğini belirtmiştir: (1) karşımızdaki kişinin bizim

güldüğümüz şeylere gülüyor olduğunu (komformist anlam), (2) o kimsenin

kolayca ve oldukça fazla gülüp eğlenebildiğini (niceliksel anlam) ya da (3) o

kimsenin komik şeyler söyleyerek diğer insanları çok fazla güldürdüğünü (üretici

anlam). Hehl ve Ruch (1985) Eysenck'in listesini geliştirerek, mizah

duygusundaki bireysel çeşitliliğin şu farklılıklarla ilişkili olabileceğini

belirtmişlerdir: (1) bireylerin şakaları ve mizahi uyaranları anlama dereceleri; (2)

mizahı ve gülme tepkilerini hem niteliksel hem de niceliksel olarak ifade ediş

tarzları; (3) mizahi yorumlar ve algılamalar üretmedeki yetenekleri; (4) farklı

tarzlardaki şakaları, karikatürleri ya da diğer mizahi materyalleri beğenmeleri;

(5) etkin bir biçimde kendilerini güldüren kaynakları arama dereceleri, (6) fıkralar

ve komik olaylarla ilgili hafızaları; (7) mizahı, bir baş etme mekanizması olarak

kullanma eğilimleri. Mizah duygusuna atfedilen yaygın bir başka anlam da,

kişinin kendisini çok fazla ciddiye almayıp, kendi hataları ve zayıflıklarına da

 16

gülebilmesidir. Araştırmacılar yukarıda sözü edilen bireysel farklılıkları

belirtirken, mizah duygusu, mizah tarzı, mizah kullanımı, mizahi mizaç ya da

basit bir biçimde mizah kavramlarını kullanmaktadırlar. Mizah sözcüğü oldukça

geniş bir kapsama sahiptir ancak mizah duygusu kavramı nispeten daha dar ve

belirgin bir anlama sahip gibi görünmektedir. Mizah duygusu kavramıyla daha

çok tutarlı bir kişilik özelliği kastedilmekte ve genellikle yukarıda sözü edilen

bireysel farklılıkları vurgulamak için kullanılmaktadır. Özellikle 19. yüzyılın

ortalarında kullanılmaya başlanan (Martin, 2007) mizah duygusu kavramı kısa

zamanda oldukça değer verilen bir erdem haline gelmiş ve 1870’lerde bugün

sahip olduğu oldukça istendik bir kişilik özelliği anlamını kazanmıştır. Bu

dönemde bir kimsenin mizah duygusuna sahip olduğunu belirtmek onun

karakteri ile ilgili çok olumlu bir şey söylemek anlamına gelmekteydi. Diğer

yandan bir kimsenin mizah duygusundan yoksun olduğunun söylenmesi ise

onunla ilgili söylenebilecek en kötü şeylerden biri olarak kabul ediliyor ve hiç

kimse mizah duygularının olmadığını kabul etmek istemiyordu. Yirminci yüzyıl

boyunca bu istendik niteliğini sürdürmeye devam eden mizah duygusu

kavramının kapsamının biraz genişlediği ve karmaşıklaştığı görülmektedir.

Diğerlerini güldürebilme ve eğlendirebilme yeteneğini içermeyi sürdürmekle

birlikte olumlu birtakım kişilik özelliklerinin anlamlarını da kapsar hale gelmeye

başlamıştır. Bu durumun bir sonucu olarak mizah duygusuna sahip olmanın

tanımı büyük ölçüde ona sahip olmamanın ne anlama geldiği ile yapılabilmiştir.

Bir kimsenin mizah duygusuna sahip olmadığı söylendiğinde onun son derece

ciddi, fanatik, bencil, katı ve kaprisli, radikal biri olduğu kastedilmeye

başlanmıştır. Mizah duygusu konusundaki bu olumlu bakış açısı günümüzde de

varlığını sürdürmektedir.

2.1.2. Mizah Kuramları

Mizah olgusunu açıklamak üzere geliştirilen kuramlar incelendiğinde

mizah kavramının tanımlanmasında görülen fikir ayrılıklarının bu karmaşık

olgunun açıklanması söz konusu olduğunda da sürdüğü görülmektedir. Tarih

boyunca mizahın doğası hakkında farklı düşünceler öne sürülmüş ve mizahın

farklı yönlerini açıklamaya yönelik çabalar sergilenmiştir. Mizah olgusunu

açıklamaya yönelik kuramsal yaklaşımlara ilişkin farklı sınıflandırmalar yapmak

 17

mümkün olmakla birlikte literatürde sıkça yapıldığı gibi mizahın doğasına ilişkin

kuramları; Üstünlük Kuramları, Uyuşmazlık Kuramları ve Rahatlama Kuramları

olmak üzere üç temel başlık altında incelemek mümkündür.

2.1.2.1. Üstünlük Kuramları (Superiority Theories)

Üstünlük kuramları mizah kuramları arasında en eski olanıdır.

Gülmenin, diğer insanlar (ya da durumlar) karşısında yaşanılan zafer

duygusundan kaynaklandığı düşüncesi bu yöndeki açıklamaların temelini

oluşturur. Kişinin kendisini diğer insanlar karşısında ya da geçmişe nazaran

daha zeki, daha çekici, daha şanslı ve daha güçlü bulması kişiyi sevindirir.

Üstünlük ilkesine göre diğer insanların aptalca hareketleri ile dalga geçmek,

alay etmek ve gülmek mizah deneyiminin temelini oluşturur (Keith-Spiegel,

1972).

En eski mizah kuramlarından birisi mizahın acı ve hazzın bir birleşimi

olduğunu ifade eden Platon’a aittir. Platon’a göre mizah, başkalarının talihsizliği

karşısında ortaya çıkan üstünlüğümüzün sağladığı haz ve başkalarının bize

gülmelerine yol açan üstünlükleri karşısında duyduğumuz acının bir birleşimidir

(Eastman, 1972; Sanders, 2001). Platon’a göre bir kişiyi gülünç kılan şey onun

kendisini bilmemesi, diğer bir deyişle kendisini gerçekte olduğundan daha

varlıklı, daha hoş, daha erdemli ya da daha akıllı sanmasıdır. Gülmenin, alayın

bir türü olduğu konusunda Platon’a katılan Aristoteles'e göre ise gülünç olanın

özü, soylu olmayışa ve kusura dayanır (Sanders, 2001). Bunun yanında gülme,

insanlar kendilerine gülünmesinden hoşlanmadıkları için, kişiyi toplum

beklentilerine uygun davranmaya itecek sosyal bir düzenleyici olarak da işlev

görür.

Platon ve Aristoteles’in gülme konusundaki fikirleri daha sonraki

düşünürler üzerinde de etkili olmuş ve zaman içinde kurama eklemeler

yapılmıştır. Hobbes (1651; Akt., Keith Spiegel, 1972) gülmeyi, başkalarının

zayıflığıyla ya da geçmişteki kendi zayıflığımızla yaptığımız karşılaştırma

sonucunda kendimizdeki üstünlüğün birden farkına varmamız sonucunda ortaya

çıkan ani bir zafer duygusu olarak tanımlamıştır. Diğer bir deyişle gülme,

 18

insanların başkalarını kendilerinden daha aşağıda görerek zevk aldıkları

saldırgan bir tutumdan ileri gelmektedir. İnsanlığın genel eğiliminin ancak

ölümle sona eren, bitmez tükenmez bir güç arzusu olduğunu öne süren

Hobbes, bir mücadeleyi ya da kavgayı kazandığımızda işin içine gülmenin

karıştığını belirtmektedir (Akt., Morreal, 1997). Hobbes’a göre gülme her şeye

karşı üstün gelme savaşında kendimizi bir başkasından ya da geçmişte

olduğumuzdan daha iyi görme duygusu üzerinde yükselmektedir. Hobbes’un

gülmeye ilişkin açıklaması, zamanla üstünlük kuramı için klasik bir tanım haline

gelmiş ve yapıldığı günden bugüne pek çok savunucusu olmuştur.

 Ludovici, Hobbes’un “ani zafer duygusu” kuramının evrimsel bir

versiyonunu ortaya koymuştur (Akt., Morreal, 1997). Ludovici’ye göre (1932;

Akt., Keith-Spiegel, 1972) gülme, kişinin bir durum karşısında kendisini bu

duruma bir başkasından daha iyi uyum sağlamış hissetmesinden doğan üstün

bir uyum duygusunun ifadesidir. Gülme aynı zamanda düşmana, herhangi bir

duruma ondan daha iyi uyum sağladığımızı anlatmanın yoludur. Böyle bir

durumda, karşısında kendimizi daha üstün hissettiğimiz kişinin saygınlığı

arttıkça yaşadığımız haz da artmaktadır. Ludovici, gülerken dişlerin

görünmesini, köpeklerin saldırgan davranışlarında olduğu gibi, kişinin fiziksel

cesaretini kanıtlamasının bir yolu olduğunu belirtmiştir. Bu şekilde düşmana

meydan okunmakta ya da gözdağı verilmektedir (Akt., Morreal, 1997). Bununla

birlikte bir kişinin bir başka kişiden üstün olabildiğini göstermesinin bir çok yolu

vardır, ve bu nedenle gülme olgusunda “üstün uyum” iddiası, yalnızca güç ve

çeviklik üzerinde değil aynı zamanda zekilik, genel olarak anlayış ve sağlık

üzerine de odaklanır.

Fiziksel gülme davranışının saldırgan tutumlardan nasıl kaynaklandığı

ve bu düşmanca özelliğini halen nasıl koruduğu konusunda çok çeşitli

düşünceler öne sürülmüştür. Bu görüşlerden biri de etolog Konrad Lorenz’e

aittir (Akt., Morreal, 1997). Lorenz, gülmeyi kontrol altına alınmış bir saldırganlık

olarak değerlendirmiştir. Düşmanca tutumdan yola çıkarak gülmenin evrimini

araştıran bir başka girişim de Rapp’a aittir. Rapp’a göre (Akt., Morreal, 1997)

gülme; düşmanını yenen ilkel insanın “zafer kükremesi” gibi ilkel bir davranıştan

kaynaklanmaktaydı. Zaferin sese dönüşmesi olgusu, dilin ortaya çıkmasından

 19

daha önceki dönemlere uzanan oldukça ilkel bir davranıştı. Önceleri kavgayı

kaybedenin morarmış gözüne, kırılmış koluna gülen insanlar daha sonraları

kavga dışında oluşan herhangi bir incinme hatta sakatlık belirtisine güler

oldular. Çünkü bu işaretler o kişinin dövüşte yenilmiş olduğunu göstermekteydi.

Rapp’a göre zamanla zayıflık, sakatlık ya da hata, yenik tarafın mahvolmuş

görünümünün modern temsilcileri haline gelmiş ve insanlar bunlara gülmeye

başlamışlardır.

Rapp’ın gülmenin insandaki zafer kükremesinden evrimleştiği fikrini

kabul eden ve üstünlük kuramının çağdaş temsilcilerinden biri olan Gruner

(1987, 1997; Akt., Martin, 1998) alay etmenin her türlü mizahi materyalin temel

bileşenini oluşturduğunu ve mizahi bir materyali anlamak için kiminle, neden ve

nasıl alay edildiğini anlamanın gerekli olduğunu dile getirmiştir.

Bergson (1996) da bizi güldüren şeylerin başkalarının kusurları

olduğunu genel olarak kabul etmekle birlikte mizahın arı zekaya seslendiğini ve

gülmenin heyecanla bağdaşmayacağını ileri sürmüştür. Ona göre bu kusurların

gülünç olabilmesi için bizi duygulandırmaması gerçekten zorunlu tek koşuldur.

Bergson, Aristoteles’in gülmenin sosyal bir düzenleyici olabileceği fikrini de

benimsemiştir. Mizah ve gülme yoluyla aşağılanma tehdidi kişinin toplum

beklentilerine uygun davranmasına yol açmaktadır. Bergson’a göre gülme,

toplum tarafından toplumdışı bireye verilen düzeltici bir cezadır. Çünkü gülmede

her zaman açıkça ifade edilemeyen bir aşağılama ve utandırma ve bunun

sonucunda da karşımızdakini düzeltme amacını görürüz.

Üstünlükle ilişkili açıklamaları temel alan kuramlar kuşkusuz bu kadarla

sınırlı değildir. Birçok düşünür ve yazar, zafer duygusuyla yaşanan mutluluk,

rakipleri geçmenin verdiği haz, başkasının zor durumda olmasından alınan

keyif, diğerlerinin talihsizliği, acıları, kusurları, çirkinlikleri ya da aptalca

davranışları karşısında duyulan haz gibi üstünlükle ilişkili kavramlara mizaha

ilişkin açıklamalarında yer vermişlerdir (Keith-Spiegel, 1972; Martin, 1998).

 20

2.1.2.2. Uyuşmazlık Kuramları (Incongruity Theories)

Üstünlük kuramından farklı olarak uyuşmazlık kuramında ilgi, gülmenin

duygusal ya da duyumsal yönünden çok bilişsel ya da düşünsel yönüne

odaklanmaktadır (Morreal, 1997). Eğlence üstünlük kuramı için birincil derecede

etkiliyken, uyumsuzluk kuramı için mizah, umulmadık, mantıksız veya şu ya da

bu şekilde uygunsuz olan bir şeye karşı gösterilen zihinsel bir tepkidir. Bu

açıklamaya göre mizah, tutarsız, uyuşmaz düşünce veya durumların

birlikteliğinden ya da alışılagelmiş kurallardan farklı olan düşünce ya da

durumların bir arada bulunmasından ya da sunulmasından doğar.

Uyumsuzluğu bir gülme kaynağı olarak ilk kez açıklayan Aristoteles’tir.

‘Retorik’ isimli eserinde dinleyicilerde belli bir beklenti yaratıp sonra da onları

beklenmedik bir şeyle vurmanın, bir konuşmacı için iyi bir güldürme yolu

olduğuna değinen Aristoteles bu konu üzerinde daha fazla şey yazmadığı için

uyumsuzluk kuramının temsilcileri arasında ismi önemli bir yer tutmaz. Bu

yöndeki ilk kapsamlı açıklamaları Kant ve Schopenhauer yapmıştır. Kant'a

(1790) göre gülme ansızın boşa çıkan bir bekleyiş neticesinde ortaya

çıkmaktadır (Akt., Keith-Spiegel, 1972). Olaylar beklenildiğinden farklı geliştiği

zaman, insanlar bir çeşit şoka uğrarlar. Umulanın tersi bulunduğunda sonuç

insanların gülmesine neden olur. Diğer bir deyişle beklentilerimiz ve

farkındalığımız arasındaki uyuşmazlık algılandığında gülme ortaya çıkmaktadır.

Uyuşmazlık kuramına göre mizahtan kaynaklanan haz, diğerleri karşısında

hissedilen kaba üstünlük duygularından ziyade, başlangıçta ciddi görünen bir

şeye farklı bir perspektiften bakıldığında hiç de ilk algılandığı gibi olmadığının

anlaşılmasında yatar. Algıdaki bu değişme ve gerçekleşmeyen beklentiler haz

olarak bildiğimiz bir memnuniyetle sonuçlanır ve genellikle gülmeyle birlikte

ortaya çıkar (Martin, 1998).

Schopenhauer'ın açıklamaları Kant’ınkinden biraz farklıdır.

Schopenhauer’a göre (1819) gülmenin nedeni, ilişkili olduğunu düşündüğümüz

nesneler ve kavramlar arasındaki uyuşmazlığın aniden algılanmasıdır ve gülme

bu uyuşmazlığın bir ifadesidir. Burada önemli olan Kant’ın belirttiği gibi

bekleyişin boşa çıkması değil ortaya çıkan sonucun beklenti ile uyuşmaz

 21

oluşudur. Scopenhauer’a göre gülmenin nedeni bir kavramla, o kavram ilişkisi

içinde düşünülen gerçek nesneler arasındaki uyumsuzluğun algılanmasıdır

(Akt., Morreal, 1997). Diğer bir ifadeyle bir duruma ilişkin düşüncemiz

(beklentimiz) ve o duruma ilişkin algımız (durumun gerçek mahiyeti) arasında

çelişki olduğunda mizah ortaya çıkmaktadır. Schopenhauer’a göre algı ve

düşünce arasındaki uyuşmazlık ve algının düşünce üzerinde doğruluğunun fark

edilmesi mizahi hazza yol açmaktadır (Akt., Keith-Spiegel, 1972).

Kant ve Schopenhauer gibi Beattie de (1776) gülmeyi uyumsuzlukla

açıklamayı tercih etmiştir (Akt., Keith Spiegel, 1972). Beattie’ye göre duygusal

gülme ve hayvansal gülme olmak üzere iki gülme biçimi vardır. Hayvansal

gülme zihinsel bir düzeyde oluşmaz. Bu nedenle uyumsuzlukla da açıklanamaz.

Hayvansal gülme uyumsuzluğu algılayacak bilişsel gelişime sahip olmayan

bebeklerde görülen bir tür gülmedir. Yetişkinlerde de bu tür gülmeyi gıdıklanma

ya da sevinç durumlarında gözleyebiliriz. Duygusal gülme ise daima akla

sunulmuş olan belli nesne ya da düşüncelerin sonucunda heyecan yaratan

duygudan ya da duyumdan meydana gelir. Duygusal gülmeyi uyaran şey

uyumsuzluktur. Beattie’ye göre aynı bütünde birleşmiş uyumsuz şeylerin

görünüşü duygusal gülmenin nedenidir. Daha açık bir ifadeyle mizahi gülme,

karmaşık bir nesne ya da bütün içinde birleşmiş olan ve aklın da bunun farkına

vardığı iki ya da daha fazla uyuşmaz ya da bağdaşmaz kısım ya da koşul

neticesinde oluşur.

Cicero (1881) çok önceleri uyuşmazlık ve üstünlük yaklaşımlarının bir

birleşimi sayılabilecek bir kuramı ortaya atmıştır. Cicero’ya göre beklentilerimiz

hayal kırıklığı ile sonuçlandığında ve bu kendi yaptığımız bir hatadan

kaynaklandığında, kendimize ve kendi hatamıza güleriz. Bu durumda kendimizi

küçük görür ve kendi beklentilerimizin engellenmiş olmasına güleriz (Akt.,

Eastman, 1972).

Uyuşmazlık kuramlarından bir diğeri de Guthrie'ye aittir. Guthrie'ye göre

(1903) gülme, her şeyin düzenli olduğuna inandığımız bir durumda varolan

uyuşmazlıktan ve kaostan doğar (Akt., Keith-Spiegel, 1972). Benzer biçimde

Leacock da (1935) mizahı, bir şeyin olması gerektiği biçimiyle ve karşıtıyla

 22

(olamayacağı biçimiyle) eşleşmesinin bir sonucu olarak görür (Akt., Keith-

Spiegel, 1972). Eysenck (1942, Akt., Martin, 1998) de gülmenin çelişkili ya da

tutarsız düşünce, tutum ve görüşlerin nesnel bir biçimde algılanmasıyla oluşan

ani, içgörüsel kaynaşma sonucu ortaya çıktığını belirtmiştir.

Koestler (1964) mizahi algıyı açıklarken, normal olarak tutarsız olan iki

dayanak çerçevesinin yan yana bulunması ya da birbirinden uzak olduğu

düşünülen kavramlar arasındaki çeşitli benzerliklerin keşfi anlamına gelen “iki

çağrışımlılık” (bisociation) terimini ortaya atmıştır. Mizaha ve gülmeye yol açan

şey bir durumun ya da düşüncenin kendi içlerinde tutarlı ancak birbirleriyle

çatışan iki anlam çerçevesinde algılanmasıdır. Koestler’e göre iki çağrışımlılık

süreci bilimsel keşifler ve sanatsal yaratıcılıkta olduğu gibi mizahta da

gerçekleşmektedir, bu nedenle de Koestler, mizahı insanların yaratıcı bir

faaliyeti olarak ele almaktadır.

Özetle mizahı uyuşmazlıkla açıklayan kuramların ortak yönü mizahın ve

gülmenin uyumsuzluğa karşı verilen zihinsel bir tepki olduğu ve birbiriyle

bağdaşmayan birden fazla düşünce, durum ya da niteliğin bir araya

gelmesinden kaynaklandığı iddiasıdır.

2.1.2.3. Rahatlama Kuramları (Relief Theories)

Rahatlama kuramcıları arasında yaygın kabul gören bir bakış açısı

gülmenin baskı nedeniyle biriken sinirsel enerjinin ani boşalımı olduğu

görüşüdür. Bu yöndeki açıklamalara ilk olarak Shaftesbury’nin (1711) “Nükte ve

mizahın özgürlüğü” isimli makalesinde rastlanmaktadır (akt., Morreal, 1997).

Shaftesbury’e göre insanların doğal ve rahat ruh halleri kısıtlandığında ya da

denetim altına alındığında bu kişiler içinde bulundukları sıkıntılı durumdan

kurtulmak için başka hareket yolları arayacaklardır. Bu kişiler taşlama, taklit ya

da soytarılık gibi yollarla az ya da çok kendilerini ifade ettikleri için bu durumdan

hoşnut olup üzerlerindeki baskıdan öç almış olacaklardır. Gülerek rahatlamak,

kişinin gülme öncesinde birikmiş olan sinirsel enerjisinin açığa çıkması olarak

kabul edilmektedir. Yasaklar insanda yasaklanan şeyi yapma arzusunun

artmasına yol açar ve bu hedefine ulaşmamış arzu kendisini açığa çıkarılmamış

 23

sinirsel enerji olarak gösterebilir. Gülmeye yol açan bir çok yasak, cinsellik ve

şiddete karşı koyulmuş toplumsal yasaklardır. Mizah konusunda kapsamlı

psikanalitik bir kuram ortaya koyan Freud da rahatlama kuramcıları arasında ele

alınabilir. Freud’a göre cinsellik ve saldırganlık baskı altında tutulan enerjinin

gülme olarak ortaya çıkmasında rol oynayan temel itkilerdir.

Gülmenin, sinirsel enerjinin boşalma mekanizması olduğu fikrini ilk kez

ortaya koyan kişi Spencer’dır (Koestler, 1964). “Kahkahanın fizyolojisi üzerine”

adlı makalesinde (1860) sinirsel enerjinin her zaman kas hareketlerine dönüşme

eğiliminde olduğunu ve bu enerjinin belli bir yoğunluğa ulaştığında kas

hareketinin mutlaka gerçekleştiğini belirtmiştir. Spencer’a göre duygular ve

duyumlar bedensel hareketlere yol açar ve bu duygular ve duyumlar ne ölçüde

güçlüyse bedensel hareketler de o ölçüde şiddetli olur. Bilinç, farkında olmadan

büyük şeylerden küçük şeylere yöneltildiğinde açığa çıkan sinirsel güç kendini

en az direnme gördüğü kanallar boyunca genişletip akar; bunlar da gülmenin

yarattığı kas hareketleridir. Spencer’a göre gülme ile buhar borularındaki

güvenlik tıpası arasında benzerlikler vardır (Morreal, 1997). Gülme, tıpanın

açılmasıyla boru içinde oluşan basıncın kurtulmasında olduğu gibi, sinir sistemi

içinde oluşan fazla enerjinin açığa çıkarılmasıdır. Ancak Spencer’a göre gülme

duygusal enerjinin sıradan boşalma yöntemlerinden farklıdır. Gülmenin

başlangıcında ortaya çıkan hareketler başka duygulanımlar neticesinde ortaya

çıkan hareketlerden farklıdır. Kızgınlığımız arttığında yumruklarımızı sıkmak ya

da ayağımızı yere vurmak gibi fiziksel saldırıya dönüşebilecek hareketler ortaya

çıkar. Ancak gülmeyle ortaya çıkan hareketler başka bir şeye dönüşmezler.

Gülmek bizi tehlikeli bir durumdan kurtarmaz, savaşmaya ya da kaçmaya

hazırlamaz. Gülmenin insanı bir şeylere hazırlamaktan çok bir şeylerden

alıkoymaya hizmet ettiği görüşü çağdaş kuramlar içinde de yaygın olarak kabul

gören bir iddiadır (Morreal, 1997). Spencer, gülme neticesinde ortaya çıkan

bedensel hareketlerin hiçbir dayanakları olmadığı için gülmenin yalnızca sinirsel

enerjinin boşaltılmasına hizmet ettiğini belirtmiştir.

Spencer’ın görüşleri kendisinden sonra gelen pek çok düşünürü

etkilemiştir. Örneğin John Dewey (1894), gülmeyi sinirlerin aniden boşalması

olarak tanımlamıştır (Akt., Morreal, 1997). Benzer şekilde Kline (1907; akt.,

 24

Keith Spiegel, 1972) düşünceye eşlik eden gerilimin zaman zaman kontrollü

düşünme kapasitesini aştığını ve duygusal bir dalgalanmaya yol açtığını ifade

etmiştir. Gregory ise (1924; akt., Keith Spiegel, 1972) gülmeye neden olan

durumların tamamında rahatlamanın olduğunu belirtmiştir. Bu görüşler büyük

ölçüde Freud tarafından da benimsenmiş ve onun mizaha ilişkin

açıklamalarında önemli bir yer tutmuştur.

Rahatlama kuramları arasında Freud’un mizah kuramının önemli bir yeri

vardır. Freud mizaha ilişkin kuramını iki yayınla ortaya koymuştur. 1905 yılında

yayınladığı "Espriler ve Bilinçdışı ile İlişkileri" isimli kitabında "espriler, komik

durumlar ve mizah" kavramları ve bu kavramların süreçleri arasındaki

farklılıklarla ilgilenmiştir. 1928 yılında yayınladığı makalesinde ise bu üç mizah

kategorisini ayrıntıları ile incelemiştir. Freud’a göre ‘espriler’, ‘komik durumlar’

ve ‘mizah’ın her üçü de belli bir ruhsal durumda harcanmak için ayrılmış ancak

gereksiz hale gelmiş olan psişik enerjinin gülme tepkisi aracılığıyla

harcanmasını içermektedir.

Espriler, bireyin, normalde bastırılacak olan cinsel ve saldırgan

duygularını ifade etmesine izin veren bir takım teknikleri içermektedir. Sosyal

sınırlamalar regresif, çocuksu, cinsel ve saldırgan davranışların doğrudan

ortaya konulmasına izin vermez. Bu bastırılan materyalin bir süre için aniden

ortaya çıkmasında espriler süperegoyu aldatıcı bir kamuflaj işlevi görür (Ferud,

1905). Freud’a göre sıradan ciddi anlarımızda ruhsal enerjimizi cinsel ve

saldırgan arzularımızı ve düşüncelerimizi bastırmak için kullanırız. Ama espriler

sayesinde bu düşünce ve duygularımız bir şekilde ortaya çıkar ve artık onları

bastırmak zorunda kalmayız. Normalde bu materyali bastırmak için kullanılacak

olan psişik enerjiye, esprinin sonucu olarak gerek duyulmamakta ve ihtiyaç

fazlası bu enerji gülme yoluyla boşaltılmaktadır. Freud’a göre esprilere

gülmekten aldığımız zevk, o duyguyu bastırmak için harcadığımız, sonradan

gülmeye dönüşen enerjinin miktarı ile eşittir (Ferud, 1905).

Freud’un komik durumlar olarak tanımladığı ikinci kategori daha çok

sözel olmayan ve sakarlığa, düşmeye kalkmaya dayanan bayağı güldürü

durumları ya da bunların günlük yaşamdaki benzerleri ile ilgilidir. Freud, komik

 25

durumlarda yaşanan hazzı açıklarken uyuşmazlık ve üstünlük kuramcılarından

farklı bir bakış açısı öne sürmektedir. Ona göre komik hazzı ortaya çıkaran şey,

zıt düşünceler arasında salınan dikkatimiz ya da yaşadığımız üstünlük duyguları

değil, psişik enerji harcamasında meydana gelen tasarruftur. Komik durumlarda,

düşünmek için kullanacağımız ancak artık gerekli olmayan fazla enerjiyi

harcarız. Freud’a göre böyle bir durumda gözlemci ne olacağına ilişkin belli

miktarda bir enerjiyi harekete geçirir. Beklenen gerçekleşmediğinde bu enerji

gereksiz hale gelir ve gülme yoluyla boşaltılır. Diğer bir ifadeyle bir başkasının

amacını gerçekleştirmek için harcayacağını tahmin ettiğimiz enerji miktarı ile

onun gerçekte kullandığı enerji miktarı arasında bir fark olduğunda ‘komik

durum’ ortaya çıkar. Freud’un ifadesiyle "komik etki açık olarak iki yük

harcaması - kişinin kendi harcaması ve "empati" yoluyla tahmin edilen diğer

kişinin harcaması - arasındaki farka bağlıdır; yoksa farkın hangisinin lehine

olduğuna değil" (Freud, 1905). Kısacası komik durumlarda yaşanan haz,

olayları anlamak için harekete geçirdiğimiz ruhsal enerji miktarı ve olayı izlerken

harcadığımız ruhsal enerji miktarı arasındaki fark nedeniyle tasarruf edilen

enerjinin boşaltılmasından kaynaklanmaktadır.

‘Mizah’ ise kişinin normalde korku, üzüntü ya da öfke gibi olumsuz

duygular yaşamasına neden olacak durumlarla ilgili eğlendirici ya da aykırı

bileşenleri algılaması sonucunda kişinin o duruma yönelik bakış açısında bir

değişikliğe yol açarak olumsuz duyguları yaşamaktan kaçınmasına izin

vermektedir. ‘Mizah’tan elde edilen haz bu olumsuz duygularla ilişkili olan ancak

varılan son noktada gerek duyulmayan enerjinin boşaltılmasından ortaya

çıkmaktadır. Esprilerden ve komik durumlardan ayrı bir kategori olarak mizahi

haz, duygulara yönelik enerji harcamasındaki bir tasarruftan doğmaktadır.

Acıma duygusuna yönelik psişik enerji tasarrufu, mizahi hazzın en sık kullanılan

kaynaklarından biridir. Freud’a göre (1905) mizah türü, mizahın lehine tasarruf

edilen duygunun doğasına göre olağanüstü değişiklik gösterir. Savunma

mekanizmaları, kaçma refleksinin ruhsal karşılıkları olup içsel kaynaklardan

gelen hoşnutsuzluğun yaygınlaşmasını önleme görevini yerine getirirler. Freud

(1905) mizahın, bu savunucu süreçlerin en üstünü sayılabileceğini belirtmiştir.

Freud’a göre mizah, bastırmanın yaptığı gibi huzursuz edici duyguyu taşıyan

 26

düşünsel içeriği bilinçli dikkatten uzaklaştırmamakta ve böylece savunmanın

otomatizminin üstesinden gelmektedir.

Görüldüğü gibi her üç kategoride de (espri, komik, mizah) yaşanılan haz

psişik enerji harcamasında oluşan bir tasarruftan kaynaklanmaktadır.

Esprilerdeki haz ket vurmaya yönelik enerji harcamasının tasarrufundan, komik

durumlardaki haz düşüncelerle ilişkili psişik enerji harcamasının tasarrufundan,

mizahtaki haz ise duygularla ilişkili psişik enerji harcamasının tasarrufundan

doğmaktadır.

Rahatlama kuramlarının değişik yorumları olmakla birlikte bu yorumların

ortak noktası gülmeyi, sinirsel enerjinin ortaya çıkışı olarak ele alan fizyolojik bir

bakış açısı taşımalarıdır. Üstünlük kuramları gülmeyle ilgili duygular,

uyumsuzluk kuramları gülmeye yol açan bilişsel süreçler üzerinde

yoğunlaşırken rahatlama kuramları daha çok gülmenin, girdiği fiziksel biçimi

açıklamaya ve bunun biyolojik işlevinin ne olduğu üzerine odaklanmışlardır.

2.1.3. Mizahın Olumlu ve Olumsuz Yanları

Mizah kavramını ve gülme olgusunu açıklayan kuramlar incelendiğinde

mizahın ve gülmenin bireyin psikolojik sağlığı ve uyumu açısından hem olumlu

hem de olumsuz etkileri olabileceği görülebilmektedir. Ancak yakın zamana

kadar mizah ve psikolojik sağlık arasındaki ilişkilerin incelendiği çalışmalarda

mizahın çoğunlukla bütünüyle olumlu ve tek boyutlu bir kavram olarak ele

alındığı görülmektedir. Her ne kadar mizahın psikolojik uyum için faydalı

olduğunu iddia eden çok sayıda kuramsal yaklaşım ve bunları destekleyen

ampirik araştırmalar mevcutsa da mizahın potansiyel olarak olumsuz bir

biçimde kullanılabileceğini dile getiren kuramsal iddialar ve bu iddiaları

destekleyen araştırmalar da vardır (Martin, 1998, Martin 2007). Mizahın

olumsuz yanlarını vurgulayan kuramsal iddialar ve ampirik çalışmalar nispeten

daha az olsa da bu bakış açısının da mizah ve psikolojik uyum konusunda

yürütülen çalışmalarda dikkate alınması ve gözden kaçırılmaması gereklidir.

Daha önce de değinildiği gibi psikoloji literatürü içinde mizah bir çok ünlü

yazar ve kuramcı tarafından insan yaşamında pozitif bir güç olarak ele

 27

alınmıştır. Freud (1905), mizahı savunma mekanizmalarının en üstünü olarak

tanımlamış; May (1953), mizah duygusunun insanların problemlerinden

uzaklaşmalarına ve bu şekilde kendi sorunlarına daha geniş bir bakış açısıyla

bakabilmelerine yardımcı olduğunu belirtmiştir. Mizah duygusu, Frankl (1984)

tarafından çok önemli bir insani nitelik olarak tanımlanmış, Allport (1961),

Maslow (1954) ve Rogers (1961) da mizah duygusunu olgun kişiliğin ya da

kendini gerçekleştirmiş kişinin temel özelliklerinden biri olarak kabul etmiştir.

McGhee (1982) mizahın bireyin diğerleri ile ilişkiler kurmasında yardımcı bir rolü

olduğunu ifade etmiş, Davies ise (1982) mizahın grup üyeleri arasındaki bağı

güçlendirici ve kişinin aidiyet duygusunu artırıcı özelliğini vurgulamıştır. Lowe da

(1986) mizah aracılığıyla grup içi çatışmaların azaltılabileceğini ve mizahın grup

normlarının yerleşmesinde olumlu bir rolü olduğunu belirtmiştir. Hampes (1992)

mizahın yakın ilişkileri zenginleştirici bir etkiye sahip olduğunu; Godwin de

(1990) mizah duygusunun insanların eş adaylarında aradıkları temel

niteliklerden biri olduğunu saptamıştır. Özellikle 1980’lerden sonra mizah

duygusu ve psikolojik sağlık arasındaki ilişkilerin incelendiği ve mizahın olumlu

etkilerine ilişkin bulgular elde edildiği görülmektedir. Araştırmacılar genellikle

yüksek bir mizah duygusuna sahip bireylerin; iyimserlik (Fry, 1995; Thorson,

Powel, Sarmany-Schuller ve Hampes, 1997), kendini kabul (Deaner ve

McConatha, 1993; Kuiper ve Martin, 1993, Overholser, 1992), dışadönüklük

(Deaner ve McConatha, 1993; Korotkov ve Hannah, 1994; Ruch, 1994), iç

kontrol odağı (Babad, 1974; Lefcourt, Sordoni ve Sordoni, 1974), benlik saygısı

(Fry, 1995; Overholser, 1992; Thorson ve ark., 1997; Kuiper ve Martin, 1993;

Martin, 1996) gibi olumlu bazı kişilik özelliklerine de sahip olduklarını

belirtmişlerdir.

Mizahın olumsuz bir biçimde kullanılabileceği ve bu nedenle de bireyin

benlik duygusuna ve diğerleri ile ilişkilerine zarar vererek psikolojik sağlığını ve

uyumunu olumsuz şekilde etkileyebileceği görüşü de çok eski bir geçmişe ve

dikkate değer bir ampirik desteğe sahiptir. Platon ve Aristoteles’in ilk temsilcileri

kabul edildiği üstünlük kuramları dikkate alındığında mizahın bireyler tarafından

başkalarını aşağılamak amacıyla kullanılabilmesi ihtimalinin oldukça yüksek

olduğu görülmektedir. Hem Aristoteles hem de Bergson mizahın çok açık

olmayan bir aşağılama ve küçük düşürme tehdidi ile başkalarının davranışlarını

 28

manipüle etmek amacıyla kullanılabildiğini belirtmişlerdir. Freud da saldırganca

dürtülerin espriler yoluyla ifadesini bulduğunu ve mizahın saldırganca amaçlar

için kullanılabileceğini belirtmiş, sağlıklı bir savunma mekanizması olarak

tanımladığı mizah kategorisinin esprilerden oldukça farklı olduğunu vurgulama

gereği hissetmiştir. Kubie (1971) mizahın birey tarafından duyguları ile

yüzleşmekten kaçınmak, sorunlarını inkar etmek ve kendini savunmak amacıyla

kullanılabileceğini belirtmiştir. Mizah tercihleri ve intihar olgusu arasındaki

ilişkileri inceleyen Goldsmith (1979) ölüm, öz-yıkım gibi olumsuz içeriğe sahip

esprilerden hoşlanan psikiyatrik hastalarda intihar girişimi oranının daha yüksek

olduğunu ortaya koymuştur. Zelvys (1990) mizahın sosyal durumlarda gizli bir

silah gibi kullanılabileceğini belirtmiş; Saper (1991) ve Spencer (1989) ise

mizahın etnik ve cinsiyet ayrımcılığı içeren kalıp yargıları desteklemekte ve

güçlendirmekte etkisinin olabildiğini ve ırkçı ve önyargılı olma suçlamalarına

karşı da bir savunma kılıfı olarak kullanılabildiğini saptamıştır.

Kuramsal açıklamalar ve araştırma sonuçları incelendiğinde mizahın ya

da mizah duygusunun tek boyutlu ve bütünüyle olumlu bir kişilik özelliği ya da

insan yaşamında her durumda olumlu bir olgu olarak değerlendirilemeyeceği

anlaşılmaktadır. Bu kavrayıştan yola çıkarak Martin ve arkadaşları (2003) mizah

duygusunu çok boyutlu bir kişilik özelliği olarak ele alan yeni bir model

geliştirmiştir. Bu model ve modele dayalı ölçme aracı (Mizah Tarzları Ölçeği)

yakın zamanda mizah duygusu ve psikolojik sağlık arasındaki ilişkilerin

incelendiği çalışmalarda önemli ölçüde dikkate alınır ve kullanılır olmuştur

(Martin, 2007). Mizahın bilinçli ya da bilinçsiz bir biçimde kişinin kendisi ve

diğerlerini olumsuz yönde etkileyebilecek bir şekilde kullanılabildiği iddiasına

dayalı bu model; ikisi uyumlu, ikisi ise uyumsuz mizah kullanımını işaret eden

dört farklı mizah tarzını betimlemektedir. Bu model aşağıda ayrıntılı olarak

tanıtılmıştır.

2.1.4. Mizah Tarzları

Bu çalışmada mizah duygusu, Martin ve arkadaşları (2003) tarafından

mizahın olumlu ve olumsuz yönlerinin ele alındığı kuramsal ve ampirik

çalışmaların incelenmesi sonucunda geliştirilen ve mizahın günlük

 29

kullanımındaki uyumlu ve uyumsuz tarzları açıklayan mizah duygusu modeli

çerçevesinde ele alınmıştır.

Mizahın günlük kullanımındaki dört farklı tarzı tanımlayan bu model 2 X

2’lik bir kavramsallaştırmaya dayanmaktadır. Modelde yapılan ilk ayrım kişinin

mizahı hangi amaçla kullandığıdır. Mizah birey tarafından (1) kendi yararına

kullanılabileceği gibi (2) başkalarıyla ilişkilerine katkıda bulunmak amacıyla da

kullanılabilir. Mizahın birey tarafından kendi yararına kullanılması, Hobbes’un,

gülmeye ilişkin “başkalarının zayıflığıyla ya da geçmişteki kendi zayıflığımızla

yaptığımız karşılaştırma sonucunda kendimizdeki bir üstünlüğün birden farkına

varmamız sonucunda ortaya çıkan ani bir zafer duygusu” tanımıyla ilişkilidir

(Keith-Spiegel, 1972). Başkaları karşısında kendi üstünlüğümüzü fark ederek

kendimizi iyi hissedebiliriz. Diğer yandan bu kullanım biçimi mizahın bir başa

çıkma stratejisi ya da savunma mekanizması olarak kullanılmasını da içerir

(Freud, 1928; May, 1953; Dixon, 1980; Lefcourt ve Martin, 1986). Mizahın

gerilim azaltmanın bir yolu olarak kullanılması ya da kişinin tehdit, baskı ya da

sıkıntılı durumlar karşısında durumun olumlu taraflarını görmek için mizahı

kullanması kişinin mizahı kendi yararına kullanmasının bir diğer biçimidir.

Böylece kişi yaşadığı sıkıntılı durum karşısında durumun komik tarafını görüp

gülerek daha olumlu duygular yaşayabilmektedir. Bununla birlikte gülme yoluyla

gerilimin azaltılması düşüncesi de yine mizahın, kişinin kendi yararına

kullanılmasıyla ilişkilidir. Burada vurgu mizahın, kişinin kendisi için kullanılması

olduğu için bu, mizahın intrapsişik bir fonksiyonu olarak ele alınmaktadır (Martin

ve ark, 2003).

Mizahın, birey tarafından başkalarıyla ilişkilerini geliştirmek amacıyla

kullanılması ise kişiler arası mizahla ilişkilidir. Mizah, kişi tarafından diğer

insanların kendisini iyi hissetmesini sağlamak amacıyla, kişiler arası iletişimi

kolaylaştırıcı, çatışmaları azaltıcı ve kişiler arası bağları kuvvetlendirici bir

biçimde kullanılabilir. Bu aynı zamanda mizahın, grup üyelerinin moralini

yükseltmek, grup bağlılığını ve kimliğini güçlendirmek, grup normlarını

 30

desteklemek ve eğlenceli bir atmosfer yaratmak amacıyla kullanılmasıyla da

ilgilidir (Martin ve ark., 2003).

Modeldeki ikinci ayrım ise mizahın uyumlu ve uyumsuz kullanımı

arasındaki ayrımdır. Mizah birey tarafından, (1) kimseye zarar vermeyecek bir

biçimde; hem kendisini hem de başkalarını kabul edici, hoşgörülü, müşfik ve

iyiliksever bir biçimde kullanılabildiği gibi, (2) birilerinin aleyhine; kişinin

kendisine ya da diğerlerine zarar verici ve yaralayıcı bir biçimde de kullanılabilir.

Bu boyut, mizahın daha önce sözü edilen iki işlevinin (bireyin kendi yararına

kullanımı/diğerleri ile ilişkilerini geliştirmek için kullanımı) yer alabileceği iki uç

kutbu ifade etmektedir. Diğer bir deyişle kişi mizahı kendi yararına ya da

diğerleri ile ilişkilerini zenginleştirmek için kullanırken bunu ne kendisine ne de

başkalarına zarar vermeyecek uyumlu bir tarzda gerçekleştirebileceği gibi

mizahı kendisinin ya da diğerlerinin aleyhine de kullanabilmektedir. Bu durumda

günlük yaşamda mizah kullanımına ilişkin dört farklı tarz ortaya çıkmaktadır.

Mizahın birey tarafından kendi yararına ve kimseye zarar vermeyecek bir

biçimde kullanılması ‘kendini geliştirici mizah’ (self-enhancing humor) olarak

tanımlanmıştır. Bireyin mizahı kendi yararına ancak başkalarının aleyhine

kullanması ise ‘saldırgan mizah’ (aggressive humor) olarak adlandırılmıştır.

Mizah birey tarafından diğerleri ile ilişkilerini zenginleştirmek için kimseye zarar

vermeyecek bir biçimde kullanıldığında bu tarz ‘katılımcı mizah’ (affiliative

humor) olarak tanımlanmış; kişinin diğerleri ile ilişkilerini geliştirmek için mizahı

kullanırken bunu kendi aleyhine yapması ise ‘kendini yıkıcı mizah’ (self-

defeating humor) olarak adlandırılmıştır (Martin ve ark., 2003). Mizahın birey

tarafından günlük yaşamda kullanımına ilişkin 2 X 2’lik bu modele bağlı olarak

ikisi kişinin kendi yararına ikisi bireyin ilişkilerini zenginleştirmek için

başvurduğu; ikisi uyumlu ikisi uyumsuz olmak üzere dört farklı mizah tarzı

tanımlanmıştır (Şekil 1). Aşağıda bu tarzlara ilişkin daha geniş açıklamalara yer

verilmiştir.

2.1.4.1. Kendini Geliştirici Mizah

İki uyumlu mizah tarzından biri olan kendini geliştirici mizah (self

enhancing humor), mizahın kişisel ya da intrapsişik yönlerini kapsar ve bireyin,

 31

aynı zamanda diğer insanların ihtiyaçlarını da dikkate alarak, stresle başa

çıkmada, sorunlar üzerindeki bakış açısını değiştirmede ya da olumsuz

duygularını azaltmada kullandığı mizah türünü ifade eder. Bu kullanım

biçiminde, mizahın birey tarafından kişisel olarak algılanması yeterlidir ve bu

algının ya da gülme eyleminin başkalarıyla paylaşılması gerekli değildir.

Kavramsal olarak mizah yoluyla başa çıkmayla da ilişkilidir. Mizahın bu şekilde

kullanımı, yaşam karşısında genel olarak mizahi bir bakış açısına sahip olmayı,

yaşamdaki uyuşmazlıklar karşısında sıklıkla eğlenme eğilimini, stres ve

olumsuz durumlar karşısında bile mizahi perspektifi korumayı içerir (Kuiper,

Martin ve Olinger, 1993). Başa çıkma mizahı ile yakından ilişkili olan kendini

geliştirici mizah tarzı (Martin, 1996) ‘perspektif kazanıcı mizah’la (perspective

taking humor) (Lefcourt ve ark., 1995) ve mizahın bir duygu yönetimi ya da başa

çıkma stratejisi olarak kullanılmasıyla ilişkilidir (Martin, Kuiper, Olinger ve

Dance, 1993). Kendini geliştirici mizah tarzı, Freud'un (1928), bireyin, potansiyel

olarak olumsuz bir durum karşısında gerçekçi bakış açısını yitirmeden olumsuz

duygulardan kaçınmasına yardımcı olan sağlıklı bir savunma mekanizması

olduğu yönündeki tanımına en yakın boyuttur. Mizahi bir bakış açısı ile olumsuz

duyguların yönetimi vurgusu dikkate alındığında bu tarzın; üzüntü, kaygı,

algılanan stres gibi olumsuz duygularla negatif, benlik saygısı ve psikolojik iyilik

durumu ile pozitif yönde ilişkili olacağı beklenmektedir.

2.1.4.2. Katılımcı Mizah

Uyumlu kategori içerisindeki ikinci tarz ise, kişinin kendi ihtiyaçlarını göz

ardı etmeksizin başkaları ve başkaları ile arasındaki ilişkileri üzerine odaklandığı

katılımcı mizahtır (affiliative humor). Katılımcı mizah tarzı, mizahın, birey

tarafından kişiler arası ilişki ve etkileşimlerini geliştirmek için ne kendisine ne de

diğerlerine zarar vermeyecek bir biçimde kullanılmasını ifade eder. Bu tarza

yüksek düzeyde sahip olan bireyler, komik şeyler söylemeye, başkalarını

eğlendirmek için espriler yapmaya, ilişkileri kolaylaştırmaya ve kişiler arası

gerilimleri azaltmaya eğilimlidirler (Martin ve ark, 2003). Bununla birlikte

başkalarını rahatlatmak için, kendileri hakkında da komik şeyler söyleme ve

kendilerini çok fazla ciddiye almama gibi alışkanlıklara sahiptirler. Ancak

kendilerini eleştirirken ya da kendileri ile ilgili komik şeyler söylerken veya

 32

anlatırken kendini kabul duygularını da korurlar (Vaillant, 1977; Akt., Martin ve

ark., 2003). Katılımcı mizah, temel olarak saldırgan olmayan, hoşgörülü, bireyi

ve diğerlerini onaylayan, kişiler arası ilişkileri geliştirici ve olasılıkla kişiler arası

çekiciliği ve bağlılığı artırıcı bir mizah tarzıdır. Katılımcı mizahın dışadönüklükle,

neşelilikle, benlik saygısıyla, yakınlıkla, ilişki doyumuyla ve çoğunlukla olumlu

duygudurum ve duygularla ilişkili olması beklenmektedir.

2.1.4.3. Saldırgan Mizah

Uyumsuz kategorideki ilk mizah tarzı saldırgan mizah (aggressive humor)

olarak adlandırılan; kişinin yalnızca kendi üstünlük ve haz duyguları ile ilgili

olarak kendi ihtiyaçlarını karşılamak amacıyla mizahı başkaları hakkında sosyal

olarak uygun olmayan bir şekilde kullanmasıdır. Zillman’a göre (1983) bu boyut

mizahın aşağılama, alay etme, dalga geçme, yerme ya da küçük düşürme

amacıyla kullanılmasını içerir (Akt, Martin ve ark., 2003). Mizahın, dalga geçme

tehdidi ile diğerlerinin davranışını kendi amacına uygun biçimde yönetmek için

kullanılması da bu tarzın bir diğer özelliğidir (Janes ve Olson, 2000). Genel

olarak, mizahı, başkaları üzerindeki potansiyel olumsuz etkilerini dikkate

almaksızın kullanmayla ilişkilidir ve kişinin söylemekten kendini alamadığı,

başkalarını incitecek ya da kendisinden uzaklaştıracak, kompulsif mizah

ifadelerini içerir. Bu tarz mizahın saldırganlık, öfke ve düşmanlıkla pozitif bir

biçimde; ilişki doyumu, vicdanlılık ve hoşnutlukla negatif bir biçimde ilişkili

olması beklenmektedir.

2.1.4.4. Kendini Yıkıcı Mizah

Kendini yıkıcı mizah (self-defeating humor) uyumsuz kategori içersindeki

ikinci mizah tarzdır ve bireyin, mizahı, kendi ihtiyaçlarını dikkate almaksızın

kullanmasını ifade eder. Bu tarz mizah, bireyin başkalarını güldürmek ve onlarla

arasındaki ilişkileri güçlendirmek için kendisini sürekli olarak mizahi bir yolla

kötülemesi, yermesi gibi davranışları kapsar. Kişinin aslında üzgünken kendi

gerçek duygularını inkar edip mutluymuş gibi davranması da bu tarz mizaha

girmektedir. Kendini yıkıcı mizah kişinin kendisini aşırı derecede yerdiği mizah

tarzını, onay kazanmanın ya da kendisini sevdirmenin bir yolu olarak kendi

aleyhine komik şeyler söyleyerek ya da yaparak başkalarını eğlendirmeye

 33

çalışmasını, başkalarının mizahının maskarası olmayı kabul etmesini, küçük

düşürüldüğünde ya da kendisiyle dalga geçildiğinde bile diğerleri ile birlikte

gülmesini içerir. Kubie (1971; Akt., Martin ve ark, 2003), mizahın bir savunma

yadsıması olarak kullanılmasının, altta yatan olumsuz duyguları gizlemeyi ya da

sorunlarla yapıcı bir biçimde başa çıkmaya çalışmaktan kaçınmayı içerdiğini

belirtmiştir. Kendini yıkıcı mizah tarzına yüksek düzeyde sahip olan bireyler

oldukça esprili ya da eğlendirici görünseler de mizahı kullanışlarının altında; bir

kaçış, duygusal bir ihtiyaç ya da düşük benlik algısı bileşenleri bulunmaktadır.

Bu tarz mizahın; üzüntü, kaygı gibi olumsuz duygularla pozitif yönde; ilişki

doyumu, psikolojik iyilik durumu ve benlik saygısı ile negatif yönde ilişkili olması

beklenmektedir.

Günlük yaşamda mizah kullanımındaki bireysel farklılıkları tutarlı bir

kişilik özelliği olarak kabul eden bu modelde, uyumlu ve uyumsuz mizah tarzları

arasında yapılan ayrımın bir dikotomi olmaktan daha çok bir derece sorunu

olduğu gözden kaçırılmamalıdır. Uyumlu bir tarz olan katılımcı mizah, belli

ölçüde kişinin çevresindekilerle ilgili şakalar yapmasını ya da onlarla dalga

geçmesini içerebilir. Benzer şekilde kendini geliştirici mizah da kimi zaman

diğerlerinin karşısında yaşanılan üstünlük duygularına dayanabilir. Kişinin

kendisini yermesini içeren kendini yıkıcı mizah ise, kişinin kendisini çok fazla

ciddiye almaması ya da kendisiyle dalga geçebilmesi gibi özellikleri içerdiği için

bir ölçüde kendini geliştirici ya da katılımcı mizahla ilişkili olabilecektir. Kısacası

model içinde tanımlanan mizah tarzlarının bir dereceye kadar birbirleri ile ilişkili

olması beklenmekle birlikte bu tarzların birbirinden yapılar olduğu

düşünülmektedir. Bireyler bu tarzların her birine belli ölçüde sahip olmakta ve

bu tarzların bireye özgü kombinasyonu ya da hangilerinin hangilerine göre daha

baskın olduğu, o kişinin günlük yaşamında mizah kullanımındaki bireysel

farklılığını oluşturmaktadır.

2.1.5. Stres

Diğer bir çok sözcük gibi stres teriminin geçmişi de bilimsel anlamda,

sistemli bir şekilde kullanılmaya başlanmasından çok öncelere dayanmaktadır.

Stres sözcüğünün bugünkü anlamına yakın bir şekilde kullanımı XIV. yüzyıla

 34

kadar uzanmaktadır (Lazarus ve Folkman, 1984). Bu dönemde zorluk, sıkıntı,

musibet, elem ve acı anlamlarında kullanılan stres, bilim dünyasında ise ilk kez

XVII. yüzyılda fizik bilimcisi Hooke tarafından kullanılmıştır (Hinkle, 1973; Akt.,

Lazarus ve Folkman, 1984). Fizik alanında “maddenin kendi içinde olan ve

üzerine uygulanan dış güce, kendi direnci oranında tepki göstermesini sağlayan

iç güç” olarak tanımlanan stres sözcüğü tıp alanında ise ilk kez fizyolog Bernard

tarafından XIX. yüzyılın ikinci yarısında kullanılmıştır (Köknel, 1988). Bernard,

stresi; “organizmanın dengesini bozan uyaranlar” olarak tanımlamıştır. Stres

sözcüğü zamanla biyoloji, fizyoloji, endokrinoloji, tıp, antropoloji, sosyoloji ve

psikoloji gibi diğer disiplinlerde de yoğun bir biçimde kullanılmaya başlanmıştır

(Şahin, 1994). Ancak bu alanların hiçbirinde stres terimi için fizik alanında

olduğu gibi açık ve ölçülebilir bir tanım yapıldığı söylenemez. Günümüzde stres

kavramı üzerinde yazılanlar ve konu üzerinde gerçekleştirilen çalışmalar tıp ve

psikoloji literatürü içinde oldukça geniş bir yer kapsamaktadır. Ancak bu

alanlarda kullanılmaya başlandığında da oldukça soyut, belirsiz, birden çok

anlama gelen, genel bir kavram olan stres için, konu üzerinde yapılan

araştırmalar ilerledikçe ve geliştikçe daha belirgin bir kavramsallaştırmaya

ulaşılmıştır.

Stres konusunda çalışan araştırmacılarca günümüze kadar yapılan

kavramsallaştırmaları üç temel yaklaşımda toplayabiliriz. Farklı kuramsal

yaklaşımlara dayanan bu tanımları şu şekilde özetlemek mümkündür:

1. Uyaran yönelimli yaklaşım: Bir çok araştırmacı stresi gerilim

duygusuna neden olan bir uyaran olarak ele almaktadır. Bu yaklaşıma göre

stres, organizmaya zarar veren, zorlanma yaratan, organizmanın dengesini ve

düzenini bozan tüm fizyolojik, psikolojik ve sosyal uyaranlar olarak

tanımlanmaktadır. Bu tanım Bernard tarafından XIX. yüzyılda yapılan

“organizmanın dengesini bozan uyaranlar” tanımına dayanmaktadır. Konu

üzerinde bir çok araştırma yapan Selye de 1950’lerde stresi “organizmaya zarar

veren uyaran olarak tanımlamıştır (Köknel, 1988). Bu yaklaşım Holmes ve Rahe

(1967) ve Eliot ve Eisdorfer (1982) tarafından da benimsenmiştir. Günümüzde

daha çok biyokimya ve fizyoloji alanında kabul gören bu tanım psikoloji alanında

pek kullanılmamakta, bireyde zorlanmaya yol açan ya da onun dengesini bozan

 35

bu uyaranlar daha çok stresör olarak adlandırılmaktadır. Bu anlamda kasırgalar,

depremler, evlenmek ya da bir çocuk sahibi olmak gibi önemli yaşam olayları,

tehlikeli bir bölgede yaşamak ya da irrasyonel bir yönetici ya da işverenle

çalışmak gibi durumlar stresör olarak değerlendirilmektedir.

2. Tepki yönelimli yaklaşım: Kimi araştırmacılar ise stresi, stresörlere

karşı verilen bedensel ve psikolojik tepkiler olarak ele almaktadır. Bu tanım

Cannon tarafından (1932) “organizmanın yaşamını ve çevresine uyumunu

tehdit eden bir uyarıcıya karşı gösterdiği ve varoluşsal değeri olan savaşma ya

da kaçma tepkisi” tanımına dayanmaktadır. Başlarda uyaran yönelimli

yaklaşıma uygun bir tanımı tercih eden Selye de (1976) stresi organizmada

zorlanma sonucunda ortaya çıkan tepki olarak tanımlamayı tercih etmiştir.

Özellikle 1960’lardan sonra stres kavramı zararlı etkenlere karşı organizmanın

verdiği tepki olarak kabul edilmeye başlanmıştır (Köknel, 1988). Bu bakış

açısıyla stres yukarıda tanımlanan durumlar karşısında ortaya çıkan duygular

ya da somatik tepkilerdir. Bu tepkilerin temel amacı, varoluşu sürdürmek ve

bozulan dengeyi yeniden sağlamaktır.

3. Etkileşim yönelimli yaklaşım: Bazı araştırmacılar ise yukarıda

sözünü ettiğimiz iki yaklaşımı da kabul etmekle birlikte bu yaklaşımları tek

başlarına yetersiz bulmakta ve stresi kişi ile çevresi arasındaki etkileşimi içeren

bir süreç olarak ele almayı tercih etmektedirler. Bu yaklaşıma göre stres, ne

sadece bir uyarıcı ne de bu uyarıcı karşısında gösterilen tepkidir. Lazarus ve

Folkman (1984) tarafından geliştirilen ve bugün oldukça yaygın bir biçimde

kabul gören bu yaklaşıma göre çevresel bir olay karşısında bireyin vereceği

tepkilerin türü ve derecesi kendisi ve çevresi arasındaki uyumun bir çok farklı

yönüne bağlıdır. Diğer bir ifadeyle bireysel algı ve değerlendirmeler birey ve

çevresi arasındaki etkileşimin ne ölçüde sıkıntı verici olacağını belirleyen temel

etkendir.

Çağdaş stres tanımları dışsal, çevresel stresi stresör, stresörlere karşı

verilen tepkiyi stres olarak ele almakta ve stresin biyokimyasal, fizyolojik,

davranışsal ve psikolojik birtakım değişiklikleri içerdiğini belirtmektedir.

Araştırmacılar aynı zamanda faydalı (eustress) ve zararlı stresi (distress) de

 36

birbirinden farklı şeyler olarak tanımlamışlardır. Stres; zorlayıcı yeni durumlar

karşısında organizmanın tepki verme durumudur, çevrede oluşan beklenmedik

ve zorlayıcı bir olay tarafından oluşturulur ve stresli olay organizmanın kendisini

yeniden düzenlemesini gerektirir (Selye, 1956). Diğer bir ifadeyle stres, stresli

olayı değiştirmeye ya da etkilerine uyum göstermeye yönelmiş yordanabilir

biyokimyasal, fiziksel, bilişsel ve davranışsal değişimlerce eşlik edilen olumsuz

duygusal bir yaşantıdır (Baum, 1990).

2.1.6. Stres Kuramları

Stres kuramları yirminci yüzyıl boyunca, stresi tanımlayışları, fizyolojik ve

psikolojik etkenler üzerinde değişen vurguları ve bireyler ve çevreleri arasındaki

ilişkiyi açıklayışları bakımından farklılaşmıştır (Ogden, 2000).

2.1.6.1. Cannon’un Savaş/Kaç Modeli

En eski stres modellerinden biri Walter Cannon (1932) tarafından

geliştirilmiştir. Cannon, organizma bir tehdit algıladığında bedenin sempatik sinir

sistemi ve endokrin sistem aracılığıyla hızlı bir biçimde uyarıldığını ve

güdülendiğini öne sürmüştür. Bu fizyolojik tepki organizmayı tehdide karşı

saldırmaya ya da ondan kaçmaya seferber etmekte ve bu nedenle de “savaş

veya kaç” tepkisi olarak adlandırılmaktadır. Cannon, savaş/kaç tepkisinin bir

taraftan organizmanın tehdide karşı ani bir biçimde tepki vermesini mümkün

kıldığı için uyumlu olduğunu bir taraftan da stresin, duygusal ve fizyolojik

fonksiyonları bozucu etkisi ve zamanla ortaya çıkarabileceği sağlık sorunları

nedeniyle zararlı olduğunu öne sürmüştür (Taylor, 2003). “Savaş ya da kaç”

tepkisi sırasında ortaya çıkan biyolojik değişmeler şu şekilde özetlenebilir

(Roskies, 1994):

§ Bedene daha fazla enerji sağlamak için hormon üretimi artar.

§ Rahatlama ve gevşeme durumlarından sorumlu parasempatik sistem

yavaşlar.

§ Hareket ve enerjiden sorumlu sempatik sistem hızlanır.

§ Bedende birikmiş şeker ve yağ, hızlı enerji sağlamak üzere kana

karışır.

 37

§ Beyine, kaslara ve gerekli organlara yeterli oksijeni sağlamak üzere

solunum hızlanır.

§ Beyine, kaslara ve gerekli organlara yeterli kan göndermek üzere kalp

atışları hızlanır ve kan basıncı artar.

§ Eller, ayaklar ve deriye yakın bölgelerdeki kan, beyin ve gövde

kaslarına doğru gider. Bu şekilde kol ve bacaklarda ortaya çıkabilecek

bir yaralanma durumunda yaşanabilecek kan kaybının azaltılması

sağlanmaya çalışılır.

§ Kana daha çok alyuvar karışarak, daha çok oksijen taşınması

sağlanır.

§ Kaslar hareket için hazırlanır ve gerginleşir.

§ Sindirim sistemi durur ve sistemdeki kan beyin ve kaslara yönelir.

§ Terleme artarak vücudun aşırı ısınması önlenir.

§ Bağırsak ve idrar torbası kasları, kaçma durumunda vücudu

hafifletmek için gevşer.

§ Gözbebekleri genişleyerek, göze daha fazla ışık girmesine,

dolayısıyla görüşün keskinleşmesine yardımcı olur.

§ Tüm duyumlar optimum işleyiş düzeyine gelir.

Bütün bunların sonucunda bireyin farkedebildikleri ise; nabızda artış,

terlemede artış, kasılmış bir mide, gergin kaslar, kalbin hızlı hızlı çarpışı,

nefeste daralma, dişlerin gıcırdatılması, çenenin kasılması, konsantrasyon

güçlüğü, aşırı tedirginlik ve duyguların yoğunlaşmasıdır. Organizmayı tehdit

eden durumlar karşısında bu tepkilerin çok önemli işlevleri olduğu

görülmektedir. Söz konusu tepki örüntüsünün insanoğlunun doğadaki uzun

süreli varoluşundan sorumlu, önemli bir etken olduğu düşünülmektedir. Ancak

çağdaş yaşamda bu “savaş ya da kaç” tepkisi artık insan için çok gerekli

değildir. Bir de çağdaş yaşamda karşılaştığımız, savaşmamıza ya da

kaçmamıza gerek olmayan stres verici durumlar karşısında otomatik bir biçimde

devreye girdikleri düşünüldüğünde bu tepki örüntüsünün yararlı olmaktan çok

zararlı olabileceği görülmektedir. Bir sınavda soru kağıtları dağıtıldığında, kaşı

cinsten biriyle ilk randevumuzda ya da ona karşı olan duygularımızı ifade

etmeye kalktığımızda nabzımızın artması, terlemek, tuvalete gitme ihtiyacı

duymak, kasılmış bir mide, gergin kaslar, konsantrasyon güçlüğü, ya da aşırı

 38

tedirginlik, yaşamayı tercih edeceğimiz durumlar olmadığı gibi içinde

bulunduğumuz durumu kolaylaştırmak bir yana daha da zorlaştıracaktır.

Doğrudan yaşamsal bir tehdit olmayan durumlarda insanın böyle bir tehdit

varmış gibi tepkiler vermesi, uyarıcıların anlamlandırmasında ve

yorumlanmasında ya da bilişsel süreçlerin işlemesinde olası hataların varlığına

işaret etmektedir. İnsan beyni, gelen verileri alıp örgütleyerek, eski bilgilerle

kıyaslayıp, sınıflandırarak olabildiğince kısa bir sürede bu verilere bir anlam

verip onları yorumlama çabası içindedir. Beyin bunları yaparken kestirme

yollara başvurur. Savaşmaya ya da kaçmaya gerek olmayan durumlarda bile

aynı tepki örüntüsünün ortaya çıkmasının, evrimleşme sürecinde insan beyninin

içinde yaşadığı çevre kadar hızlı evrimleşmemesine bağlı olduğu

düşünülmektedir (Şahin 1994). Beyin daha çok fiziksel çevreden gelecek

tehditlerle başa çıkmak için programlanmış olduğundan kullandığı kestirme

yollar, daha karmaşık psikolojik ve sosyal çevre verilerini yorumlamak için

yeterli olmamakta ve bu tür karmaşık çevre uyarıcıları için yapılan acil yorumlar

hatalı olabilmekte ve bedeni aslında hiç de ihtiyaç duymadığı bir dizi tepkiyi

vermeye itmektedir (Şahin 1994).

2.1.6.2. Selye’nin Genel Adaptasyon Sendromu

Stres alanına önemli katkılardan biri de Genel Adaptasyon Sendromu

üzerindeki çalışmasıyla Hans Selye’den (1956, 1976) gelmiştir. Selye’nin fareler

üzerinde gerçekleştirdiği deneylerde uzun süre soğuk ve yorgunluğa maruz

kalan farelerin sergiledikleri fizyolojik tepkilerin maruz kaldıkları stresörlerin

türüne bakılmaksızın aynı olduğu (hepsinde böbrek üstü bezlerin korteksinde

büyüme, timus ve lenf bezlerinde küçülme olduğu ve mide ve oniki parmak

bağırsağında ülser gelişmeye başladığı) gözlenmekteydi. Bu gözlemlerine

dayanarak Selye, Genel Adaptasyon Sendromu adlı kavramını geliştirmiştir.

Organizma bir stresörle karşılaştığında kendisini harekete geçmeye teşvik eder.

Tehdidin, diğer bir deyişle stresörün türüne bakılmaksızın birey aynı fizyolojik

reaksiyon şekliyle tepki gösterecektir. Strese tekrar ya da uzun süre maruz

kalma sonucunda sistemde normal bir aşınma gerçekleşecektir.

 39

Genel adaptasyon sendromu üç evreden oluşur. İlk evre organizmanın

tehdidi karşılamak için harekete geçtiği alarm evresidir. Bu aşama Cannon’un

ifade ettiği “savaş ya da kaç” tepkisine benzer. Bu dengenin bozulduğu ve

gerilimin yaşandığı aşamadır ve organizma bir şok içerisindedir. Organizma

“savaş ya da kaç” tepkisi içine girerek, ikinci aşama olan şok karşıtı uyum

süreçlerini başlatır. Aynı zamanda organizmanın tüm alt sistemleri ve onlara

bağlı organ ve kas sistemleri harekete geçer.

İkinci aşama olan direnç evresinde organizma tehditle başa çıkabilmek

için çaba harcar. Kendini korumaya yönelik savunucu tepkilerde başarılı

olunmamışsa beden aktivitesi ve direnç artmaya devam eder. Bu mücadeleyi

kazanmak için beden çok fazla kaynak harcayabilir ve bu da zamanla dirençte

düşüşe neden olur. Direnç sürdükçe bedenin savunması zayıflar ve sonunda

strese bağlı bedensel rahatsızlıklar ortaya çıkar (Rice, 1999).

 Normal Direnç Düzeyi

A: ALARM B: DİRENÇ C: TÜKENME

Şekil 1. Genel Adaptasyon Sendromu (Selye, 1974)

Üçüncü ve son aşamada ise organizma tehditle başa çıkma çabasında

kaynaklarını tüketir ve başarısız olursa tükenme meydana gelir. Stres kaynağı

şiddetli ve sürekli ise beden enerji rezervini tüketir ve sonunda direnç kırılır.

Sonuç ciddi bedensel rahatsızlıklar ya da ölüm bile olabilir (Rice, 1999).

Genel uyum sendromu modeline göre organizma, alıştığı çevre koşulları

değiştiğinde bu duruma yeniden uyum yapmaya çalışır. Bu çaba belli miktarda

güç harcanmasını gerektirir. Selye’nin varsayımına göre, uyum mekanizmasının

çalışması ve bu amaçla güç harcanması bedeni zorlar ve zamanla aşınmaya

neden olur. Selye’nin modeli günümüzde de önemini sürdürmektedir. Bunun bir

 40

nedeni reaksiyonların genel bir teorisini ortaya koymasıdır. İkincisi ise stres ve

fiziksel rahatsızlıklar arasında fizyolojik bir ilişki mekanizması sunuyor olmasıdır.

Selye özellikle kaynakların tekrarlı ya da uzun süreli kullanımı sonrasında

tükenmesinin, yani üçüncü evrenin, hastalığın temelinde yatan fizyolojik zararın

sorumlusu olduğuna inanmaktadır.

 Selye’nin modeli psikolojik faktörlere gereken önemi vermediği

gerekçesiyle eleştirilmiştir. Günümüzde araştırmacılar psikolojik

değerlendirmelerin stresin açıklanmasında önemli etkisi olduğunu kabul

etmektedirler. Diğer bir eleştiri ise strese karşı verilen tepkinin tek bir biçimi

olduğu varsayımıyla ilgilidir. Tüm stresörlere aynı endokrinolojik tepkinin

verilmediğine dair kanıtlar mevcuttur. Dahası insanların strese karşı verdikleri

tepkiler onların kişilikleri, anlayışları ve biyolojik durumlarından etkilenmektedir

(Lazarus ve Folkman, 1984).

Cannon’un ve Selye’nin modellerinde psikolojik ve sosyal etkenlerin

eksikliği görülmektedir. Bu eksikliğin nedeni çalışmaların stres sonucu ortaya

çıkan endokrinolojik sonuçları tanımlamak amacıyla hayvanlar üzerinde

yapılmış olmasıdır. İnsanlar üzerinde yapılan çalışmalar ilerledikçe psikolojik

faktörlerin önemi ortaya çıkmıştır.

2.1.6.3. Etkileşimsel Kuram

Kişiyi etkileyen şeyin olaylar değil de kişinin o olaylara verdiği anlam

olduğu fikri Antik Yunan dönemine dek uzanmaktadır (Köroğlu, 2005).

Günümüzde bilişsel psikoloji ve psikoterapi akımı bu görüşü benimsemektedir.

İnsanları çevrelerine pasif bir biçimde tepki veren değil, kendisine gelen

uyarıcıları aktif bir şekilde yorumlayan ve kendisine özgü tepkiler verebilen

varlıklar olarak ele alan bu yaklaşım stresin açıklanması çabalarında da önemli

bir yere sahiptir. Lazarus (1966) stresin birey ve çevresi arasındaki bir etkileşimi

(transaction) içerdiğini ve stres tepkisinin ancak, birey potansiyel olarak stresli

bir olayı stres verici olarak değerlendirdiğinde ortaya çıktığını öne sürmüştür. Bu

yaklaşıma göre bir nesne, durum ya da olay, birey tarafından stres verici olarak

tanımlanmadığı sürece hiçbir şeyin stres verici olmadığı kabul edilir.

 41

Lazarus ve Folkman (1984; s. 19) stresi “birey ile birey tarafından

kaynaklarını tüketecek ya da aşacak ve iyi oluş halini tehlikeye sokacak şekilde

değerlendirilen çevresi arasındaki özel bir ilişki” olarak tanımlamıştır. Bir başka

ifadeyle stres, bir durumu kendi psikolojik kaynaklarımızın uygun şekilde başa

çıkabileceğinden daha büyük olarak değerlendirdiğimiz ya da yorumladığımızda

ortaya çıkan kaygı verici ya da tehdit edici bir duygudur.

Lazarus’ a göre birey ilk olarak karşılaştığı olayla ilgili birincil bir

değerlendirme yapar. Olaylar sonuçları bakımından pozitif, nötr ya da negatif

olarak değerlendirilebilir. Negatif olan ya da olabilecek olaylar daha çok

muhtemel zarar, tehdit ya da zorlayıcı yönleriyle değerlendirilir. Zarar, bir olayın

yol açtığı hasarın değerlendirilmesidir. Halihazırda bir hasar ya da yaralanma

yaşadığımız anlamına gelir ve fiziksel ya da psikolojik bir nitelik taşıyabilir. Zarar

ya da kayıp değerlendirmesi korku, üzüntü, kaygı gibi olumsuz duygulara yol

açtığı için stres hissederiz. Örneğin işinden yeni kovulmuş bir adam, mevcut

zararı kendi özgüveninin kaybı ve masasını toplarken arkadaşlarının onu

sessizce izlemesinden duyduğu utançla ilgili olarak algılayacaktır. Tehdit olayın

gelecekte ortaya çıkaracağı zararla ilgilidir. Diğer bir ifadeyle zararın ya da

kaybın henüz gerçekleşmediği ancak yakın zamanda gerçekleşeceğini

düşündüğümüz anlamına gelir. Hasar gibi tehdit de fiziksel ya da psikolojik bir

nitelik taşıyabilir. Tehdit değerlendirmesi de korku, kaygı ve öfke gibi olumsuz

duygulara yol açar. Bu durumda işini kaybeden kişi gelir kaybının gelecekte

kendisi ve ailesi için yaratacağı sorunları tahmin edebilir. Sonuç olarak olay

üstesinden gelinecek ve belki fayda da sağlanabilecek bir zorlayıcı (challenge)

olarak da değerlendirilebilir. Zorlayıcı değerlendirmesi durumun bize kazanç ya

da gelişim fırsatı sunduğu ancak bunun için çaba sarf etmemiz ve

kaynaklarımızı kullanmamız gerektiği anlamına gelir. İşini yitiren kimse bunun

zor bir durum olduğunu ancak aynı zamanda yeni bir şeyler denemek için de

bir fırsat olduğunu düşünebilir.

 42

Şekil 2. Lazarus’un Stres Modeli (Lazarus, 1966)

Stresli koşulların birincil değerlendirmesinin ardından birey tüm

kaynaklarını dikkate alarak kendisine bu durumun üstesinden gelip

gelemeyeceğini sormakta ve ikincil değerlendirmesini yapmaktadır. İkincil

değerlendirme kişinin başa çıkma becerilerinin ve kaynaklarının ve bunların

olayın zarar, tehdit ve zorlayıcılarını karşılamadaki yeterliliklerini

değerlendirmesini içerir. Sonuç olarak öznel stres deneyimi birincil ve ikincil

değerlendirmeler arasındaki bir dengedir. Zarar ve tehdit yüksek olduğunda

başa çıkma becerisi ve kaynakları yetersizse yaşanan stres yüksek, başa çıkma

becerileri ve kaynaklar yeterli ise düşük olacaktır.

2.1.7. Stresörler: Büyük Yaşam Olayları ve Gündelik Sıkıntılar

İnsanların yaşamlarında gerçekleşen kimi olayların onları sıkıntıya

sokabileceği ve stres tepkilerine yol açabileceği gerçeği stres kaynağı (stresör)

olarak yaşam olaylarının incelenmesi yaklaşımının temelini oluşturur. Bu

yöndeki ilk çabalar Holmes ve Rahe (1967) tarafından gerçekleştirilmiştir.

Dramatik yaşam olaylarının kişinin beden sağlığını etkileyebileceği fikrinden

Potansiyel Stresör

Birincil
Değerlendirme

Zararsız Zararlı

İkincil
Değerlendirme

Baş Edilebilir Baş Edilemez

Stres Yok

STRES

 43

yola çıkan araştırmacılar kişinin süregiden yaşam düzeninde değişiklik

yapmasını, diğer bir deyişle yeniden uyumunu gerektirebilecek yaşam

olaylarından oluşan bir liste kullanarak bu olaylarla hastalık arasındaki ilişkiyi

incelemişlerdir. Eşin ölümü, ayrılık, evlenme, hapse girme gibi yeniden uyum

yapmayı gerektiren 43 yaşam olayından oluşan bir liste (Social Readjustment

Rating Scale) geliştiren araştırmacılar bu olayların stres yüklerini belirlemek için

geniş bir gruba listeyi sunarak yanıtlayıcılardan olayların kendileri için ne ölçüde

değişime zorlayıcı olduklarını değerlendirmelerini istemişlerdir. Strese yol açan

şeyin olayın olumsuz ya da olumlu oluşundan çok yeniden uyum gerektirmesi

ve bireyin yaşam düzeninde değişikliğe yol açması olduğunu düşünen

araştırmacılar evlilik için değişim puanını 500 olarak yanıtlayıcılara sunmuş ve

onlardan diğer olayları bu ölçüte göre derecelendirmelerini istemişlerdir. Elde

edilen ortalamaları 10’a bölerek her bir yaşam olayı için stres yükleri

belirlenmiştir. Stresin etkisine yönelik çalışmalarda uzunca bir süre (Scully, Tosi

ve Banning, 2000) kullanılan bu yaklaşım ve ölçek bir yaşam olayının birey

tarafından istenir olup olmadığına bakılmaksızın yalnızca değişime ve yeniden

uyuma yol açtığı için stres verici olduğu varsayımına dayanmaktadır. Daha

sonraları bu varsayımı şüpheyle karşılayan bazı araştırmacılar bireyin olaya

ilişkin bakış açısını da dikkate alan yeni yaşam olayları listeleri geliştirmişlerdir

(Sarason, Johnson ve Siegel, 1978).

Yaşam olayları varsayımı büyük ve etkileyici değişiklikler fikri üzerine

temellendirilmiştir. Ancak evdeki ya da işteki günlük sıkıntılar gibi kronikleşmiş

ve tekrarlanan küçük çaplı olayların da bireyin stres yaşamasına yol

açabileceğini düşünen Kanner, Coyne, Schaefer, Delongis, Dakof ve Lazarus

(1981) stres araştırmalarında önemli bir dönüm noktası olan gündelik sıkıntılar

yaklaşımını geliştirmişlerdir. Gündelik sıkıntılar, çevreyle etkileşimlerimiz

sırasında her gün karşılaştığımız, insanı sinirlendiren, tedirgin eden, engelleyici

ya da rahatsız edici olaylardır. Gündelik sıkıntıların fiziksel ve psikolojik

sağlığımız üzerindeki etkisi çoğunlukla bu sıkıntıların sıklığı, süresi ve

yoğunluğuna bağlıdır. Biriyle aramızda geçen bir tartışma, değerli bir eşyamızı

yitirme, trafik sıkışıklığı gibi her gün yaşanan görece küçük ancak yineleyici ya

da birikimli olduğunda kişide strese yol açacak gündelik sıkıntılar için de bir

ölçme aracı oluşturulmuştur. Bu ölçme aracı kullanılarak yapılan çalışmalarda

 44

“gündelik sıkıntıların” “büyük yaşam olaylarına” kıyasla psikolojik ve fiziksel

sağlığı daha iyi yordayan bir değişken olduğu görülmüştür (Lazarus, 1994).

Stres karşısında bir çok tepki verilir ve bu tepkiler fizyolojik, bilişsel,

duygusal ve davranışsal sonuçları içerir. Bu tepkilerin bazıları strese karşı

verilen istemsiz tepkilerken bazıları da bilinçli bir başa çıkma çabasıyla gönüllü

olarak başlatılan tepkilerdir. Stres karşısında verilen fizyolojik tepkiler

Cannon’un kuramında ayrıntılı olarak açıklandığı için burada stres karşında

yaşanan duygusal tepkiler açıklanacak ve daha sonra stresle başa çıkmak için

verilen tepkilere değinilecektir.

2.1.8. Stres Yaşantısına Verilen Psikolojik Tepkiler

Stresli durumlar karşında en yaygın olarak verilen tepkiler kaygı, üzüntü ve

öfkedir. Stresli durumun birincil değerlendirilmesi sırasında zarar ya da tehdit

yorumu kaygı duygusunu tetiklemektedir. Kaygı, “nesnesi olmayan belirsiz

korku” olarak tanımlanmaktadır (Morgan, 1977). Spielberger (1966) kaygıyı,

durumluk ve sürekli olmak üzere iki ayrı başlık altında ele almıştır. Durumluk

kaygı, kişinin içinde bulunduğu stresli durumdan dolayı hissettiği öznel

korkudur. Fizyolojik olarak da otonom sinir sisteminde meydana gelen bir

uyarılma sonucunda terleme, sararma, kızarma ve titreme gibi bedensel

değişimler bireyin gerilim ve huzursuzluk duygularının göstergeleridir. Stresin

yoğun olduğu durumlarda durumluk kaygı seviyesinde yükselme, stres ortadan

kalkınca düşme olur (Öner ve LeCompte, 1983). Sürekli kaygı ise bireyin kaygı

yaşantısına olan yatkınlığıdır. Bu, kişinin içinde bulunduğu durumları genellikle

stresli olarak algılama ya da stres olarak yorumlama eğilimi olarak da

tanımlanabilir. Nesnel açıdan nötr olan durumların birey tarafından tehlikeli ve

özünü tehdit edici olarak algılanması sonucu oluşan hoşnutsuzluk ve mutsuzluk

duygusu sürekli kaygı olarak adlandırılmaktadır (Öner ve LeCompte, 1983).

Stresli durumlar karşısında verilen bir diğer tepki de üzüntüdür. Stresli

durumun birincil değerlendirilmesi sırasında zarar ya da kayıp yorumu özellikle

üzüntü duygusunu tetiklemektedir. Stresli koşuların sürmesi ve bireyin bu

koşulların üstesinden gelememesi üzüntü ve depresyonu artırabilir. Kimi

 45

bireyler, kontrol edilemeyen stresli olaylara karşı duyarsızlık, geri çekilme ve

eylemsizlik gibi özellikler taşıyan öğrenilmiş çaresizlik tepkileriyle karşılık

verirler. Kayıp ve zarar yorumuna verilen yaygın tepki üzüntü ve depresyonken,

tehdit ve engellenme algısı öfke ve saldırganlığa yol açabilmektedir. Öfke, bir

kimsenin hedefine ulaşma çabası engellendiğinde o kişinin buna neden olan

durumu, nesneyi ya da kişiyi hedef alan saldırganca eylemlere güdülenmesine

yol açar. Saldırganlık nedenleri arasında en yaygın olanı engellenme ya da

diğer bir deyişle amaca yönelik faaliyete müdahale edilmesidir (Morgan, 1980).

Stres verici durumların özellikle engellenme ve tehdit unsurları içerdiği

durumlarda kaygı ve üzüntü duygularına ek olarak öfkenin de yaşanması

mümkündür.

2.1.9. Stresle Başa Çıkma

Stresle başa çıkma temel olarak stres yaşantısının olumsuz sonuçlarını

azaltmaya ya da yok etmeye yönelik çabalarla stresin etkisini olumlu düzeyde

tutabilmek olarak tanımlanabilir. 1970’lerde aynı stresörlere maruz kalan her

bireyin bundan aynı şekilde etkilenmediği gözlemlerinden yola çıkılarak

stresörler ve stres ya da stresin olumsuz sonuçları arasındaki ilişkiyi düzenleyen

bazı değişkenler olabileceği düşünülmüş ve başa çıkma kavramı ortaya

atılmıştır. Stresin insan yaşamının kaçınılmaz bir parçası olduğu ve stresle başa

çıkmanın hem varoluşsal hem de gelişimsel özellikler taşıdığı dikkate

alındığında, başa çıkmanın temel amacının stres yaşantısının olumsuz

sonuçlarından korunmak olduğu görülmektedir (Şahin, 1994). Bu çabalar

sonucunda stres yaşantısının olumsuz sonuçlarından korunmak başa çıkma

davranışlarının etkili olduğu, korunamamak da etkisiz olduğu anlamına

gelmektedir. Stresle başa çıkmak için başvurulan yollar stres yaşantısının

kişinin yaşamında yer aldığı boyutların her birinde ayrı ayrı ya da birlikte ele

alınabilmektedir. Stres; fizyolojik, duygusal, bilişsel ya da davranışsal boyutların

her birinde belirtileri olabilen bir yaşantıdır. Bu boyutlar da kendi aralarında

etkileşim halindedir. Bu yüzden stresle başa çıkma çabalarında stresin oluştuğu

bu boyutların hepsi bir biçimde yer almaktadır.

 46

Lazarus ve Folkman’a göre (1984; s.141) başa çıkma, “kişinin,

kaynaklarını tükettiğini ya da aştığını düşündüğü belirli iç ya da dış taleplerin

üstesinden gelmek için sergilediği, sürekli olarak değişen bilişsel ve davranışsal

çabalardır”. Başa çıkma çevresel ve iç talepler ve bunlar arasındaki

çatışmaların üstesinden gelmek için kullanılan davranış-merkezli ve intrapsişik

çabaları içerir (Lazarus ve Launier, 1978).

Bu tanımın bir çok önemli yönü vardır. İlk olarak, stresli bir olayla başa

çıkma arasındaki ilişki dinamik bir ilişkidir. Başa çıkma bir grup kaynağı,

değerleri, bağlanmaları olan bir insanla kendi kaynaklarına, bağlanmalarına ve

zorlamalarına sahip bir çevre arasındaki bir dizi etkileşimdir (Lazarus ve

Launier, 1978). Başa çıkma kişinin bir defaya mahsus olarak kullandığı bir

hareket değil çevrenin ve bireyin birbirlerini etkiledikleri, zaman içerisinde

gerçekleşen bir dizi tepkidir.

 Stresle başa çıkmak herhangi bir şeyle başa çıkmaktan çok farklı değildir

çünkü bunu yapma becerisi bireyin sahip olduğu fiziksel ve zihinsel kaynaklara,

kişiliğine ve kültürüne bağlıdır. Başa çıkma bir tür tedavi olabildiği için ilginç bir

fenomendir. Bacak kırılması gibi fiziksel bir yaralanmada başarılı başa çıkma

kemiğin iyileşmesinde çok az bir etkiye sahip olacaktır. Ancak stresörlerle başa

çıkmak farklıdır. Bir stresörle başa çıkarak birey onu bir stresör olmak

durumundan çıkarmaktadır. Bir şey stresör olmadığında elbette ki strese de

neden olmayacaktır (Taylor, 2003).

İnsanlar benzer stresörlere karşı farklı tepkiler verirler. Kimi insanlar en

ufak bir şey ters gidince, ümitsiz bir biçimde, çabalamaktan vazgeçerken kimileri

sorunlarla başetmek için kişisel ve sosyal kaynaklarını el altında tutup, terslikleri

ve zorlukları sakinlikle karşılayabilmektedir. Potansiyel olarak stres verici bir

olayın etkisi, büyük oranda kişinin onu nasıl değerlendirdiğinden etkilenir. Daha

önce de değinildiği gibi Lazarus’un stres modeline göre, yeni bir olay ya da

çevredeki herhangi bir değişim, kişiyi o olayın önemi konusunda bir

değerlendirme yapmaya teşvik eder. Olayın pozitif, nötr ya da negatif olduğuna

karar verilir. Eğer olayın negatif olduğuna karar verilirse ne tür zarar ve tehditler

içerdiği değerlendirilir. Birincil değerlendirmenin yapıldığı anda birey potansiyel

 47

olarak stresli olan olayla başa çıkma kabiliyetinin ikincil değerlendirmesini de

yapıyordur. İkincil değerlendirme olayın getirdiği zarar ve tehdidi aşmada kişinin

sahip olduğu kaynakların ve seçeneklerin yeterli olup olmayacağının

değerlendirilmesidir. Lazarus ve Folkman’ın (1984) başa çıkma modeli, problem

çözme çabalarını içeren problem merkezli başa çıkma ile stresin neden olduğu

olumsuz duyguları kontrol etme ve yönetmeyi içeren duygu merkezli başa

çıkma olmak üzere birbiriyle ilişkili iki yönlü bir modeldir.

2.1.9.1. Problem Merkezli Başa Çıkma

Problem merkezli başa çıkma çabaları stresli bir durumu değiştirmek, ya

da etkilerini önlemek veya azaltmak için doğrudan harekete geçmeyi içerir.

Gösterilen çabalar, bireyin davranışını ya da çevresini değiştirmeye yöneliktir.

Doğrudan doğruya stres veren durumun değiştirilmesini amaçlayan davranışları

kapsamaktadır. Kişi yaptığı değerlendirmeler sonucunda stres yaratan durumun

kontrol edilebilir olduğuna karar verir ve eyleme geçer .Problem merkezli başa

çıkmanın hedefi stresli durumun taleplerini azaltmak ya da kişinin bu durumla

uğraşacak kaynaklarını geliştirmektir. Bu çabalar, sorunu belirlemeyi, çözüm

için alternatifler üretmeyi, alternatifleri yarar ve zararlar açısından

değerlendirmeyi, onlar arasından seçim yapmayı ve seçilen alternatifi

uygulamayı içermektedir. Gecikmiş faturaları ödemek için borç almak bunun iyi

bir örneğidir. Bir kimse bir problemle başa çıkmak için bilgi arayışına girebilir (ör:

sıkça bozulan bir arabası olan kimsenin basit onarım bilgilerini öğrenmesi).

Problem merkezli başa çıkma problem ortaya çıkmadan da başlayabilir. Bu

yaklaşım proaktif başaçıkma olarak adlandırılmaktadır (Aspinwall ve Taylor,

1997). Böylece birey stresin potansiyel nedenlerini sezerek duruma uygun

planlar yapar. Proaktif başa çıkmayı kullanmak bir kimsenin hiçbir zaman stres

yaşamayacağı anlamına gelmez ama kişinin bu durumun üstesinden gelmesini

sağlar. İnsanlar karşılaştıkları stresli durum karşısında yapabilecekleri bir şey

olduğuna inandıklarında problem merkezli başa çıkmayı kullanma

eğilimindedirler (Lazarus ve Folkmann, 1984). Problem merkezli stratejiler aynı

zamanda kişinin kendisine de yöneltilebilir. Kişi çevreyi değiştirmek yerine

kendisiyle ilgili bir şeyleri değiştirebilir. Alışkanlıklarını değiştirmek ya da yeni

beceriler öğrenmek buna örnek olarak gösterilebilir.

 48

2.1.9.2. Duygu Merkezli Başa Çıkma

Duygu merkezli başa çıkma stresli durumunun yarattığı olumsuz

duyguların kontrol altına alınıp, olumlu bir yöne odaklanmasına yönelik

davranışları kapsamaktadır. Duygu merkezli başa çıkma stratejileri, stres

yaratan durumun kontrol edilemeyeceğine karar verildiğinde, duygusal gerilimi

azaltmak ya da tümüyle yok etmek için uygulanan stratejilerdir. Stresli olaylara

bir tepki olarak duygu merkezli başa çıkma; durumun bilişsel yeniden

değerlendirmesini, diğer insanlardan sosyal destek ve yatıştırma beklemeyi,

eğer yapılabilecek hiçbir şey yoksa problemi kabul etmeye çalışmayı ve

duyguları boşaltmayı (ağlamak ya da espri yapmak gibi) içerir.

Duygu merkezli başa çıkma stratejileri “davranışsal” ve “bilişsel” olmak

üzere iki grupta ele alınmaktadır. Kişinin yaşadığı sorunu zihninden

uzaklaştırmak için, fiziksel egzersiz yapması, alkol ya da uyuşturucu kullanması,

arkadaşlarından duygusal destek araması gibi davranışlar, davranışsal

stratejilere örnektir. Örneğin bir duygusal ilişki sona erdiğinde insanlar

yaşadıkları olumsuz stres duygularıyla başa çıkmak için günlük aktivitelerle

dikkatlerini dağıtmaya çalışırlar. Bilişsel stratejiler ise, sorunla ilgili düşünceleri

geçici olarak ertelemeyi ve sorunu bilişsel olarak olumlu biçimde yeniden

anlamlandırarak tehdidi azaltmayı (“İlişki zaten başından beri iyi gitmiyordu. Bu

durumda bitmesi olabilecek en iyi şeydi”) ifade etmektedir. Bilişsel stratejiler,

çoğunlukla problemli durumun yeniden değerlendirilmesine dayanmaktadır.

Bir diğer duygu merkezli başa çıkma stratejisi de diğer insanlardan

duygusal destek almaktır. Sosyal destek, bizi sevdiğini, önemsediğini, değer

verdiğini bildiğimiz, güvendiğimiz insanların varlığı ve hazır bulunması olarak

tanımlanmaktadır (Sarason, Levine, Basham ve Sarason, 1983). Wills (1985)

sosyal desteğin çeşitlerini belirlemiştir. Duygusal destek: Sevgi, hoşlanma,

anlayış, kabul görme, değer verilme, özen gösterilme, korunma gereksinimlerini

kapsayan destek biçimidir. Bu destek türünde diğer insanlar bireyin benlik

saygısını artırır. Bilgisel destek: Sorun olarak kabul edilen olaylarla

başaçıkmada, tanımlayıcı ve sorunu anlamayı içeren destek biçimi olarak

tanımlanır. Bu tür destekte diğer insanlar bireye öneriler sunarlar. Sosyal

 49

arkadaşlık: Diğer insanlarla zaman geçirme, eğlenme, rahatlama, sosyal

arkadaşlık olarak tanımlanmaktadır. Bu destek şeklinin katılım duygusuyla

birlikte stresi azalttığı ve başkalarıyla problemler hakkında konuşmanın

rahatlama sağladığı varsayılmaktadır. Araçsal destek: Parasal yardımı,

maddesel kaynakları, araç gereç yardımı gibi somut yardımları içerir.

Hem problem merkezli başa çıkma hem de duygu merkezli başa çıkma

stresli durumlarla karşılaştığımızda gerekli olduğu halde, insanlar genellikle

ikincisini birincisinden daha sık kullanma eğilimindedirler. Duygu merkezli başa

çıkma genellikle stresli olayların ardından durumla ilgili yapılabilecek pek fazla

şey yokken ve daha çok kadınlarca kullanılmaktadır (Billings ve Moss, 1981).

Ancak bir çok durumda hem problem merkezli hem de duygu merkezli başa

çıkma uzun süreli etkin başa çıkma için gereklidir. Stresli bir olayın duygusal

yönleriyle başa çıkmak son derece önemli de olsa, duygu merkezli başa çıkma

problemin gerçeğiyle çok ilgilenmez ve uzun vadeli bir çözüm getirmez. Benzer

bir biçimde bir problemi birey üzerindeki psikolojik etkilerini dikkate almadan

çözmeye çalışmayı sürdürmek kişiyi tehlikeye atabilir. Uzun vadeli gerçekçi bir

çözüm kişinin psikolojik sağlığına mal olabilir, ve uzun süreli problem çözme

çabaları kısa süreli rahatlama ve duygu merkezli başa çıkma olmaksızın

başarısız olabilir.

2.1.10. Bir Başa Çıkma Stratejisi Olarak Mizah

Mizah duygusu, olumlu bir kişilik özelliği olarak ele alınmasının yanı sıra

kimi kuramcılar tarafından da etkili bir başa çıkma stratejisi ya da savunma

mekanizması olarak değerlendirilmiştir (Freud, 1928; Maslow, 1954; Allport,

1961). Bu varsayım çok yaygın bir şekilde kabul görmüşse de mizahın stresle

başa çıkmada potansiyel yararlarına ilişkin ampirik çalışmalarda çelişkili

birtakım sonuçlara ulaşılmıştır. Mizah duygusunun stresli olayların kişinin

psikolojik uyumu üzerindeki etkisini düzenleyici bir işlevi olduğuna ilişkin

bulgular elde edildiğinde dahi mizahın bu işlevi nasıl olup da yerine getirdiği çok

açık bir biçimde ortaya konulamamaktadır. Bu durumun bir nedeni mizahın

stres düzenleyici etkisine ilişkin birbiriyle ilişkili ancak farklı iki kavramsallaştırma

olmasıdır. Bu kavramsallaştırmalardan ilki mizah duygusunun stres karşısında

 50

bir tampon rolü gören tutarlı bir kişilik özelliği olduğu görüşüne dayanmaktadır.

Bu yaklaşıma göre yüksek mizah duygusuna sahip bireyler, düşük mizah

duygusuna sahip olanlara kıyasla yaşadıkları olayları daha az stresli olarak

algılamaktadır. Bu görüş, mizah duygusunun yüksek olmasını neşeli olmaya

yönelik bir yatkınlık olarak ele almakta ve bu yatkınlığa sahip olan bireylerin

yaşamlarındaki potansiyel tehditlere daha az tepkisel olduklarını öne

sürmektedir. Diğer yaklaşım ise mizahın, potansiyel olarak stresli bir olay

gerçekleştikten sonra bu olay tarafından uyarılmış olan olumsuz duyguları

azaltmak için birey tarafından kullanılan bir başa çıkma stratejisi olduğunu öne

sürmektedir. Bu yaklaşıma göre mizahın olumsuz durumlar karşısındaki

potansiyel faydası stresli durumlar içinde ya da bu durumlarla ilgili komik bir

şeyler bulmak yönündeki kasıtlı çabaların bir sonucudur.

Mizahın zor durumlarla başa çıkmada işe yaraması genellikle kişinin

içinde bulunduğu sıkıntı verici durumdan bir ölçüde uzaklaşarak bu duruma

ilişkin daha geniş bir bakış açısına kavuşmasına ve durumun yol açtığı olumsuz

duygulardan önemli ölçüde kurtulmasına hizmet etmesiyle açıklanmaya

çalışılmıştır (Freud, 1928; May, 1953; Dixon, 1980; Lefcourt ve Martin, 1986).

Mizahın sıkıntı verici durumlarla başa çıkmadaki işlevinin olası bir diğer

açıklaması da kişinin bu durumlardan kaçınmasına ya da dikkatini durumdan

uzaklaştırmasına yardımcı olabilmesidir. Stres verici bir durumla uğraşmaktan

kaçınmak için kişi komik şeyler hayal edebilir, espriler ve şakalar yapabilir ya da

gülünç davranışlar sergileyebilir. Komik şeyler düşünerek kaygıdan kaçınmak

kişiyi stresli durumun içindeyken bile bu durumdan duygusal olarak

uzaklaştırabilir. Ancak bu tür davranışlar diğer insanlar tarafından uygun

bulunmadığında ve hoş karşılanmadığında birtakım sorunlara yol açabilir.

Sıkıntı verici durumlarda, içinde bulunulan durumun mizahi bir yönünü

görebilme ve kendini çok fazla ciddiye almama becerisi mizahın stres

karşısında en etkili kullanımıdır. Daha önce de belirtildiği gibi Freud mizahı,

kişinin zor bir durumla, hoş olmayan duyguların etkisi altında kalmadan,

yüzleşmesini sağlayan ve bastırma mekanizmasından farklı olarak huzursuz

edici duyguyu taşıyan düşünsel içeriği bilinçten uzaklaştırmayan sağlıklı bir

savunma mekanizması olarak tanımlamıştır. Mishkinsky de (1977, Akt., Martin,

 51

1998) mizahı, savunma mekanizmaları gibi, gerçekliğin hoş olmayan yönleri ile

mücadele etmede kullanılan bir araç olarak ele almıştır. Ancak Mishkinsky;

mizahın, savunma mekanizmalarından farklı olarak, bilişsel süreçlere

dayandığını ve gerçekliğin taleplerini reddetmediğini ya da görmezden

gelmediğini belirtmiştir. Mizah, gerçekliğin absürd ya da paradoksal taraflarını

açığa çıkarmak suretiyle, kişiye patojenik süreçleri kullanmaksızın bakış açısını

değiştirme fırsatı vermektedir. May’e göre (1953) mizah duygusunun başa

çıkma olgusundaki rolü, mizahın, kişinin probleminden yeterince uzaklaşarak bu

şekilde kendi sorunu üzerinde bir perspektif kazanmasına yardımcı olmasıdır.

Kendini gerçekleştiren insanların temel özelliklerinden birini mizah duygusuna

sahip olmak olarak tanımlayan Maslow (1954) kendini gerçekleştiren kişilerin

başkalarını küçük düşüren ya da yaralayan şeylere değil, daha çok kendilerine

ve genel olarak insanoğluna güldüklerini belirtmiştir. Bu mizahi anlayış, kişinin

bireysel hataları ve insanların genel olarak irrasyonel davranışları karşısında

daha esnek ve hoşgörülü bir tavra sahip olmasına ve bu durumlardan

etkilenmemesine yardımcı olabilmektedir. Dixon (1980) da mizahın, stresli

durumlar karşısında etkili bir bilişsel strateji olarak kullanılabileceğini belirtmiştir.

Mizah bireylere stresli durumu algılayış biçimlerini değiştirebilme şansı

vermekte, bu da stres yaratan olaydan duygusal anlamda büyük ölçüde

uzaklaşmaya ve bu şekilde olumsuz duyguların ifadesini azaltmaya

yaramaktadır.

Lefcourt ve arkadaşları (1995), Freud ve May’in görüşlerinden yola

çıkarak mizahı, kişiye kendisini ya da yaşadıklarını daha az ciddiye almak

suretiyle yaşadığı olumsuz deneyimlerden uzaklaşma ve bu yolla tehdit edici

koşulların neden olacağı olumsuz duygusal tepkileri azaltma fırsatı veren

duygu-merkezli bir başa çıkma stratejisi olarak tanımlamışlar ve mizahın bu

işlevini ‘perspektif kazanma mizahı’ (perspective taking huımor) olarak

adlandırmışlardır. Mizah duygusu genellikle oldukça etkili bir duygu merkezli

başa çıkma mekanizması olarak ele alınmaktadır, ancak mizah duygusunun

problem merkezli bir başa çıkma stratejisi olarak kullanılabilmesi de

mümkündür. Espri yaparak gerilimli bir sosyal etkileşimin havasını değiştirmek,

kişiler arası çatışmalarımızla ilgili mesajlarımızı mizahi bir yolla iletmek ya da

 52

kızgın birini yatıştırmak için mizahı kullanmak mizahın problem merkezli bir

başa çıkma stratejisi olarak kullanımına örnek olabilir.

Mizah duygusu ve stres arasındaki ilişkinin incelendiği çalışmalarda

araştırmacıların genellikle mizah kuramlarından ve Lazarus ve Folkman’ın

(1984) bilişsel stres kuramından yola çıkarak mizah kullanımının nasıl olup da

stresle başa çıkmanın etkili bir yolu olduğuna ilişkin bir model geliştirdikleri

görülmektedir (Abel, 2002). Mizahın stres azaltıcı etkilerinin daha olumlu bilişsel

değerlendirmeler ve çevresel bilginin daha gerçekçi bir biçimde işlenmesi

yoluyla gerçekleştiği söylenebilir. Mizahın, stresli durumlar karşısında bilişsel-

duyuşsal bir değişim sağladığı ve bu şekilde durumun daha az tehdit edici bir

biçimde algılandığı ve algılanan tehditle ilişkili duygusal ve fizyolojik gerilimde

bir azalmaya yol açtığı düşünülmektedir. Bu şekilde mizahın bireye, stresli

durumlar karşısında bilişsel alternatifler keşfetme ve gerçek ya da algılanmış bir

tehdidin negatif duygusal sonuçlarını azaltma fırsatı verdiği öne sürülmektedir

(Abel, 2002). Mizah, stresli bir olayın bilişsel ikincil değerlendirmesinin

yapılmasına ve kişinin yaşadığı kendisine yönelik tehdit algısının azalmasına ve

bu şekilde de yaşanan stresin ve etkilerinin azalmasına yardımcı olmaktadır.

Mizahın buradaki işlevi yapılacak ikincil değerlendirmenin gerçek olayı

çarpıtmak ya da gerçekleşmiş olduğunu inkar etmek değildir. Tam aksine

mizahın kullanılması, bireyin problemli durumdan bir parça uzaklaşmak suretiyle

problemi üzerinde perspektif ve nesnellik kazanmasına ve bu şekilde problemi

daha gerçekçi, nesnel ve kesin bir biçimde algılamasına yardımcı olmaktadır.

Bu açıdan değerlendirildiğinde mizahın bir başa çıkma stratejisi olarak

kullanılmasının gülme ve gülümseme sıklığından ziyade, stresli durumlarda

mizahi bir bakış açısını sürdürmek ve stres verici olayın komik taraflarını

görebilmekle ilişkili olduğu söylenebilir.

Mizah duygusunun stres etkilerini azaltmadaki bir diğer rolü kişinin sosyal

destek ağını zenginleştirmesi yoluyla, dolaylı bir biçimde gerçekleşebilir. Kişiler

arası çatışmaları ve gerilimleri azaltmak ya da diğer insanların yaşadıkları

olumlu duyguları zenginleştirmek amacıyla mizahı etkili bir biçimde kullanan

bireyler daha fazla sayıda ve daha doyurucu sosyal ilişkilere sahip olabilirler

(Martin, 2004). Mizahın bu yöndeki bir diğer işlevi de stresli durumlar karşısında

 53

sürekli şikayet etmek yerine mizahi bir bakış açısıyla başa çıkmaya çalışmanın

diğerleri üzerinde bırakacağı çekicilik etkisidir. Aksi gerçekleştiğinde diğer

insanlardan olumsuz tepkiler alabilecek olan birey, bu özelliği ile diğerlerinin

beğenisi toplamak suretiyle geniş bir ilişkiler ağına dolayısıyla da stresli

durumlar karşısında ihtiyaç duyacağı sosyal destek ağına sahip olabilir (Nezu

ve ark., 1988). Başından geçen olumsuz olayları mizahi bir anlatımla

başkalarına aktarmak ve onların bu anlatıma gülerek tepki vermesi de kişinin

yaşadığı stresi azaltmaya yarayabilir. Bu durumda kişi hem sorununu başkaları

ile paylaşabilmekte hem de dinleyicilerin kendisini anladıklarını

hissedebilmektedir.

 Yukarıdaki açıklamalar ışığında mizah duygusu yüksek bireylerin daha

etkili başa çıkma becerilerine sahip olmalarının nedeni, bu kimselerin daha

gerçekçi bilişsel değerlendirmeler yapmaları, bakış açılarını değiştirebilme

becerileri, daha gerçekçi bir benlik kavramına ve daha yüksek bir benlik

saygısına sahip olmaları, daha iyimser olmaları ve muhtemelen daha sonra

kendilerine sosyal destek olarak dönen yakın ve doyumlu sosyal ilişkilere sahip

olmaları gibi görünmektedir.

2.2. İlgili Araştırmalar

Mizah, psikolojik sağlık ve iyilik durumu arasındaki ilişki geniş bir

araştırma alanı oluşturmuştur. Özellikle mizahın stres azaltıcı etkilerine ilişkin

çalışmalar bu araştırmalar içinde geniş bir yer tutar.

Martin ve Lefcourt (1983), mizahın, stresli yaşantıların neden olduğu

zararlı etkileri azaltmadaki rolünü incelemek amacıyla gerçekleştirdikleri üç

araştırmayı rapor ettikleri çalışmalarında, mizahın, stresin etkilerini azalttığı

yönünde bulgular elde ettiklerini bildirmişlerdir. Mizahın stresin etkilerini azaltıcı

rolünün incelendiği bu üç çalışmanın ilkinde 27’si kız, 29’u erkek toplam 56

üniversite öğrencisine, Üniversite Öğrencilerinin Yaşam Olayları Ölçeği (Life

Events of College Students), Duygudurum Profilleri Ölçeği (Profile of Mood

States), Durumluk Mizah Tepkisi Ölçeği (Situational Humor Response

Questionnaire), Mizah Duygusu Ölçeği (Sense of Humor Questionnaire) ve

 54

Mizah Yoluyla Başa Çıkma Ölçeği uygulanmış ve elde edilen veriler hiyerarşik

regresyon analizi ile incelenmiştir. Sonuçlar (Üniversite Öğrencilerinin Yaşam

Olayları Ölçeği ile ölçülen) negatif yaşam olayları puanlarının ve bunun

(Durumluk Mizah Tepkisi Ölçeği ile ölçülen) mizah duygusu puanları ile

etkileşiminin (Duygudurum Profilleri Ölçeği ile ölçülen) negatif duygudurumları

yordamada etkili olduğunu göstermiştir.

Negatif duygudurumların yordanması için gerçekleştirilen regresyon

analizleri araştırmada işe koşulan tüm mizah duygusu ölçekleri için

yinelenmiştir. Mizah ölçümleri için Mizah Duygusu Ölçeğinin (Sense of Humor

Questionnaire) kullanıldığı regresyon analizi sonuçları yukarıda sözü edilen

bulgularla paralellik göstermektedir. Mizah Duygusu Ölçeğinin bu araştırmada

kullanılan iki alt boyutundan biri olan ve insanların çevrelerindeki mizahi

uyaranları ne denli fark edebildiklerini ölçen Mesaj-Ötesi Duyarlılık (Meta-

Message Sensitivity) puanlarının negatif duygudurumları yordamada etkili

olmadığı ancak insanların mizahtan ne denli hoşlandıklarını ölçen Mizahtan

Hoşlanma (Liking of Humor) boyutunun ve bunun negatif yaşam olayları ile

etkileşiminin, negatif duygudurumları yordayabildiği bulunmuştur.

Mizah Yoluyla Başa Çıkma Ölçeği (Coping Humor Scale) puanları ile

negatif yaşam olayları puanları etkileşiminin de negatif duygudurumları

yordamada anlamlı katkısının olduğu bulunmuştur. Sonuçlar; negatif yaşam

olayları arttığında, Mizah Yoluyla Başa Çıkma Ölçeği’nden düşük puan alanların

yüksek puan alanlara oranla daha fazla negatif duygudurum yaşadıklarını

ortaya koymuştur.

Mizah puanları ile negatif yaşam olayları arasındaki etkileşimin, negatif

duygudurumları yordamadaki katkısını daha ileri düzeyde inceleyebilmek için

her bir mizah ölçeğinden düşük ve yüksek puan alan öğrencilerden ikişer grup

oluşturularak düşük ve yüksek mizah duygusu grupları için yukarıda

gerçekleştirilen regresyon analizleri yinelenmiştir. Sonuçlar düşük mizah

duygusu puanlarına sahip olan öğrencilerin, negatif yaşam olayları arttığında,

yüksek mizah duygusuna sahip öğrencilere oranla daha fazla negatif

duygudurum yaşadıklarını göstermiştir.

 55

Martin ve Lefcourt’un (1983), 29’u erkek, 33’ü kız toplam 62 üniversite

öğrencisi ile gerçekleştirdikleri ikinci çalışmada Yaşam Deneyimleri Anketi (Life

Experiences Survey), Durumluk Mizah Tepkisi Ölçeği ve Duygudurum Profilleri

Ölçeği kullanılmış ve ilkinden farklı olarak bu çalışmada öğrencilerin mizah

duygusuna ilişkin ölçümleri mizah üretme becerileri açısından ölçülmüştür.

Gerçekleştirilen regresyon analizi sonuçları mizah üretme becerisi ve negatif

yaşam olayları etkileşiminin yaşanan negatif duydurumları anlamlı düzeyde

yordadığını göstermiştir. Yine ilk çalışmada olduğu gibi düşük ve yüksek mizah

üretme becerisi sergileyen iki ayrı grup oluşturularak regresyon analizleri

tekrarlanmış ve mizah üretme becerisi düşük öğrencilerin bu beceriye yüksek

düzeyde sahip olan öğrencilere oranla negatif yaşam olayları arttığında daha

fazla negatif duygudurum yaşadıkları bulunmuştur.

İlk iki çalışmadan farklı olarak üçüncüsünde çalışmaya katılan 14’ü

erkek 11’i kız 25 öğrenciye stresli görüntülerin yer aldığı sessiz bir film izletilmiş

ve onlardan filmi izlerken aynı zamanda gördüklerini mizahi bir biçimde

anlatmaları istenmiş ve anlatımları kaydedilmiştir. Bu şekilde gerçekten stresli

koşullar altında mizah üretme becerisine ilişkin ölçümler alınmaya çalışılmıştır.

Bu işlem tamamlandıktan sonra öğrencilere ‘böyle bir durumda mizahı

kullanmanın kendileri için ne denli normal olduğu’ da sorulmuş ve 5 dereceli bir

ölçümle öğrencilerin stresli gerçek yaşam durumlarında mizahı kullanma

eğilimleri belirlenmeye çalışılmıştır. Çalışmanın örneklemini oluşturan öğrenciler

ilk çalışmanın örnekleminden elde edilmiş, dolayısıyla da ilk çalışmada

kullanılan tüm ölçümler bu çalışmada da kullanılabilmiştir. Sonuçlar mizahi

anlatımlar üretme becerileri ile Mizah Yoluyla Başa Çıkma Ölçeği puanları

arasında .50 düzeyinde ve ‘böylesi stresli bir durumda mizahı kullanmanın

kendileri için ne denli normal olduğu’ yönündeki derecelendirmeleri arasında .35

düzeyinde pozitif korelasyonlar olduğunu göstermiştir. Mizahi anlatımlar ve

negatif yaşam olaylarının yaşanan negatif duygudurumları ne ölçüde

yordadığını saptamak amacıyla gerçekleştirilen regresyon analizi sonuçları

önceki iki çalışmada elde edilen bulgulara paraleldir. Diğer bir deyişle stresli bir

gerçek yaşam durumunda mizah üretebilen öğrencilerin bunu yapamayan

öğrencilere oranla negatif yaşam olayları arttığında daha az negatif

duygudurum yaşadıkları bulunmuştur.

 56

Bu üç çalışma sonucunda elde edilen bulgular mizahın, negatif yaşam

olayları ve duygudurum düzeyleri arasındaki ilişkiyi düzenleyici etkilere sahip

olduğunu ve stresin etkilerini azalttığını ortaya koymuştur.

Mizahın, stresli yaşam olayları ve psikolojik stres tepkileri arasındaki

ilişkiyi azaltıcı rolü üzerinde yapılan bir diğer çalışmada (Nezu, Nezu ve Blisset,

1988) ise yaşları 18 ila 26 arasında değişen 46'sı kız 41'i erkek 87 üniversite

öğrencisine Durumluk Mizah Tepkisi Ölçeği, Mizah Yoluyla Başa Çıkma Ölçeği,

Beck Depresyon Envanteri, Sürekli Kaygı Envanteri ve negatif yaşam olaylarını

ölçmek için de Yaşam Deneyimleri Anketi (Life Experiences Survey)

uygulanmıştır. Depresyon ve kaygı değişkenlerinin yordanmasında negatif

yaşam olayları ve mizah duygusu etkileşiminin katkısını saptayabilmek için her

bir mizah duygusu ölçümü için ayrı bir regresyon analizi yapılmış ve sonuçta

dört ayrı hiyerarşik regresyon analizi gerçekleştirilmiştir. Sonuçlar, uygulanan

mizah ölçeğine bakılmaksızın negatif yaşam olayları ve mizah duygusu

etkileşiminin depresyonu yordamada etkili olduğunu göstermiştir. Diğer bir

deyişle Mizah Yoluyla Başa Çıkma Ölçeği’nden ve Durumluk Mizah Tepkisi

Ölçeği’nden yüksek puan alan bireylerin yüksek stres düzeylerinde bu

ölçeklerden düşük puan alan bireylere oranla daha az depresif belirti

sergiledikleri görülmüştür. Bulgular mizahın stresli yaşam olayları ve depresif

belirtiler arasındaki ilişkileri düzenleyici bir rolü olduğu hipotezini destekleyici

niteliktedir. Öte yandan, sürekli kaygı değişkeninin yordanmasında mizahın ya

da negatif yaşam olayları ve mizah etkileşiminin anlamlı bir katkısının olmadığı

bulunmuştur. Negatif yaşam olayları depresif belirtilere yol açtığında yüksek bir

mizah duygusunun bir tampon rolü oynayabileceği söylenebilir, ancak negatif

yaşam olayları kaygıya yol açtığında yüksek bir mizah duygusuna sahip olmak

yaşanan kaygıyı azaltmak açısından pek etkili görünmemektedir. Bu farkın

ardındaki düzenek açık olmamakla birlikte, depresif belirtilerin yaşanmış

olaylara ilişkin duyguları yansıtması ve mizahın, kişinin bu olaylara ilişkin

perspektifini değiştirmesinde rol oynayabilmesi olası bir açıklama gibi

görünmektedir. Buna karşılık, kaygı genellikle gelecekte olabilecek ya da olmak

üzere olan şeylerle ilişkilidir. Bu yüzden de mizah, kişinin henüz

gerçekleşmemiş olaylara ilişkin düşüncelerini değiştirmesinde etkili

olmayabilmektedir. Mizah ve stres tepkilerine eşlik eden fizyolojik belirtilerin

 57

benzer oluşu da bu sonucun bir nedeni olabilir. Mizah stresli yaşam olayları

karşısında ilkel ‘savaş ya da kaç’ tepkisine alternatif uyumlu bilişsel bir başa

çıkma tepkisi olabilir. Ancak mizah ve kaygı tepkilerine eşlik eden fizyolojik

belirtilerin birbirlerine benzer oluşu insanların bu tepkileri birbirlerinden net bir

biçimde ayıramamalarına neden olmuş olabilir. Diğer yandan kaygı ölçümleri

için yalnızca sürekli kaygı envanterinin kullanılmış olması da gözden

kaçırılmamalıdır. Bu araştırmada elde edilen bulgular mizah ve stres tepkileri

arasında varolduğu öne sürülen ilişkileri depresif semptomların yordanması

açısından destekleyici niteliktedir ancak negatif yaşam olayları, mizah duygusu

ve kaygı arasındaki ilişkilerin aydınlatılması daha ileri incelemeleri

gerektirmektedir.

Kuiper, Martin ve Dance (1992) mizah duygusu ve yaşam kalitesi

arasındaki ilişkiyi inceledikleri çalışmalarında mizahın stres azaltıcı etkisinin

yaşam kalitesini artırabileceğini göstermişlerdir. Yirmi dokuzu kız, onu erkek

toplam 39 üniversite öğrenci ile gerçekleştirilen çalışmada öğrencilere Mizah

Yoluyla Başa Çıkma Ölçeği, Durumluk Mizah Tepkisi Ölçeği, Mizah Duygusu

Ölçeği, Yaşam Deneyimleri Ölçeği, Duygu Yoğunluğu Ölçeği (Affect Inensity

Measure) ve Pozitif-Negatif Duygular Ölçeği’ni (Positive and Negative Affect

Schedule) uygulanmıştır. Araştırmacılar elde ettikleri verilere uyguladıkları

regresyon analizleri sonucunda, pozitif yaşam olayları ve mizah duygusu

etkileşiminin pozitif duyguları yordamada etkili olduğunu bulmuşlardır. Bu

anlamlı etkileşimin yönünü incelemek üzere düşük ve yüksek mizah duygusu

puanlarına sahip iki ayrı katılımcı grubu oluşturulmuş ve bu grupların pozitif

yaşam olayları puanları ile pozitif duygu puanları arasındaki korelasyonlar

incelenmiştir. Sonuçlar düşük mizah duygusu puanlarına sahip olan grubun

pozitif yaşam olayları puanlarıyla pozitif duygu puanları arasında anlamlı bir

ilişki olmadığını ancak yüksek mizah duygusu puanlarına sahip olan bireylerin

pozitif yaşam olayları puanlarıyla pozitif duygu puanları arasında anlamlı

düzeyde ilişki olduğunu göstermiştir.

Negatif yaşam olayları karşısında mizah duygusunun bireylerin

yaşadıkları pozitif duyguları yordamada etkili olup olmadığını incelemek üzere

gerçekleştirilen regresyon analizi sonuçları ise yüksek mizah duygusu ve negatif

 58

yaşam olayları etkileşiminin bireylerin yaşadığı pozitif duyguları yordamada

anlamlı katkısının olduğunu göstermiştir. Sonuçlar yüksek mizah duygusuna

sahip bireylerin negatif yaşam olaylarıyla karşılaştırıldıklarında da düşük mizah

duygusuna sahip bireylere oranla daha yüksek pozitif duygulanım düzeyleri

göstermeyi sürdürdüklerini ortaya koymuştur. Bu sonuçlara dayanarak

araştırmacılar, mizah duygusunun, bireylere, yaşamlarının negatif yönlerinden

olumsuz yönde etkilenmemelerine ve yaşamlarının pozitif yönlerinden daha

fazla zevk almalarına ve böylece yaşam kalitelerini artırabilmelerine yardımcı

olabileceği sonucuna varmışlardır.

Mizahın stresin etkilerini azaltıcı rolünü gerçek yaşam koşulları altında

incelemek amacıyla yapılan daha farklı bir çalışma da (Bizi, Keinan, ve Beit-

Hallahmi, 1988) İsrail ordusunda muharebe eğitimi alan 159 asker üzerinde

gerçekleştirilmiştir. Mizah duygusuna ilişkin ölçümler, bu araştırma için özel

olarak geliştirilen bir kendini değerlendirme ölçeğinin yanı sıra arkadaş ve

komutan değerlendirmeleri ile elde edilmiştir. Araştırmada ele alınan bir diğer

önemli konu, mizahın üretken ve reaktif ve de kişinin kendine yönelik ya da

başkalarına yönelik olarak kullanılmasının etkilerinin ayrı ayrı incelenmeye

çalışılmasıdır. Üretken mizah, kişinin fıkralar anlatması, mizahi yorumlar

yapması ve olayları diğer insanların gülümsemelerini ya da gülmelerini

sağlayacak bir tarzda anlatmasını tanımlamaktadır. Reaktif mizah ile kastedilen

ise diğer insanların anlattığı fıkralardan ve yaptıkları mizahi yorumlardan

hoşlanmayı ve yapılan bu yorumlara ya da esprilere gülümseme ya da gülme

tepkileri vermeyi içermektedir. Kendine yönelik mizah kişinin kendisini, yaptığı

mizahi yorumların öznesi olarak kullanmasını, kendisine gülmesini ve de

kendisini mizahi bir biçimde sakar ve beceriksiz biri olarak tanımlamasını içerir.

Başkalarına yönelik mizah ise başkalarıyla dalga geçmeyi, diğer insanları

mizahi bir üslupla tanımlayarak onlar hakkında alaycı yorumlar yapmayı

içermektedir. Araştırmada mizah duygusuna ilişkin alınan ölçümler bu dört farklı

boyutu ölçmeyi hedeflemiştir. Elde edilen bulgular komutan ve arkadaş

değerlendirmelerinde yüksek mizah duygusuna sahip olan deneklerin, aldıkları

eğitimin stresörleri ile başa çıkmada daha başarılı olduklarını göstermiştir,

ancak, kendini değerlendirme ölçeği ile ölçülen mizah duygusu puanlarıyla

stresle başa çıkma arasında böyle bir ilişki bulunamamıştır. Mizahın farklı

 59

boyutlarının stresle başa çıkma becerileri ile ilişkilerinin incelendiği analizler

sonucunda ise üretken mizah duygusu puanlarıyla stresle başa çıkma becerileri

puanları arasında anlamlı ilişkiler bulunurken reaktif mizah duygusu ile stresle

başa çıkma becerileri arasında bu yönde ilişkiler elde edilememiştir.

Araştırmada elde edilen bir başka bulgu da kendine yönelik mizah duygusuna

sahip bireylerle başkalarına yönelik mizah duygusuna sahip olanlar arasında

mizahla başa çıkma puanları açısından bir farklılık olmadığıdır. Bu araştırmada

elde edilen sonuçlar, mizah duygusu ve (gerçek yaşam koşullarında yaşanan)

stresle başa çıkma becerileri arasında bir ilişki olduğu hipotezini kısmen

destekler niteliktedir. Üretken ve reaktif mizah arasında tespit edilen farklılık da

yalnızca mizah tepkileri vermenin (gülme, gülümseme) stresle başa çıkma ile

ilişkili olmadığını, bunun için kişinin üretken mizaha sahip olması gerektiğini

göstermektedir. Kendine yönelik mizah ve başkalarına yönelik mizah puanları

arasında stresle başa çıkma becerileri açısından bir fark olmayışı da,

zannedildiğinin aksine, kendine yönelik mizahın potansiyel olarak olumsuz ve

kendini yıkıcı bir etkisi olmadığını, her iki tarzın da stresle başa çıkmada etkili

bir rol oynayabileceğini göstermiştir.

Mizah duygusu, depresyon ve kişilik özellikleri arasındaki ilişkileri

incelemek amacıyla 38’i erkek 91’i kız 129 üniversite öğrencisi üzerinde

gerçekleştirilen bir çalışmada (Deaner ve McConatha, 1993) araştırmacılar

mizahın farklı boyutlarını incelemek amacıyla mizah ölçümleri için Durumluk

Mizah Tepkisi Ölçeği, Mizah Yoluyla Başa Çıkma Ölçeği, Mizah Duygusu

Ölçeği’ni kullanmışlardır. Depresyon ve kişilik özellikleri içinse Depresyon Tanı

Envanteri (Inventory to Diagnose Depression) ve Eysenck Kişilik Envanteri

(Eysenck Personality Inventory) kullanılmıştır. Elde edilen verilere uygulanan

korelasyon analizleri sonucunda Mizah Yoluyla Başa Çıkma puanlarıyla

depresyon puanları arasında negatif yönde anlamlı bir ilişki elde edilmiştir.

Sonuçlar düşük depresyon puanına sahip deneklerin Mizah Yoluyla Başa

Çıkma puanlarının yüksek olduğunu ancak gülme ve gülümseme sıklığının

(Durumluk Mizah Tepkisi Ölçeği), bireylerin çevrelerindeki mizahi uyaranları fark

edebilme yeteneğinin (Mizah Duygusu Ölçeği – Mesaj Ötesi Duyarlık) ve

mizahtan hoşlanma eğilimlerinin (Mizah Duygusu Ölçeği – Mizahtan Hoşlanma)

depresyonla ilişkili olmadığını göstermiştir. Bu sonuç mizah duygusunun her

 60

boyutunun değil ama özellikle, stresli durumlarda mizahı bir başa çıkma

stratejisi olarak kullanmanın depresyonla ilişkili olduğunu göstermektedir. Mizah

duygusu ve kişilik özelikleri arasındaki ilişkiler ise mizah ölçümlerinden yüksek

puan alanların duygusal denge puanlarının ve (Mizah Duygusu Ölçeği –

Mizahtan Hoşlanma Alt boyutu dışında) dışadönüklük puanlarının da yüksek

olduğunu ortaya koymuştur. Bu sonuçlar da mizah duygusunun olumlu kişilik

özellikleri ile pozitif yönde ve olumsuz ve nevrotik kişilik özellikleriyle negatif

yönde ilişkili olduğu yönündeki yaygın kabul gören hipotezi destekler niteliktedir.

Thorson, Powell, Sarmany-Schuller ve Hampes (1997) yukarıda

tanıtılan araştırmalarda sıkça yapıldığı gibi birbirlerinden farklı mizah ölçeklerini

katılımcılara bir batarya şeklinde uygulayarak mizah duygusunun farklı

boyutlarını ölçmek yerine bunu, mizahın farklı boyutlarını ölçen tek bir ölçekle

yapmanın daha uygun olduğunu dile getirmişlerdir. Bu nedenle araştırmacılar,

çalışmalarında yazarlardan ilk ikisi tarafından, çok boyutlu bir ölçüme izin veren

bir mizah duygusu ölçeği ihtiyacını karşılamak amacıyla (Thorson ve Powell,

1993) geliştirilen Çok Boyutlu Mizah Duygusu Ölçeği’ni (Multidimensional Sense

of Humor Scale) kullanmışlardır. Çok Boyutlu Mizah Duygusu Ölçeğinin dört alt

boyutu şunlardır: (1) Mizah Üretimi ve Mizahın Sosyal Kullanımı (ör:

"Arkadaşlarımı eğlendirmek için mizahı kullanırım"), (2) Başa Çıkma Mizahı (ör:

Mizahı ya da esprileri kullanmam zor durumların üstesinden gelmemde bana

yardımcı olur"), (3) Mizahi İnsanlara Karşı Tutumlar (ör: Fıkra anlatan insanlar

bir baş ağrısıdırlar), (4) Mizaha Karşı Tutumlar (ör: "İyi bir espri hoşuma gider").

Mizah duygusu ve depresyon arasındaki ilişkiyi Çok Boyutlu Mizah Duygusu

Ölçeği ve Epidemiolojik Depresyon Çalışmaları Merkezi Ölçeği’ni (CESD-Center

for Epidemiological Studies Depression Scale) kullanarak yaşları 17 ila 52

arasında değişen (yaş ortalaması 28.2) 134’ü erkek 213’ü kadın toplam 347

yetişkin üzerinde inceleyen araştırmacılar, mizah duygusu ile depresyon

arasında negatif bir ilişki elde ettiklerini rapor etmişlerdir. Hem mizah duygusu

ölçümleri hem de depresyon ölçümleri için daha önce sözü edilen çalışmalarda

kullanılanlardan farklı ölçme araçları ile elde edilen bu bulguların da mizah

duygusu ve depresyon arasında diğer çalışmalarda gözlenen ilişkiyi yineliyor

olması önemlidir.

 61

Kuiper ve Martin (1993) mizahın etkili kullanımının nihai olarak kişinin

daha olumlu ve sağlıklı bir benlik kavramına sahip olmasını sağlayacağı

şeklindeki hipotezi ampirik olarak sınamak amacıyla gerçekleştirdikleri

çalışmalarında mizah duygusu ve benlik kavramı arasındaki ilişkileri

incelemişlerdir. Araştırmacılar sağlıklı ve olumlu bir benlik kavramının

operasyonel tanımını; (1) gerçek ve ideal benlik arasındaki farkın azlığı, (2)

Benlik kavramının zaman içindeki tutarlılığı, (3) Benlik kavramı içinde temsil

edilen içeriğin pozitif doğası ve (4) kişinin benlik kavramını değerlendirirken

kullandığı kişisel standartların esnekliği şeklinde yapmış ve bu dört özelliği

sağlıklı olumlu bir benlik kavramının dört temel göstergesi olarak kabul

etmişlerdir. Bu dört göstergenin birincisinin ölçümü için katılımcılardan, 60

sıfattan oluşan bir listede yer alan özellikler açısından, kendilerini nasıl

algıladıklarını ve nasıl olmayı istediklerini değerlendirmeleri istenmiştir. Gerçek

benlik algıları ve olmak istedikleri ideal benlikleri arasındaki fark bu iki

değerlendirme arasındaki farkın hesaplanması yoluyla elde edilmiştir. İkinci

gösterge ise gerçek benlik algısı değerlendirmelerinin bir ay arayla

tekrarlanması ve iki ölçüm arasındaki farkın hesaplanmasıyla elde edilmiştir.

Üçüncü gösterge için kullanılacak ölçümler, 60 maddelik sıfat listesinden faktör

analizi yoluyla elde edilen ve depresif, sosyal, baskın ve düzenli kişilik

boyutlarını ölçen dört alt ölçek kullanılarak elde edilmiştir. Dördüncü göstergenin

ölçümü için ise Fonksiyonel Olmayan Tutumlar Ölçeği kullanılmıştır.

Araştırmada mizah duygusu ölçümleri için Mizah Yoluyla Başa Çıkma Ölçeği,

Durumluk Mizah Tepkisi Ölçeği ve Mizah Duygusu Ölçeği, duyuşsal ölçümler

için ise Rosenberg Benlik Saygısı Envanteri, Algılanan Stres Ölçeği (Perceived

Stress Scale) ve Epidemiolojik Depresyon Çalışmaları Merkezi Ölçeği

kullanılmıştır. Yetmiş biri erkek yüz elli altısı kız toplam 227 üniversite öğrencisi

üzerinde gerçekleştirilen çalışmada elde edilen bulgular kullanılan mizah

ölçeğine bakılmaksızın yüksek mizah duygusuna sahip bireylerin gerçek ve

ideal benlikleri arasındaki farkın daha az olduğunu göstermiştir. Benlik

kavramının tutarlılığı ve mizah duygusu arasındaki ilişkiler incelendiğinde Mizah

Yoluyla Başa Çıkma puanları ve bireylerin çevrelerindeki mizahi uyaranları fark

etme (Mizah Duygusu Ölçeği- Mesaj Ötesi Duyarlık alt boyutu) puanları yüksek

olan bireylerin aynı zamanda daha tutarlı benlik algılarına sahip oldukları

görülmüştür. Benlik kavramını oluşturan içeriğin niteliği ve mizah duygusu

 62

arasındaki ilişkiler de mizah duygusu yüksek olan bireylerin, daha olumlu bir

benlik kavramına sahip olduklarını ortaya koymuştur. Sağlıklı ve olumlu bir

benlik kavramının son göstergesi olarak ele alınan, kişinin benlik kavramını

değerlendirirken kullandığı kişisel standartlar ve mizah duygusu arasındaki

ilişkiler de tüm mizah duygusu ölçümlerinden yüksek puan alan bireylerin

fonksiyonel olmayan tutumlara daha az sahip olduklarını göstermiştir. Mizah

duygusu ve duyuşsal ölçümler arasındaki ilişkiler incelendiğinde, yüksek mizah

duygusuna sahip olan bireylerin, düşük mizah duygusuna sahip bireylere oranla

benlik saygısı düzeylerinin daha yüksek olduğu görülmüştür. Sonuçlar aynı

zamanda yüksek mizah puanlarına sahip olan bireylerin düşük puan alanlara

göre kendi yaşamları üzerinde daha fazla denetime sahip oldukları ve stres

karşısında daha az yenik düştüklerini de ortaya koymuştur.

Martin, Kuiper, Olinger ve Dance (1993), mizah, stresle başa çıkma,

benlik kavramı ve psikolojik iyilik hali arasındaki ilişkileri ele aldıkları

çalışmalarında mizahın stres azaltıcı etkisinin nasıl bir süreçle gerçekleştiğini

incelemek amacıyla stresli bir olay karşısındaki bilişsel değerlendirmelere

odaklanmışlardır. Araştırmacılar, mizahın stres azaltıcı etkilerinin yüksek ve

düşük mizah duygusuna sahip bireylerin bilişsel değerlendirme süreçlerindeki

farklılıklardan kaynaklanıyor olabileceği fikrini ampirik olarak sınamak amacıyla

stresli bir gerçek yaşam olayı (akademik bir sınav) ile karşı karşıya olan tamamı

kız, 44 üniversite öğrencisi ile bir çalışma gerçekleştirmişlerdir. Sınavdan bir

hafta önce öğrencilerden sınavda ne denli başarılı olmayı beklediklerini

değerlendirmeleri istenmiştir. Bunun yanında öğrencilerden, yaklaşmakta olan

sınavı ne ölçüde kendilerini göstermeye iten pozitif bir zorlayıcı (positive

challange) olarak gördükleri yönündeki değerlendirmeleri de alınmıştır. Sınavın

hemen ardından bu değerlendirmeler yeniden alınmıştır. Sınav sonuçları

duyurulduktan sonra öğrencilere sınavdan aldıkları not ve gelecek sınavda

almayı bekledikleri notun ne olduğunu belirtmeleri istenilmiştir. Son olarak da

öğrenciler geçen sınavın kendileri için kişisel olarak ne denli önemli olduğunu

derecelendirmişlerdir. Ayrıca araştırmaya katılan öğrencilere Mizah Yoluyla

Başa Çıkma Ölçeği, Algılanan Stres Ölçeği ve Başa Çıkma Yolları Ölçeği’nden

(Ways of Coping Scale) oluşan bir ölçek bataryası da uygulanmıştır. Sonuçlar

başa çıkma mizahı ile algılanan stres puanları arasında negatif yönde bir ilişki

 63

olduğunu ortaya koymuştur. Mizah Yoluyla Başa Çıkma Ölçeği puanlarıyla Başa

Çıkma Yolları Ölçeği’nin iki alt ölçeği arasında da anlamlı ilişkiler bulunmuştur.

Mizah Yoluyla Başa Çıkma puanları yüksek olan bireylerin aynı zamanda

‘mücadeleci’ (confronting) ve ‘duygusal uzaklaşma’ (emotional distancing)

stratejilerini daha fazla kullandıkları görülmüştür. Bu bulgu mizah duygusu

yüksek bireylerin stresle başetme çabalarında doğrudan problem-odaklı

stratejileri kullanırken aynı zamanda kendilerini stresli durumdan duygusal

olarak uzaklaştırabildiklerinin bir göstergesi olarak kabul edilebilir. Sonuçlar

mizah yoluyla başa çıkmanın, bilişsel değerlendirmelerle de ilişkili olduğunu

ortaya koymuştur. Yüksek mizah duygusuna sahip bireylerin, hem sınava

girmeden bir hafta önce hem de sınavdan çıktıktan hemen sonra, sınavı pozitif

bir zorlayıcı olarak değerlendirdikleri bildirilmiştir.

Bu çalışmada elde edilen önemli bir başka bulgu da mizah yoluyla başa

çıkma puanları yüksek bireylerin sınavın kendileri için orta düzeyde kişisel

öneme sahip olduğunu bildirmeleri ve sınavdan aldıkları notların düşük ya da

yüksek olmasının bu değerlendirmeyi etkilememesidir. Düşük başa çıkma

mizahına sahip bireyler içinse durum farklıdır. Bu bireylerin sınavdan aldıkları

notlar bekledikleri nottan daha düşük olduğunda sınavın kişisel olarak önemine

ilişkin değerlendirmelerinde artış görülürken aldıkları not beklediklerini aştığında

sınavın kişisel olarak önemine ilişkin değerlendirmelerinde bir düşüş

gözlenmektedir. Bu da düşük mizah duygusuna sahip bireylerin olumsuz

performanslarına daha fazla kişisel önem verdiklerini, olumlu performanslarını

ise daha az önemsediklerini göstermektedir.

Mizahın gelecekteki performanslara ilişkin beklentileri yordamadaki

etkisini incelemek üzere gerçekleştirilen regresyon analizi sonuçları mizah

duygusu ve beklenen/elde edilen not farkı etkileşiminin gelecekteki

performanslara ilişkin beklentileri yordamada anlamlı katkısı olduğunu

göstermiştir. Mizah duygusu yüksek bireylerin sınavdan aldıkları not

beklediklerinin üzerinde olduğunda gelecek sınava ilişkin beklentilerini

yükseltmiş, tersi olduğunda ise düşürmüşlerdir. Bu da mizah duygusu yüksek

bireylerin gerçekçi bir yaklaşımla geçmiş performanslarıyla uyumlu bir biçimde

kişisel beklentilerini ayarladıklarını göstermektedir. Mizah duygusu düşük

 64

bireyler ise mizah duygusu yüksek bireylerin aksine sınavdan aldıkları not

beklediklerinin üzerinde olduğunda gelecek sınava ilişkin beklentilerini

düşürmüş, tersi olduğunda ise yükseltmişlerdir. Böylesi bir yaklaşım düşük

mizah duygusuna sahip bireylerin, kendilerinden gerçekçi olmayan beklentilere

girmeleri nedeniyle, stres düzeylerinin artmasına neden olabilir.

Abel (2002), mizah, stres ve stresle başa çıkma stratejileri arasındaki

ilişkileri incelemek amacıyla mizah ölçümleri için Çok Boyutlu Mizah Duygusu

Ölçeği, stres ölçümleri için Yaşam Olayları Listesi ve Algılanan Stres Ölçeği ve

stresle başa çıkma stratejileri için ise Başa Çıkma Yolları Ölçeği’ni (Ways of

Coping Scale) kullanarak 258 üniversite öğrencisi üzerinde bir çalışma

gerçekleştirmiştir. Sonuçlar yüksek mizah duygusuna sahip öğrencilerin düşük

mizah duygusuna sahip öğrencilerle göre benzer yaşam olaylarıyla karşılaşmış

olmalarına rağmen yaşamlarını onlardan daha az stresli algıladıklarını ortaya

koymuştur. Buna ek olarak yüksek mizah duygusuna sahip öğrencilerin düşük

mizah duygusuna sahip olanlara oranla olumlu bilişsel değerlendirmeleri ve

problem çözme stratejilerini daha fazla kullandıkları görülmüştür. Bu çalışmada

elde edilen bulgular da mizahın stresli yaşam olaylarının etkisini azaltıcı bir

işlevi olduğu hipotezini destekler niteliktedir.

Bir başa çıkma mekanizması olarak mizah kullanımının psikolojik uyum

ve soysal etkileşimlerle ilişkisini incelemek üzere 163’ü kız, 123’ü erkek toplam

286 üniversite öğrencisi ile gerçekleştirdikleri çalışmalarında Nezlek ve Derks

(2001) iki hafta süreyle öğrencilerden sosyal etkileşimlerini kaydetmelerini

istemişlerdir. Araştırmacılar bu amaçla Rochester Etkileşim Kayıt Formu’nu

(Rochester Interaction Record), mizah ölçümleri için Mizah Yoluyla Başa Çıkma

Ölçeği’ni, psikolojik uyum ölçümleri için ise Beck Depresyon Ölçeği’ni, Etkileşim

Kaygı Ölçeği’ni (Interaction Anxiousness Scale), UCLA Yalnızlık Ölçeği’ni ve

Texas Sosyal Davranış Ölçeği’ni (Texas Social Behavior Scale) kullanmışlardır.

Sonuçlar mizahı bir başa çıkma mekanizması olarak kullanan öğrencilerin

sosyal etkileşimlerini daha keyif verici olarak değerlendirdiklerini ve bu

etkileşimlerde kendilerine daha fazla güvendiklerini göstermiştir. Mizahı bir başa

çıkma mekanizması olarak kullanan öğrencilerin psikolojik uyumlarının mizahı

 65

bir başa çıkma mekanizması olarak kullanmayanlara göre daha iyi olduğu da bu

araştırmada elde edilen bir diğer önemli bulgudur.

Führ (2002) erken ergenlik yıllarında çocuklar arasında mizahın bir başa

çıkma stratejisi olarak kullanıldığını gösteren ilginç bir çalışma gerçekleştirmiştir.

Yaşları 11 ila 14 arasında değişen 960 çocuk üzerinde gerçekleştirilen

çalışmada Mizah Yoluyla Başa Çıkma Ölçeği ve çocuklar için özel olarak

hazırlanmış olan Mizah Yoluyla Başa Çıkma Stratejileri Anketi kullanılmıştır.

Elde edilen bulgular, erken ergenlik yıllarında mizahın stresli durumlar

karşısında bir başa çıkma aracı olarak kullanıldığını, bununla birlikte kullanım

örüntüsünde önemli cinsiyet ve yaş farklılıkları olduğunu ortaya koymuştur.

Erkek çocukların kız çocuklara oranla saldırgan ve cinsel içerikli mizaha daha

fazla eğilimli olduğu, kız çocukların ise mizahı daha çok kendilerini eğlendirmek

için kullandıkları görülmüştür. Bu eğilimin, kız çocukları arasında yaşın

artmasıyla birlikte daha da arttığı ancak erkek çocuklar için aynı durumun

geçerli olmadığı görülmüştür. Bu araştırmada elde edilen bir başka çarpıcı

bulgu da, belirsiz ve stresli durumlar karşısında mizahın bir başa çıkma aracı

olarak kullanılmasının 12 yaşından sonra anlamlı düzeyde artış göstermesidir.

Kuiper, Grimshaw, Leite ve Kirsh (2004) tarafından Martin ve

arkadaşlarının (2003) çok boyutlu mizah duygusu modeli temel alınarak 93’ü

kız, 44’ü erkek toplam 137 üniversite öğrencisi üzerinde gerçekleştirilen bir

başka çalışmada ise mizah duygusu ve psikolojik iyilik hali arasındaki ilişkiler

incelenmiştir. Mizah duygusu ölçümleri için Mizah Tarzları Ölçeği, Mizah Yoluyla

Başa Çıkma Ölçeği ve Mizahi Davranış Ölçeği (Humorous Behavior Deck)

kullanılmıştır. Sonuçlar katılımcı mizah ve kendini geliştirici mizah tarzlarının

depresyon ve kaygı ile negatif yönde ilişkili olduğunu, saldırgan mizah tarzı ile

depresyon ve kaygı arasında anlamlı ilişki olmadığını, kendini yıkıcı mizah

tarzının ise depresyon ve kaygı ile pozitif yönde ilişkili olduğunu göstermiştir.

Bunun yanında öğrencilerin Mizah Yoluyla Başa Çıkma Ölçeği’nden aldıkları

puanlarla katılımcı mizah ve kendini geliştirici mizah tarzları arasındaki ilişkilerin

diğer mizah tarzlarına oranla daha yüksek olduğu görülmüştür ki bu bulgu da

sağlıklı ve uyumlu mizah tarzları olarak kabul edilen katılımcı ve kendini

 66

geliştirici mizah tarzlarının stresle başa çıkmada daha etkili olduğu hipotezini

destekler niteliktedir.

Martin ve arkadaşlarının (2003) çok boyutlu mizah duygusu modelini

temel alan ve Mizah Tarzları Ölçeği kullanılarak yürütülen çok yakın zamanlı bir

başka çalışma da Erickson ve Feldstein (2007) tarafından yaşları 12 ila 15

arasında değişen 57’si kız 37’si erkek toplam 94 ergen üzerinde

gerçekleştirilmiştir. Araştırmada başa çıkma tarzları için Başa Çıkma Tepkileri

Ölçeği (Coping Response Inventory-Youth) ve Tepki Değerlendirme Ölçeği

(Response Evaluation Measure-71) ve depresyon ölçümleri için de Çocuklar

İçin Depresyon Envanteri (Children’s Depression Inventory-Short Form)

kullanılmıştır. Elde edilen bulgular Mizah Tarzları Ölçeği’nin bu yaş grubu için

de geçerli ve güvenilir bir ölçme aracı olduğunu ortaya koymanın yanı sıra

katılımcı ve kendini geliştirici mizah tarzlarının sağlıklı ve etkili başa çıkma

tarzları ile pozitif yönde ilişkili olduğunu; saldırgan ve kendini yıkıcı mizah

tarzlarının ise sağlıklı başa çıkma tarzları ile negatif yönde sağlıksız başa çıkma

yaklaşımları ile pozitif yönde ilişkili olduğunu göstermiştir. Bununla birlikte

depresyonla katılımcı ve kendini geliştirici mizah tarzları arasında negatif yönde,

kendini yıkıcı mizah tarzı arasında ise pozitif yönde bir ilişki olduğu

saptanmıştır. Bu çalışmada elde edilen bulgular da Martin ve arkadaşlarının

(2003) çok boyutlu mizah duygusu modelini destekler niteliktedir.

 Mizah duygusu ve stres arasındaki ilişkileri inceleyen çalışmalar genel

olarak değerlendirildiğinde genellikle mizah duygusunun stres ve olumsuz

duygudurum arasındaki ilişkide düzenleyici bir etkiye sahip olduğu bulgusuna

ulaşıldığı görülmektedir. Diğer bir deyişle yüksek düzeyde mizah duygusuna

sahip olan bireyler benzer stresörler karşısında düşük mizah duygusuna sahip

bireylere oranla daha az düzeyde olumsuz duygular yaşamakta ya da daha az

stres algılamaktadır. Ne var ki mizah duygusu ve stres arasındaki düzenleyici

etkileri inceleyen tüm çalışmalarda aynı iddiayı destekleyen bulgular elde

edilememiştir. Mizah ve stres arasındaki düzenleyici ilişkilerin ilk kez incelendiği

(Safranek ve Schill, 1982) çalışmada mizah ölçümleri için mizah üretimini ve

kişilerin farklı kategorilerdeki esprileri değerlendirmelerini iki ayrı boyutta ölçen

bir araç (Angell’s Humor Use Inventory) kullanılmış ve her iki boyutla ölçülen

 67

mizah duygusunun da stres verici yaşam olayları ve depresyon arasındaki

ilişkide düzenleyici etkilere sahip olmadığı görülmüştür. Benzer şekilde

Porterfield (1987) 220 üniversite öğrencisi üzerinde Mizah Yoluyla Başa Çıkma

Ölçeği ve Durumluk Mizah Tepkisi Ölçeği’ni kullanarak gerçekleştirdiği

çalışmasında mizah duygusu ve depresyon arasında negatif bir ilişki bulmakla

birlikte, mizah duygusunun negatif yaşam olayları ve depresyon arasındaki

ilişkide düzenleyici bir etkisi olmadığını tespit etmiştir.

 Mizah duygusunun, stres etkilerini azaltıcı düzenleyici bir etkiye sahip

olduğu iddiasını desteklemeyen bir başka araştırma da Anderson ve Arnoult

tarafından (1989) gerçekleştirilmiştir. Mizah ölçümleri için Mizah Yoluyla Başa

Çıkma Ölçeği’nin kullanıldığı bu çalışma 159 üniversite öğrencisi üzerinde

gerçekleştirilmiş ve sonuçlar mizah duygusunun negatif yaşam olayları ve

negatif duygulanım ve depresyon arasındaki ilişkilerde düzenleyici bir etkiye

sahip olmadığını göstermiştir.

 Overholser (1992) farklı mizah duygusu ölçeklerinin yanı sıra Mizah

Yoluyla Başa Çıkma Ölçeği’ni de kullandığı araştırmasında 52’si kız 46’sı erkek

96 üniversite öğrencisi üzerinde negatif yaşam olayları ile depresyon, yalnızlık

ve benlik saygısı arasındaki ilişkilerde mizah duygusunun düzenleyici etkileri

olup olmadığını incelemiştir. Sonuçlar mizah duygusunun depresyon ve

yalnızlıkla negatif yönde, benlik saygısı ile pozitif yönde ilişkili olduğunu ortaya

koymakla birlikte mizah duygusunun stres etkilerini azaltıcı düzenleyici rolünü

destekler bulgular elde edilememiştir. Hiyerarşik regresyon analizi sonuçları

yalnızca kızlar için mizah duygusunun düzenleyici bir etkisi olduğunu ortaya

koymuş ancak korelasyonlar inceldiğinde bu etkinin beklenenin tersi yönde

olduğu görülmüştür. Diğer bir ifadeyle mizah duygusu yüksek kızların stres

verici yaşam olayları karşısında mizah duygusu düşük kızlara oranla daha

yüksek düzeyde depresyon yaşadıkları saptanmıştır.

 Özetle, mizah duygusu ve stres arasındaki ilişkilerin incelendiği

çalışmalar gözden geçirildiğinde genel olarak mizah duygusunun, algılanan

stres ve olumsuz duygudurumla (depresyon, kaygı vb.) negatif yönde ilişkili

olduğu görülmektedir. Ancak mizahın, stresörlerin olumsuz etkisini azaltan,

 68

düzenleyici bir etkisi olduğu iddiasının hiyerarşik regresyon analizi yöntemiyle

incelendiği çalışmalarda tutarlı olmayan sonuçlar elde edildiği de bir gerçektir.

Çalışmaların daha büyük bir kısmı bu iddiayı desteklese de bu bulgulardan yola

çıkarak mizahın hangi kullanım biçiminin stresle başa çıkmada etkili olduğu

sonucuna varmak mümkün görünmemektedir. Bu nedenle mizah duygusunun

stres etkisini azaltan düzenleyici etkisini sınayan yeni çalışmalara, özellikle de

yakın zamanda mizah duygusu ölçümlerinde yaşanan gelişmelere bağlı olarak

farklı mizah duygusu ölçümlerini kullanan araştırmalara ihtiyaç olduğu

söylenebilir.

Özellikle batı dünyasında uzun yıllardır farklı disiplinlerden bir çok

araştırmacının ilgi konusu olan mizah ve mizah duygusu ülkemizdeki psikoloji

alanındaki araştırmacılar arasında son yıllarda yaygınlaşmaya başlayan bir

araştırma konusudur. Bu konuda gerçekleştirilen ilk çalışmalardan biri Aydın

(1993) tarafından üniversite öğrencilerinde iç-dış kontrol odağı inancı ve

durumluk mizah tepkileri arasındaki ilişkinin incelendiği araştırmadır. Bu

çalışmada mizah ölçümleri için Durumluk Mizah Tepkisi Ölçeği, denetim odağı

ölçümleri için ise Rotter'in İç-Dış Kontrol Odağı Ölçeği kullanılmış ve 50’si kız,

40’ı erkek toplam 90 üniversite öğrencisinden elde edilen bulgular, beklenenin

tersine iç kontrol inancına sahip olmakla mizah tepkilerinin verilmesi arasında

doğrudan bir ilişki ortaya koymamıştır. Cinsiyet ve denetim odağı etkileşiminin

mizah tepkileri üzerindeki etkisinin ise anlamlı olduğu; kızlarda dış kontrol

odağına sahip olanların, erkeklerde ise iç kontrol inancına sahip olanların daha

fazla durumluk mizah tepkileri verdikleri görülmüştür. Bu araştırma ve Aydın

tarafından (1993) kültürümüze kazandırılan Durumluk Mizah Tepkisi Ölçeği

mizah duygusu gibi psikolojik danışma ve rehberlik alanı açısından önemli bir

değişkeni, alandaki araştırmacıların dikkatine sunmuş ve yeni araştırma

sorularının ortaya çıkmasına katkıda bulunmuştur.

Durumluk Mizah Tepkisi Ölçeği kullanılarak gerçekleştirilen ilk yüksek

lisans tezi Topuz (1995) tarafından 132’si kız, 138’i erkek toplam 270 ilköğretim

sekizinci sınıf öğrencisi üzerinde gerçekleştirilmiştir. Bu çalışmada Durumluk

Mizah Tepkisi Ölçeği ve Sosyometri tekniği kullanılarak popülerlik, mizah

duygusu ve akademik başarı arasındaki ilişki incelenmiştir. Araştırma

 69

sonucunda beklenenin aksine mizah duygusuna sahip olma ve popülerlik

arasında bir ilişki bulunmazken mizah duygusuna sahip olma ile akademik

başarı arasında anlamlı bir ilişki olduğu bulunmuştur.

Özenç (1998) de algılanan anne-baba tutumları ile genç yetişkinlerin

durumluk mizah tepkisi düzeyleri arasındaki ilişkileri incelediği çalışmasını 95’i

kız, 49’u erkek toplam 144 üniversite öğrencisi üzerinde gerçekleştirmiştir.

Durumluk Mizah Tepkisi Ölçeğini ve Anne-baba Tutum Ölçeğini kullanarak

yürüttüğü çalışmada elde ettiği bulgular algılanan anne-baba tutumları ile

durumluk mizah tepkisi arasında anlamlı ilişki olmadığını göstermiştir.

Mizah duygusu ile stresle başa çıkma tarzları arasındaki ilişkileri

incelemek amacıyla ülkemizdeki ilk çalışma ise Durmuş ve Tezer (2001)

tarafından, Durumluk Mizah Tepkisi Ölçeği (DMTÖ) ve Stresle Başa Çıkma

Tarzları Ölçeği (SBTÖ) kullanılarak, 117’si erkek, 138’i kız toplam 255

üniversite öğrencisi üzerinde gerçekleştirilmiştir. Bulgular, Durumluk Mizah

Tepkisi Ölçeği’nden yüksek puan alan öğrencilerin iyimser ve kendine güvenli

başa çıkma tarzlarına daha fazla başvurma eğiliminde olduklarını; ancak, mizah

duygusu ve cinsiyet ortak etkisinin anlamlı olmadığını ortaya koymuştur.

 Martin ve arkadaşlarının (2003) çok boyutlu mizah duygusu modeline

dayalı olarak geliştirdikleri Mizah Tarzları Ölçeği’nin Türkçe’ye uyarlamasını da

gerçekleştirdiği çalışmasında Yerlikaya (2003) 137 üniversite öğrencisi üzerinde

Mizah Tarzları Ölçeği’ni, Beck Depresyon Envanteri’ni, Rosenberg Benlik

Saygısı Ölçeği’ni, Fonksiyonel Olmayan Tutumlar Ölçeği’ni ve Pozitif ve Negatif

Duygu Ölçeği’ni kullanarak mizah tarzları ve depresyon, benlik saygısı,

fonksiyonel olmayan tutumlar, olumu ve olumsuz duygular arasındaki ilişkileri

incelemiş ve katılımcı ve kendini geliştirici mizah tarzlarının depresyon,

fonksiyonel olmayan tutumlar ve olumsuz duygularla negatif yönde, benlik

saygısı ve olumlu duygularla ise pozitif yönde ilişkili olduğunu bulmuştur. Ayrıca

saldırgan mizah tarzı bu değişkenlerle anlamlı düzeyde ilişkili bulunmazken,

kendini yıkıcı mizah tarzı ile depresyon arasında pozitif, benlik saygısı arasında

ise negatif ilişkiler olduğu görülmüştür.

 70

 Mizah Tarzları Ölçeği kullanılarak evlilik uyumu ve kaygı arasındaki

ilişkileri inceleyen farklı bir çalışma ise Fidanoğlu tarafından (2006) 255 gönüllü

çift üzerinde gerçekleştirilmiştir. Evlilik uyumu ölçümleri için Çift Uyum Ölçeği ve

kaygı ölçümleri için de Sürekli Kaygı Envanteri’nin kullanıldığı bu çalışmada

uyumlu mizah tarzlarına sahip çiftlerin evlilik uyum düzeyinin de yüksek olduğu

bulunmuştur.

 Mizah duygusu ve stresle başa çıkma tarzları arasındaki ilişkileri Mizah

Tarzları Ölçeğini kullanarak inceleyen Yerlikaya (2007) 248’si kız 299’u erkek

toplam 647 lise öğrencisi üzerinde gerçekleştirdiği çalışmasında mizah tarzları

ve başa çıkma tarzları arasında anlamlı ilişkiler olduğunu ortaya koymuştur.

Bulgular sağlıklı ve sağlıksız mizah tarzları için beklenilen yönde ilişkiler

olduğunu göstermiştir. Katılımcı mizah tarzının, ‘sosyal destek arama’ ile pozitif

yönde, ‘çaresiz yaklaşım’ ile negatif yönde ilişkili, kendini geliştirici mizah

tarzının da ‘kendine güvenli yaklaşım’ ve ‘iyimser yaklaşım’ ile pozitif yönde

‘çaresiz’ ve ‘boyun eğici yaklaşım’ ile negatif yönde ilişkili olduğu görülmüştür.

Diğer taraftan sağlıksız mizah tarzlarından olan saldırgan mizah tarzının

‘kendine güvenli’ ve ‘iyimser’ yaklaşımla negatif yönde ‘boyun eğici’ yaklaşımla

ise pozitif yönde ilişkili, kendini yıkıcı mizah tarzının ise ‘boyun eğici’ yaklaşımla

pozitif yönde ilişkili olduğu bulunmuştur. Araştırmada ayrıca her bir mizah

tarzından düşük ve yüksek puan alan gruplar oluşturulduktan sonra öğrencilerin

stresle başa çıkma tarzlarının farklılaşıp farklılaşmadığı incelenmiş ve elde

edilen bulgular katılımcı mizah tarzına yüksek düzeyde sahip olan öğrencilerin

düşük düzeyde sahip olan öğrencilere oranla ‘kendine güvenli yaklaşım’ ve

‘sosyal destek arama’ tarzlarına daha çok ‘çaresiz yaklaşım’ tarzına ise daha az

sahip olduğunu göstermiştir. Benzer şekilde kendini geliştirici mizah tarzına

yüksek düzeyde sahip olan öğrencilerin de düşük düzeyde sahip olan

öğrencilere oranla ‘kendine güvenli yaklaşım’ ve ‘iyimser yaklaşım’ tarzlarına

daha çok ‘çaresiz’ ve ‘boyun eğici yaklaşım’ tarzlarına ise daha az başvurdukları

görülmüştür. Saldırgan mizah tarzına yüksek düzeyde sahip olan öğrencilerin

düşük düzeyde sahip olan öğrencilere oranla ‘boyun eğici yaklaşım’ tarzını daha

fazla ‘kendine güvenli’ ve ‘iyimser’ yaklaşım tarzlarını ise daha az tercih ettikleri

bulunmuştur. Benzer şekilde kendini yıkıcı mizah tarzına yüksek düzeyde sahip

 71

olan öğrencilerin de düşük düzeyde sahip olan öğrencilere oranla ‘çaresiz’ ve

‘boyun eğici’ yaklaşım tarzlarına daha fazla sahip oldukları görülmüştür.

Her ne kadar ülkemizde de son yıllarda mizah duygusuyla ilgili

çalışmaların sayısında dikkate değer bir artış olsa da mizah ve stres arasındaki

ilişkilerin incelendiği pek fazla çalışmaya rastlanmamaktadır. Özellikle de mizah

duygusu ve stresle başa çıkma arasındaki ilişkileri konu alan çalışmalar

tarandığında bu konuda yürütülen yalnızca iki çalışmaya (Durmuş ve Tezer,

2001; Yerlikaya, 2007) ulaşılmaktadır. Bu iki çalışmada da mizah duygusu ve

stresle başa çıkma tarzları arasındaki ilişkiler benzer bir yöntemle fakat mizah

duygusu için farklı ölçme araçları kullanılarak incelenmiştir. Ancak bu

çalışmalar içinde mizah duygusuna yüksek ya da düşük düzeyde sahip olan ya

da farklı mizah tarzlarına düşük ya da yüksek düzeyde sahip olan bireylerin

stresörler karşısında nasıl tepkiler verdiklerini ve yaşadıkları stresin düzeyini

inceleyen çalışmalar yer almamaktadır. Diğer bir ifadeyle yurtdışında uzunca bir

süredir hiyerarşik regresyon analizi kullanılarak gerçekleştirilen, mizah

duygusunun stresin olumsuz etkisini azaltan düzenleyici etkilerini sınayan

çalışmalara paralel araştırmalar henüz ülkemizde gerçekleştirilmemiştir. Bu

doğrultuda yürütülen çalışmaların batıdaki geçmişi 1980’lerin başlarına kadar

uzanmakla birlikte (Safranek ve Schill, 1982; Martin ve Lefcourt, 1983); hem bu

konuda elde edilmiş çelişkili bulgular olması hem de yakın zamanda mizah

duygusunun uyumlu ve uyumsuz çok boyutlu bir yapı olarak

kavramsallaştırılması (Martin ve ark., 2003) ve bu modele dayalı bir ölçme aracı

olan Mizah Tarzları Ölçeği’nin geliştirilmesi bu yöndeki çalışmaların özellikle de

yeni model ve ölçme araçlarıyla yinelenmesi gerekliliğini doğurmuştur. Nitekim

ülkemizde bu yönde bir çalışma ilk kez bu araştırmayla gerçekleştirilmiş olup

mizah duygusu ve stres konusundaki literatüre hem genel hem de yerel

düzeyde katkı sağlanmaya çalışılmıştır.

 72

BÖLÜM III

YÖNTEM

Bu bölümde araştırmanın modeli, evren ve örneklemi, veri toplama

araçları, verilerin toplanması ve analizinde kullanılan istatistiksel teknikler

konusundaki bilgilere yer verilmiştir.

3.1. Araştırmanın Modeli

Bu çalışma, üniversite öğrencilerinin mizah tarzları ile stres, kaygı ve

depresyon düzeyleri arasındaki ilişkileri belirlemek amacıyla gerçekleştirilmiş

olan ilişkisel tarama modelinde, betimsel bir araştırmadır.

Araştırmada bağımlı değişkenler algılanan stres, depresyon ve kaygı,

bağımsız (yordayıcı) değişkenler ‘stres verici büyük yaşam olayları’ ve ‘stres

verici gündelik sıkıntılar’, düzenleyici etkisi sınanan moderator değişkenler ise

‘mizah tarzları’ (Kendini Geliştirici Mizah, Katılımcı Mizah, Saldırgan Mizah,

Kendini Yıkıcı Mizah) ve ‘mizah yoluyla başa çıkma’dır.

3.2. Araştırmanın Evreni ve Örneklemi

Bu çalışmanın hedef evreni Türkiye’deki üniversite öğrencileridir.

Çalışma evreni ise 2008-2009 yılları arasında Çukurova Üniversitesi’nin Balcalı

yerleşkesinde yer alan fakültelere devam eden kız ve erkek öğrencilerden

oluşmaktadır. Çalışmada kullanılan ölçme araçlarının uyarlanması ve

geliştirilmesi amacıyla gerçekleştirilen çalışmalarda kullanılan verilerin elde

edildiği çalışma grupları veri toplama araçlarının tanıtıldığı bölümde betimlendiği

için burada yalnızca araştırma sorularının yanıtlanması için toplanan verilerin

elde edildiği temel çalışma grubu tanıtılmıştır. Bu çerçevede araştırmanın

örneklemini Çukurova Üniversitesinin; Eğitim, Fen-Edebiyat, İktisadi ve İdari

Bilimler, Mühendislik-Mimarlık ve Ziraat fakültelerine devam eden yaşları 17 ila

28 arasında değişen (X = 20.62, Ss= 1.72) %48.7’si kız (n=199) % 51.3’ü erkek

(n=210) toplam 409 öğrenci oluşturmaktadır. Öğrencilerin % 27.1’i Eğitim,

 73

%22.7’si İktisadi ve İdari Bilimler, % 18.3’ü Fen-Edebiyat, %16.4’ü Mühendislik-

Mimarlık, % 15.4’ü de Ziraat fakültesinde eğitim görmektedir.

3.3. Veri Toplama Araçları

Araştırmada stres değişkenine ilişkin ölçümler ‘Algılanan Stres Ölçeği’

(Perceived Stres Scale), depresyon değişkenine ilişkin ölçümler Beck

Depresyon Envanteri (Beck Depression Inventory) ve kaygı değişkenine ilişkin

ölçümler Sürekli Kaygı Ölçeği (Trait Anxiety Inventory), ‘mizah tarzları’

değişkenine ilişkin ölçümler ‘Mizah Tarzları Ölçeği’ (Humor Styles

Questionnaire), ‘mizah yoluyla başa çıkma’ değişkenine ilişkin ölçümler ‘Mizah

Yoluyla Başa Çıkma Ölçeği’ (Coping Humor Scale), ‘stres verici büyük yaşam

olayları’na ilişkin ölçümler ‘Yaşam Olayları Listesi’, ve ‘stres verici gündelik

sıkıntılar’a ilişkin ölçümler de ‘Gündelik Olaylar Listesi’, kullanılarak elde

edilmiştir.

Yukarıda belirtilen ölçeklerden Mizah Yoluyla Başa Çıkma Ölçeği’nin

Türkçe’ye uyarlanması ve Yaşam Olayları Listesi ve Gündelik Olaylar Listesi’nin

geliştirilmesi çalışmaları bu çalışma kapsamında gerçekleştirilmiştir. Kullanılan,

uyarlaması gerçekleştirilen ve geliştirilen ölçme araçları aşağıda ayrıntılı olarak

tanıtılmıştır.

3.3.1. Algılanan Stres Ölçeği (Perceived Stress Scale)

Algılanan Stres Ölçeği (ASÖ) Cohen, Kamarck ve Mermelstein (1983)

tarafından geliştirilmiş olan ve Birleşik Devletler, Kanada ve Avrupa’da farklı

gruplar üzerinde yürütülen çalışmalarda oldukça yaygın bir biçimde kullanılan

bir ölçme aracıdır. ASÖ, yaşanan stresin düzeyini, yanıtlayıcının yaşamını ne

ölçüde yordanamaz, kontrol edilemez ve aşırı yüklü değerlendirdiğine bağlı

olarak ölçmek üzere geliştirilmiş bir kendini değerlendirme ölçeğidir. Mizah

duygusu ve stres arasındaki ilişkilerin incelendiği çalışmalarda da sıkça

kullanılan bu ölçekte bireylerden son bir ay içinde belirli duygu ya da

düşünceleri ne sıklıkta yaşadıklarını, 0 (hiç) ila 5 (çok sık) arasında

derecelendirmeleri istenmektedir. Maddelerden alınan puanlar toplanarak

yanıtlayıcının algıladığı stres düzeyi belirlenmekte ve yüksek puan algılanan

 74

stres düzeyinin yüksekliğine işaret etmektedir. Ölçeğin iç tutarlık Cronbach alfa

katsayısının .84, iki gün arayla gerçekleştirilen iki ölçüm sonucunda elde edilen

test tekrar test güvenirlik katsayısın ise .85 olduğu bildirilmiştir.

Algılanan Stres Ölçeği’nin Türkçe’ye uyarlanması Yerlikaya ve İnanç

(2007) tarafından gerçekleştirilmiştir. Bu amaçla ölçekte yer alan 14 madde

araştırmacılar tarafından Türkçe’ye çevrilmiş ve yapılan çeviri Psikolojik

Danışma ve Rehberlik alanında akademisyen olarak çalışan ve ölçeğin orijinal

dili olan İngilizce’nin eğitim dili olarak kullanıldığı üniversitelerde lisansüstü

eğitim almış iki uzman tarafından değerlendirilmiştir. Uzmanlardan alınan

öneriler doğrultusunda oluşturulan Türkçe form İngiliz Dili Eğitimi alanında

akademisyen olarak çalışan ve yine İngilizce’nin eğitim dili olarak kullanıldığı bir

üniversitede lisansüstü eğitim almış olan bir uzman tarafından İngilizce’ye

çevrilmiştir.

Elde edilen çeviriler ölçeği geliştiren araştırmacının (Prof. Dr. Sheldon

Cohen) görüşlerine sunulmuş ve iki madde dışında deneysel Türkçe formda yer

alan tüm maddelerin, orijinal İngilizce formdaki maddelerin hedefledikleri anlamı

korudukları yönünde olumlu geribildirimler alınmıştır. Sözü edilen bu iki madde

üzerinde Dr. Cohen tarafından verilen geribildirimler doğrultusunda düzeltmeler

yapılmış ve bu maddelerin son biçimleri yine kendisine sunulmuştur. Alınan

olumlu geribildirimler neticesinde oluşturulan deneysel Türkçe form yaşları 17

ile 28 arasında değişen (X = 20.11; Ss = 1.51) 117’si erkek, 129’u kız toplam

246 üniversite öğrencisine uygulanmıştır. Katılımcılar ASÖ Türkçe formunun

yanı sıra depresif belirtileri ölçen Beck Depresyon Envanteri’ni (BDE) ve

durumluk ve sürekli kaygıyı ölçen Durumluk-Sürekli Kaygı Envanteri’ni (DSKE-I

ve II) de yanıtlamışlardır. Öğrencilerin ASÖ’den aldıkları puanların ortalaması

27.66 standart sapması ise 6.96 olarak hesaplanmıştır. Ölçeğin güvenirliğini

sınamak üzere hesaplanan iç tutarlık alfa katsayısının ise .84 olduğu

görülmüştür. ASÖ puanları ile BDE ve DSKE-I ve DSKE-II puanları arasında ise

sırasıyla .65, .56, .66 düzeyinde pozitif yönde korelasyonlar olduğu

saptanmıştır. Sonuçlar ASÖ Türkçe çevirisinin yeterli iç tutarlılığa ve ölçüt

geçerliğine sahip olduğunu destekler niteliktedir.

 75

3.3.2. Beck Depresyon Envanteri (Beck Depression Inventory)

Depresyonda görülen belirtileri ölçerek bu belirtilerin derecesini

belirlemek amacıyla; Beck, Ward, Mendelson, Mock ve Erbaugh (1961)

tarafından geliştirilen ölçeğin amacı, çeşitli tipte depresyon tanıları, ya da diğer

psikiyatrik tanılar arasında bir ayırım yapmak değil, depresyonun derecesini

objektif olarak sayısallaştırmaktır. Beck Depresyon Envanteri’nde bulunan 21

maddenin her biri 0, 1, 2, 3 ile numaralandırılmış dört cümleyi içermektedir. “0”

numaralı cümle, o maddede yer alan depresif belirtilerin olmadığını gösterecek

şekilde, diğer numaralarla başlayan cümleler ise o belirtinin gittikçe daha yoğun

yaşandığını gösterecek şekilde yazılmıştır. Envanterden alınabilecek toplam

puan 0-63 arasında değişmektedir.

Beck Depresyon Envanterinin Türkçe’ye uyarlanması ve Türkçe

formunun geliştirilmesi Hisli (1988) tarafından gerçekleştirilmiştir. Ölçeğin 1978

tarihli versiyonunu Türkçe’ye uyarlayan Hisli (1988), ölçeğin geçerlik çalışmasını

poliklinik hastaları üzerinde gerçekleştirmiştir. Bu hastalara Beck Depresyon

Envanteri ile daha önce Savaşır (1981) tarafından Türkiye için standardizasyon

çalışması yapılmış olan MMPI Kişilik Envanterinin Depresyon Alt Ölçeği’ni

birlikte uygulamış ve Beck Depresyon Envanteri ve MMPI-D Alt Ölçeği

arasındaki korelasyon katsayısı .63 olarak hesaplanmıştır. Beck Depresyon

Envanteri puan ortalamalarının cinsiyet, yaş ve eğitim düzeylerine göre

değişmediği de görülmüştür.

Hisli, (1988) Beck Depresyon Envanterinin geçerliğini Türk üniversite

öğrencileri üzerinde de sınamıştır. Araştırmacı Ege Üniversitesi Edebiyat

Fakültesinin çeşitli bölümlerinde okuyan 17–23 yaşları arasında 259 öğrenciye

Beck Depresyon Envanteri ve MMPI-D ölçeğini uygulamıştır. Yapılan

istatistiksel analizler sonucunda iki ölçek arasında .50 düzeyinde pozitif yönde

bir ilişki olduğu bulunmuştur. Hisli (1989), üniversite öğrencileri üzerinde

gerçekleştirdiği çalışmasında ölçeğin güvenirlik katsayılarını madde analizi

yöntemi ile .80, testi yarılama yöntemi ile de .74 olarak hesaplamıştır.

 76

Bu çalışma kapsamında elde edilen veriler aracılığıyla BDE’nin

güvenirliği ve geçerliğine ilişkin bazı sınamalar yapılmış ve ölçeğin iç tutarlık

Cronbach alfa katsayısının .84 olduğu görülmüştür. Bunun yanında BDE’den

alınan puanlarla Durumluk Kaygı Envanteri’nden alınan puanlar arasında .61,

Sürekli Kaygı Envanterinden alınan puanlar arasında .66, Algılanan Stres

Ölçeği’nden alınan puanlar arasında ise .65 düzeyinde pozitif yönde ilişkiler

olduğu görülmüştür. Elde edilen bu sonuçlar ölçeğin güvenirlik ve geçerliğini

destekler niteliktedir.

3.3.3. Sürekli Kaygı Envanteri (Trait Anxiety Inventory)

Sürekli Kaygı Envanteri (SKE), Spielberger, Gorsuch ve Lushene

tarafından (1970) yanıtlayıcının durumluk ve sürekli kaygı seviyelerini ayrı ayrı

saptamak amacıyla geliştirilen Durumluk-Sürekli Kaygı Envanterinin iki alt

ölçeğinden biridir. SKE, kısa ifadelerden oluşan bir kendini değerlendirme

ölçeğidir. Ölçeğin Türkçe’ye uyarlaması Öner ve Le Compte (1985) tarafından

gerçekleştirilmiştir. Sürekli Kaygı Envanteri bireyin genel olarak ne düzeyde

kaygı yaşadığını ölçmektedir. Yirmi maddeden oluşan ölçekte her bir madde

dörtlü bir derecelendirme ile değerlendirilmektedir. Ölçeğin Cronbach alfa iç

tutarlık katsayıları .83 ila .87 arasında değişmekte, test tekrar test güvenirlik

katsayısı ise .71 ila . 86 arasındadır. Ölçekten alınan puanlar normal gruplar ile

klinik tanı almış psikiyatri hastalarını ayırt edebilmektedir (Öner ve Le Compte,

1985).

Bu çalışma kapsamında elde edilen veriler aracılığıyla SKE’nin

güvenirliği ve geçerliğine ilişkin bazı sınamalar yapılmış ve ölçeğin iç tutarlık

Cronbach alfa katsayısının .85 olduğu görülmüştür. Bunun yanında SKE’den

alınan puanlarla Durumluk Kaygı Envanteri’nden alınan puanlar arasında .59,

Beck Depresyon Envateri’nden alınan puanlar arasında .66, Algılanan Stres

Ölçeği’nden alınan puanlar arasında ise .67 düzeyinde pozitif yönde ilişkiler

olduğu görülmüştür. Elde edilen bu sonuçlar ölçeğin güvenirlik ve geçerliğini

destekler niteliktedir.

 77

3.3.4. Mizah Tarzları Ölçeği (Humor Styles Questionnaire)

Mizah Tarzları Ölçeği (MTÖ), mizahın günlük kullanımındaki bireysel

farklılıklara ilişkin dört farklı boyutu ölçmek amacıyla geliştirilen (Martin, Puhlik-

Doris, Larsen, Gray ve Weir, 2003) ve Türkçe’ye uyarlaması araştırmacı

tarafından (Yerlikaya, 2003) gerçekleştirilen bir kendini değerlendirme ölçeğidir.

Ölçekte ikisi uyumlu, ikisi uyumsuz olmak üzere dört farklı mizah tarzını ölçmeyi

hedefleyen dört alt ölçek bulunmaktadır. Bu alt ölçekler; Katılımcı Mizah,

Kendini Geliştirici Mizah, Saldırgan Mizah ve Kendini Yıkıcı Mizah olarak

adlandırılmıştır. ‘Kesinlikle Katılmıyorum’ ile ‘Tamamıyla Katılıyorum’ arasında

değişen yedili Likert tipi bir derecelendirmenin kullanıldığı alt ölçeklerin her biri

8’er maddeden oluşmakta ve ölçekte ters yönde puanlanan on bir madde

bulunmaktadır. Böylece her bir alt ölçekten alınabilecek en düşük ve en yüksek

puanlar 7 ile 56 arasında değişmektedir. Alt ölçeklerden alınan puanların

yüksekliği ilgili mizah tarzının kullanım sıklığına işaret etmektedir.

Ölçeğin Türkçe’ye uyarlama çalışmasında her bir alt ölçeğe ilişkin elde

edilen Cronbach alfa iç tutarlık katsayıları; Katılımcı Mizah için, .74, Kendini

Geliştirici Mizah için, .78, Saldırgan Mizah için .69 ve Kendini Yıkıcı Mizah için

.67 olarak hesaplanmıştır. Alt ölçeklerin zamana karşı güvenirlik katsayılarının

ise sırasıyla; .88, .82, .85, .85 olduğu görülmüştür (Yerlikaya, 2003). Yerlikaya

(2007) tarafından lise öğrencileri üzerinde yürütülen bir başka çalışmada da alt

ölçeklere ilişkin Cronbach alfa katsayılarının .63 ila .75 arasında değiştiği

görülmüştür. Bu çalışma kapsamında elde edilen veriler üzerinde ölçeğin iç

tutarlık katsayıları yeniden hesaplanmış ve alt ölçekler için sırasıyla .78, .83, .64

ve .65 düzeyinde Crobach alfa katsayıları elde edilmiştir.

3.3.5. Mizah Yoluyla Başa Çıkma Ölçeği (Coping Humor Scale)

Mizah Yoluyla Başa Çıkma Ölçeği (MYBÇÖ), toplam 7 maddeden oluşan

ve mizahın stresli durumlar karşısında bir başa çıkma stratejisi olarak

kullanımını ölçmek amacıyla geliştirilmiş (Martin ve Lefcourt, 1983; Martin,

1996), dörtlü Likert tipi derecelendirmenin kullanıldığı, bir kendini ifade ölçeğidir.

Ölçekten alınabilecek toplam puanlar 7 ila 28 arasında değişmekte ve toplam

puanın yüksekliği kişinin stresli durumlar karşısında mizaha ne ölçüde bir başa

 78

çıkma stratejisi olarak başvurduğunu göstermektedir. Ölçeğe ilişkin farklı

çalışmalarda elde edilen Cronbach alfa katsayıları .60 ila .70 arasında

değişmektedir. On iki hafta arayla yapılan iki uygulama sonucunda ölçeğin test-

tekrar test güvenirlik katsayısının ise .80 olduğu bildirilmiştir (Martin, 1996).

Ölçek, mizahın bir başa çıkma stratejisi olarak ele alındığı çalışmalarda oldukça

yaygın bir biçimde kullanılmaktadır.

Mizah Yoluyla Başa Çıkma Ölçeği’nin bu çalışmada kullanılabilmesi için

ölçek Türkçe’ye çevrilerek üniversite öğrencilerinde oluşan bir grup üzerinde

geçerlik ve güvenirliği sınanmıştır. Ölçeğin Türkçe formunu geliştirmek için

ölçek maddeleri araştırmacı tarafından Türkçe’ye çevrilmiş ve yapılan çeviri

Psikolojik Danışma ve Rehberlik alanında akademisyen olarak çalışan ve

ölçeğin orijinal dili olan İngilizce’nin eğitim dili olarak kullanıldığı bir üniversitede

lisansüstü eğitim almış bir uzman tarafından değerlendirilmiştir. Bu uzmandan

alınan öneriler doğrultusunda oluşturulan Türkçe form, İngilizce Dili Eğitimi

alanında akademisyen olarak çalışan ve yine İngilizce’nin eğitim dili olarak

kullanıldığı bir üniversitede lisansüstü eğitim almış olan bir uzman tarafından

İngilizce’ye çevrilmiştir. Elde edilen geri çeviriler ölçeği geliştiren araştırmacının

(Prof. Dr. Rod Martin) görüşlerine sunulmuştur. Deneysel Türkçe formda yer

alan tüm maddelerin, orijinal İngilizce formdaki maddelerin hedefledikleri anlamı

korudukları yönünde alınan olumlu geribildirimler sonucunda oluşturulan

deneysel Türkçe form 2006-2007 güz döneminde yaşları 17 ila 28 arasında

değişen 129’u kız, 117’si erkek toplam 246 üniversite öğrencisinden oluşan bir

gruba uygulanmıştır. Çalışma grubunu oluşturan öğrencilerin yaş ortalaması

20.11, standart sapması ise 1.51’dir. Öğrencilerin ölçekten aldıkları puanların

ortalaması 18.06, standart sapması ise 3.23 olarak hesaplanmıştır.

Mizah Yoluyla Başa Çıkma Ölçeği’nin güvenirliğini sınamak amacıyla

hesaplanan iç tutarlık Cronbach alfa katsayısının .67 olduğu bulunmuştur.

Ölçeğin Türkçe formunun ölçüt-bağıntılı geçerliğini sınamak için ölçekten alınan

puanlarla Algılanan Stres Ölçeği, Beck Depresyon Envanteri ve Durumluk-

Sürekli Kaygı Envanteri’nden alınan puanlar arasındaki korelasyonlar

incelenmiş ölçekten alınan puanlarla, algılanan stres puanları arasında -,21,

depresyon puanları arasında -,20, durumluk kaygı puanları arasında -,18 ve

 79

sürekli kaygı puanları arasında -,37 düzeyinde negatif yönde anlamlı ilişkiler

bulunmuştur. Elde edilen bu bulgular ölçeğin orijinal İngilizce formu ile

yurtdışında yürütülen çalışmalarda elde edilen bulgularla tutarlıdır.

3.3.6. Yaşam Olayları Listesi (YOL)

Yaşam Olayları Listesi, bu araştırmada yordayıcı stres değişkeni

ölçümleri için kullanılmak üzere, kişinin yaşamında meydana gelen ve stres

kaynağı olabilecek büyük yaşam değişimlerini belirlemek amacıyla araştırmacı

tarafından geliştirilmiş bir ölçme aracıdır. Listede üniversite öğrencilerinin

yaşamlarında karşılaşabilecekleri ve yeniden uyum yapmalarını gerektirebilecek

toplam 63 yaşam olayına yer verilmiş bunun yanında yanıtlayıcılardan bu

maddelerde yer alan olayların dışında yaşadıkları ve kendilerini etkileyen başka

olaylar varsa bunları da yazmaları için fırsat tanınmıştır. Stres verici yaşam

olaylarını ve bu olayların yarattığı etkiyi belirlemek amacıyla geliştirilen ölçme

aracında, yanıtlayıcılardan ölçekte yer alan 63 maddeyi okuyarak son bir yıl

içinde bu olayları yaşayıp yaşamadıklarını belirtmeleri ve eğer yaşamışlarsa, bu

olayın kendilerini ne şekilde etkilediğini yedili bir derecelendirme ölçeği (-3=son

derece olumsuz, 0=nötr, +3=son derece olumlu) ile derecelendirmeleri

istenmektedir. Ölçekte kullanılan derecelendirme biçimi; Sarason, Johnson ve

Siegel (1978) tarafından geliştirilen Yaşam Deneyimleri Anketi’nde (Life

Experiences Survey) kullanılan puanlama yöntemidir. Bu derecelendirme ve

puanlama yöntemi yaşamda karşılaşılan değişimlerin olumlu ya da olumsuz

olduğuna bakılmaksızın stres verici olduğu varsayımına (Holmes ve Rahe,

1967) şüpheyle yaklaşan ve bir olayın stres verici etkisinin büyük ölçüde kişinin

o olaya ilişkin değerlendirmesine bağlı olduğu varsayıma dayalı bir yöntemdir.

Kullanılan bu derecelendirme biçimi sayesinde Yaşam Olayları Listesi’nin bireye

uygulanması sonucunda farklı amaçlarla kullanılabilecek ve stres değişkenin ele

alındığı çalışmalarda öne sürülen farklı hipotezleri sınamaya yaracak altı farklı

puan elde edilebilmektedir. Bunlardan birincisi yanıtlayıcının yaptığı

derecelendirmelerin mutlak değerlerinin toplanmasıyla elde edilen ve kişinin

yaşamında gerçekleşen toplam değişimi ifade eden ‘değişim puanı’, ikincisi

bireyin yalnızca olumsuz etkilendiğini belirttiği maddelerde yaptığı

derecelendirmelerin toplanmasıyla elde edilen ve yaşadığı bu olayların onu ne

 80

ölçüde olumsuz olarak etkilediğini gösteren ‘negatif etki puanı’, üçüncüsü

bireyin yalnızca olumlu etkilendiğini belirttiği maddelerde yaptığı

derecelendirmelerin toplanmasıyla elde edilen ve yaşadığı bu olayların onu ne

ölçüde olumlu olarak etkilediğini gösteren ‘pozitif etki puanı’, dördüncüsü

kişinin işaretlediği toplam madde sayısından oluşan ve yaşamında gerçekleşen

büyük yaşam olaylarının sıklığını belirleyen ‘yaşam olayları sıklığı puanı’,

beşincisi kişinin olumsuz olarak etkilendiğini belirterek işaretlediği toplam

madde sayısından oluşan ve yaşamında gerçekleşen olumsuz yaşam

olaylarının sıklığını belirleyen ‘olumsuz yaşam olayları sıklığı puanı’ ve

altıncısı kişinin olumlu olarak etkilendiğini belirterek işaretlediği toplam madde

sayısından oluşan ve yaşamında gerçekleşen olumlu yaşam olaylarının sıklığını

belirleyen ‘olumlu yaşam olayları sıklığı puanı’dır. Bu puanlama biçimiyle

ölçek uygulayıcıya, kişinin yaşamında son bir yıl içinde gerçekleşen ve yeniden

uyum yapmasını gerektirecek olayların sıklığını belirlemenin yanında, bu

yaşantılarının ne kadarının kişi tarafından olumlu, ne kadarının ise olumsuz

olarak değerlendirildiğini ve kişinin bu olaylardan ne ölçüde olumlu ya da

olumsuz olarak etkilendiğini belirilemeye olanak sağlayan farklı puanlar

sunmaktadır.

Üniversite öğrencilerinin yaşamlarında meydana gelebilecek potansiyel

olarak stres verici büyük yaşam olaylarını belirlemeye yarayacak ve sözü edilen

puanlama biçimine sahip olan Türkçe bir ölçme aracına duyulan ihtiyaçla

geliştirilmesine karar verilen ölçek için gerçekleştirilen literatür taraması

sonucunda bu amaçla kullanılan ölçme araçlarının taşıması gereken önemli

niteliklerden birinin çalışmanın yürütüldüğü gruba uygun maddeler içermesi

olduğu görülmüş ve oluşturulacak listenin üniversite öğrencilerinin yaşamlarında

karşılaşabilecekleri ve yeniden uyum yapmalarını gerektirecek yaşam olaylarını

içermesi sağlanmaya çalışılmıştır. Bu amaçla Sorias (1982) tarafından

geliştirilmiş ve Kabakçı (2001) tarafından üniversite öğrencileri için uyarlanmış

olan ‘Yaşam Olayları Listesi’ ve aynı amaçla geliştirilmiş ve yurtdışında

üniversite öğrencileri üzerinde gerçekleştirilen çalışmalarda sıkça kullanılan iki

farklı ölçme (Sarason, Johnson ve Siegel, 1978; Levine ve Perkins, 1980) aracı

gözden geçirilerek yeni bir ‘Yaşam Olayları Listesi’ oluşturulmaya çalışılmıştır.

Bunun yanında listede yer alacak olayların çalışma grubuna uygun olabilmesi

 81

için ek bir çalışma daha gerçekleştirilmiştir. Çukurova Üniversitesi’nin farklı

fakültelerine devam eden yaşları 18 ila 28 arasında değişen 122’si erkek 128’i

kız toplam 250 öğrenciden son bir yıl içinde başlarından geçen yaşam olaylarını

yazmaları istenmiş ve bildirilen yaşam olayları arasından daha önce oluşturulan

listede yer almayan olaylar dahil edilerek ‘Yaşam Olayları Listesi’ne son şekli

verilmiştir.

Oluşturulan bu yaşam olayları listesinin halihazırda Türkçe olan ve

üniversite öğrencileri üzerinde kullanılmaya uygun olan (Kabakçı, 2001) listeden

birinci farkı bu yeni listede kullanılan puanlama biçimidir. Oluşturulan Yaşam

Olayları Listesi, yanıtlayıcının son bir yıl içinde başından geçen ve yeniden

uyum yapmasına neden olabilecek olumlu ya da olumsuz olarak

değerlendirilmesi muhtemel yaşam olaylarını belirlemenin yanında bu olayların

kişi tarafından nasıl algılandığını ve kişide yarattığı etkinin ne derecede olumlu

ya da olumsuz olduğunu saptamayı da olanaklı kılmaktadır. Diğer bir ifadeyle

stres verici yaşam olaylarına ilişkin normatif değerler yerine söz konusu olayın

yanıtlayıcı tarafından nasıl değerlendirildiğini belirlemeye yönelik farklı bir

puanlama biçimi tercih edilmiştir. Kullanılan bu puanlama biçimi Sarason ve

arkadaşları tarafından (1978) geliştirilen ‘Yaşam Deneyimleri Anketi’nde

kullanılan ve normatif puanlamaya olan üstünlüğü ortaya konulmuş olan bir

puanlama yöntemidir. Bu çalışmada geliştirilen yaşam olayları listesinin

halihazırda varolan listeden ikinci farkı ise oluşturulan yeni listede yalnızca,

görülme sıklığı az olan ancak etkisi yoğun olabilen büyük yaşam olaylarına

(değişimlerine) yer verilmiş olmasıdır. Bu şekilde stres araştırmalarında farklı

kavramsallaştırmalara konu olan ‘yaşam olayları’ (life events) ve ‘gündelik

sıkıntılar’ (daily hassles) arasındaki ayrım bu çalışmada da

gerçekleştirilebilmiştir.

Oluşturulan Yaşam Olayları Listesi, 2006-07 bahar döneminde yaş

ortalamaları 21.45 olan 100’ü kız 63’ü erkek toplam 163 üniversite öğrencisine

Algılanan Stres Ölçeği ile birlikte uygulanmıştır. ‘Yaşam Olayları Listesi’ ile elde

edilebilen farklı puanlarla algılanan stres puanları arasındaki ilişkiler

incelendiğinde kişinin yaşamında gerçekleşen toplam değişimin etkisini ifade

eden ‘değişim puanı’ ve kişinin yaşamında gerçekleşen toplam yaşam olayı

 82

sayısını ifade eden ‘yaşam olayları sıklığı’ puanları ile algılanan stres arasında

anlamlı ilişkiler olmadığı (sırasıyla .08 ve .09) ancak bu değişimin kişiyi nasıl

etkilediğini gösteren ‘negatif etki’ ve kişinin negatif yönde etkilendiğini belirttiği

olayların sayısını gösteren ‘negatif yaşam olayları sıklığı’ puanlarının algılanan

stresle sırasıyla .28 ve .27 düzeyinde pozitif yönde ilişkili olduğu bulunmuştur.

Diğer taraftan kişi tarafından olumlu etkiye sahip olduğu düşünülen yaşam

olaylarının yaşanma sıklığını ifade eden ‘pozitif yaşam olayları sıklığı’ puanları

ve kişinin bu olaylardan etkilenme düzeyini ifade eden ‘pozitif etki’ puanları ise

algılanan stresle negatif yönde (sırasıyla -.15 ve -.13) ilişkili bulunmuştur.

Bulgular, kişinin yaşamında gerçekleşen ve yeniden uyum yapmasını

gerektirebilecek yaşam olaylarının sıklığının ya da bu olayların yol açtığı

değişimin tek başına stres verici olarak kabul edilemeyeceği iddiasını destekler

niteliktedir. Nitekim YOL ile elde edilen puanlar arasında algılanan stresle pozitif

yönde ilişkili olanlar yalnızca ‘negatif etki’ ve ‘negatif yaşam olayları sıklığı’

puanlarıdır. Bu bulgular ışığında bireylerin Yaşam Olayları Listesi’ne verdikleri

yanıtlar içinde kendilerini olumsuz şekilde etkilediğini belirttikleri olayların

sıklığının potansiyel stres vericiler olarak, bu olayların kendilerini ne ölçüde

olumsuz etkilediğini belirttikleri ‘negatif etki’ puanlarının da son bir yıl içinde

yaşanan büyük yaşam olaylarına ilişkin algılanan stres puanı olarak

değerlendirilebileceği düşünülmüştür. Elde edilen bu farklı puanlar stres vericiler

ve algılanan stres arasında düzenleyici (moderator) etkiye sahip olması olası

değişkenlerin incelenmesine olanak verecek türden ölçümler alınmasını

mümkün kılmaktadır. Bununla birlikte YOL ile elde edilebilen diğer puan türleri

yaşamda karşılaşılan değişimlerin olumlu ya da olumsuz olduğuna

bakılmaksızın stres verici olduğu varsayımını sınamak için de kullanılmaya

uygundur. Bu çalışmada stres verici büyük yaşam olaylarını ölçmek için

yanıtlayıcının olumsuz olarak etkilendiğini belirterek işaretlediği toplam madde

sayısından oluşan ve yaşamında gerçekleşen olumsuz yaşam olaylarının

sıklığını belirleyen ‘olumsuz yaşam olayları sıklığı puanı’ kullanılmıştır.

3.3.7. Gündelik Olaylar Listesi (GOL)

Gündelik Olaylar Listesi, bu araştırmada yordayıcı stres değişkeni

ölçümleri için kullanılmak üzere, kişinin günlük yaşamında karşılaştığı stres

 83

verici gündelik sıkıntıları belirlemek amacıyla araştırmacı tarafından geliştirilmiş

bir ölçme aracıdır. Listede üniversite öğrencilerinin günlük yaşamlarında

karşılaşabilecekleri ve onların sinirlenmelerine, gerilmelerine, tedirgin

olmalarına yol açabilecek engelleyici ve rahatsız edici 28 durum ya da olay yer

almaktadır. Yanıtlayıcılardan ölçekte yer alan 28 maddeyi okuyarak son bir ay

içinde bu olayları ya da durumları ne sıklıkta yaşadıklarını (0=Hiç, 1=Nadiren,

2=Ara sıra, 3=Sıkça, 4=Çok sık) ve bu olay ya da durumların onları ne ölçüde

rahatsız ettiğini (0=Hiç, 1=Çok az, 2=Biraz, 3=Fazlaca, 4=Çok fazla) beşli bir

derecelendirmeyle ayrı ayrı derecelendirmeleri istenmektedir. Gündelik Olaylar

Listesi’nde kullanılan bu puanlama yöntemi de üç farklı puan elde edilmesini

sağlamaktadır; (1) yaşanan sıkıntıların (stresörlerin) sıklığını bildiren

derecelendirmelerin toplamından oluşan ve 0 ila 112 arasında değişebilen

‘sıklık puanları’, (2) sıkıntı verici olay ve durumların birey üzerinde yarattığı

olumsuz etkiyi bildiren derecelendirmelerin toplamından oluşan ve 0 ila 112

arasında değişebilen ‘etki puanları’ ve (3) her madde için verilen ilk iki

derecelendirmenin çarpımlarının toplamının 4’e (ölçekteki derecelendirme ranjı)

bölümünden oluşan ve 0 ila 112 arasında değişebilen ‘yoğunluk puanları’.

Yaşam Olayları Listesi’nde olduğu gibi Gündelik Olaylar Listesi’yle de farklı

amaçlarla kullanılabilecek ve stres değişkenin ele alındığı çalışmalarda öne

sürülen farklı hipotezleri sınamaya yarayacak farklı puan türleri elde

edilebilmektedir. ‘Sıklık puanları’ kişinin yaşamında gündelik sıkıntıların yer

alma sıklığını, ‘etki puanları’ kişinin yaşadığı bu gündelik sıkıntılar karşısında ne

derecede olumsuz etkilendiğini, ‘yoğunluk’ puanları ise (gündelik sıkıntıların

sıklığının artışına ve bunlardan etkilenme derecesinin artışına bağlı olarak

artarak) kişinin yaşamında yer alan gündelik sıkıntıların onu bir bütün olarak

hangi yoğunlukta etkilediğini göstermektedir.

 ‘Gündelik Olaylar Listesi’nin geliştirilmesi amacıyla önce ilgili literatür

incelenmiş ve bu amaçla yurtdışında geliştirilmiş olan ölçme araçları gözden

geçirilerek (Levine ve Perkins, 1980; Towbes ve Cohen, 1996; Sarafino ve

Ewing, 1999; Pett ve Johnson, 2005) ölçek için bir madde havuzu

oluşturulmaya çalışılmıştır. Bunun yanında ölçekte yer alacak maddelerin

çalışma grubuna uygun olması amacıyla Çukurova Üniversitesi’nin farklı

fakültelerine devam eden yaşları 18 ila 28 arasında değişen 122’si erkek 128’i

 84

kız 250 öğrenciden, son üç ay içinde yaşadıkları ve üzülmelerine, gerilmelerine

ya da canlarının sıkılmasına neden olan günlük yaşam olaylarını yazmaları

istenmiş ve bildirilen olayların bir dökümü elde edilmiştir. Literatür taraması

sonucunda ölçeğe dahil edilen maddeler ve bu çalışmayla elde edilen verilerden

yararlanılarak geliştirilen maddeler birleştirilerek 99 maddeden oluşan bir

madde havuzu oluşturulmuştur. Gündelik Olaylar Listesi’nin geliştirilebilmesi için

oluşturulan toplam 99 madde ve Algılanan Stres Ölçeği, yaş ortalamaları 20.88

olan 119’u kız 76’sı erkek toplam 195 üniversite öğrencisine uygulanmıştır.

Öncelikle her bir maddenin öğrenciler tarafından işaretlenme oranları

incelenmiş ve öğrencilerin % 75 ve daha fazlası tarafından son bir ayda

yaşanmadığı belirtilen durumlar ve olayları içeren maddeler (36 madde)

ölçekten çıkarılmıştır. Nitekim bir stres kaynağı olarak gündelik sıkıntılar, büyük

yaşam olaylarına nispeten daha sıkça yaşanan günlük olaylar ve durumları

içermektedir. Bu nedenle üniversite öğrencilerinin sıkça karşılaşmadıkları bir

stres verici gündelik sıkıntının listede yer alması uygun değildir. Diğer taraftan

yaşanması olası her gündelik sıkıntının listeye alınması da listeyi gereksiz yere

uzatacak ve özellikle de araştırma amaçlı kullanımında önemli bir sınırlılık

oluşturacaktır. Madde azaltma işleminde ikinci olarak listede yer alan ifadelerin

Algılanan Stres Ölçeğinden alınan puanlarla korelasyonları incelenmiş ve

.20’nin altında korelasyona sahip olan maddeler (15 madde) ayıklanmıştır.

Ölçeğin faktör yapısı konusunda bir fikir edinmek amacıyla kalan 48 madde

temel bileşenler analizi ve varimax dönüştürme metodu kullanılarak faktör

analizine tabi tutulmuştur. Gerçekleştirilen ilk faktör analizi sonucunda elde

edilen faktörlerin öz değerleri (ve bu değerlerin bir diğer göstergesi olan scree

plot) incelendiğinde ölçekte yer alan maddelerin öz değerleri 2’nin üzerinde olan

7 bileşen altında toplandığı görülmüştür. Ölçeğin faktör yapısını daha da kararlı

hale getirmek amacıyla bazı faktör çıkarma ölçütleri belirlenerek madde azaltma

yoluna gidilmiştir. Her bir maddenin en az .40 ve üstünde bir faktör yüküne

sahip olması, ve her bir faktörün en az 4 maddeden oluşması ve en az 1 ve

üzerinde öz değere sahip olması ölçütleri izlenerek madde sayısı azaltılmıştır.

Sonuçta faktör yükleri .43 ila .84 arasında değişen 28 madde öz değerleri 1’in

üzerinde olan 7 faktöre yüklendiği ve bu 7 faktörün toplam varyansın %

59.86’sını açıkladığı görülmüştür.

 85

Tablo 1. Gündelik Olaylar Listesi’ne uygulanan Açıklayıcı Faktör Analizi

Sonuçları

Madde
Finansal
Sorunlar

Sevgili
İlişkisi Yalnızlık Kariyer

Sosyal
İlişkiler

Akademik
Sorunlar

Aile
İlişkileri

1 0,85 0,06 0,13 0,11 0,18 0,05 0,17
2 0,83 0,03 0,14 0,07 0,20 -0,07 0,09
3 0,75 0,07 0,09 0,16 0,26 0,10 0,11
4 0,70 0,17 0,01 -0,08 -0,07 0,17 0,02
5 0,04 0,79 -0,11 0,13 0,13 0,06 0,17
6 0,08 0,78 0,01 0,03 0,10 0,01 0,09
7 0,10 0,78 -0,04 -0,03 0,05 0,15 0,01
8 0,13 0,74 0,22 0,09 0,14 0,05 0,25
9 0,17 -0,05 0,80 0,17 0,12 -0,04 0,12

10 0,12 -0,25 0,80 -0,04 0,11 0,02 0,03
11 0,07 0,14 0,67 -0,06 0,25 0,03 -0,09
12 -0,01 0,10 0,46 -0,02 -0,10 0,11 0,21
13 0,10 0,00 0,05 0,84 0,01 -0,08 0,10
14 0,03 0,04 0,00 0,81 0,01 0,01 -0,03
15 0,10 0,05 -0,17 0,57 0,31 0,03 0,07
16 0,03 0,17 0,43 0,54 -0,06 0,06 0,05
17 0,02 0,12 0,02 0,06 0,80 0,02 0,06
18 0,17 0,01 0,09 -0,01 0,67 0,16 0,11
19 0,16 0,18 0,16 0,09 0,65 0,11 0,13
20 0,31 0,18 0,10 0,05 0,43 0,24 -0,13
21 0,10 0,11 0,09 -0,04 -0,01 0,79 0,20
22 0,01 0,07 0,15 -0,14 0,17 0,71 0,08
23 0,03 0,04 -0,11 0,06 0,22 0,68 0,13
24 0,41 0,05 0,00 0,24 0,01 0,52 0,11
25 0,00 0,12 0,14 0,05 0,10 0,13 0,74
26 0,26 0,26 -0,01 0,08 0,00 0,02 0,65
27 0,14 0,18 0,05 0,19 0,08 0,09 0,61
28 0,01 -0,04 0,06 -0,10 0,07 0,19 0,61

Döndürme
öncesi

açıkladığı
varyans

20,78 9,02 7,71 6,61 5,92 5,53 4,28

Döndürme
sonrası

açıkladığı
varyans

10,68 9,95 8,47 8,02 7,81 7,56 7,38

Cronbach
α .84 .80 .69 .70 .64 .69 .65

Her bir faktöre yüklenen maddeler bir arada incelenerek faktörlerin içeriği

hakkında bir sonuca varılmaya çalışılmış ve ölçekte yer alan 28 maddenin;

Finansal sorunlar (4 madde), Sevgili ilişkisi (4 madde), Yalnızlık (4 madde),

Kariyer (4 madde) Sosyal İlişkiler (4 madde), Akademik sorunlar (4 madde) ve

Aile ilişkileri (4 madde) olmak üzere 7 başlık altında toplandığı saptanmıştır.

Toplam 28 maddeden oluşan ölçeğin iç tutarlık katsayısı (Cronbach alfa) .84

 86

olarak hesaplanmıştır. Faktörlerin iç tutarlık katsayıları ise sırasıyla .84, .80, .69

.70, .64, .69, ve .65 olarak hesaplanmıştır. Gündelik Olaylar Listesi’nde yer alan

maddelerin faktör yükleri ve her bir faktörün döndürme öncesi ve sonrası

açıkladığı toplam varyans Tablo 1’de sunulmuştur.

Gündelik Olaylar Listesi’ne uygulanan açıklayıcı faktör analizi (AFA)

sonucunda elde edilen 7 faktörlü yapı doğrulayıcı faktör analizi (DFA) ile de

sınanmış ve elde edilen sonuçlar AFA ile öngörülen 7 örtük yapının DFA ile de

doğrulandığını göstermiştir. Elde edilen DFA sonuçları ve kurulan model

Gündelik Olaylar Listesi’nin 7 örtük yapıyı ölçtüğünü göstermektedir. Diğer bir

deyişle bu alt ölçekler kendi başlarına puanlanabilir ve elde edilen puanlar ilgili

alt ölçekle ölçülen stres vericiler için kullanılabilir. Yedi alt boyuttan oluşan örtük

yapıya ilişkin model DFA ile sınandığında elde edilen uyum indeksleri; (X2)/sd

oranı=3.56, RMSEA=0.068, NFI=.91, CFI=.93’tür. Bu sonuçlar ölçeğin faktör

yapısını doğrular niteliktedir (McDonald ve Moon-Ho, 2002).

Gündelik Olaylar Listesi’nin geçerliğini sınamak amacıyla ölçekten elde

edilebilen üç farklı puanla (sıklık, etki ve yoğunluk) Algılanan Stres Ölçeği,

Sürekli Kaygı Envanteri ve Beck Depresyon Envanteri’nden alınan puanlar

arasındaki ilişki incelenmiş ve sonuçlar Tablo 2’de sunulmuştur.

Tablo 2. Gündelik Olaylar Listesi’nden Alınan Puanlarla Stres, Kaygı ve

Depresyon Arasındaki İlişkiler

 Algılanan Stres

Ölçeği

Sürekli Kaygı

Ölçeği

Beck Depresyon

Ölçeği

Sıklık .43* .45* .50*

Etki .46* .48* .50*

Yoğunluk .49* .50* .56*
* p< .01

Tablo 2’de de görüldü gibi Gündelik Olaylar Listesi ile elde edilebilen

sıklık, etki ve yoğunluk puanları ile stres, kaygı ve depresyon puanları arasında

orta düzeyde anlamlı ilişkiler bulunmaktadır. Hesaplanan korelasyonlar bu

ölçekle elde edilen puanların stresi, kaygıyı ve depresyonu yordamada etkili

 87

olduğunu göstermektedir. Elde edilebilen farklı puanlar içinde en iyi yordayıcının

da ‘yoğunluk’ puanları olduğu görülmektedir. Ancak bu araştırmada amaç

kişinin karşılaştığı günlük stres vericiler karşısında yaşadığı stresi yordamada

mizah tarzlarının düzenleyici bir etkisi olup olmadığını sınamak olduğu için

Gündelik Yaşam Olayları için ‘sıklık’ puanları kullanılmıştır. Çünkü araştırmada

gündelik stres vericilerin birey üzerindeki etkisi değil bunların bireyin yaşamında

ne ölçüde yer aldığı ölçülmek istenmiştir.

3.4. Verilerin Toplanması

Veri toplama işlemi sınıf ortamında gruplar halinde gerçekleştirilmiştir.

Ölçekler, çalışma grubuna alınan fakültelerde, verilerin toplanmasında yardımcı

olmayı kabul eden öğretim üyelerinden randevu alınarak, bu öğretim üyeleri

tarafından belirlenen ders saatlerinde, sınıf ortamında toplu bir biçimde

uygulanmıştır. Uygulamalar bizzat araştırmacı tarafından gerçekleştirilmiştir.

Yaşam Olayları Listesi ve Gündelik Olaylar Listesi için madde havuzu

oluşturmak amacıyla öğrencilere açık uçlu soruların sorulduğu uygulamalar 10

dakika kadar sürmüştür. Veriler yazılı olarak elde edilmiştir. Bu ölçeklerin ve

uyarlaması gerçekleştirilen Algılanan Stres Ölçeği’nin ve Mizah Yoluyla Başa

Çıkma Ölçeği’nin geçerlik ve güvenirlik analizleri için gerçekleştirilen çalışmada

veri toplama işlemi yaklaşık 20 dakika sürmüştür. Mizah tarzlarının stres verici

yaşam olayları ve olumsuz duygudurum arasındaki ilişkide düzenleyici etkisinin

olup olmadığını incelemek amacıyla gerçekleştirilen veri toplama işlemi ise

yaklaşık 40 dakika kadar sürmüştür.

Stres ölçümleri için geliştirilen ölçme araçlarının madde havuzunun

oluşturulması için kullanılan veriler 2006-2007 öğretim yılında bu araçların ve

çevirisi yapılan ölçme araçlarının geçerlik ve güvenirlik sınaması için kullanılan

veriler 2007-2008 öğretim yılında, mizah tarzlarının düzenleyici etkilerinin

sınanması için kullanılan veriler ise 2008-2009 öğretim yılında toplanmıştır.

 88

3.5. Verilerin Çözümlenmesi

Verilerin çözümlenmesi bilgisayarda, istatistik paket programlarından

SPSS’in 11.5 sürümü, Lirsel’in 8.70 sürümü ve Microsoft Excel programı

kullanılarak gerçekleştirilmiştir.

Gündelik Olaylar Listesi’nin (GOL) yapı geçerliğini sınamak için Açıklayıcı

ve Doğrulayıcı Faktör Analizi gerçekleştirilmiş ve GOL’un her bir alt ölçeğinin iç

tutarlığını sınamak için de Cronbach alfa güvenirlik katsayıları hesaplanmıştır.

Gündelik Olaylar Listesi ve Yaşam Olayları Listesi’nin ölçüt geçerliği için ölçüt

olarak belirlenen yapılarla aralarındaki Pearson korelasyon katsayıları

hesaplanmıştır.

Çevrisi yapılan ölçeklerin iç tutarlığını sınamak için Cronbach alfa

güvenirlik katsayıları hesaplanmış ve bu ölçeklerin ölçüt geçerliğini sınamak için

de ölçüt olarak belirlenen yapılarla aralarındaki Pearson korelasyon katsayıları

hesaplanmıştır.

Öğrencilerin araştırmada kullanılan ölçeklerden aldıkları puanlara ilişkin

betimsel istatistik değerleri hesaplanmış ve ölçekler arasındaki ilişkiler Pearson

korelasyon katsayıları hesaplanarak belirlenmiştir. Öğrencilerin cinsiyetlerine

göre ölçeklerden aldıkları puanların farklılaşıp farklılaşmadığını incelemek

amacıyla bağımsız gruplar t-testi ve Mann-Whitney U-testi uygulanmıştır.

Öğrencilerin yaşadıkları stres verici olaylarla; stres, kaygı ve depresyon

düzeyleri arasındaki ilişkide mizah tarzlarının düzenleyici etkisinin olup

olmadığını incelemek amacıyla da hiyerarşik regresyon analizi kullanılmıştır.

3.6. Düzenleyici (Moderator) Etki Sınaması

Düzenleyici etki (moderator effect) iki değişken arasındaki ilişkinin

üçüncü bir değişkenin düzeylerinde farklılaşmasıdır (Baron ve Kenny, 1986).

Düzenleyici (Moderator variable) değişken ise bir yordayıcı değişkenle

(bağımsız değişken) bir yordanan değişken (bağımlı değişken) arasındaki

ilişkinin yönünü ve/veya gücünü etkileyen nitel ya da nicel üçüncü bir değişken

olarak tanımlanmaktadır (Baron ve Kenny, 1986; Frazier, Tix ve Barron, 2004).

 89

Diğer bir ifadeyle düzenleyici değişken, ilişkisel bir çözümlemede, iki değişken

arasındaki sıfır sıralı (zero-order) korelasyonu etkileyen üçüncü bir değişkendir.

Bir bağımsız değişkenin bir bağımlı değişkeni yordama gücü “ne zaman”

ya da “kimler için” daha fazladır gibi sorular düzenleyici etkilerin çözümlenmesi

ile yanıtlanabilmektedir. Bu anlamda düzenleyici etki; bir değişkenin etkisinin,

diğer bir değişkenin düzeylerinde değişmesi şeklindeki bir etkileşim (interaction)

olarak da tanımlanabilir (Baron ve Kenny, 1986).

Şekil 3. Araştırmada Gerçekleştirilen Düzenleyici Etki Sınaması Modeli

Yukarıdaki şekilde bağımlı değişkene doğru üç yordayıcı yol

görülmektedir. Eğer c ile belirtilen yol anlamlı ise düzenleyicilik hipotezinin

desteklendiği kabul edilir. a ve b yolları da anlamlı olabilir ancak bunlar

düzenleyicilik hipotezinin sınanmasıyla doğrudan ilişkili değildirler. Bu temel

değerlendirmenin yanı sıra açıkça yorumlanabilir bir düzenleyici etki için

düzenleyici değişkenin yordayıcı ve yordanan değişkenle ilişkili olmaması da

istenen bir durumdur (Baron ve Kenny, 1986).

Bu çerçevede düzenleyici etki, iki değişken arasındaki ilişkinin üçüncü bir

değişkenin (moderator) bir fonksiyonu olarak değişmesidir. Bu nedenle de

gerçekleştirilecek olan istatistiksel analiz bağımsız değişkenin bağımlı değişken

üzerinde düzenleyici değişkenin bir fonksiyonu olarak değişen etkilerini

ölçebilmeli ve test edebilmelidir (Baron ve Kenny, 1986). Bu farklı etkileri

ölçmek ve test etmek bir ölçüde bağımsız değişkenin ve düzenleyici değişkenin

Mizah tarzı
(düzenleyici)

Uyum düzeyi
(yordanan)

Stres verici yaşam
olayları X Mizah Tarzı

(yordayıcı X düzenleyici)

a

b

c

Stres verici
yaşam
olayları

(yordayıcı)

 90

ölçüm düzeyine göre değişir. Hem bağımsız değişkenin hem de düzenleyici

değişkenin sürekli olduğu durumda eğer düzenleyici değişkenin, bağımsız

değişken ve bağımlı değişken ilişkisine etkisinin doğrusal (linear) olduğu

varsayılıyorsa hiyerarşik regresyon analizi yaklaşımı uygundur.

Frazier, Tix ve Barron (2004) bağımsız değişkenin ve düzenleyici

değişkenin her ikisinin de kategorik olduğu durumlarda ANOVA’nın

kullanılmasının mümkün olduğunu belirmektedir. Ancak bu durumda bile çoklu

regresyon prosedürlerinin kullanılabileceğini de belirtmek gereği hissetmişlerdir.

Fakat bağımsız ya da düzenleyici değişkenlerden herhangi birinin sürekli olması

durumunda mutlaka regresyon prosedürlerinin kullanılmasını önermektedirler.

Çünkü regresyon prosedürleri değişkenlerin sürekli yapısının korunmasına

imkan vermektedir ve değişkenlerin kategorikleştirilmesi ile oluşturulan yapay

grupların karşılaştırılmasında kullanılan ANOVA’yla ortaya çıkması olası

sorunlar, regresyon analizinde yaşanmamaktadır. Araştırmacılar sürekli

düzeyde ölçüm elde edilmiş bağımsız değişkenlerinin etkileşim etkilerini

incelemek amacıyla genellikle sürekli değişkenlerini kategorik (çoğu durumda

dikotomik) hale getirmekte ve oluşturdukları bu kategorik değişkenlerin

düzenleyici ya da etkileşim etkilerini ANOVA aracılığıyla sınamaktadır. Çok

yaygın olarak gerçekleştirilen bu uygulamanın önemli sakıncaları mevcuttur.

Çünkü, gerçekte sürekli olan değişkenlerden, kesme noktaları belirlenerek

oluşturulan yapay grupların kullanılması bilgi kaybına ve etkileşim etkilerinin

saptanmasında testin gücünün (power) azalmasına yol açmaktadır.

Sürekli değişkenlerin yapay olarak dikotomikleştirilmesi ters bir etkiye

neden olarak aldatıcı temel ve etkileşim etkilerinin saptanmasına da yol

açabilmektedir. (Baron ve Kenny, 1986) Simülasyon çalışmaları, sürekli

değişkenlerin sürekli yapılarını korumalarına izin veren hiyerarşik regresyon

prosedürlerinin, kesme noktalarının kullanıldığı prosedürlere oranla daha az Tip

I ve Tip II hatası içerdiğini göstermektedir.

Bağımsız değişkenin kategorik, düzenleyici değişkenin sürekli olduğu

durumlarda bağımsız değişkenle bağımlı değişken arasındaki korelasyon

katsayılarının karşılaştırılması da izlenen bir diğer yoldur. Ancak istatistikçiler

 91

genellikle grup değişkenin gerçekte kategorik olduğu durumlarda bile gruplara

ait korelasyonların karşılaştırılması yerine hiyerarşik regresyon tekniğinin

kullanılmasını önermektedirler (Frazier, Tix ve Baron, 2004). Çünkü gruplar

arasında varolan korelasyon katsayısı farklılıkları gerçek düzenleyici etkilerden

ziyade gruplar arasındaki varyans farklılığından kaynaklanabilmektedir.

Korelasyon katsayılarından farklı olarak regresyon katsayıları, varyansların eşit

olmayışından etkilenmemektedir.

Bir düzenleyici etki testi her şeyden önce iyi tanımlanmış bir kuramsal

temele dayanmalıdır. Hem moderatorün seçimi hem de etkileşimin doğasına

ilişkin öne sürülen hipotez teorik bir temele sahip olmalıdır. Cohen, Cohen,

Aiken ve West (2003) iki sürekli değişken arasında olabilecek üç tür etkileşim

tanımlamışladır:

Zenginleştirici (enhancing) etkileşimler: Hem yordayıcı hem de

düzenleyici değişkenin bağımlı değişken üzerindeki etkisinin aynı yönde olduğu

ve birlikte daha güçlü bir etkiye sahip oldukları etkileşimler.

Tampon (buffering) etkileşimler: Düzenleyici değişkenin bağımsız

değişkenin bağımlı değişken üzerindeki etkisini azaltıcı bir etkiye sahip olduğu

etkileşimler.

Uzlaşmaz (antagonistic) etkileşimler: Yordayıcı ve düzenleyici

değişkenin bağımlı değişken üzerinde aynı etkiye sahip olduğu ancak

etkileşimin ters yönde bir etkiye sahip olduğu etkileşimler.

Bu çalışmada düzenleyici etki sınaması için Aiken ve West (1991)

tarafından önerilen ve diğer yöntemlere üstünlüğü kanıtlanmış (Cohen ve ark.,

2003; Baron ve Kenny, 1986; Frazier, Tix ve Barron 2004) olan hiyerarşik

regresyon analizi prosedürü kullanılmıştır. Frazier ve arkadaşları düzenleyici

etkilerin hiyerarşik regresyon analizi ile sınanmasını 5 basamaklı bir prosedür

olarak tanımlamaktadır.

 92

1. BASAMAK: Kategorik değişkenlerin kod değişkenleriyle temsil

edilmesi

Eğer yordayıcı ya da düzenleyici değişkenlerden herhangi biri ya da her

ikisi de kategorik bir değişkense yapılacak ilk iş bu değişkenlerin kod

değişkenlerle (code variables) temsil edilmesidir.

Bu çalışmada hem bağımsız hem de düzenleyici değişkenler sürekli

düzeyde ölçülmüş olduğu için bu basamakta belirtilen işlemleri gerçekleştirmek

gerekmemiştir.

2. BASAMAK: Sürekli değişkenlerin ortalanması (centering) ya da
standartlaştırılması (standardizing)

Yapılacak ikinci iş eşit aralıklı ya da oranlı ölçekle ölçülmüş sürekli bir

yapıya sahip yordayıcı ve düzenleyici değişkenlerin ortalanması ya da

standartlaştırılmasıdır.

a) Ortalama (centering): bu değişkenlere ait dağılımlardaki her bir

ölçümün örneklem ortalaması ile olan farklarının hesaplanarak ortalaması 0

(sıfır) olan yeni bir dağılım elde edilmesidir.

b) Standartlaştırma (standardizing): bu değişkenlere ait dağılımlardaki

her bir ölçümün z değerinin hesaplanarak ortalaması 0 (sıfır) ve standart

sapması bir (1) olan yeni bir dağılım elde edilmesidir.

Yordayıcı ve düzenleyici değişkenlerin ortalanması ya da

standartlaştırılması gereklidir çünkü bu yapılmadığı takdirde yordayıcı ve

düzenleyici değişkenin çarpımı ile oluşturulacak olan etkileşim terimi, yordayıcı

ve düzenleyici değişkenlerle çok yüksek düzeyde ilişkili olacaktır. Bu sayede

regresyon eşitliğindeki değişkenlerin yüksek düzeyde ilişkili olması sorunu

(multicollinearity) aşılmış olacaktır.

Bu çalışmaya konu olan yordayıcı değişkenler ve düzenleyici değişkenler

sürekli düzeyde ölçülmüş olduğu için düzenleyici etki sınaması için

gerçekleştirilen hiyerarşik regresyon analizi öncesinde bu değişkenler

ortalanmıştır (centered).

 93

3. BASAMAK:Çarpım terimlerinin (product terms) oluşturulması

Kategorik değişkenleri temsil edecek kod değişkenleri (code variables)

oluşturulduktan ve sürekli değişkenler standartlaştırıldıktan (ya da ortalandıktan)

sonra yapılması gereken yordayıcı ve düzenleyici değişkenler arasındaki

etkileşimi temsil edecek çarpım terimlerinin (product term) oluşturulmasıdır. Bu

işlem, kodlanarak ya da standartlaştırılarak (ya da ortalanarak) yeni

oluşturulmuş yordayıcı ve düzenleyici değişkenlerin çarpılmasıyla yeni bir

değişken oluşturulmasından ibarettir. Yordayıcı ve düzenleyici değişkenler

arasındaki etkileşimi temsil etmesi için oluşturulan bu yeni değişkenin (product

term) ortalanması ya da standardize edilmesi gerekmemektedir.

Bu çalışmaya konu olan ‘stres verici büyük yaşam olayları’ ve ‘stres verici

gündelik olaylar’ yordayıcı değişkenleri ile her bir mizah tarzı için ilgili çarpım

terimleri hesaplanarak regresyon eşitliğine dahil edilecek yeni değişkenler

hesaplanmıştır.

4. BASAMAK: Eşitliğin Yapılandırılması (Structuring the equation)

Kod değişkenler ve standartlaştırılmış (ya da ortalanmış) değişkenler ve

de çarpım terimleri (product terms) elde edildikten sonra standart bir istatistik

paket programı kullanılarak düzenleyici etkileri sınamak için hiyerarşik

regresyon analizi geçekleştirilir. Bu amaçla değişkenler regresyon eşitliğine

belirli bir sıra ile dahil edilir. İlk olarak yordayıcı ve düzenleyici değişkenleri

temsil eden kod değişkenler (code variables) ya da standartlaştırılmış

değişkenler eşitliğe dahil edilir. Ardından etkileşimi temsil eden çarpım terimleri

(product terms) eşitliğe dahil edilir.

Bu çalışmada düzenleyici etkisi sınanan her bir mizah tarzı için 6,

toplamda ise 30 hiyerarşik regresyon analizi gerçekleştirilmiştir (Tablo 3).

 94

Tablo 3. Çalışmada Gerçekleştirilen Hiyerarşik Regresyon Analizleri
Yordayıcı

Değişken

Düzenleyici Değişken Etkileşim (Çarpım

Terimi)

Yordanan Değişken

St
re

s
ve

ric
i g

ün
de

lik
 y

aş
am

 o
la

yl
ar
ı

(G
O

L)

Mizah Yoluyla Başa Çıkma (

MYBÇ)

GOL X MYBÇ

Algılanan Stres

(ASÖ)

Katılımcı Mizah (KM) GOL X KM

Kendini Geliştirici Mizah (KGM) GOL X KGM

Saldırgan Mizah (SM) GOL X SM

Kendini Yıkıcı Mizah (KYM) GOL X KYM

Mizah Yoluyla Başa Çıkma (

MYBÇ)

GOL X MYBÇ

Sürekli Kaygı

(SKE)

Katılımcı Mizah (KM) GOL X KM

Kendini Geliştirici Mizah (KGM) GOL X KGM

Saldırgan Mizah (SM) GOL X SM

Kendini Yıkıcı Mizah (KYM) GOL X KYM

Mizah Yoluyla Başa Çıkma (

MYBÇ)

GOL X MYBÇ

Depresyon

(BDE)

Katılımcı Mizah (KM) GOL X KM

Kendini Geliştirici Mizah (KGM) GOL X KGM

Saldırgan Mizah (SM) GOL X SM

Kendini Yıkıcı Mizah (KYM) GOL X KYM

St
re

s
ve

ric
i b

üy
ük

 y
aş

am
 o

la
yl

ar
ı

(Y
O

L)

Mizah Yoluyla Başa Çıkma (MYBÇ) YOL X MYBÇ

Algılanan Stres

(ASÖ)

Katılımcı Mizah (KM) YOL X KM

Kendini Geliştirici Mizah (KGM) YOL X KGM

Saldırgan Mizah (SM) YOL X SM

Kendini Yıkıcı Mizah (KYM) YOL X KYM

Mizah Yoluyla Başa Çıkma (MYBÇ) YOLXMYBÇ

Sürekli Kaygı

(SKE)

Katılımcı Mizah (KM) YOL X KM

Kendini Geliştirici Mizah (KGM) YOL X KGM

Saldırgan Mizah (SM) YOL X SM

Kendini Yıkıcı Mizah (KYM) YOL X KYM

Mizah Yoluyla Başa Çıkma (MYBÇ) YOLXMYBÇ

Depresyon

(BDE)

Katılımcı Mizah (KM) YOL X KM

Kendini Geliştirici Mizah (KGM) YOL X KGM

Saldırgan Mizah (SM) YOL X SM

Kendini Yıkıcı Mizah (KYM) YOL X KYM

 95

5. BASAMAK:Sonuçların Yorumlanması

Düzenleyici etkinin istatistiksel anlamlılığı, çarpım teriminin (product term)

regresyon eşitliğine dahil edilmesiyle açıklanan varyansta gerçekleşen artışın

anlamlılığını test eden F testi ile sınanmaktadır. Eğer bu F değeri anlamlı ise

çarpım teriminin (etkileşimin) R2’de anlamlı bir artışa neden olduğu ve

dolayısıyla da düzenleyici bir etkinin varolduğu kabul edilir. Elde edilen anlamlı

düzenleyici etkinin post hoc incelenmesi ise düzenleyici değişkenin yüksek ve

düşük düzeylerinde yordayıcı ve yordanan değişken arasındaki doğrusal ilişkiyi

tanımlayan regresyon eğiminin yordayıcı değişkenin yüksek ve düşük düzeyleri

için ayrı ayrı hesaplanması ve sonuçların grafikle gösterilmesi yoluyla

gerçekleştirilmektedir (Aiken ve West, 1991). Son olarak da hesaplanan

regresyon eğimlerinin birbirinden anlamlı bir şekilde farklılaşıp farklılaşmadığı t-

testi ile incelenmelidir.

Bu çalışmada ele alınan düzenleyici etkilerin sınanmasında Aiken ve

West (1991) tarafından önerilen ve Frazier, Tix ve Barron (2004) tarafından

ayrıntıları ile betimlenen hiyerarşik regresyon analizi yöntemi kullanılmıştır.

Hiyerarşik regresyon analizleri SPSS 11.5 programı ile gerçekleştirilmiş, post

hoc analizler için hesaplanması gereken regresyon eğimleri ve çizilmesi

gereken grafikler ise Microsoft Excel programı kullanılarak elde edilmiştir.

 96

IV. BÖLÜM

BULGULAR

Bu bölümde üniversite öğrencilerinin yaşamlarında yer alan stres verici

olaylar, mizah tarzları, stres, kaygı ve depresyon düzeyleri ile stres verici olaylar

ve olumsuz duygudurum arasında mizah tarzlarının düzenleyici etkisine ilişkin

bulgulara yer verilmiştir.

4.1. Öğrencilerin Araştırmada Kullanılan Ölçme Araçlarından Aldıkları

Puanlara İlişkin Bulgular

Öğrencilerin araştırmada kullanılan ölçme araçlarından aldıkları

puanların ortalama ve standart sapmaları belirlenmiş (Tablo 4) bunun yanında

öğrencilerin cinsiyetlerine göre ölçeklerden aldıkları puanlar arasında fark olup

olmadığı da bağımsız gruplar t-testi ile incelenmiştir (Tablo 5).

Tablo 4. Öğrencilerin Araştırmada Kullanılan Mizah Ölçeklerinden Aldıkları

Puanların Ortalaması, Standart Sapması ve Alınan En Düşük ve En Yüksek

Değerler
 N En düşük En Yüksek X S

Mizah Yoluyla Başa Çıkma 355 7 28 18.20 3.59
Katılımcı Mizah 355 13 56 41.39 8.44
Kendini Geliştirici Mizah 355 8 54 34.03 9.80
Saldırgan Mizah 355 8 43 21.67 7.70
Kendini Yıkıcı Mizah 355 9 54 27.21 8.01

Öğrencilerin MTÖ alt ölçeklerinden aldıkları puanlar incelendiğinde

sağlıklı mizah tarzlarını ölçen alt ölçek puan ortalamalarının (Katılımcı Mizah ve

Kendini Geliştirici Mizah) sağlıksız tarzları ölçen alt ölçek puan ortalamalarından

(Saldırgan Mizah ve Kendini Yıkıcı Mizah) daha yüksek olduğu görülmektedir.

MYBÇÖ’den ve MTÖ’nün alt ölçeklerinden elde edilen puanların cinsiyete göre

farklılaşıp farklılaşmadığını sınamak amacıyla gerçekleştirilen t-testi

sonuçlarının sunulduğu Tablo 5 incelendiğinde kız ve erkek öğrencilerin

 97

MYBÇÖ’den ve MTÖ alt ölçeklerinden aldıkları puanlar arasında anlamlı bir fark

olmadığı görülmektedir.

Tablo 5. Araştırmada Kullanılan Mizah Ölçeklerinden Elde Edilen Puanların

Cinsiyete Göre t-testi Sonuçları

 Cinsiyet N X S t sd p

Mizah Yoluyla Başa Çıkma
Kız 180 18.12 3.78

-.399 353 p > .05
Erkek 175 18.27 3.40

Katılımcı Mizah
Kız 180 41.34 8.75

-.113 353 p > .05
Erkek 175 41.44 8.14

Kendini Geliştirici Mizah
Kız 180 34.41 10.06

.730 353 p > .05 Erkek 175 33.65 9.54

Saldırgan Mizah
Kız 180 20.88 7.49

-1.961 353 p > .05 Erkek 175 22.48 7.86

Kendini Yıkıcı Mizah
Kız 180 26.62 8.25

-1.406 353 p > .05 Erkek 175 27.81 7.74

Araştırmanın bağımlı değişkenleri olan stres, kaygı ve depresyon

ölçümleri için kullanılan Algılanan Stres Ölçeği (ASÖ), Sürekli Kaygı Envanteri

(SKE) ve Beck Depresyon Envanteri’nden alınan puanların dağılımı incelenmiş

ve sonuçlar Tablo 6’da sunulmuştur.

Tablo 6. Öğrencilerin Araştırmada Kullanılan Duygudurum Ölçeklerinden

Aldıkları Puanların Ortalaması, Standart Sapması ve Alınan En Düşük ve En

Yüksek Değerler
 N En düşük En Yüksek X S

Algılanan Stres Ölçeği 355 4 40 21.22 6.40
Sürekli Kaygı Envanteri 355 26 70 44.75 8.07
Beck Depresyon Envanteri 355 0 38 13.28 7.73

 Öğrencilerin stres, ve depresyon puanlarının cinsiyetlerine göre

farklılaşıp farklılaşmadığını incelemek üzere t-testi yapılmış ve sonuçlar Tablo

7’de sunulmuştur. Kaygı puanları için varyansların homojenliği varsayımı

karşılanmadığı için t-testi yerine iki ilişkisiz örneklemden elde edilen puanların

birbirinden anlamlı bir şekilde farklılık gösterip göstermediği sınayan Mann

Whitney U – testi kullanılmış ve bu testin sonuçları da Tablo 8’de verilmiştir.

 98

Tablo 7. Öğrencilerin Algılanan Stres Ölçeği ve Beck Depresyon

Envanteri’nden Aldıkları Puanların Cinsiyete Göre t-testi Sonuçları

 Cinsiyet N X SS t sd p

Algılanan Stres Ölçeği
Kız 180 21.57 6.64

1.045 353 p > .05 Erkek 175 20.86 6.13

Beck Depresyon Ölçeği
Kız 180 13.39 7.95

.272 353 p > .05 Erkek 175 13.17 7.51

Tablo 7 incelendiğinde kız öğrencilerin stres ve depresyon puanlarının

erkek öğrencilerden yüksek olduğu ancak bu farkın istatistiksel olarak anlamlı

olmadığı görülmektedir. Kaygı puanlarının cinsiyete göre farklılaşıp

farklılaşmadığını sınamak için gerçekleştirilen Mann Whitney U – testi sonucu

(Tablo 8) ise kız öğrencilerin kaygı puanlarının (Ortanca=46) erkek öğrencilerin

puanlarından (Ortanca=43) daha yüksek olduğunu ve bu farkın istatistiksel

olarak da anlamlı olduğunu göstermiştir.

Tablo 8. Öğrencilerin Sürekli Kaygı Envanteri’nden Aldıkları Puanların Cinsiyete

Göre Mann Whitney U-testi Sonuçları

 Cinsiyet N Sıra
Ortalaması

Sıra
Toplamı U p

Sürekli Kaygı Envanteri
Kız 180 193.64 34856.00

12934 p < .01 Erkek 175 161.91 28334.00

Araştırmanın bağımsız değişkenleri olan stres verici büyük yaşam

olaylarını ve gündelik sıkıntıları ölçmek amacıyla bu araştırma kapsamında

geliştirilen Yaşam Olayları Listesi (YOL) ve Gündelik Olaylar Listesi’nden (GOL)

elde edilen puanların ortalamaları ve standart sapmaları belirlenmiş ve buna ek

olarak ölçeklerden elde edilen puanların öğrencilerin cinsiyetlerine göre

farklılaşıp farklılaşmadığı Mann Whitney U-testi ile incelenmiştir. Sonuçlar Tablo

9 ve 10’da sunulmuştur.

Tablo 9. Öğrencilerin Yaşam Olayları Listesi ve Gündelik Olaylar Listesi’nden

Aldıkları Puanların Ortalaması, Standart Sapması ve Alınan En Düşük ve En

Yüksek Değerler
 N En düşük En Yüksek X S

Yaşam Olayları Listesi 325 0 15 5.36 3.75
Gündelik Olaylar Listesi 325 0 78 31.71 15.52

 99

Tablo 10 incelendiğinde öğrencilerin cinsiyetlerine göre Yaşam Olayları

Listesi’nden (kız öğrencilerin ortancası=5, erkek öğrencilerin ortancası=5) ve

Gündelik Olaylar Listesi’nden (kız öğrencilerin ortancası=29.5, erkek

öğrencilerin ortancası=30) aldıkları puanların cinsiyetlerine göre anlamlı şekilde

farklılaşmadığı görülmektedir.

Tablo 10. Öğrencilerin Yaşam Olayları Listesi ve Gündelik Olaylar Listesi’nden

Aldıkları Puanların Cinsiyete Göre Mann Whitney U-testi Sonuçları

 Cinsiyet N Sıra
Ortalaması

Sıra
Toplamı U p

Yaşam Olayları Listesi
Kız 170 164.40 27948

12937 P>.05
Erkek 155 161.46 25027

Gündelik Olaylar Listesi
Kız 170 162.49 27623

13088 P>.05
Erkek 155 163.56 25352

4.2. Stres Verici Yaşam Olayları ile Algılanan Stres, Kaygı ve Depresyon
Arasındaki İlişkilere Dair Bulgular

Öğrencilerin Yaşam Olayları Listesi ve Gündelik Olaylar Listesi’nden

aldıkları puanlarla Algılanan Stres Ölçeği, Sürekli Kaygı Envanteri ve Beck

Depresyon Envanteri’nden aldıkları puanlar arasındaki ilişkiler incelenmiş ve

sonuçlar Tablo 11’de sunulmuştur.

Tablo 11. Öğrencilerin Yaşam Olayları Listesi ve Gündelik Olaylar Listesi’nden

Aldıkları Puanlarla Algılanan Stres Ölçeği, Sürekli Kaygı Envanteri ve Beck

Depresyon Envanteri’nden Aldıkları Puanlar Arasındaki İlişkiler

 ASÖ SKE BDE

Yaşam Olayları Listesi .33* .25* .29*

Gündelik Olaylar Listesi .44* .47* .53*
* p<.01

Tablo 11 incelendiğinde Yaşam Olayları Listesi’nden alınan puanların

algılanan stres, kaygı ve depresyonla düşük düzeyde ve pozitif yönde ilişkili

olduğu bunun yanında bu ilişkilerin Gündelik Olaylar Listesi’nden elde edilen

puanlar söz konusu olduğunda daha yüksek düzeyde olduğu görülmektedir.

 100

4.3. Öğrencilerin Mizah Ölçeklerinden Aldıkları Puanlarla Algılanan Stres,

Kaygı ve Depresyon Düzeyleri Arasındaki İlişkilere Dair Bulgular

Öğrencilerin mizah yoluyla başa çıkma puanları ve mizah tarzlarıyla

algıladıkları stres, kaygı ve depresyon düzeyleri arasındaki ilişkileri belirlemek

için ilgili ölçeklerden aldıkları puanlar arasındaki korelasyon değerleri

hesaplanmış ve Tablo 12’de sunulmuştur.

Tablo 12 incelendiğinde mizah yoluyla başa çıkma puanları ile algılanan

stres, kaygı ve depresyon puanları arasında negatif yönde anlamlı ilişkiler

olduğu görülmektedir.

Tablo 12. Öğrencilerin Mizah Yoluyla Başa Çıkma Ölçeği ve Mizah Tarzları

Ölçeği’nin Alt Ölçeklerinden Aldıkları Puanlarla Algılanan Stres Ölçeği, Sürekli

Kaygı Envanteri ve Beck Depresyon Envanteri’nden Aldıkları Puanlar

Arasındaki İlişkiler

 ASÖ SKE BDE

Mizah Yoluyla Başa Çıkma -.13* -.32** -.20**

Katılımcı Mizah -.09* -.21** -.19**

Kendini Geliştirici Mizah -.25** -.35** -.28**

Saldırgan Mizah .02 -.05 -.02

Kendini Yıkıcı Mizah .14* .11* .15**
** p<.01 * p<.05

Tablo 12’de de görüldüğü gibi öğrencilerin Mizah Tarzları Ölçeği’nin

sağlıklı mizah tarzlarını ölçen Katılımcı Mizah ve Kendini Geliştirici Mizah alt

ölçeklerinden ve Mizah Yoluyla Başa Çıkma Ölçeği’nden aldıkları puanlarla

algılanan stres, kaygı ve depresyon puanları arasında negatif yönde anlamlı

ilişkiler olduğu; sağlıksız mizah tarzlarından Saldırgan Mizahla algılanan stres,

kaygı ve depresyon arasında ilişki olmadığı, Kendini Yıkıcı Mizah alt ölçeğinden

alınan puanların ise algılanan stres, kaygı ve depresyonla düşük düzeyde de

olsa anlamlı şekilde ilişkili olduğu bulunmuştur.

 101

4.4. Mizahın Stres Verici Yaşam Olayları ile Algılanan Stres, Kaygı ve

Depresyon Arasındaki İlişkilerdeki Düzenleyici Etkisine İlişkin Bulgular

Mizah tarzlarının ve mizah yoluyla başa çıkmanın, stres verici yaşam

olaylarıyla algılanan stres, kaygı ve depresyon arasındaki ilişkilerdeki

düzenleyici etkilerini sınamak amacıyla büyük yaşam olayları ve gündelik

sıkıntılar için ayrı ayrı bir dizi hiyerarşik regresyon analizi gerçekleştirilmiş ve

sonuçlar stres verici büyük yaşam olayları ve gündelik sıkıntılar için ayrı

başlıklar altında sunulmuştur.

4.4.1 Mizahın Büyük Yaşam Olayları ile Algılanan Stres, Kaygı ve

Depresyon Arasındaki İlişkilerdeki Düzenleyici Etkisine İlişkin Bulgular

Öğrencilerin mizah tarzlarının ve mizah yoluyla başa çıkma düzeylerinin

yaşamlarındaki stres verici büyük yaşam olayları ile algıladıkları stres, kaygı ve

depresyon arasındaki ilişkilerdeki düzenleyici etkilerini sınamak amacıyla bir dizi

hiyerarşik regresyon analizi gerçekleştirilmiş ve sonuçlar algılanan stres, kaygı

ve depresyon bağımlı değişkenleri için ayrı başlıklar altında sunulmuştur.

4.4.1.1. Mizahın Büyük Yaşam Olayları ile Algılanan Stres Arasındaki
İlişkideki Düzenleyici Etkisine İlişkin Bulgular

Öğrencilerin mizah tarzlarının ve mizah yoluyla başa çıkma düzeylerinin

yaşamlarındaki stres verici büyük yaşam olayları ile algıladıkları stres

arasındaki ilişkideki düzenleyici etkilerini sınamak amacıyla gerçekleştirilen

hiyerarşik regresyon analizi sonuçları tablo 13’te sunulmuştur.

 102

Tablo 13. Mizah Yoluyla Başa Çıkmanın ve Mizah Tarzlarının, Büyük Yaşam

Olayları ve Algılanan Stres Arasındaki İlişkideki Düzenleyici Etkisini İnceleyen

Çoklu Regresyon Analizi Sonuçları
 R2 R2 Değişimi F sd p
YOL .106 .106 38.113 1, 323 .001
MYBÖ .132 .026 9.483 1, 322 .002
YOL X MYBÖ .132 .000 0.007 1, 321 .935

YOL .106 .106 38.113 1, 323 .001
KM .117 .011 4.067 1, 322 .045
YOL X KM .117 .000 0.005 1, 321 .945

YOL .106 .106 38.113 1, 323 .001
KGM .176 .069 27.137 1, 322 .001
YOL X KGM .176 .000 0.054 1, 321 .816

YOL .106 .106 38.113 1, 323 .001
SM .106 .000 0.001 1, 322 .971
YOL X SM .106 .000 0.072 1, 321 .789

YOL .106 .106 38.113 1, 323 .001
KYM .123 .017 6.366 1, 322 .012
YOL X KYM .124 .000 0.092 1, 321 .762
YOL: Yaşam Olayları Listesi
MYBÖ: Mizah Yoluyla Başa Çıkma Ölçeği
KM: Katılımcı Mizah Ölçeği

KGM: Kendini Geliştirici Mizah Ölçeği
SM: Saldırgan Mizah Ölçeği
KYM: Kendini Yıkıcı Mizah Ölçeği

Tablo 13 incelendiğinde öğrencilerin algılanan stres puanlarını

yordamada saldırgan mizah tarzı dışındaki diğer tüm mizah tarzlarının ve mizah

yoluyla başa çıkmanın anlamlı katkılarının olduğu görülmektedir. Ancak mizah

yoluyla başa çıkmanın ve mizah tarzlarının kişinin yaşamında meydana gelen

büyük yaşam olayları ile algıladığı stres arasındaki ilişkide düzenleyici bir etkiye

sahip olmadığı görülmüştür. Düzenleyici etkiyi sınayan etkileşim teriminin

yordama işlemine dahil edilmesiyle R2 değerinde anlamlı bir artış görülmemiştir.

4.4.1.2. Mizahın Büyük Yaşam Olayları ile Sürekli Kaygı Arasındaki

İlişkideki Düzenleyici Etkisine İlişkin Bulgular

Öğrencilerin mizah tarzlarının ve mizah yoluyla başa çıkma düzeylerinin

yaşamlarındaki stres verici büyük yaşam olayları ile sürekli kaygı düzeyleri

arasındaki ilişkideki düzenleyici etkilerini sınamak amacıyla gerçekleştirilen

hiyerarşik regresyon analizi sonuçları tablo 14’te sunulmuştur.

 103

Tablo 14. Mizah Yoluyla Başa Çıkmanın ve Mizah Tarzlarının, Büyük Yaşam

Olayları ve Sürekli Kaygı Arasındaki İlişkideki Düzenleyici Etkisini İnceleyen

Çoklu Regresyon Analizi Sonuçları
 R2 R2 Değişimi F sd p
YOL .065 .065 22.286 1, 323 .001
MYBÖ .137 .072 26.951 1, 322 .001
YOL X MYBÖ .140 .003 1.051 1, 321 .306

YOL .065 .065 22.286 1, 323 .001
KM .113 .049 17.664 1, 322 .001
YOL X KM .115 .002 0.727 1, 321 .335

YOL .065 .065 22.286 1, 323 .001
KGM .197 .132 53.099 1, 322 .001
YOL X KGM 198 .001 0.473 1, 321 .492

YOL .065 .065 22.286 1, 323 .001
SM .066 .001 0.373 1, 322 .542
YOL X SM .066 .001 0.272 1, 321 .603

YOL .065 .065 22.286 1, 323 .001
KYM .073 .009 3.044 1, 322 .082
YOL X KYM .075 .002 0.700 1, 321 .403
YOL: Yaşam Olayları Listesi
MYBÖ: Mizah Yoluyla Başa Çıkma Ölçeği
KM: Katılımcı Mizah Ölçeği

KGM: Kendini Geliştirici Mizah Ölçeği
SM: Saldırgan Mizah Ölçeği
KYM: Kendini Yıkıcı Mizah Ölçeği

Tablo 14 incelendiğinde öğrencilerin sürekli kaygı puanlarını yordamada

mizah yoluyla başa çıkmanın ve sağlıklı mizah tarzları olan katılımcı ve kendini

geliştirici mizah tarzlarının anlamlı katkılarının olduğu görülmektedir. Ancak ne

mizah yoluyla başa çıkmanın ne de mizah tarzlarının kişinin yaşamında

meydana gelen büyük yaşam olayları ile sürekli kaygı düzeyi arasındaki ilişkide

düzenleyici bir etkiye sahip olduğu görülmüştür. Düzenleyici etkiyi sınayan

etkileşim teriminin yordama işlemine dahil edilmesiyle R2 değerinde anlamlı bir

artış görülmemiştir.

4.4.1.3. Mizahın Büyük Yaşam Olayları ile Depresyon Arasındaki İlişkideki
Düzenleyici Etkisine İlişkin Bulgular

Öğrencilerin mizah tarzlarının ve mizah yoluyla başa çıkma düzeylerinin

yaşamlarındaki stres verici büyük yaşam olayları ile depresyon düzeyleri

arasındaki ilişkideki düzenleyici etkilerini sınamak amacıyla gerçekleştirilen

hiyerarşik regresyon analizi sonuçları tablo 15’te sunulmuştur.

 104

Tablo 15. Mizah Yoluyla Başa Çıkmanın ve Mizah Tarzlarının, Büyük Yaşam

Olayları ve Depresyon Arasındaki İlişkideki Düzenleyici Etkisini İnceleyen Çoklu

Regresyon Analizi Sonuçları
 R2 R2 Değişimi F sd p
YOL .085 .085 30.092 1, 323 .001
MYBÖ .135 .050 18.585 1, 322 .001
YOL X MYBÖ .144 .009 3.350 1, 321 .068

YOL .085 .085 30.092 1, 323 .001
KM .126 .041 15.173 1, 322 .001
YOL X KM .127 .001 0.351 1, 321 .554

YOL .085 .085 30.092 1, 323 .001
KGM .180 .094 37.046 1, 322 .001
YOL X KGM .180 .000 0.100 1, 321 .752

YOL .085 .085 30.092 1, 323 .001
SM .086 .001 0.184 1, 322 .669
YOL X SM .086 .000 0.011 1, 321 .916

YOL .085 .085 30.092 1, 323 .001
KYM .104 .019 6.670 1, 322 .010
YOL X KYM .112 .008 2.839 1, 321 .093
YOL: Yaşam Olayları Listesi
MYBÖ: Mizah Yoluyla Başa Çıkma Ölçeği
KM: Katılımcı Mizah Ölçeği

KGM: Kendini Geliştirici Mizah Ölçeği
SM: Saldırgan Mizah Ölçeği
KYM: Kendini Yıkıcı Mizah Ölçeği

Tablo 15 incelendiğinde öğrencilerin depresyon puanlarını yordamada

saldırgan mizah tarzı dışındaki diğer tüm mizah tarzlarının ve mizah yoluyla

başa çıkmanın anlamlı katkılarının olduğu görülmektedir. Ancak mizah yoluyla

başa çıkmanın ve mizah tarzlarının kişinin yaşamında meydana gelen büyük

yaşam olayları ile depresyon düzeyi arasındaki ilişkide düzenleyici bir etkiye

sahip olmadığı görülmüştür. Düzenleyici etkiyi sınayan etkileşim teriminin

yordama işlemine dahil edilmesiyle R2 değerinde anlamlı bir artış görülmemiştir.

4.4.2 Mizahın Gündelik Sıkıntılar ile Algılanan Stres, Kaygı ve Depresyon
Arasındaki İlişkilerdeki Düzenleyici Etkisine İlişkin Bulgular

Öğrencilerin mizah tarzlarının ve mizah yoluyla başa çıkma düzeylerinin

yaşamlarındaki stres verici gündelik sıkıntılar ile algıladıkları stres, kaygı ve

depresyon arasındaki ilişkilerdeki düzenleyici etkilerini sınamak amacıyla bir dizi

hiyerarşik regresyon analizi gerçekleştirilmiş ve sonuçlar algılanan stres, kaygı

ve depresyon bağımlı değişkenleri için ayrı başlıklar altında sunulmuştur.

 105

4.4.2.1. Mizahın Gündelik Sıkıntılar ile Algılanan Stres Arasındaki İlişkideki

Düzenleyici Etkisine İlişkin Bulgular

Öğrencilerin mizah tarzlarının ve mizah yoluyla başa çıkma düzeylerinin

yaşamlarındaki stres verici gündelik sıkıntılar ile algıladıkları stres arasındaki

ilişkideki düzenleyici etkilerini sınamak amacıyla gerçekleştirilen hiyerarşik

regresyon analizi sonuçları tablo 16’da sunulmuştur.

Tablo 16. Mizah Yoluyla Başa Çıkmanın ve Mizah Tarzlarının, Gündelik

Sıkıntılar ve Algılanan Stres Arasındaki İlişkideki Düzenleyici Etkisini İnceleyen

Çoklu Regresyon Analizi Sonuçları
 R2 R2 Değişimi F sd p
GOL .180 .180 75.857 1, 345 .001
MYBÖ .193 .012 5.315 1, 344 .022
GOL X MYBÖ .193 .000 0.300 1, 343 .862

GOL .180 .180 75.857 1, 345 .001
KM .183 .003 1.149 1, 344 .285
GOL X KM .187 .004 1.755 1, 343 .186

GOL .180 .180 75.857 1, 345 .001
KGM .230 .050 22.219 1, 344 .001
GOL X KGM .233 .003 1.532 1, 343 .217

GOL .180 .180 75.857 1, 345 .001
SM .180 .000 0.003 1, 344 .959
GOL X SM .193 .012 5.233 1, 343 .023

GOL .180 .180 75.857 1, 345 .001
KYM .182 .001 0.543 1, 344 .461
GOL X KYM .185 .003 1.353 1, 343 .246
GOL: Gündelik Olaylar Listesi
MYBÖ: Mizah Yoluyla Başa Çıkma Ölçeği
KM: Katılımcı Mizah Ölçeği

KGM: Kendini Geliştirici Mizah Ölçeği
SM: Saldırgan Mizah Ölçeği
KYM: Kendini Yıkıcı Mizah Ölçeği

Tablo 16 incelendiğinde öğrencilerin algıladıkları stres puanlarını

yordamada mizah yoluyla başa çıkmanın ve saldırgan mizah tarzı dışındaki

diğer tüm mizah tarzlarının anlamlı katkılarının olduğu görülmektedir. Ancak

mizah yoluyla başa çıkmanın ve saldırgan mizah tarzı dışındaki mizah

tarzlarının kişinin yaşamında meydana gelen gündelik sıkıntılar ile algıladığı

stres arasındaki ilişkide düzenleyici bir etkiye sahip olmadığı görülmüştür.

Düzenleyici etkiyi sınayan etkileşim teriminin yordama işlemine dahil edilmesiyle

 106

yalnızca saldırgan mizah tarzının düzenleyici etkisinin incelendiği analizde R2

değerinde anlamlı bir artış görülmüştür.

4.4.2.2. Mizahın Gündelik Sıkıntılar ile Sürekli Kaygı Arasındaki İlişkideki
Düzenleyici Etkisine İlişkin Bulgular

Öğrencilerin mizah tarzlarının ve mizah yoluyla başa çıkma düzeylerinin

yaşamlarındaki stres verici gündelik sıkıntılar ile sürekli kaygı düzeyleri

arasındaki ilişkideki düzenleyici etkilerini sınamak amacıyla gerçekleştirilen

hiyerarşik regresyon analizi sonuçları tablo 17’de sunulmuştur.

Tablo 17. Mizah Yoluyla Başa Çıkmanın ve Mizah Tarzlarının, Gündelik

Sıkıntılar ve Sürekli Kaygı Düzeyleri Arasındaki İlişkideki Düzenleyici Etkisini

İnceleyen Çoklu Regresyon Analizi Sonuçları
 R2 R2 Değişimi F sd p
GOL .199 .199 85.859 1, 345 .001
MYBÖ .271 .071 33.593 1, 344 .001
GOL X MYBÖ .273 .002 1.080 1, 343 .299

GOL .199 .199 85.859 1, 345 .001
KM .231 .032 14.287 1, 344 .001
GOL X KM .231 .000 0.104 1, 343 .747

GOL .199 .199 85.859 1, 345 .001
KGM .298 .098 48.144 1, 344 .001
GOL X KGM .298 .000 0.232 1, 343 .630

GOL .199 .199 85.859 1, 345 .001
SM .203 .004 1.585 1, 344 .209
GOL X SM .211 .008 3.298 1, 343 .070

GOL .199 .199 85.859 1, 345 .001
KYM .199 .000 0.026 1, 344 .873
GOL X KYM .199 .000 0.023 1, 343 .879
GOL: Gündelik Olaylar Listesi
MYBÖ: Mizah Yoluyla Başa Çıkma Ölçeği
KM: Katılımcı Mizah Ölçeği

KGM: Kendini Geliştirici Mizah Ölçeği
SM: Saldırgan Mizah Ölçeği
KYM: Kendini Yıkıcı Mizah Ölçeği

Tablo 17 incelendiğinde öğrencilerin sürekli kaygı puanlarını yordamada

mizah yoluyla başa çıkmanın ve sağlıklı mizah tarzları olan katılımcı ve kendini

geliştirici mizah tarzlarının anlamlı katkılarının olduğu görülmektedir. Ancak ne

mizah yoluyla başa çıkmanın ne de mizah tarzlarının kişinin yaşamında

meydana gelen gündelik sıkıntılar ile sürekli kaygı düzeyi arasındaki ilişkide

düzenleyici bir etkiye sahip olduğu görülmüştür. Düzenleyici etkiyi sınayan

 107

etkileşim teriminin yordama işlemine dahil edilmesiyle R2 değerinde anlamlı bir

artış görülmemiştir.

4.4.2.3. Mizahın Gündelik Sıkıntılar ile Depresyon Arasındaki İlişkideki
Düzenleyici Etkisine İlişkin Bulgular

Öğrencilerin mizah tarzlarının ve mizah yoluyla başa çıkma düzeylerinin

yaşamlarındaki stres verici gündelik sıkıntılar ile depresyon düzeyleri arasındaki

ilişkideki düzenleyici etkilerini sınamak amacıyla gerçekleştirilen hiyerarşik

regresyon analizi sonuçları tablo 18’de sunulmuştur.

Tablo 18. Mizah Yoluyla Başa Çıkmanın ve Mizah Tarzlarının, Gündelik

Sıkıntılar ve Depresyon Düzeyleri Arasındaki İlişkideki Düzenleyici Etkisini

İnceleyen Çoklu Regresyon Analizi Sonuçları
 R2 R2 Değişimi F sd p
GOL .244 .244 111.146 1, 345 .001
MYBÖ .278 .034 16.431 1, 344 .001
GOL X MYBÖ .280 .001 0.675 1, 343 .412

GOL .244 .244 111.146 1, 345 .001
KM .272 .028 13.266 1, 344 .001
GOL X KM .272 .000 0.054 1, 343 .817

GOL .244 .244 111.146 1, 345 .001
KGM .311 .067 33.638 1, 344 .001
GOL X KGM .312 .001 0.534 1, 343 .465

GOL .244 .244 111.146 1, 345 .001
SM .245 .002 0.735 1, 344 .392
GOL X SM .260 .014 6.656 1, 343 .010

GOL .244 .244 111.146 1, 345 .001
KYM .244 .000 0.182 1, 344 .670
GOL X KYM .244 .000 0.008 1, 343 .930
GOL: Gündelik Olaylar Listesi
MYBÖ: Mizah Yoluyla Başa Çıkma Ölçeği
KM: Katılımcı Mizah Ölçeği

KGM: Kendini Geliştirici Mizah Ölçeği
SM: Saldırgan Mizah Ölçeği
KYM: Kendini Yıkıcı Mizah Ölçeği

Tablo 18 incelendiğinde öğrencilerin depresyon puanlarını yordamada

katılımcı ve kendini geliştirici mizah tarzlarının anlamlı katkılarının olduğu

görülmektedir. Ancak mizah yoluyla başa çıkmanın ve saldırgan mizah tarzı

dışındaki mizah tarzlarının kişinin yaşamında meydana gelen gündelik sıkıntılar

ile depresyon düzeyi arasındaki ilişkide düzenleyici bir etkiye sahip olmadığı

görülmüştür. Düzenleyici etkiyi sınayan etkileşim teriminin yordama işlemine

 108

dahil edilmesiyle yalnızca saldırgan mizah tarzının düzenleyici etkisinin

incelendiği analizde R2 değerinde anlamlı bir artış görülmüştür.

Saldırgan mizah tarzının, stres verici gündelik olaylarla hem algılanan

stres hem de depresyon arasındaki ilişkilerde düzenleyici etkiye sahip olduğunu

gösteren hiyerarşik regresyon analizlerine dayanarak bu düzenleyici etkilerin

yönünü belirlemek amacıyla düşük (X - 1Ss) ve yüksek (X + 1Ss) saldırgan

mizah düzeyleri için düşük (X - 1Ss) ve yüksek (X + 1Ss) yordayıcı değişken

(gündelik sıkıntılar) değerleri regresyon denklemine yerleştirilerek bağımlı

değişkenin alacağı değerler yordanmış ve elde edilen grafikler şekil 4 ve 5’te

sunulmuştur.

Şekil 4. Saldırgan Mizah Tarzının Stres Verici Gündelik Olaylar ile

Algılanan Stres Arasındaki İlişkideki Düzenleyici Etkisi

Şekil 4 incelendiğinde genel olarak kişinin yaşamında yer alan stres

verici gündelik olayların sıklığı arttıkça algıladığı stresin düzeyinin de arttığı

ancak gündelik sıkıntıların sıklığı yükseldikçe saldırgan mizah tarzına yüksek

düzeyde sahip olan öğrencilerin bu tarz mizaha düşük düzeyde sahip olan

öğrencilere oranla daha az stres algıladıkları [t (343) = 2.288; p< .05]

görülmektedir. Diğer taraftan kişinin yaşamında yer alan stres verici gündelik

Gündelik Olaylar ve Saldırgan Mizah Etkileşimi

10

15

20

25

30

Gündelik Sıkıntılar

A
lg
ıla

na
n

St
re

s

düşük
saldırgan
mizah

yüksek
saldırgan
mizah

Düşük Yüksek

 109

sıkıntıların sıklığı az olduğunda; saldırgan mizah tarzına yüksek düzeyde sahip

olan öğrenciler, bu tarz mizaha düşük düzeyde sahip olan öğrencilere oranla

daha fazla stres algılamaktadır.

Şekil 5. Saldırgan Mizah Tarzının Stres Verici Gündelik Olaylar ile Depresyon

Arasındaki İlişkideki Düzenleyici Etkisi

Şekil 5 incelendiğinde genel olarak kişinin yaşamında yer alan stres

verici gündelik olayların sıklığı arttıkça depresyon düzeyinin de arttığı ancak

gündelik sıkıntıların sıklığı yükseldikçe saldırgan mizah tarzına düşük düzeyde

sahip olan öğrencilerin bu tarz mizaha yüksek düzeyde sahip olan öğrencilere

oranla daha yüksek depresyon düzeylerine sahip oldukları [t (343) = 2.580; p<

.01] görülmektedir. Diğer taraftan kişinin yaşamında yer alan stres verici

gündelik sıkıntıların sıklığı az olduğunda; saldırgan mizah tarzına yüksek

düzeyde sahip olan öğrencilerin depresyon düzeylerinin, bu tarz mizaha düşük

düzeyde sahip olan öğrencilere oranla daha yüksek olduğu görülmektedir.

Gündelik Olaylar ve Saldırgan Mizah Etkileşimi

5

10

15

20

Gündelik Sıkıntılar

D
ep

re
sy

on

düşük
saldırgan
mizah

yüksek
saldırgan
mizah

Düşük Yüksek

 110

V. BÖLÜM

TARTIŞMA ve YORUM

Bu bölümde üniversite öğrencilerinin yaşamlarında yer alan stres verici

olaylar ve mizah tarzları ile algıladıkları stres, kaygı ve depresyon düzeyleri

arasındaki ilişkilere ve stres verici olaylar ve olumsuz duygudurum arasında

mizah tarzlarının düzenleyici etkisine ilişkin elde edilen bulgular araştırma

amaçları çerçevesinde tartışılmıştır.

5.1. Mizah Duygusu İle Algılanan Stres, Kaygı ve Depresyon Arasındaki
İlişkiler

Araştırmanın alt amaçlarından ilki öğrencilerin mizah yoluyla başa çıkma

puanları ve mizah tarzlarıyla; algıladıkları stres, kaygı ve depresyon düzeyleri

arasındaki ilişkileri belirlemekti. Bu amaçla gerçekleştirilen analizler sonucunda

elde edilen korelasyon değerleri incelendiğinde mizah yoluyla başa çıkma

puanları ile algılanan stres, kaygı ve depresyon puanları arasında negatif yönde

anlamlı ilişkiler olduğu (sırasıyla, -.13, -.32 ve -.20) görülmüştür (Bkz. Tablo 12).

Bu bulgu bireyin mizahı, bir başa çıkma stratejisi olarak kullanma düzeyinin

artmasıyla birlikte sürekli kaygı düzeyinin, depresyon düzeyinin ve algıladığı

stres düzeyinin de düştüğünü göstermektedir.

Mizah Tarzları Ölçeği’nin uyumlu mizah tarzlarını ölçmeyi hedefleyen alt

ölçeklerinden biri olan Katılımcı Mizah ölçeğinden alınan puanlarla kaygı ve

depresyon arasında (sırasıyla, -.21 ve -.19) negatif yönde anlamlı ilişkiler olması

(Bkz. Tablo 12) mizahın kişiler arası ilişkilerde diğer insanların gereksinimlerinin

de dikkate alınarak kullanımını ifade eden katılımcı mizah tarzına yüksek

düzeyde sahip olan öğrencilerin aynı zamanda daha az olumsuz duygular

yaşadıklarını göstermektedir. Mizahı günlük yaşamlarında temel olarak

saldırgan olmayan ve hoşgörülü bir biçimde kişiler arası ilişkileri kolaylaştırmak

ve gerilimleri azaltmak amacıyla kullanan, diğerleri ile gülmekten ve onları

güldürmekten hoşlanan kişilerin kaygı ve depresyon düzeylerinin daha düşük

olması kuramsal beklentilerle ve önceki araştırma bulgularıyla paralellik

 111

göstermektedir. Uyumlu mizah tarzlarından ikincisi olan Kendini Geliştirici Mizah

ölçeğinden alınan puanların da algılanan stres, kaygı ve depresyon puanları ile

(sırasıyla, -.25, -.35 ve -.28) negatif yönde ilişkili olduğu bulunmuştur (Bkz.

Tablo 12). Yaşam karşısında genel olarak mizahi bir bakış açısı taşımayı, stres

ve olumsuz durumlar karşısında bile bu bakış açısını korumayı ve olumsuz

duyguları azaltmak amacıyla mizahı intrapsişik bir biçimde kullanmayı ifade

eden kendini geliştirici mizah tarzına yüksek düzeyde sahip olan öğrencilerin

algılanan stres, kaygı ve depresyon düzeylerinin düşük olması da bu mizah

tarzına ilişkin kuramsal beklentilerle ve önceki araştırma bulguları ile tutarlıdır.

Uyumsuz kategorideki mizah tarzları incelendiğinde ise Saldırgan

Mizahla algılanan stres, kaygı ve depresyon arasında anlamlı bir ilişki olmadığı

görülmüştür. Bu bulgu kişinin yalnızca kendi üstünlük ve haz duyguları ile ilgili

olarak kendi ihtiyaçlarını karşılamak amacıyla mizahı başkalarına karşı sosyal

olarak uygun olmayan bir biçimde kullanmasını ifade eden saldırgan mizah

tarzına yüksek düzeyde sahip olan öğrencilerin mizah duygularının onları stres,

kaygı ya da üzüntü karşısında korumaya yaramadığı şeklinde yorumlanabilir.

Bununla birlikte Kendini Yıkıcı Mizahla algılanan stres, kaygı ve depresyon

arasında çok düşük düzeyde de olsa anlamlı ilişkiler olduğu (sırasıyla, .14, .11

ve .15) bulunmuştur (Bkz. Tablo 12). Bireyin, mizahı, kendi ihtiyaçlarını dikkate

almaksızın kullandığı ve başkalarını güldürmek için kendisini sürekli olarak

mizahi bir yolla yermesi gibi davranışları ve kişinin aslında üzgünken kendi

gerçek duygularını inkar edip mutluymuş gibi davranmasını içeren bu sağlıksız

mizah tarzına yüksek düzeyde sahip olan öğrencilerin mizah duygularının onları

stres, kaygı ya da üzüntüden korumak bir yana bu tür duygulara daha yatkın

kıldığı görülmektedir. Saldırgan ve kendini yıkıcı mizahla stres, kaygı ve

depresyon arasında saptanan ya da saptanamayan ilişkiler de bu mizah

tarzlarına ilişkin kuramsal beklentiler ve ampirik bulguları destekler niteliktedir.

Mizah tarzlarıyla stres, kaygı ve depresyon arasındaki ilişkiler topluca

gözden geçirildiğinde sağlıklı mizah tarzlarına yüksek düzeyde sahip olan

bireylerin aynı zamanda daha düşük düzeyde kaygı, depresyon ve stres

yaşadıkları, saldırgan mizah tarzına düşük ya da yüksek düzeyde sahip olmanın

stres, kaygı ve depresyonla doğrudan ilişkili olmadığı bunun yanında kendini

 112

yıkıcı mizah tarzına yüksek düzeyde sahip olan bireylerin aynı zamanda daha

yüksek düzeyde stres algısına sahip oldukları ve kaygı ve depresyon

düzeylerinin daha yüksek olduğu görülmektedir. Elde edilen bu bulgular mizah

duygusu ve depresyon, kaygı ve stres arasındaki ilişkilerin incelendiği önceki

çalışmalarda elde edilen bulgularla da tutarlıdır (Labbot ve Martin, 1987;

Overholser, 1992; Nezu ve ark., 1988; Yerlikaya, 2003). Kuiper ve Martin (1998)

mizah yoluyla başa çıkma ile depresyon ve kaygı arasında negatif yönde

anlamlı ilişkiler olduğunu bulmuşlardır. Bu çalışmada mizah tarzlarına ilişkin

elde edilen bulguların daha önce Mizah Tarzları Ölçeği kullanılarak yürütülen

çalışmalarda elde edilmiş olan bulgularla da tutarlı olduğu görülmektedir. Hem

Martin ve arkadaşları (2003) hem de Kuiper, Grimshaw, Leite ve Kirsh (2004)

katılımcı ve kendini geliştirici mizah tarzlarının depresyon ve kaygıyla negatif

yönde ilişkili olduğunu saptamışlardır.

Mizah yoluyla başa çıkma ve sağlıklı mizah tarzlarının algılanan stresle

aralarındaki negatif yönlü ilişkiler de yüksek mizah duygusuna sahip olmanın

daha düşük düzeyde stres algısına yol açacağı şeklindeki iddiaları destekler

niteliktedir. Ancak bu ilişkilerin birlikte değişim ilişkisi olduğu ve nedensel bir

çıkarım yapmak için uygun olmadığı gözden kaçırılmamalıdır. Algılanan stres ve

mizah duygusu arasında saptanan bu ilişki yalnızca kuramsal beklentileri

desteklememekte aynı zamanda ilgili literatürle de tutarlılık göstermektedir

(Martin, Kuiper, Olinger ve Dance, 1993; Kuiper ve Martin 1993, Abel, 2002).

Nitekim mizah tarzları ve algılanan stres arasındaki ilişkileri inceleyen Stillerman

(2006) algılanan stresle, kendini geliştirici mizah tarzı arasında negatif yönde;

kendini yıkıcı mizah tarzı arasında ise pozitif yönde anlamlı ilişkiler olduğunu

saptamıştır. Stillerman (2006) ayrıca katılımcı mizah ve saldırgan mizahla

algılanan stres arasında anlamlı ilişkiler olmadığını belirtmiştir. Bu çalışmada da

saldırgan mizahın algılanan stresle anlamlı düzeyde ilişkili olmadığı katılımcı

mizahın ise algılanan stresle anlamlı ancak çok düşük düzeyde ilişkili olduğu

bulunmuştur.

Yerlikaya (2007) mizah tarzları ile stresle başa çıkma tarzları arasındaki

ilişkileri incelediği çalışmasında uyumlu mizah tarzları olan katılımcı mizah ve

kendini geliştirici mizah tarzlarına yüksek düzeyde sahip olan öğrencilerin düşük

 113

düzeyde sahip olan öğrencilere oranla uyumlu başa çıkma stratejilerini daha

fazla, uyumsuz stratejileri ise daha az kullandıklarını belirtmiştir. Uyumsuz

mizah tarzları olan saldırgan mizah ve kendini yıkıcı mizah tarzlarına yüksek

düzeyde sahip olan öğrencilerin ise bu mizah tarzlarına düşük düzeyde sahip

olan öğrencilere oranla uyumsuz başa çıkma stratejilerini uyumlu stratejilerden

daha fazla kullandıkları görülmüştür. Uyumlu başa çıkma stratejilerinin stresle

başa çıkmada bireye uyumsuz stratejilerden daha fazla yardımcı olacağı

düşünüldüğünde bu çalışmada, algılanan stresin sağlıklı mizah tarzları ile

negatif yönde ve sağlıksız mizah tarzları ile pozitif yönde ilişkili bulunması akla

yatkın görünmektedir. Nitekim sağlıklı mizah tarzlarına sahip olanlar, sağlıksız

tarzlara sahip olanlara kıyasla uyumlu başa çıkma stratejilerini daha fazla

uyumsuz başa çıkma stratejilerini ise daha az kullanmaktadır.

Sonuç olarak bireyin günlük yaşamda çevresiyle ilişkilerinde mizaha yer

vermesinin (katılımcı mizah) ve yaşama karşı mizahi bir bakış açısıyla

yaklaşmasının (kendini geliştirici mizah) olumsuz duygulanımla negatif yönde

ilişkili olduğu, mizahı başkalarıyla alay etmek ya da onlarla dalga geçmek için

kullanmasının (saldırgan mizah) olumsuz duygulanımla ilişkili olmadığı ancak

sürekli kendini aşağılayarak mizah yapmasının (kendini yıkıcı mizah) olumsuz

duygulanımla pozitif yönde ilişkili olduğu görülmektedir. Bu bağlamda mizah

duygusunun stres karşısında bireyi koruduğu iddia edilirken mizah duygusuyla

kastedilenin, yukarıda sözü edilen ilk iki mizah tarzı (katılımcı ve kendini

geliştirici mizah) olduğu söylenebilir.

5.2. Stres Verici Büyük Yaşam Olaylarının ve Gündelik Sıkıntıların Sıklığı
İle Algılanan Stres, Kaygı ve Depresyon Arasındaki İlişkiler

Araştırmanın ikinci ve üçüncü alt amaçları stres verici büyük yaşam

olayları ve gündelik sıkıntıların sıklığı ile öğrencilerin algıladıkları stres, kaygı ve

depresyon düzeyleri arasındaki ilişkileri incelemekti. Bu amaçla öğrencilerin

Yaşam Olayları Listesi ve Gündelik Olaylar Listesi’nden aldıkları puanlarla

Algılanan Stres Ölçeği, Sürekli Kaygı Envanteri ve Beck Depresyon

Envanteri’nden aldıkları puanlar arasında hesaplanan korelasyonlar

incelendiğinde Yaşam Olayları Listesi’nden alınan puanların algılanan stres

 114

(.33), kaygı (.25) ve depresyonla (.29) düşük düzeyde ve pozitif yönde ilişkili

olduğu bunun yanında bu ilişkilerin Gündelik Olaylar Listesi’nden elde edilen

puanlar söz konusu olduğunda yine aynı yönde ancak daha yüksek düzeyde

olduğu (sırasıyla .44, .47, .53) görülmüştür (Bkz. Tablo 11).

Elde edilen bu bulgular hem bireyin yaşamında meydana gelen ve

yeniden uyum yapmasını gerektiren büyük yaşam olaylarının hem de günlük

yaşamda karşılaşılan sıkıntıların sıklığının artmasıyla birlikte bireyin stres, kaygı

ve depresyon düzeyinin de arttığını göstermektedir ve literatürde ilgili

değişkenler arasında saptanan ilişkilerle tutarlıdır. Nitekim Sarason ve

arkadaşları (1978) yaşam olayları ve kaygı arasında .29, depresyon arasında

ise .24 düzeyinde pozitif yönde ilişkiler olduğunu belirtmişlerdir. Cohen ve

Williamson (1988) da yaşam olayları ile algılanan stres arasında .30 düzeyinde

pozitif yönde anlamlı bir ilişki olduğunu belirlemişlerdir ki bu çalışmada da

yaşam olayları ve algılanan stres arasında aynı yönde ve düzeyde (.33) bir ilişki

elde edilmiştir.

Stres verici yaşam olayları ve olumsuz duygudurum arasındaki bu

ilişkinin gündelik sıkıntılar söz konusu olduğunda büyük yaşam olaylarına oranla

daha yüksek oluşu da dikkate değer bir başka bulgudur. Raymond ve Flannery

(1986) gündelik sıkıntılarla kaygı ve depresyon arasında .57 düzeyinde pozitif

yönde ilişkiler saptamışlardır. Aynı araştırmacıların yaşam olayları ile kaygı ve

depresyon arasında hesapladıkları korelasyonlar nispeten daha düşüktür.

Towbes ve Cohen (1996) de gündelik sıkıntılar ve kaygı ve depresyon arasında

.55 düzeyinde anlamlı bir ilişki olduğunu rapor etmişlerdir. Bu çalışmada elde

edilen bulgular da üniversite öğrencilerinin duygudurumunu etkileyen

stresörlerin büyük yaşam olaylarından ziyade gündelik sıkıntılar olduğunu

göstermektedir. Diğer bir ifadeyle yaşanan stres, kaygı ve depresyondaki

değişkenliği, kişinin yaşamındaki gündelik ve süreğen sıkıntılar, büyük yaşam

olaylarına oranla daha iyi açıklamaktadır. Bu bulgular Kanner ve arkadaşlarının

(1981) gündelik sıkıntıların, büyük yaşam olaylarına kıyasla psikolojik sağlığı

daha iyi yordadığını ortaya koydukları çalışmada elde edilen bulgularla

paraleldir. Gündelik sıkıntıların psikolojik semptomları yordamada büyük yaşam

olaylarından daha etkili olduğunu gösteren başka çalışmalarla da (Delongis,

 115

Coyne, Dakof, Folkman ve Lazarus, 1982; Lazarus ve Delongis, 1983,

Raymond ve Flannery, 1986) paralel olan bu bulgular üniversite öğrencilerinin

yaşadıkları olumsuz duyguların hem büyük yaşam olayları ile hem de gündelik

sıkıntılarla ilişkili olduğunu bununla birlikte gündelik sıkıntıların büyük yaşam

olaylarına kıyasla yaşanan olumsuz duyguların daha iyi bir yordayıcısı olduğunu

göstermektedir.

5.3. Öğrencilerin Cinsiyetlerine Göre Yaşadıkları Stres Verici Büyük
Yaşam Olaylarının ve Stres Verici Gündelik Sıkıntıların Sıklığı

Araştırmanın dördüncü alt amacı öğrencilerin cinsiyetlerine göre

yaşadıkları stres verici büyük yaşam olayları ve gündelik sıkıntıların sıklığının

farklılaşıp farklılaşmadığını incelemekti. Bu amaçla gerçekleştirilen analizler

sonucunda öğrencilerin cinsiyetlerine göre Yaşam Olayları Listesi’nden ve

Gündelik Olaylar Listesi’nden aldıkları puanların cinsiyetlerine göre anlamlı

şekilde farklılaşmadığı saptanmıştır. Bu bulgular öğrencilerin yaşamlarında

gerçekleşen büyük yaşam olayları ya da her gün karşılaştıkları gündelik

sıkıntıların sıklığının kız ya da erkek oluşlarına göre farklılaşmadığını kız ya da

erkek tüm üniversite öğrencilerinin yakın sayıda sıkıntı yaşadığını

göstermektedir.

Bulgular stres verici büyük yaşam olaylarını ve gündelik sıkıntıları ölçmek

üzere bu çalışma kapsamında geliştirilen ölçme araçlarının cinsiyet

farklılıklarına duyarsız olduğunun bir göstergesi olarak kabul edilebilir. Özellikle

üniversite öğrencileri için hazırlanmış olan stres verici yaşam olaylarını içeren

bir listede ya da ölçekte yer alan olayların daha çok kız ya da erkek öğrencilerin

yaşama olasılıklarının fazla olduğu olayları içermesi durumunda yanlı sonuçlar

elde edilmesi kaçınılmazdır. Yanlı bir liste oluşturma ihtimali büyük yaşam

olayları için daha düşüktür. Çünkü insanların yaşamlarında değişime ve yeniden

uyuma neden olan büyük yaşam olayları, özellikle de üniversite yıllarında,

bireyin cinsiyeti ile pek fazla ilişkili gibi görünmemektedir. Gündelik sıkıntılar söz

konusu olduğunda ise bireyi sıkıntıya sokan olaylar kişinin cinsiyetine göre

önemli ölçüde farklılaşabilir. Bu ölçme araçları için önemli olan her iki

cinsiyetten yanıtlayıcıların da yaşama olasılıkları olan potansiyel olarak stres

 116

verici olayları kapsamalarıdır. Yalnızca her iki cinsiyet için stres verici olduğu

düşünülen olayları içermeleri de yanlı sonuçlar ortaya çıkmasına neden olabilir.

Nitekim böyle bir sonuçtan kaçınmak için yaşam olayları listesindeki sorular her

iki cinsiyetten yanıtlayıcıların da yaşamlarını kapsayacak şekilde düzenlenmeye

çalışılmıştır (Örnek: Kürtaj yaptırmak ya da sevgili, nişanlı ya da eşin kürtaj

yaptırması). Bunun yanında listenin sonunda; yanıtlayıcının son bir yıl içinde

yaşadığı, kendisini önemli ölçüde etkileyen ve listede yer almayan bir olay varsa

yazması için uygun bir boşluk bırakılması ve bu olayların da değerlendirmeye

alınması da söz konusu sıkıntıyı aşmaya yardımcı olmuş olabilir.

5.4. Öğrencilerin Cinsiyetlerine Göre Mizah Tarzları ve Mizah Yoluyla Başa
Çıkma Düzeyleri

 Araştırmanın beşinci alt amacı öğrencilerin mizah tarzları ve mizah

yoluyla başa çıkma düzeylerinin cinsiyetlerine göre farklılaşıp farklılaşmadığını

incelemekti. Bu amaçla gerçekleştirilen analizler sonucunda kız ve erkek

öğrencilerin mizah yoluyla başa çıkma puanlarının ve mizah tarzlarının anlamlı

şekilde farklılaşmadığı görülmüştür.

Mizah Tarzları Ölçeği kullanılarak yapılan çalışmalarda genellikle erkek

öğrencilerin Saldırgan Mizah ve Kendini Yıkıcı Mizah alt ölçeklerinden aldıkları

puanların kız öğrencilerin puanlarından daha yüksek olduğu görülmektedir

(Yerlikaya, 2007). Bu çalışmada da erkek öğrencilerin katılımcı ve kendini yıkıcı

mizah tarzlarına daha yüksek düzeyde sahip oldukları ancak kız ve erkek

öğrencilerin puanları arasındaki farkların istatistiksel olarak anlamlı olmadığı

görülmüştür. Mizah tarzları ve cinsiyet arasındaki bu ilişki Kazarian ve Martin

(2004) tarafından Lübnanlı üniversite öğrencileri üzerinde gerçekleştirilen

çalışmada ve Saroglou ve Scaiot (2002) tarafından Belçikalı lise öğrencileri

üzerinde gerçekleştirilen çalışmada da elde edilmekle birlikte Martin ve

arkadaşları (2003) bu farkın tüm mizah tarzları için erkeklerin lehine olduğunu

belirtmişlerdir. Farklı örneklemlerde yürütülen çalışmalarda elde edilen ve

mizahın kullanımına ilişkin cinsiyet farklılıklarını ifade eden bu bulgular kız

öğrencilerin erkek öğrencilere kıyasla günlük yaşamlarında mizahı hem

kendileri hem de diğerleri için zararlı olmayan bir tarzda kullandıkları şeklinde

 117

yorumlanabilir. Ancak bu çalışmada kız ve erkek öğrencilerin mizah tarzları

arasında elde edilen farklar bu iddiayı destekleyecek kadar güçlü değildir.

5.5. Öğrencilerin Cinsiyetlerine Göre Stres, Kaygı ve Depresyon Düzeyleri

Araştırmanın altıncı alt amacı öğrencilerin algıladıkları stres, kaygı ve

depresyon düzeylerinin cinsiyetlerine göre farklılaşıp farklılaşmadığını

incelemekti. Bu amaçla gerçekleştirilen analizler sonucunda kız öğrencilerin

stres ve depresyon puanlarının erkek öğrencilerden yüksek olduğu ancak bu

farkın istatistiksel olarak anlamlı olmadığı görülmüştür (Bkz. Tablo 7). Kız ve

erkek öğrencilerin kaygı puanları arasındaki fark ise kız öğrencilerin lehine

anlamlı bulunmuştur. Bulgular yaşanan stres ve depresyon düzeyinin kız ve

erkek öğrenciler arasında eşit olduğunu ancak kız öğrencilerin daha yüksek

düzeyde kaygı yaşadıklarını göstermiştir. Cohen, Kamark ve Mermelstein

(1983) Algılanan Stres Ölçeği’ni tanıttıkları çalışmalarında ölçeğin bir çok farklı

örneklem üzerinde uygulaması sonucunda genelde kadınların erkeklere oranla

daha yüksek stres algıladıklarını ancak bu farkın hiçbir zaman istatistiksel

anlamlılık düzeyine ulaşmadığını bildirmişlerdir. Bu çalışmada da kız

öğrencilerin algılanan stres puanlarının erkek öğrencilerden daha yüksek

olduğu ancak aradaki farkın manidar olmadığı bulunmuştur.

Deaner ve McConatha (1993), mizah ve depresyon arasındaki ilişkiyi

inceledikleri çalışmalarında depresyon puanlarının cinsiyete göre

farklılaşmadığını bulmuşlardır. Lefcourt ve arkadaşları (1995) da ‘perspektif

kazanıcı mizahın’ (perspective taking humor) stres üzerindeki düzenleyici

etkilerini inceledikleri çalışmalarında katılımcıların depresyon puanlarının

cinsiyetlerine göre değişmediğini belirtmişlerdir. Benzer bir başka bulgu da

Nezu ve arkadaşlarının (1988) mizahın stresli yaşam olayları ile olumsuz

duygulanım arasındaki ilişkilerdeki düzenleyici rolünü inceledikleri

çalışmalarında elde edilmiştir.

Beck Depresyon Envanteri ve Algılanan Stres ölçeği ile ölçülen

depresyon ve stres puanlarının öğrencilerin cinsiyetlerine göre farklılaşmaması

üniversite öğrencileri arasında stres ve üzüntü gibi olumsuz duygulanımların

 118

yaşanma düzeylerinin kız ve erkek öğrenciler için benzer düzeyde olduğu

şeklinde yorumlanabilir. Öğrencilerin sürekli kaygı puanlarının ise kız ya da

erkek oluşlarına göre farklılaştığı ve kız öğrencilerin kaygı puanlarının erkek

öğrencilerden daha yüksek olduğu bulunmuştur. Her ne kadar bu çalışmada

elde edilen kaygı ölçümleri psikiyatrik bir tanı amacıyla gerçekleştirmiş olmasa

da yaygın anksiyete bozukluğunun kadınlar arasında daha yaygın oluşu

(Köroğlu ve Güleç, 2007) elde edilen bulguların yorumlanmasına katkıda

bulunabilir. Kız öğrencilerin kaygı puanlarının erkek öğrencilere oranla daha

yüksek olduğu dikkate alındığında, üniversite öğrencileri arasında olumsuz

duygulanımların benzer düzeyde yaşanması durumunun, kaygı söz konusu

olduğunda doğru olmadığı ve kız öğrencilerin erkek öğrencilere kıyasla daha

fazla kaygı yaşadıkları söylenebilir.

5.6. Mizah Yoluyla Başa Çıkmanın ve Mizah Tarzlarının Stres Verici Büyük

Yaşam Olayları ve Gündelik Sıkıntılar ile Algılanan Stres, Kaygı ve
Depresyon Arasındaki İlişkilerde Düzenleyici Etkileri

 Araştırmanın yedi, sekiz, dokuz ve onuncu alt amaçları mizah

duygusunun stres verici yaşam olayları ve olumsuz duygudurum arasındaki

ilişkide düzenleyici bir etkisinin olup olmadığının incelenmesiydi. Bu amaçla

mizah yoluyla başa çıkmanın ve mizah tarzlarının hem stres verici büyük yaşam

olayları hem de gündelik sıkıntılar ile algılanan stres, kaygı ve depresyon

arasındaki ilişkilerde düzenleyici bir role sahip olup olmadığı ayrı ayrı incelendi.

Bu amaçla gerçekleştirilen hiyerarşik regresyon analizleri sonucunda

beklenildiği gibi ve literatürle de tutarlı bir şekilde stres verici büyük yaşam

olaylarının ve gündelik sıkıntıların algılanan stres, kaygı ve depresyonla anlamlı

şekilde ilişkili olduğu bulunmuştur. Yine beklentilerle ve bu yönde yürütülen

geçmiş çalışmalarda elde edilen bulgularla tutarlı bir biçimde mizah duygusunun

da – sağlıklı mizah tarzları ve mizah yoluyla başa çıkma – algılanan stres, kaygı

ve depresyonla ters yönde ilişkili olduğu saptanmıştır (Labbot ve Martin, 1987;

Nezu ve ark., 1988; Overholser, 1992; Kuiper ve Martin, 1998; Martin ve ark.

2003; Yerlikaya, 2003; Kuiper ve ark., 2004; Stillerman, 2006). Ancak mizah

duygusunun stres verici yaşam olayları ile algılanan stres, kaygı ve depresyon

arasındaki ilişkilerde düzenleyici bir role sahip olduğu iddiasını destekleyen

 119

sonuçlar elde edilememiştir. Mizah Yoluyla Başa Çıkma Ölçeği ve Mizah

Tarzları Ölçeği’nin mizah duygusu ölçümleri için kullanıldığı analizlerde yalnızca

saldırgan mizah tarzının gündelik sıkıntılarla, algılanan stres ve depresyon

arasındaki ilişkilerde düzenleyici (moderator) bir role sahip olduğu görülmüştür.

Bu bulguya dayanarak saldırgan mizah tarzına yüksek düzeyde sahip olan

bireylerin bu tarz mizaha düşük düzeyde sahip olan bireylere oranla

yaşamlarındaki gündelik sıkıntılardan daha az olumsuz etkilendikleri

söylenebilir. Tüm mizah tarzları içinde stres verici gündelik sıkıntılarla olumsuz

duygudurum arasındaki ilişkide düzenleyici etkiye sahip tek tarzın saldırgan

mizah olması ilginç bir bulgudur. Ancak gerçekleştirilen analiz sayısının

yüksekliği dikkate alındığında bu bulgunun çok temkinli bir şekilde

yorumlanması gerektiği görülecektir. Nitekim bu bulguya artan alfa hatası

olasılığı nedeniyle de ulaşılmış olabilir.

 Daha önce de belirtildiği gibi mizahın stresin etkilerini düzenleyici bir role

sahip olduğu iddiasını inceleyen araştırmalarda çelişkili sonuçlar elde edilmiştir.

Bu konuda yürütülen ilk çalışmada (Safranek ve Schill, 1982) mizah duygusu,

kişinin mizah üretimi ve farklı kategorilerdeki esprileri değerlendirmesi şeklinde

iki ayrı boyutta ölçülmüş ve her iki boyutla ölçülen mizah duygusunun da stres

verici yaşam olayları ve depresyon arasındaki ilişkide düzenleyici etkilere sahip

olmadığı görülmüştür. Bu çalışmadan çok kısa bir süre sonra Martin ve Lefcourt

(1983) tarafından mizahın, stresli yaşantıların neden olduğu zararlı etkileri

azaltmadaki rolünü incelemek amacıyla gerçekleştirilen ve bir arada rapor

edilen üç çalışmada elde edilen bulgular bu çalışmada da kullanılan Mizah

Yoluyla Başa Çıkma Ölçeği’nin de aralarında bulunduğu üç farklı mizah ölçeği

ile ölçülen mizah duygusunun, negatif yaşam olayları ve duygudurum düzeyleri

arasındaki ilişkiyi düzenleyici etkilere sahip olduğunu ve stresin etkilerini

azalttığını ortaya koymuştur.

Mizahın negatif yaşam olayları ve depresyon arasındaki ilişkide

düzenleyici bir etkiye sahip olup olmadığını inceleyen Porterfield (1987)

üniversite öğrencileri üzerinde gerçekleştirdiği çalışmasında mizah duygusu

ölçümleri için bu çalışmada da kullanılan Mizah Yoluyla Başa Çıkma Ölçeği’ni

de kullanarak gerçekleştirdiği çalışmasında mizah duygusu ve depresyon

 120

arasında negatif bir ilişki olduğunu bulmakla birlikte mizah duygusunun negatif

yaşam olayları ve depresyon arasındaki ilişkide düzenleyici bir etkisi olmadığını

tespit etmiştir. Bu çalışmadan bir yıl kadar sonra Nezu ve arkadaşları (1988)

mizahın, stresli yaşam olayları ve psikolojik stres tepkileri arasındaki ilişkiyi

düzenleyici rolünü incelemek üzere üniversite öğrencileriyle bir çalışma

gerçekleştirmişler ve negatif yaşam olayları ve mizah duygusu etkileşiminin

depresyonu yordamada etkili olduğunu bulmuşlardır. Bulgular mizahın stresli

yaşam olayları ve depresif belirtiler arasındaki ilişkileri düzenleyici bir rolü

olduğu hipotezini desteklemiş ancak sürekli kaygı değişkeninin yordanmasında

mizahın ya da negatif yaşam olayları ve mizah etkileşiminin anlamlı bir

katkısının olmadığı bulunmuştur. Araştırmacılar elde ettikleri bulguları; depresif

belirtilerin yaşanmış olaylara ilişkin duyguları yansıttığı ve mizahın, kişinin bu

olaylara ilişkin perspektifini değiştirmesinde rol oynayabileceği; buna karşılık,

kaygının genellikle gelecekte olabilecek ya da olmak üzere olan şeylerle ilişkili

olduğu bu yüzden de mizahın, kişinin henüz gerçekleşmemiş olaylara ilişkin

düşüncelerini değiştirmesinde etkili olmayabileceği şeklinde yorumlamışlardır.

Nezu ve arkadaşlarının elde ettiği bulgular mizahın negatif yaşam olayları ve

stres tepkileri arasındaki ilişkide düzenleyici bir role sahip olduğu iddiasını

destekleyici niteliktedir ancak negatif yaşam olayları ve kaygı arasında, mizah

duygusunun düzenleyici etkisi olduğu hipotezi desteklenememiştir.

Mizah duygusunun, stres etkilerini azaltan düzenleyici bir etkiye sahip

olduğu iddiasını desteklemekte başarısız olan bir diğer araştırma da Anderson

ve Arnoult tarafından (1989) gerçekleştirilmiştir. Üniversite öğrencileri üzerinde

gerçekleştirilen ve mizah ölçümleri için Mizah Yoluyla Başa Çıkma Ölçeği’nin

kullanıldığı bu çalışmada elde edilen bulgular mizah duygusunun negatif yaşam

olayları ve negatif duygulanım ve depresyon arasındaki ilişkilerde düzenleyici

bir etkiye sahip olmadığını göstermiştir.

Mizah duygusunun, stres etkilerini azaltıcı düzenleyici bir etkiye sahip

olup olmadığını inceleyen yakın tarihli bir başka çalışma da Abel (2002)

tarafından gerçekleştirilmiş ve elde edilen bulgular yüksek mizah duygusuna

sahip öğrencilerin düşük mizah duygusuna sahip öğrencilere göre benzer

yaşam olaylarıyla karşılaşmış olmalarına rağmen yaşamlarını onlardan daha az

 121

stresli algıladıklarını ortaya koymuştur. Abel’in çalışmasında (2002) elde edilen

bulgular da mizahın stresli yaşam olaylarının etkisini azaltıcı bir işlevi olduğu

hipotezini destekler niteliktedir.

Bu çalışmada elde edilen bulgular mizahın stres verici yaşam olayları ve

olumsuz duygudurum arasındaki ilişkilerde düzenleyici bir rolü olmadığını ortaya

koyan araştırmaların sonuçlarını (Safranek ve Schill, 1982; Porterfield, 1987;

Anderson ve Arnoult, 1989) destekler niteliktedir. Diğer taraftan mizahın

belirtildiği gibi bir düzenleyici etkisi olduğunu gösteren çalışmalar dikkate

alındığında ise (Martin ve Lefcourt, 1983; Nezu ve ark., 1988; Abel, 2002)

sonuçların konuyla ilgili literatürle ve kuramsal beklentilerle tutarlı olmadığı

görülmektedir. Elde edilen sonuçlar daha önceki araştırmaların çoğunda da

kullanılmış olan Mizah Yoluyla Başa Çıkma Ölçeği açısından ele alındığında

literatürdeki çelişkili sonuçlara bir yenisinin eklendiği düşünülebilir. Ancak bu

çalışmada mizah duygusu ölçümleri için daha önceki çalışmalarda kullanılan

mizah ölçeklerinden farklı olarak yakın zamanda geliştirilmiş olan ve mizah

duygusu konusundaki araştırmalarda yaygın bir şekilde kullanılmaya başlanan

Mizah Tarzları Ölçeği’nin kullanılmış olması bu yöndeki bulgulara önemli bir

katkı sağlamaktadır. Nitekim mizahın düzenleyici etkisini destekleyen ya da

desteklemeyen araştırmaların hiçbirinde mizah duygusu, mizahın günlük

kullanımındaki bireysel farklılıkları dikkate alan ve uyumlu ve uyumsuz

biçimlerini ayrıştıran mizah tarzları açısından ele alınmamıştır. Araştırmada elde

edilen bulgular tek başına ele alındığında mizah duygusunun stres verici büyük

yaşam olayları ve gündelik sıkıntılarla olumsuz duygudurum arasındaki ilişkide

düzenleyici bir role sahip olmadığı sonucuna varılabilir. Tutarlı bir kişilik özelliği

olarak, uyumlu ya da uyumsuz mizah tarzlarına belli ölçülerde sahip olmanın

kişinin yaşamında meydana gelen büyük yaşam olayları ve gündelik sıkıntılar

karşısında daha az olumsuz etkilenmesine yardımcı olmadığı; ancak algılanan

stres, kaygı ve depresyonla doğrudan ilişkili olduğu bu araştırmada elde edilen

en temel bulgudur. Bu bulgudan yola çıkarak mizah tarzlarının olumsuz

duygudurumla ters yönlü ilişkisinin bireyin karşılaştığı yaşam olaylarını ve

yaşadığı gündelik sıkıntıları yorumlamasındaki etkisi ile açıklanamayacağı

söylenebilir. Mizah tarzları, bireylerin yaşadıkları olumsuz duygulanımdaki

değişkenliğin stres verici yaşam olaylarınca açıklanamayan kısmı ile ilişkili

 122

olabilir. Nitekim bireyin algıladığı stres, kaygı ve depresyon düzeyinin önemli bir

kısmı stres verici olaylar (büyük ya da gündelik) dışındaki bazı değişkenlerle

ilişkilidir. Bunlardan biri de kişinin olumsuz duygulanıma eğilimli olmasına neden

olan bir kişilik özelliği olan nevrotizmdir (McCrae, 1990). Özellikle kendini

geliştirici mizahla ters yönde ilişkili olması beklenen bu kişilik özelliğinin olumsuz

duygulanımla ilişkisi mizah tarzları aracılığıyla dolaylı olarak bu sonuçların elde

edilmesine yol açmış olabilir. Diğer bir ifadeyle sağlıklı mizah tarzları ile

nevrotizm arasındaki ters yönlü ilişki bu mizah tarzları ile olumsuz duygulanım

arasında belirlenen ters yönlü ilişkilerin aracısı (mediator) olabilir.

Stresin genellikle dış kaynaklarca oluşturulduğu düşünülmekteyse de

stres konusundaki bir başka görüş de stresin iç sebeplerden

kaynaklanabileceğidir (Beck, 1976). Bu tür stresi üreten psikolojik fenomen,

kişinin kendinde gördüğü ihtiyaçlar, yinelenen korkular ve kendini suçlamasıdır.

Kendi kendine stres mekanizması bireyin iç iletişimi ile bağlantılı olarak ortaya

çıkmaktadır. Psikosomatik rahatsızlıkları nedeniyle tedavi gören çoğu hastada

özel dış stres kaynağı olabilecek herhangi bir kanıt bulunmamaktadır (Beck,

1976). Bu kişiler nevrotik kimseler olarak tanımlanırlar ve çevrelerindeki kişiler

onlara sık sık “çok fazla endişe ettiklerini” ve “her şeyi çok ciddiye aldıklarını”

söylerler. Örneğin dışarıdan nesnel bir baskı olmasa bile, işini algılayış

şeklinden dolayı kişinin mesleği kendisi için bir stres kaynağı olabilir. İşinin

önemini ve güçlüklerini abartan bir kişi bu durumla mücadele edecek

kapasitesinin olmadığını düşünür. Mutluluğun tek yolunun tam bir başarıdan

geçtiğine inanan kişi kendisine çok büyük bir baskı uyguluyor demektir. Bu iç

kaynaklı gerilim durumunun temel nedeni bilişsel çarpıtmalardır (Beck, 1976).

Kişi benlik değerini bütünüyle başarıya bağladığında, başarılması gereken şeyin

önemini ve zorluğunu ve de başarısızlığın olumsuz sonuçlarını abartma

eğiliminde olacaktır. Bilişsel çarpıtmalara dayalı yorumlar özel bir stres verici

yaşam olayının ya da gündelik sıkıntının varlığını gerektirmezler. Örneğin

hocasının asık suratını gören bir öğrenci hocasıyla tartışmış olmasa bile

(gündelik bir sıkıntı) bu asık suratın olası nedenlerini gözden geçirmeden

kendisine kızmış olacağını düşünerek (kişiselleştirme) stres yaşayabilir. Mizah

duygusu ile olumsuz duygulanım arasındaki ters yönlü ilişkinin altında mizah

duygusunun bireyi içsel kaynaklı stresten uzak tutması yatıyor olabilir. Özellikle

 123

kendini geliştirici mizah tarzı ile algılanan stres (.25), kaygı (.35) ve depresyon

(.28) arasında hesaplanan ters yönlü ilişkiler bireyin kendisini çok fazla ciddiye

almaması ve yaşam karşısında mizahi bir bakış açısı taşımasını ifade eden

kendini geliştirici mizah tarzının bireyi içsel kaynaklı stres nedeniyle oluşan

olumsuz duygulanımdan koruduğu düşünülebilir. Bu bağlamda mizah

duygusunun olumsuz duygulanımla ters yönlü ilişkisi yaşam olayları ya da

gündelik sıkıntıların yorumlanmasındaki rolüyle değil daha çok kişinin kendi

ihtiyaçları, içsel konuşmaları ve bilişsel çarpıtmaları çerçevesinde açıklanabilir.

Ancak bu çalışmada mizah duygusunun tutarlı bir kişilik özelliği olarak;

stres verici yaşam olaylarının ve olumsuz duygudurumun da geçmişe dönük

(retrospektif) ve kesitsel bir şekilde ölçüldüğü gözden kaçırılmamalı ve sonuçlar

bu bağlamda yorumlanmalıdır. Bu nedenle elde edilen bulguların bu konudaki

çelişkili araştırma sonuçlarından bir kısmına destek sağlamaktan ziyade mizah

tarzlarının stres verici yaşam olaylarının etkilerini düzenleyici rolü konusundaki

çalışmalar için yalnızca bir başlangıç noktası oluşturduğu söylenebilir. Nitekim

tutarlı bir kişilik özelliği olarak sağlıklı mizah tarzlarına, özellikle de kendini

geliştirici mizah tarzına yüksek düzeyde sahip olmanın stres verici büyük yaşam

olayları ya da gündelik sıkıntılar karşısında bireyin daha az etkilenmesine

yardımcı olmadığı ancak bireyi içsel kaynaklı stresten (self-imposed stress)

uzak tuttuğu görüşünün ayrıntılı olarak incelenmesi gerekir. Diğer yandan

mizahın tutarlı bir kişilik özelliği olarak değil de potansiyel olarak stresli bir olay

karşısında bu olay tarafından uyarılmış olan olumsuz duyguları azaltmak için

birey tarafından kasıtlı bir şekilde kullanılan bir başa çıkma stratejisi olarak ele

alınması ve bu yaklaşıma yönelik olarak mizahın stres verici büyük yaşam

olayları ve gündelik sıkıntılarla olumsuz duygulanım arasındaki düzenleyici

etkisinin bu şekilde incelenmesi söz konusu düzenleyici etki hipotezini

destekleyecek nitelikte sonuçlar doğurabilir.

124

VI. BÖLÜM

SONUÇ ve ÖNERİLER

Bu bölümde araştırmada elde edilen bulguların genel bir değerlendirmesi

yapılmış ve bu değerlendirmeler sonucunda hem uygulamaya hem de ileride

yapılacak araştırmalara yönelik öneriler sunulmuştur.

6.1. Sonuçlar

Bu çalışmada stres verici yaşam olayları, mizah tarzları ve stres, kaygı ve

depresyon arasındaki ilişkiler incelenmiş ve mizah tarzlarının kaygı, stres ve

depresyonla ilişkili olduğu ancak genel olarak mizah yoluyla başa çıkmanın ya

da mizah tarzlarının stres verici yaşam olayları ile kişinin algıladığı stres, kaygı

ve depresyon arasındaki ilişkide düzenleyici bir etkiye sahip olmadığı

görülmüştür.

Çalışmada ele alınan değişkenlere ilişkin yapılan ölçümlerin cinsiyet

açısından farklılık gösterip göstermediğini incelemek üzere gerçekleştirilen

analizler sonucunda elde edilen bulgular mizah tarzları, stres verici büyük

yaşam olayları, gündelik sıkıntılar, algılanan stres ve depresyon puanlarının

öğrencilerin cinsiyetlerine göre farklılık göstermediğini ortaya koymuştur.

Yalnızca kaygı puanları için cinsiyet açısından farklılık tespit edilmiş ve kız

öğrencilerin sürekli kaygı düzeylerinin erkek öğrencilere göre daha yüksek

olduğu sonucuna varılmıştır.

Öğrencilerin mizah yoluyla başa çıkma puanlarıyla algıladıkları stres,

kaygı ve depresyon düzeyleri arasında hesaplanan negatif yönde anlamlı

ilişkiler mizahı bir başa çıkma stratejisi olarak kullanan bireylerin sürekli kaygı,

depresyon ve stres düzeylerinin de düşük olduğunu göstermiştir.

Mizah Tarzları Ölçeği’nin alt ölçeklerinden uyumlu mizah tarzlarını ölçen

Katılımcı Mizah ve Kendini Geliştirici Mizah alt ölçeklerinden alınan puanlarla

algılanan stres, kaygı ve depresyon puanları arasında negatif yönde anlamlı

125

ilişkiler olduğu; uyumsuz mizah tarzlarından Saldırgan Mizahla algılanan stres,

kaygı ve depresyon arasında ilişki olmadığı, Kendini Yıkıcı Mizah alt ölçeğinin

ise algılanan stres, kaygı ve depresyonla oldukça düşük ancak pozitif yönde

anlamlı düzeyde ilişkili olduğu bulunmuştur. Sonuçlar uyumlu mizah tarzlarına

yüksek düzeyde sahip olan bireylerin aynı zamanda daha düşük düzeyde kaygı,

depresyon ve stres yaşadıklarını göstermiştir.

Elde edilen bu bulgularda açıkça görülen örüntü mizahın hem olumlu

hem de olumsuz özelliklere sahip çok boyutlu bir kavram olduğunu öne süren

kuramsal yaklaşımı (Martin ve ark., 2003) destekler niteliktedir. Diğer bir deyişle

bu çalışma sonucunda elde edilen bulgular, sağlıklı ve uyumlu mizah tarzlarına

sahip olan bireylerin aynı zamanda stresle daha etkili şekilde başa çıkabilen ve

strese bağlı ortaya çıkabilecek olumsuz durumlardan daha az etkilenen kişiler

olduğunu, mizahın sağlıksız ve uyumsuz tarzlarını kullanan bireylerin ise aksine

stresle etkili şekilde başa çıkamayan ve strese bağlı ortaya çıkabilecek olumsuz

durumlardan daha çok etkilenen kişiler olduğu hipotezini desteklemektedir.

Öğrencilerin Yaşam Olayları Listesi ve Gündelik Olaylar Listesi’nden

aldıkları puanlarla Algılanan Stres Ölçeği, Sürekli Kaygı Envanteri ve Beck

Depresyon Ölçeği’nden aldıkları puanlar arasındaki ilişkiler incelendiğinde

büyük yaşam olaylarının sıklığının algılanan stres, kaygı ve depresyonla anlamlı

düzeyde ilişkili olduğu bunun yanında gündelik sıkıntıların sıklığı ile algılanan

stres, kaygı ve depresyon arasındaki ilişkilerin daha yüksek olduğu görülmüş ve

bireyin olumsuz duygulanımındaki değişkenliğin yordanmasında gündelik

sıkıntıların, büyük yaşam olaylarına kıyasla daha etkili olduğu sonucuna

varılmıştır.

Öğrencilerin mizah tarzlarının ve mizah yoluyla başa çıkmanın

yaşamlarındaki stres verici olaylarla algıladıkları stres, kaygı ve depresyon

arasındaki ilişkilerdeki düzenleyici etkilerini sınamak amacıyla büyük yaşam

olayları ve gündelik sıkıntılar için ayrı ayrı gerçekleştirilen hiyerarşik regresyon

analizleri sonucunda mizah yoluyla başa çıkmanın ya da mizah tarzlarının genel

olarak büyük yaşam olayları ve gündelik sıkıntılarla algılanan stres, kaygı ve

depresyon arasındaki ilişkide düzenleyici bir etkiye sahip olmadığı sonucuna

126

ulaşılmıştır. Yalnızca saldırgan mizah tarzının gündelik sıkıntılar ve algılanan

stres ve depresyon arasındaki ilişkide düzenleyici bir etkiye sahip olduğu

görülmüştür.

Sonuçlar, uyumlu mizah tarzlarına sahip olan üniversite öğrencilerinin

aynı zamanda daha düşük stres, kaygı ve depresyon düzeylerine sahip

olduğunu göstermiş ancak mizah tarzlarının üniversite öğrencilerinin yaşadıkları

büyük yaşam olayları ya da gündelik sıkıntılarla algıladıkları stres, kaygı ve

depresyon arasındaki ilişkide düzenleyici bir etkisi olduğu hipotezini

desteklememiştir. Bu bulgular ışığında tutarlı bir kişilik özelliği olarak, uyumlu ya

da uyumsuz mizah tarzlarına belli ölçülerde sahip olmanın kişinin yaşamında

meydana gelen stres verici büyük yaşam olayları ya da gündelik sıkıntılar

karşısında daha az olumsuz etkilenmesine yardımcı olmadığı ancak algılanan

stres, kaygı ve depresyonla doğrudan ilişkili olduğu sonucuna ulaşılmıştır.

Varılan bu sonuç; uyumlu mizah tarzlarının olumsuz duygudurumla ters yönlü

ilişkisinin bireyin karşılaştığı yaşam olaylarını ve yaşadığı gündelik sıkıntıları

yorumlamasındaki etkileri değil, bireyi içsel kaynaklı stresten uzak tutmasıyla

açıklanabileceği şeklinde yorumlanmıştır.

6.2. Öneriler

Bu çalışmadan elde edilen sonuçlardan yola çıkılarak gelecekte hem

uygulamaya yönelik hem de ileriki araştırmalara yönelik aşağıdaki öneriler

geliştirilmiştir.

6.2.1. Uygulamaya Yönelik Öneriler

Mizah tarzları ve algılanan stres, kaygı ve depresyon arasında saptanan

bu ilişkilerden yola çıkılarak uyumlu ve uyumsuz mizah tarzlarının ayrımını

vurgulayan etkinlikler üniversite öğrencilerine yönelik stresle başa çıkma

becerilerinin kazandırılmasını hedefleyen grupla psikolojik danışma

programlarının içeriğine entegre edilerek öğrencilerin bu konudaki farkındalıkları

artırılabilir.

127

Mizahın olumlu bir kişilik özelliği olduğu ve stresle başa çıkmada işe

yaradığı yönündeki yaygın görüşün tüm mizah tarzları için geçerli olmadığı

bulgusundan yola çıkarak üniversite öğrencilerine sunulan psikolojik danışma

hizmetleri sırasında; uyumsuz mizah tarzlarını kullanan danışanların mizah

anlayışlarının kendilerini olumsuz duygulardan korumak yerine bu duygulara

nasıl daha açık hale getirdiği konusunda içgörü kazanmalarına yardımcı

olunabilir.

Bireylerin yaşadıkları olumsuz duygulanım konusunda gündelik

sıkıntıların büyük yaşam olaylarına göre daha iyi bir yordayıcı olduğu bulgusuna

dayanarak üniversite öğrencileri arasında yaygın olan gündelik sıkıntılar

saptanarak bu sıkıntılar içinde bölüm, fakülte ya da üniversite yönetimince

yapılacak düzenlemelerle giderilebilecek olanlar belirlenebilir ve söz konusu

stres vericilerin olumsuz etkileri önlenebilir.

Bu araştırma kapsamında; bireyin yaşamında yer alan büyük yaşam

olaylarının sıklığını ölçmek üzere geliştirilmiş olan Yaşam Olayları Listesi ve

bireyin günlük yaşamında yer alan sıkıntıların sıklığını saptamak üzere

geliştirilen Gündelik Olaylar Listesi farklı amaçlara uygun puanlama biçimlerine

sahip oldukları için hem araştırmacılarca stres araştırmalarında hem de

danışma birimine başvuran üniversite öğrencilerinin stres düzeylerini

saptamada kullanılabilir.

6.2.2. İleride Yapılacak Araştırmalara Yönelik Öneriler

Bu çalışmanın sınırlılıklarından biri mizah duygusunu uyumlu ya da

uyumsuz mizah tarzlarına belli ölçüde sahip olmak şeklinde kavramsallaştırması

ve mizahı tutarlı bir kişilik özelliği olarak ele almasıdır. İleride yapılacak

çalışmalarda mizah duygusu, tutarlı bir kişilik özelliği olarak değil, potansiyel

olarak stresli bir olay karşısında bu olay tarafından uyarılmış olan olumsuz

duyguları azaltmak için birey tarafından kasıtlı bir şekilde kullanılan bir başa

çıkma stratejisi olarak kavramsallaştırılabilir, bu kavramsallaştırmaya uygun

ölçümler aracılığıyla mizahın stres verici yaşam olaylarıyla olumsuz duygulanım

arasındaki düzenleyici etkisi yeniden incelenebilir.

128

Bu çalışmanın bir diğer sınırlılığı kesitsel yaklaşımla elde edilen

retrospektif verilere dayalı olmasıdır. Mizah duygusunun tutarlı bir kişilik özelliği

olarak ölçülmesi ve stres verici yaşam olaylarının ve olumsuz duygulanımın

geçmişe dönük olarak sorulması yöntem açısından bir sınırlılık olarak kabul

edilebilir. Gerçekleştirilecek yeni çalışmalarda stres verici yaşam olaylarının

yaşanıp yaşanmadığı ve mizahın bir başa çıkma stratejisi olarak kullanılıp

kullanılmadığı günlük tutma yoluyla ölçülerek mizahın çevresel stresörlerin

etkilerini düzenleyici bir rolü olup olmadığı prospektif bir analizle

gerçekleştirilebilir.

Stresli durumlar karşısında mizahın etkili bir başa çıkma stratejisi olarak

kullanılmasına yönelik beceriler belirlenebilir ve bu becerilerin üniversite

öğrencilerine kazandırılmasını hedefleyen bir program geliştirildikten sonra bu

programın etkililiği sınanarak bir başa çıkma stratejisi olarak mizahın bireylerin

stresli durumlar karşısında yaşadıkları stres, kaygı ve depresyona etkisi

deneysel olarak incelenebilir.

Her ne kadar bu çalışmada mizah tarzlarının çevresel stresörlerin

etkilerini düzenleyici bir rolü olduğuna dair bulgular elde edilmemişse de uyumlu

mizah tarzlarının algılanan stres, kaygı ve depresyonla doğrudan ilişkili olduğu

bulunmuştur. Bu bulgular mizah duygusu ve psikolojik sağlık konusunda

yapılacak çalışmalar açısından Mizah Tarzları Ölçeği’nin araştırmacıların ihtiyaç

duyacakları ölçümleri onlara sağlayacağını göstermektedir. Mizah Tarzları

Ölçeği’nin değişik yaş grupları ve farklı eğitim düzeyindeki kişiler için geçerlik ve

güvenirlik çalışmaları yapılabilir ve konuyla ilgili araştırmaların üniversite ve lise

öğrencilerinden farklı örneklemler (çalışanlar, yetişkinler, yöneticiler,

öğretmenler vb.) üzerinde de gerçekleştirilmesi sağlanabilir.

129

KAYNAKÇA

Abel, M. H. (2002), “Humor, Stress and Coping Strategies”, Humor:

International Journal of Humor Research, 15 (4) 365-381.

Aiken, L. S. ve West, S. G. (1991), Multiple Regression: Testing and

Interpreting Interactions, Newbury Park, CA: Sage.

Allport, G. W. (1961), Pattern and Growth in Personality, New York: Holt,

Rinehart & Winston.

Anderson, C.A., ve Arnoult, L.H. (1989), “An Examination of Perceived Control,

Humor, Irrational Beliefs and Positive Stress As Moderators of the

Relation Between Negative Stress and Health”, Basic and Applied

Social Psychology, 10, 101-117.

Aspinwall, L.G. ve Taylor, S.E. (1997), “A Stitch in Time: Self Regulation and

Proactive Coping”, Psychological Bulletin, 121, 417-436.

Aydın, G. (1993), “İç-dış Kontrol Odağı Inancı ile Durumluk Mizah Tepkisi

Arasındaki İlişki”, II. Ulusal Psikolojik Danışma ve Rehberlik

Kongresi Bilimsel Çalışmaları, Ankara: Hacettepe Üniversitesi, 87-

98.

Babad, E.Y. (1974), “A Multi-Method Approach to the assessment of Humor: A

Critical Look at Humor Test”, Journal of Personality, 42, 618-631.

Baron, R. M. ve Kenny, D. A.(1986), “The Moderator-Mediator Variable

Distinction in Social Psychological Research: Conceptual,

Strategic, and Statistical Considerations”, Journal of Personality

and Social Psychology 51(6): 1173-1182.

Baum, A. (1990), “Stress, Intrusive Imagery, and Chronic Distress”, Health

Psychology, 9(6), 653-675.

Beck, A. T. (1976), Cognitive Therapy and Emotional Disorders, New York:

International Universities Press.

Beck, A.T., Ward, C.H., Mendelson, M., Mock, J. ve Erbaugh, J. (1961), An

Inventory for Measuring Depression, Archives of General

Psychiatry, 4, 561–571.

Bergson H. (1996), Gülme, (Çev. Yaşar Avunç), İstanbul: Ayrıntı Yayınları.

130

Billings, A.C. ve Moos, R. H. (1981), “The Role of Coping Responses and

Social Resources in attenuating the Stress of Life Events”, Journal

of Behavioral Medicine, 4, 139-158.

Bizi, S., Keinan G., ve Beith-Hallahmi, B. (1988), “Humor and Coping With

Stress: A Test Under Real Conditions”, Personality and Individual

Differences 9, (6), 951-956.

Budak, S. (2001), Psikoloji sözlüğü, Ankara: Bilim ve Sanat Yayınları.

Cannon, W.B. (1932), The Wisdom of the Body, New York: Norton.

Cohen, J., Cohen, P., West, S. G. ve Aiken, L. S. (2003), Applied Multiple

Regression / Correlation Analysis for the Behavioral Sciences (3rd

ed.), Mahwah, NJ: Erlbaum.

Cohen, S. ve Williamson, G. M. (1988), “Perceived stress in a probability

sample of the United States”, (Ed: S. Spacapan ve S. Oskamp)

The Social Psychology of Health, Newbury Park, CA: Sage.

Davies, C. (1982), Ethnic jokes, moral values, and social boundaries, British

Journal of Sociology, 3, 383-403.

Deaner, L.S., ve McConatha, J. T. (1993), “The Relation of Humor to

Depression and Personality”, Psychological Reports, 72, 755-763.

DeLongis, A., Coyne, J.C., Dakof, G., Folkman, S. ve Lazarus, L.S. (1982),

Relationship of Daily Hassles, Uplifts and Major Life Events to

Health Status, Health Psychology, 1, 119-136.

Dixon, N. F. (1980), Humor: A cognitive alternative to stress, (Ed: C. D.

Spielberger ve I. G. Sarason) Anxiety and Stress, Cilt VII,

Washington, DC: Hemisphere.

Durmuş, Y. ve Tezer, E. (2001), “Mizah Duygusu ve Stresle Başa Çıkma

Tarzları Arasındaki İlişki, Türk Psikoloji Dergisi, 47, 25-32.

Eastman M. (1972), The sense of humor, New York: Octagon Books.

Elliot, G.R. ve Eisdorfer, C. (1982), Stress and human health, New York:

Springer.

Erickson, S. J. ve Feldstein, S.W. (2007), „Adolescent Humor and ıts

Relationship to Coping, Defense Strategies, Psychological

Distress and Well-Being”, Child Psychiatry and Human

Development, 37 (3) 255-271.

131

Eysenck, H. J. (1972), Foreword. (Ed: J.H. Goldstein ve E. P.McGhee) The

Psychology of Humor, London: Academic Press.

Fidanoğlu, O. (2006), “Evlilik Uyumu, Mizah Tarzı ve Kaygı Düzeyi Arasındaki

İlişki”, Yüksek Lisans Tezi, Marmara Üniversitesi, Eğitim Bilimleri

Enstitüsü, İstanbul.

Frankl, V.E. (1984), Man’s search for meaning, New York: Washington Square

Press.

Frazier, A P., P A. Tix, and E K. Barron (2004), “Testing Moderator and

Mediator Effects in Counseling Psychology Research”, Journal of

Counseling Psychology, 51(1), 115-34.

Freud, S. (1905), Jokes and their relation to the unconscious, London: Penguin

Books.

Freud, S. (1928), Humor, International Journal of Psycho-Analysis, 9, 1-6.

Fry, P.S. (1995), Perfectionism, Humor and Optimism As Moderators of Health

Outcomes and Determinants of Coping Styles of Women

Executives, Genetic, Social and General Psychology

Monographs, 121, 213-245.

Führ, M. (2002), “Coping Humor in Early Adolescence”, Humor: International

Journal of Humor Research, 57(3) 283-304.

Goldsmith, L.A. (1979), Adaptive Regression, Humor and Suicide, Journal of

Consulting and Clinical Psychology, 47, 628-630.

Goodwin, R. (1990), “Sex Differences Among Partner Preferences: Are the

Sexes Really Very Similar?”, Sex Roles, 23, 501-513.

Hampes, W.P. (1992), “Relation Between Intimacy and Humor”, Psychological

Reports, 71 (1) 127-130.

Hehl, F.J. ve Ruch, W. (1985), “The Location of Sense of Humor Within

Comprehensive Personality Spaces: An Exploratory Study”,

Personality and Individual Differences, 6 (6) 703-715.

Hisli, N. (1988), “Beck Depresyon Envanterinin Geçerliği Üzerine Bir Çalışma”,

Psikoloji Dergisi, 6, (22) 118-122.

Hisli, N. (1989), “Beck Depresyon Envanterinin Üniversite Öğrencileri için

Geçerliği, Güvenirliği”, Psikoloji Dergisi, 7 (23) 3-13.

Holmes, T. H. ve Rahe, R.H. (1967), “The Social Readjustment Rating Scale”,

Journal of Psychosomatic Research, 4, 189-194.

132

Janes, L. M. ve Olson, J. M. (2000), “The Behavioral Effects of Observing

Ridicule of Others”, Personality and Social Psychology Bulletin,

26, 474-485.

Kabakçı, E. (2001), “Üniversite Öğrencilerinde Sosyotropik/Otonomik Kişilik

Özellikleri, Yaşam Olayları ve Depresif Belirtiler”, Türk Psikiyatri

Dergisi, 12 (4) 273-282.

Kanner, A. D., Coyne, I. C., Schaefer, C., ve Lazarus, R. S. (1981),

“Comparison of Two Modes of Stress Measurement: Daily hassles

and Uplifts Versus Major Life Events”, Journal of Behavioral

Medicine,4, 1-39.

Kazarian, S.S. ve Martin, R. A. (2004), “Humor Styles, Personality and Well-

Being Among Lebanese University Students”, European Journal of

Personality, 18, 209-219.

Keith-Spiegel P. (1972), “Early Conceptions of Humor: Varieties and Issues”,

(Ed: J.H. Goldstein ve E. P.McGhee) The Psychology of Humor.

London: Academic Press.

Koestler, A. (1964), The art of creation, London: Hutchinson.

Köknel, Ö. (1988), Zorlanan insan: Kaygı çağında stres, İstanbul: Altın Kitaplar

Yayınevi.

Köroğlu, E. (2005), Düşünsel duygulanımcı davranış terapisi ilkeleri, Ankara:

HYB.

Köroğlu, E. ve Güleç, C (2007), Psikiyatri temel kitabı, Ankara: HYB.

Korotkov, D., ve Hannah, T. E. (1994), “Extraversion and Emotionality As

Proposed Superordinate Stress Moderators: A Prospective

Analysis”, Personality and Individual Differences, 16, 787-792.

Kubie, L.S. (1971), “The Destructive Potential of Humor in Psychotherapy”, The

American Journal of Psychiatry, 127, 37-42.

Kuiper, N. A., Martin R. A., ve Olinger, L. J. (1993), “Coping Humor, Stress and

Cognitive Appraisals”, Canadian Journal of Behavioural Science,

25, 81-96.

Kuiper, N. A. ve Martin R. A. (1998), “Is Sense of Humor A Positive Personality

Characteristic”, (Ed: W. Ruch) The sense of humor, New York.

Mouton de Gruyter.

133

Kuiper, N.A. ve Martin, R.A. (1993), “Coping Humor, Stress and Cognitive

Appraisals”, Canadian Journal of Behavioural Science, 25, 81-96.

Kuiper, N.A. ve Olinger, L.J. (1998), “Humor and Mental Health”, (Ed: H.S.

Firedman) Encyclopedia of mental health. San Diego, CA:

Academic Press.

Kuiper,N.A., Grimshaw, M., Leite, C. ve Kirsh, G. (2004), “Humor is Not Always

the Best Medicine: Specific Components of sense of Humor and

Psychological Well-Being”, Humor: International Journal of Humor

Research,17(1-2) 135-168.

Kuiper,N.A., Martin R. A., ve Dance, K. A. (1992), “Sense of Humor and

Enhanced Quality of Life”, Personality and Individual Differences,

13, 1273-1283.

Kuiper,N.A., ve Martin R. A. (1993), “Humor and Self-Concept”, Humor:

International Journal of Humor Research, 6,251-270.

Labott, S.M. ve Martin, R.B. (1987), “The Stress Moderating Effects of Weeping

and Humor”, Journal of Human Stress, 13 (4) 159-164.

Lazarus, R.S (1994), “Küçük Sıkıntılar Da Tehlikeli Olabilir”, (Çev. N.H. Şahin).

Stresle Başa Çıkma: Olumlu Bir Yaklaşım, Ankara: Türk

Psikologlar Derneği Yayınları.

Lazarus, R.S. ve DeLongis, A. (1983), “Psychological Stress and Coping in

Aging”, American Psychologist, 38, 245-254.

Lazarus, R.S. ve Folkman, S. (1984), Stress, Appraisal and Coping, NewYork:

Springer.

Lazarus, R.S. ve Launier, R. (1978), “Stress Related Transactions Between

Person and Environment”, (Ed: L.A. Pervin ve M. Lewis) Internal

and External Determinants of Behavior, New York: Plenum

Leary, M.R., Kowalski, R.M., Smith, L., ve Phillips, S. (2003), “Teasing,

Rejection and Violence: Case Studies of the School Shootings”,

Aggressive Behavior, 29, 202-214.

Lefcourt, H. M., Davidson,K., Shepherd R., Phillips, M., Prachin, K.M. ve Mills,

D. E. (1995), “Perspective Taking Humor: Accounting for Stress

Moderation”, Journal of Social and Clinical Psychology, 14, 523-

542.

134

Lefcourt, H.M. (2001), “The Humor Solution”, (Ed: C.R. Snyder,) Coping With

Stress: Effective People and Processes. New York: Oxford

University Press.

Lefcourt, H.M., Davidson, K., Prkachin, K.M., ve Mills, D.E. (1997), “Humor As A

Stress Moderator in the Prediction of Blood Pressure Obtained

During Five Stressful Tasks”, Journal of Research in Personality,

31, 523-542.

Lefcourt, H.M., Sordoni, C. ve Sordoni, C. (1974), “Locus of Control, Field

Dependence and Expression of Humor”, Journal of Personality,

42, 130-143.

Lefcourt, H.M., ve Martin, R.A. (1986), Humor and life stress: Antidote to

adversity, New York: Springer-Verlag.

Levine, M, ve Perkins, D. V. (1980), Tailor making life events scale, Presented

at the meeting of the American Psychological Association,

Montreal.

Lowe, J. (1986), “Theories of Ethnic Humor: How to Enter Laughing”, American

Quarterly, 38, 439-460.

Martin R. A. (1998), “Approaches to the sense of humor: A historical view”, (Ed:

W. Ruch) The sense of humor, New York: Mouton de Gruyter.

Martin R. A. (2004), “Sense of Humor and Physical Health: Theoretical Issues,

Recent Findings, and Future Directions”, Humor: International

Journal of Humor Research, 17 (1/2) 1-19.

Martin R. A. (2007), The psychology of humor: An integrative approach, San

Diego, CA: Elsevier Academic Press.

Martin R. A.,Kuiper,N.A., Olinger, J. L. ve Dance, K. A. (1993), “Humor, Coping

With Stress, Self-Concept and Psychological Well-Being, Humor:

International Journal of Humor Research, 6,89-104.

Martin, R. A. (1996), “The Situational Humor Response Questionnaire (SHRQ)

and the Coping Humor Scale (Chs): A Decade of Research

Findings”, Humor: International Journal of Humor Research, 9-3/4,

251-272.

Martin, R. A. ve Lefcourt, H. M. (1983), “Sense of Humor As A Moderator of the

Relation Between Stressors and Moods”, Journal of Personality

and Social Psychology, 45,1313-1324.

135

Martin, R. A., Puhlik-Doris, P. Larsen, G., Gray, J. ve Weir, K. (2003),

“Individual Differences of Uses of Humor and Their Relation to

Psychological Well-Being: Development of the Humor Styles

Questionnaire”, Journal of Research in Personality, 37 (1), 48–75.

Martin, R.A., ve Kuiper N.A (1999), “Daily Occurrence of Laughter: Relationship

With Age, Gender and Type A Personality”, Humor International

Journal of Humor Research, 12 (4) 355-384.

Maslow, A. (1954), Motivation and Personality, New York: Random House.

May, R. (1953), Man’s Search for Himself, New York: Random House.

McDonald, R.P. ve Moon-Ho, H.R. (2002). “Principals and Practice in Reporting

Structural Equation Analyses”, Psychological Reports, 7 (1) 64-82.

McGhee, P. E. (1982), “Effect of Peer Pressure on Imitation of Humor

Response in College Students”, Psychology Reports, 51, 1111-

1117.

Morgan, C.T. (1977), A Brief Introduction to Psychology, New York: McGraw-

Hill.

Morreal, J. (1997), Gülmeyi Ciddiye Almak, İstanbul: İris Yayınları.

Nezlek, J. B. ve Derks, P. (2001), “Use Of Humor As A Coping Mechanism,

Psychological Adjustment and Social Interaction”, Humor:

International Journal of Humor, 14 (4), 395-413.

Nezu, A. M., Nezu, C. M. ve Blissett, S. E. (1988), “Sense of Humor As A

Moderator of the Relation Between Stressful Events and

Psychological Distress: A Prospective Analysis”, Journal of

Personality and Social Psychology, 54, 3, 520-525.

Ogden, J. (2000), Health psychology: A textbook, Philadelphia: Open University

Press.

Öner, N. ve Lecompte, A. (1985), Durumluk-Sürekli Kaygı Envanteri El Kitabı,

İstanbul, Boğaziçi Üniversitesi Yayınları.

Overholser, J. C. (1992), “Sense of Humor When Coping With Life Stress”,

Personality and Individual Differences,13, 799-804.

Özenç, S. (1998), “Algılanan Anne-Baba Tutumlarının Durumluk Mizah Tepki

Düzeyine Etkisi”, Yüksek Lisans Tezi, Ondokuz Mayıs

Üniversitesi, Sosyal Bilimler Enstitüsü.

136

Pett, M. A. ve Johnson, M. M. (2005), “Development and Psychometric

Evaluation of the Revised University Student Hassles Scale”,

Educational and Psychological Measurement, 65 (6) 984-1010.

Provine, R.R. ve Fischer, K.R. (1989), “Laughing, Smiling and Talking:

Relationship to Sleeping Social Context in Humans”, Ethology, 83

(4) 295-305.

Raymond, B. Ve Flannery J.R. (1986), “Major Life Events and Daily Hassles in

Predicting Health Status: Methodological Inquiry, Journal of

Clinical Psychology, 42 (3) 485-487.

Rice P.L. (1999), Stress and health, Pacific Grove, CA:Brooks/Cole.

Rogers, C. R. (1961), On becoming a person, Boston: Houghton Mifflin.

Roskies, (1994), “Savaş ya da Kaç” Tepkisi: Strese Gösterilen Ilk Tepkiler,

(Çev. N.H. Şahin), Stresle Başa Çıkma: Olumlu Bir Yaklaşım,

Ankara: Türk Psikologlar Derneği Yayınları.

Ruch, W. (1994), “Temperament, Eysenck's PEN System and Humor-Related

Traits”, Humor: International Journal of Humor Research, 7, 209-

244.

Safranek, R., ve Schill, T. (1981), “Coping With Stress: Does Humor Help?”,

Psychological Reports, 51, 222.

Şahin, N.H. (1994), Stresle Başa Çıkma: Olumlu Bir Yaklaşım, Ankara: Türk

Psikologlar Derneği Yayınları.

Sanders, B. (2001), Kahkahanın Zaferi: Yıkıcı Tarih Olarak Gülme, İstanbul:

Ayrıntı Yayınevi.

Saper, B. (1991), “The JAB Joke Controversy: An Excruciating Psychosocial

Analysis”, Humor: International Journal of Humor Research, 4,

223-229.

Sarafino, E. P. ve Ewing, M (1999), “The Hassles Assessment Scale for

Students in College”, Journal of American College Health, 48 (2)

75-83.

Sarason, I. G., Johnson, J. H. ve Siegel, J. M. (1978), “Assessing the Impact of

Life Changes: Development of the Life Experiences Survey”,

Journal of Consulting and Clinical Psychology, 46 (5) 932-946.

137

Sarason I.C., Levine H.M., Basham R.B. ve Sarason B. (1983), “Assessing

social support: the Social Support Questionnaire”, Journal of

Personalityand Social Psychology, 44 (1) 127-39.

Saroglou, V. ve Scariot, C. (2002), “Humor Styles Questionnaire: Personality

and Educational Correlates in Belgian High School and College

Students”, European Journal of Personality, 16, 43-54.

Savaşır, I. (1981), Minesota Çok Yönlü Kişilik Envanteri-Elkitabi (Türk

Standardizasyonu), Ankara: Sevinç Matbaası

Scully, J.A., Tosi, H. ve Banning, K. (2000), “Life Event Checklists: Revisiting

the Social Readjustment Scale After 30 Years”, Educational and

Psychological Measurement, 60 (6) 864-876.

Selye, H. (1956), The Stress of Life. NewYork: McGraw-Hill.

Selye, H. (1976), The Stress of Life (rev. ed..) NewYork: McGraw-Hill.

Somerfield, M.R., ve McCrae, R.R. (2000), “Stress and Coping Research:

Methodological Challengers, Theoretical Advences, and Clinical

Applications”, American Psychologist, 55, 620-625.

Sorias, S. (1982), “Hasta ve Normallerde Yaşam Olaylarının Stres Verici

Etkilerinin Araştırılması”, Doçentlik Tezi, Ege Üniversitesi, Tıp

Fakültesi, Psikiyatri Bilim Dalı, İzmir.

Spencer, G. (1989), “An Analysis of JAB-Baiting Humor on the College

Campus”, Humor: International Journal of Humor Research, 2,

329-348.

Spielberger, C.D. (1966), “Theory and Research in Anxiety”, (Ed: C.D.

Spielberger) Anxiety and Behavior, New York: Academic Press.

Spielberger, C.D., Gorsuch, R.L. ve Lushene, R.E. (1970), Manual for State-

Trait Anxiety Inventory, California: Consulting Psychologists Press.

Stillerman, L. (2006), “Humor in Relation to Anxiety, Depression and Stress for

College Students”, Yüksek Lisans Tezi, New Mexico State

University, Las Cruces.

Taylor, S.E. (2003), Health psychology, NewYork: McGraw-Hill.

Thorson, J. A., Powell, F. C., Sarmany - Schuller, I., ve Hampes, W. P. (1997),

“Psychological Health and Sense of Humor”, Journal of Clinical

Psychology, 52(6), 605-619.

138

Topuz, S. (1995), “The Relation Among Popularity, Sense of Humor and

Academic Achievement”, Yüksek Lisans Tezi, Ortadoğu Teknik

Üniversitesi, Sosyal Bilimler Enstitüsü.

Towbes, L. C ve Cohen, L. H. (1996), “Chronic Stress in the lives of College

Students: Scale Development and Prospective Prediction of

Distress”, Journal of Youth and Adolescence, 25, 199-217.

Wills, T. A. (1985), “Supportive Functions of Interpersonal Relationships. (Ed: S.

Cohen ve S. L. Syme), Social support and Health, New

York: Academic Press.

Yerlikaya E. E. (2003), “Mizah tarzları ölçeği (Humor styles questionnaire)

uyarlama çalışması”, Yüksek Lisans Tezi, Çukurova Üniversitesi,

Sosyal Bilimler Enstitüsü, Adana.

Yerlikaya N. (2007), “Lise öğrencilerinin mizah tarzları ile stresle başa çıkma

tarzları arasındaki ilişkinin incelenmesi”, Yüksek Lisans Tezi,

Çukurova Üniversitesi, Sosyal Bilimler Enstitüsü, Adana.

Yerlikaya, E. E. ve İnanç, B. (2007), “Algılanan Stres Ölçeğinin Türkçe

Çevirisinin Psikometrik Özellikleri”, IX. Ulusal Psikolojik Danışma

ve Rehberlik Kongresi, 17-19 Ekim, İzmir.

Zelvys, V.I. (1990), “Obscene humor: What the hell?”, Humor: International

Journal of Humor Research, 3(3), 323-332.

139

EK 1: ALGILANAN STRES ÖLÇEĞİ (ASÖ)

ASÖ
Aşağıdaki sorular son bir ay içindeki düşünceleriniz ve duygularınızla

ilgilidir. Her bir soruda sizden bu düşünceyi ya da duyguyu ne sıklıkta
yaşadığınızı belirtmeniz istenmektedir. Bazı sorular birbirine benzer gibi
görünse de aralarında farklılıklar vardır ve her soruyu ayrı bir soru olarak
değerlendirmeniz gerekmektedir. Soruları yanıtlarken son bir ay içinde ne
sıkılıkta bu şekilde düşündüğünüzü ya da hissettiğinizi hesaplamaya çalışmak
yerine soruyu okuduktan sonra seçenekler arasında en uygun gördüğünüz
tahmini işaretlemeniz daha uygun olacaktır.

H
İÇ

N
ER

ED
E

YS
E

H
İÇ

BA
ZE

N

SI
KÇ

A

Ç
O

K
SI

K

1. Son bir ay içinde, beklenmedik şekilde gerçekleşen
olaylardan dolayı ne sıklıkta üzüldünüz?

2. Son bir ay içinde ne sıklıkta, yaşamınızdaki önemli
şeyleri kontrol edemediğinizi hissettiniz?

3. Son bir ay içinde kendinizi ne sıklıkta, gergin ve stresli
hissettiniz?

4. Son bir ay içinde ne sıklıkta, kişisel sorunlarınızla baş
etme yeteneğinizden emin oldunuz?

5. Son bir ay içinde ne sıklıkta, işlerin istediğiniz gibi
gittiğini hissettiniz?

6. Son bir ay içinde ne sıklıkta, yapmak zorunda olduğunuz
her şeyin üstesinden gelemeyeceğinizi düşündünüz?

7. Son bir ay içinde yaşamınızdaki rahatsız edici olayları ne
sıklıkta kontrol edebildiniz?

8. Son bir ay içinde ne sıklıkta, yaşamınızdaki olaylara
hakim olduğunuzu hissettiniz?

9. Son bir ay içinde, kontrolünüz dışında gerçekleşen
şeylerden dolayı ne sıklıkta öfkelendiniz?

10. Son bir ay içinde ne sıklıkta, güçlüklerin, üstesinden
gelemeyeceğiniz kadar çoğaldığını hissettiniz?

140

EK 2: BECK DEPRESYON ENVANTERİ (BDE)

BDE

Aşağıda kişilerin ruh durumlarını ifade ederken kullandıkları bazı cümleler
verilmiştir. Her madde, bir çeşit ruh durumunu anlatmaktadır. Her maddede o
ruh durumunun derecesini belirleyen 4 seçenek vardır. Lütfen bu seçenekleri
dikkatle okuyunuz. Son bir hafta içindeki (şu an dahil) kendi ruh durumunuzu
göz önünde bulundurarak, size en uygun ifadeyi bulunuz. Daha sonra, o
maddenin yanındaki harfin üzerine (x) işareti koyunuz.
1. (a)Kendimi üzgün hissetmiyorum.
 (b)Kendimi üzgün hissediyorum
 (c)Her zaman için üzgünüm ve kendimi bu duygudan kurtaramıyorum.
 (d)Öylesine üzgün ve mutsuzum ki dayanamıyorum.
2. (a)Gelecekten umutsuz değilim.
 (b)Geleceğe biraz umutsuz bakıyorum.
 (c)Gelecekten beklediğim hiçbir şey yok.
 (d)Benim için bir gelecek yok ve bu durum düzelmeyecek.
3. (a)Kendimi başarısız görmüyorum.
 (b)Çevremdeki bir çok kişiden daha fazla başarısızlıklarım oldu sayılır.
 (c)Geriye dönüp baktığımda, çok fazla başarısızlığım olduğunu görüyorum
 (d)Kendimi tümüyle başarısız bir insan olarak görüyorum.
4. (a)Her şeyden eskisi kadar zevk alabiliyorum
 (b)Her şeyden eskisi kadar zevk alamıyorum.
 (c)Artık hiçbir şeyden gerçek bir zevk alamıyorum.
 (d)Bana zevk veren hiçbir şey yok. Her şey çok sıkıcı.
5. (a)Kendimi suçlu hissetmiyorum.
 (b)Arada bir kendimi suçlu hissettiğim oluyor.
 (c)Kendimi çoğunlukla suçlu hissediyorum.
 (d)Kendimi her an için suçlu hissediyorum.
6. (a)Cezalandırıldığımı düşünmüyorum.
 (b)Bazı şeyler için cezalandırılabileceğimi hissediyorum.
 (c)Cezalandırılmayı bekliyorum.
 (d)Cezalandırıldığımı hissediyorum.
7. (a)Kendimden hoşnutum.
 (b)Kendimden pek hoşnut değilim.
 (c)Kendimden hiç hoşlanmıyorum.
 (d)Kendimden nefret ediyorum.
8. (a)Kendimi diğer insanlardan daha kötü görmüyorum.
 (b)Kendimi zayıflıklarım ve hatalarım için eleştiriyorum.
 (c)Kendimi hatalarım için çoğu zaman suçluyorum.
 (d)Her kötü olayda kendimi suçluyorum.
9. (a)Kendimi öldürmek gibi düşüncelerim yok.
 (b)Bazen kendimi öldürmeyi düşünüyorum, fakat bunu yapmam.
 (c)Kendimi öldürebilmeyi isterdim.
 (d)Bir fırsatını bulsam kendimi öldürürdüm.
10.(a)Her zamankinden daha fazla ağladığımı sanmıyorum.
 (b)Eskisine göre şu sıralarda daha fazla ağlıyorum.
 (c)Şu sıralarda her an ağlıyorum.
 (d)Eskiden ağlayabilirdim, ama şu sıralarda istesem de ağlayamıyorum.

141

11.(a)Her zamankinden daha sinirli değilim.
 (b)Her zamankinden daha kolayca sinirleniyor ve kızıyorum.
 (c)Çoğu zaman sinirliyim.
 (d)Eskiden sinirlendiğim şeylere bile artık sinirlenemiyorum.
12.(a)Diğer insanlara karşı ilgimi kaybetmedim.
 (b)Eskisine göre insanlarla daha az ilgiliyim.
 (c)Diğer insanlara karşı ilgimin çoğunu kaybettim.
 (d)Diğer insanlara karşı hiç ilgim kalmadı.
13.(a)Karalarımı eskisi kadar kolay ve rahat verebiliyorum.
 (b)Şu sıralarda kararlarımı vermeyi erteliyorum.
 (c)Kararlarımı vermekte oldukça güçlük çekiyorum.
 (d)Artık hiç karar veremiyorum.
14.(a)Dış görünüşümün eskisinden daha kötü olduğunu sanmıyorum.
 (b)Yaşlandığımı ve çekiciliğimi kaybettiğimi düşünüyor ve üzülüyorum.
 (c)Dış görünüşümde artık değiştirilmesi mümkün olmayan olumsuz
değişiklikler olduğunu hissediyorum.
 (d)Çok çirkin olduğumu düşünüyorum.
15.(a)Eskisi kadar iyi çalışabiliyorum.
 (b)Bir işe başlayabilmek için eskisine göre kendimi daha fazla zorlamam
gerekiyor.
 (c)Hangi iş olursa olsun yapabilmek için kendimi çok zorluyorum.
 (d)Hiçbir iş yapamıyorum.
16.(a)Eskisi kadar rahat uyuyabiliyorum.
 (b)Şu sıralarda eskisi kadar rahat uyuyamıyorum.
 (c)Eskisine göre 1 veya 2 saat erken uyanıyor ve tekrar uyumakta zorluk
çekiyorum.
 (d)Eskisine göre çok erken uyanıyor ve tekrar uyuyamıyorum.
17.(a)Eskisine kıyasla daha çabuk yorulduğumu sanmıyorum.
 (b)Eskisinden daha çabuk yoruluyorum.
 (c)Şu sıralarda neredeyse her şey beni yoruyor.
 (d)Öyle yorgunum ki hiçbir şey yapamıyorum.
18.(a)İştahım eskisinden pek farklı değil.
 (b)İştahım eskisi kadar iyi değil.
 (c)Şu sıralarda iştahım epey kötü.
 (d)Artık hiç iştahım yok.
19.(a)Son zamanlarda pek fazla kilo kaybettiğimi sanmıyorum.
 (b)Son zamanlarda istemediğim halde üç kilodan fazla kaybettim.
 (c)Son zamanlarda istemediğim halde beş kilodan fazla kaybettim.
 (d)Son zamanlarda istemediğim halde yedi kilodan fazla kaybettim.
 Daha az yemeye çalışarak kilo kaybetmeye çalışıyorum Evet () Hayır ()
20.(a)Sağlığım beni pek endişelendirmiyor.
 (b)Son zamanlarda ağrı, sızı, mide bozukluğu, kabızlık gibi sorunlarım var.
 (c)Ağrı, sızı gibi bu sıkıntılarım beni epey endişelendirdiği için başka şeyleri
düşünmek zor geliyor.
 (d)Bu tür sıkıntılar beni öylesine endişelendiriyor ki, artık başka hiçbir şey
düşünemiyorum.
21.(a)Son zamanlarda cinsel yaşantımda dikkatimi çeken bir şey yok.
 (b)Eskisine oranla cinsel konularla daha az ilgileniyorum.
 (c)Şu sıralar cinsellikle pek ilgili değilim.
 (d)Artık, cinsellikle hiçbir ilgim kalmadı.

142

EK 3: SÜREKLİ KAYGI ENVANTERİ (SKE)

KENDİNİ DEĞERLENDİRME FORMU

STAI FORM TX-II

Aşağıda kişilerin kendilerine ait duygularını anlatmada kullandıkları bir

takım ifadeler verilmiştir. Her ifadeyi okuyun, sonra da genel olarak nasıl

hissettiğinizi ifadelerin sağ tarafındaki kutucuklardan uygun olanını karalamak

suretiyle belirtin. Doğru ya da yanlış cevap yoktur. Herhangi bir ifadenin

üzerinde fazla zaman sarf etmeksizin, genel olarak nasıl hissettiğinizi gösteren

cevabı işaretleyin.

H
EM

EN
 H

İÇ
Bİ

R
 Z

AM
AN

BA
ZE

N

Ç
O

K
ZA

M
AN

H
EM

EN
 H

ER
 Z

AM
AN

1. Genellikle keyfim yerindedir
2. Genellikle çabuk yorulurum
3. Genellikle kolay ağlarım
4. Başkaları kadar mutlu olmak isterim
5. Çabuk karar veremediğim için fırsatları kaçırırım
6. Kendimi dinlenmiş hissederim
7. Genellikle sakin, kendime hakim ve soğukkanlıyım
8. Güçlüklerin yenemeyeceğim kadar biriktiğini

hissederim

9. Önemsiz şeyler hakkında endişelenirim
10. Genellikle mutluyum
11. Her şeyi ciddiye alır ve etkilenirim
12. Genellikle kendime güvenim yoktur
13. Genellikle kendimi emniyette hissederim
14. Sıkıntılı ve güç durumlarla karşılaşmaktan kaçınırım
15. Genellikle kendimi hüzünlü hissederim
16. Genellikle hayatımdan memnunum
17. Olur olmaz düşünceler beni rahatsız eder
18. Hayal kırıklıklarını öylesine ciddiye alırım ki hiç

unutamam

19. Aklı başında ve kararlı bir insanım
20. Son zamanlarda kafama takılan konular beni tedirgin

eder

143

EK 4: MİZAH TARZLARI ÖLÇEĞİ (MTÖ)

MTÖ

İnsanlar mizahı çok farklı biçimlerde yaşar ve dışa vururlar. Aşağıda
mizahın yaşanabileceği farklı biçimleri ifade eden cümleler yer almaktadır.
Lütfen her bir cümleyi dikkatle okuyarak o ifadeye ne ölçüde katıldığınızı ya da
katılmadığınızı belirtin. Lütfen mümkün olduğunca dürüst ve tarafsız olarak
yanıtlamaya çalışın. Yanıtlarınız için aşağıdaki değerlendirme ölçeğini temel
alın:

Ke
si

nl
ik

le
 k

at
ılm

ıy
or

um

Ka
tıl

m
ıy

or
um

Bi

ra
z

Ka
tıl

m
ıy

or
um

Ka

ra
rs
ız
ım

Bi

ra
z

Ka
tıl
ıy

or
um

 K

at
ılı

yo
ru

m

Ta
m

am
ıy

la
 k

at
ılı

yo
ru

m

1. Genellikle çok fazla gülmem ya da başkalarıyla
şakalaşmam. 1 2 3 4 5 6 7

2. Moralim bozuk olduğunda genellikle kendimi
mizahla neşelendirebilirim. 1 2 3 4 5 6 7

3. Birisi hata yaptığında çoğunlukla onunla bu konuda
dalga geçerim. 1 2 3 4 5 6 7

4. İnsanların benimle dalga geçmelerine ya da bana
gülmelerine gereğinden fazla izin veriyorum. 1 2 3 4 5 6 7

5. İnsanları güldürmek için çok fazla uğraşmam
gerekmez - doğuştan esprili bir insan gibiyimdir. 1 2 3 4 5 6 7

6. Tek başıma bile olsam çoğunlukla yaşamın
gariplikleriyle eğlenirim. 1 2 3 4 5 6 7

7. İnsanlar asla benim mizah anlayışım yüzünden
gücenmez ya da incinmezler. 1 2 3 4 5 6 7

8. Kendimi yermem ailemi ya da arkadaşlarımı
güldürüyorsa eğer, çoğunlukla bu işi kendimden
geçerek yaparım.

1 2 3 4 5 6 7

9. Başımdan geçen komik şeyleri anlatarak insanları
pek güldürmem. 1 2 3 4 5 6 7

10. Üzgün ya da mutsuzsam, kendimi daha iyi
hissetmek için genellikle o durumla ilgili gülünç bir
şeyler düşünmeye çalışırım.

1 2 3 4 5 6 7

11. Espri yaparken ya da komik bir şey söylerken
genellikle karşımdakilerin bunu nasıl kaldıracağını
pek önemsemem.

1 2 3 4 5 6 7

12. Çoğunlukla kendi güçsüzlüklerim, gaflarım ya da
hatalarımla ilgili gülünç şeylerden söz ederek,
insanların beni daha çok sevmesini ya da kabul
etmesini sağlamaya çalışırım.

1 2 3 4 5 6 7

144

13. Yakın arkadaşlarımla çok sık şakalaşır ve
gülerim. 1 2 3 4 5 6 7

14. Yaşama karşı takındığım mizahi bakış açısı, benim
olaylar karşısında aşırı derecede üzülmemi ya da
kederlenmemi önler.

1 2 3 4 5 6 7

15. İnsanların, mizahı başkalarını eleştirmek ya da
aşağılamak için kullanmalarından hoşlanmam. 1 2 3 4 5 6 7

16. Çoğunlukla kendi kendimi kötüleyen ya da alaya
alan espriler yapmam. 1 2 3 4 5 6 7

17. Genellikle fıkra anlatmaktan ve insanları
eğlendirmekten hoşlanmam. 1 2 3 4 5 6 7

18. Tek başınaysam ve mutsuzsam, kendimi
neşelendirecek gülünç şeyler düşünmeye
çalışırım.

1 2 3 4 5 6 7

19. Bazen öyle komik şeyler gelir ki aklıma bunlar
insanları incitebilecek, yakışık almaz şeyler olsa
bile, kendimi tutamam söylerim.

1 2 3 4 5 6 7

20. Espriler yaparken ya da komik olmaya çalışırken
çoğunlukla kendimi gereğinden fazla eleştiririm. 1 2 3 4 5 6 7

21. İnsanları güldürmekten hoşlanırım. 1 2 3 4 5 6 7
22. Kederli ya da üzgünsem genellikle mizahi bakış
açımı kaybederim. 1 2 3 4 5 6 7

23. Bütün arkadaşlarım bunu yapıyor olsa bile, bir
başkasıyla alay edip ona gülerlerken asla onlara
eşlik etmem.

1 2 3 4 5 6 7

24. Arkadaşlarımla ya da ailemle birlikteyken
çoğunlukla hakkında espri yapılan ya da dalga
geçilen kişi ben olurum.

1 2 3 4 5 6 7

25. Arkadaşlarımla çok sık şakalaşmam. 1 2 3 4 5 6 7
26. Tecrübelerime göre bir durumun eğlendirici

yanlarını düşünmek, sorunlarla başa çıkmada
çoğunlukla etkili bir yoldur.

1 2 3 4 5 6 7

27. Birinden hoşlanmazsam çoğunlukla onu küçük
düşürmek için hakkında espri yapar ya da alay
ederim.

1 2 3 4 5 6 7

28. Sorunlarım varsa ya da üzgünsem, çoğunlukla
gerçek duygularımı, en yakın arkadaşlarım bile
anlamasın diye, espriler yaparak gizlerim.

1 2 3 4 5 6 7

29. Başkalarıyla birlikteyken genellikle aklıma
söyleyecek esprili şeyler gelmez. 1 2 3 4 5 6 7

30. Neşelenmek için başkalarıyla birlikte olmam
gerekmez, genellikle tek başımayken bile gülecek
şeyler bulabilirim.

1 2 3 4 5 6 7

31. Bir şey bana gerçekten gülünç gelse bile, birini
gücendirecekse eğer, buna gülmem ya da bununla
ilgili espri yapmam.

1 2 3 4 5 6 7

32. Başkalarının bana gülmesine izin vermek; benim,
ailemi ve arkadaşlarımı neşelendirme tarzımdır. 1 2 3 4 5 6 7

145

EK 5: MİZAH YOLUYLA BAŞA ÇIKMA ÖLÇEĞİ (MYBÇÖ)

MYBÇÖ

Bu ölçek mizahı yaşama ve ifade etme tarzınızla ilgilidir. Lütfen aşağıda

yer alan maddeleri dikkatle okuyarak o maddede yer alan ifadeye ne ölçüde
katıldığınızı uygun kutucuğu işaretleyerek belirtiniz.

Ke
si

nl
ik

le
 k

at
ılm

ıy
or

um

Ka
tıl

m
ıy

or
um

Ka
tıl
ıy

or
um

Ta
m

am
ıy

la
 k

at
ılı

yo
ru

m

1. Sorunlarım olduğunda çoğunlukla mizah duygumu
kaybederim.

1 2 3 4

2. Genellikle içinde komik bir şeyler bulmaya
çalıştığımda, sorunlarımın önemli ölçüde
küçüldüğünü fark etmişimdir.

1 2 3 4

3. Gergin durumlarda genellikle söyleyecek komik bir
şeyler bulmaya çalışırım.

1 2 3 4

4. Kabul etmeliyim ki, daha fazla mizahi bakış açısına
sahip olsaydım yaşamım daha kolay olabilirdi.

1 2 3 4

5. Beni ya ağlatacak ya da güldürecek bir durumda
olduğumda çoğunlukla gülmenin daha iyi olduğunu
düşünmüşümdür.

1 2 3 4

6. Zor durumlarda bile genellikle gülecek ya da espri
yapacak bir şeyler bulabilirim.

1 2 3 4

7. Deneyimlerim bana mizahın problemlerimle baş
etmede çoğunlukla çok etkili bir yol olduğunu
göstermiştir.

1 2 3 4

146

EK 6: YAŞAM OLAYLARI LİSTESİ (YOL)

Yaşam Olayları Listesi

Aşağıda üniversite öğrencilerinin karşılaşabilecekleri ve yaşandığında kişinin
yaşamında değişime yol açabilecek ve kişinin yeniden uyum yapmasını
gerektirebilecek olayların bir listesi verilmiştir. Lütfen listede yer alan olayları
dikkatlice okuyarak, bu olaylardan yalnızca son bir yıl içinde yaşamış
olduklarınızın yaşamınız üzerinizde ne derece olumlu ya da olumsuz bir etkisi
olduğunu listenin sağında yer alan derecelendirmeyi kullanarak belirtiniz. Son
bir yıl içinde yaşamadığınız olaylar için herhangi bir derecelendirme
yapmayınız.

So
n

de
re

ce
 o

lu
m

su
z

O
ld

uk
ça

 o
lu

m
su

z
B

ira
z

ol
um

su
z

N
öt

r
B

ira
z

ol
um

lu

O
ld

uk
ça

 o
lu

m
lu

So

n
de

rc
e

ol
um

lu

1. Evlenmek -3 -2 -1 0 +1 +2 +3
2. Nişanlanmak -3 -2 -1 0 +1 +2 +3
3. Yeni bir ilişkiye (duygusal) başlamak -3 -2 -1 0 +1 +2 +3
4. Boşanmak -3 -2 -1 0 +1 +2 +3
5. Sevgili, nişanlı ya da eş ile anlaşmazlık

nedeniyle ayrılmak
-3 -2 -1 0 +1 +2 +3

6. Gözaltına alınmak ya da tutuklanmak -3 -2 -1 0 +1 +2 +3
7. Sevgili, nişanlı ya da eşin ölümü -3 -2 -1 0 +1 +2 +3
8. Aile üyelerinden birinin ölümü -3 -2 -1 0 +1 +2 +3
9. Yakın bir arkadaşın ölümü -3 -2 -1 0 +1 +2 +3
10. Çocuk sahibi olmak -3 -2 -1 0 +1 +2 +3
11. Büyük oranda borca girmek -3 -2 -1 0 +1 +2 +3
12. Hamile kalmak ya da sevgili, nişanlı ya da eşin

hamile kalması
-3 -2 -1 0 +1 +2 +3

13. Sevgili, nişanlı ya da eş ile yeniden barışmak -3 -2 -1 0 +1 +2 +3
14. Ciddi bir hastalık geçirmek, ameliyat olmak ya

da yaralanmak
-3 -2 -1 0 +1 +2 +3

15. Aile üyelerinden birinin ciddi bir hastalık
geçirmesi, ameliyat olması ya da yaralanması

-3 -2 -1 0 +1 +2 +3

16. Sevgili, nişanlı ya da eşin ciddi bir hastalık
geçirmesi, ameliyat olması ya da yaralanması

-3 -2 -1 0 +1 +2 +3

17. Yakın bir arkadaşın ciddi bir hastalık geçirmesi,
ameliyat olması ya da yaralanması

-3 -2 -1 0 +1 +2 +3

18. Olağan dışı kişisel başarı kazanmak -3 -2 -1 0 +1 +2 +3
19. Bir işe girmek ya da iş kurmak -3 -2 -1 0 +1 +2 +3

147

20. Anne ya da babanın yeni bir işe girmesi ya da iş
kurması

-3 -2 -1 0 +1 +2 +3

21. Ailenin büyük oranda borca girmesi -3 -2 -1 0 +1 +2 +3
22. Anne babanın boşanması ya da ayrı yaşamaya

başlaması
-3 -2 -1 0 +1 +2 +3

23. Anne babanın yeniden barışması -3 -2 -1 0 +1 +2 +3
24. Sosyal faaliyetlerin miktarında büyük ölçüde

artma ya da azalma olması
-3 -2 -1 0 +1 +2 +3

25. Sosyal faaliyetlerin türünde önemli değişim -3 -2 -1 0 +1 +2 +3
26. Sevgili, nişanlı ya da eş ile yaşanan tartışmaların

miktarında önemli artış ya da azalma
-3 -2 -1 0 +1 +2 +3

27. Kürtaj yaptırmak ya da sevgili, nişanlı ya da eşin
kürtaj yaptırması

-3 -2 -1 0 +1 +2 +3

28. Yeni bir okula başlamak (bir üst eğitim
kurumuna) ya da okul değiştirmek (yatay geçiş
vb)

-3 -2 -1 0 +1 +2 +3

29. Taşınmak -3 -2 -1 0 +1 +2 +3
30. Aileye yeni bir üyenin katılması (doğum, evlat

edinme)
-3 -2 -1 0 +1 +2 +3

31. Aile üyelerinden birinin evden ayrılması
(evlenme, şehir ya da yurt dışına gitme vb.)

-3 -2 -1 0 +1 +2 +3

32. Yakın arkadaşlardan uzakta yaşamaya
başlamak

-3 -2 -1 0 +1 +2 +3

33. Anlaşmazlık dışında bir nedenle eş, nişanlı ya
da sevgili ile ayrı düşmek (Askerlik, çalışma,
okuma vb)

-3 -2 -1 0 +1 +2 +3

34. Öğrenim kredisi ya da burs almaya başlamak -3 -2 -1 0 +1 +2 +3
35. Öğrenim kredisi ya da bursun kesilmesi -3 -2 -1 0 +1 +2 +3
36. Aile üyelerinden biri ile ciddi anlaşmazlık ya da

küslük yaşamak
-3 -2 -1 0 +1 +2 +3

37. Eş, nişanlı ya da sevgilinin ailesi ile ciddi
anlaşmazlık ya da küslük yaşamak

-3 -2 -1 0 +1 +2 +3

38. Yakın arkadaşlardan biri ya da birileri ile ciddi
anlaşmazlık ya da küslük yaşamak

-3 -2 -1 0 +1 +2 +3

39. Ailenin ekonomik durumda önemli ölçüde
iyileşme ya da kötüleşme

-3 -2 -1 0 +1 +2 +3

40. Aileden uzakta yaşamaya başlamak -3 -2 -1 0 +1 +2 +3
41. Dini alışanlıklarda önemli değişim -3 -2 -1 0 +1 +2 +3
42. Cinsel ilişki yaşamaya başlama -3 -2 -1 0 +1 +2 +3
43. Farklı insanlarla tanışmak ve yeni arkadaşlar

edinmek
-3 -2 -1 0 +1 +2 +3

44. Dünya görüşünde önemli değişiklik -3 -2 -1 0 +1 +2 +3
45. Sevdiği kişinin bir başkasıyla birlikte olmaya

başlaması, nişanlanması ya da evlenmesi
-3 -2 -1 0 +1 +2 +3

46. Annenin ya da babanın emekli olması -3 -2 -1 0 +1 +2 +3
47. Anne ya da babanın işten çıkarılması -3 -2 -1 0 +1 +2 +3
48. Ailenin diğer üyeleri arasında ciddi anlaşmazlık

ya da küslük yaşanması
-3 -2 -1 0 +1 +2 +3

49. Kredi kartı sahibi olmak -3 -2 -1 0 +1 +2 +3

148

50. Sevgili ile birlikte yaşamaya başlamak -3 -2 -1 0 +1 +2 +3
51. Alkolü bırakmak -3 -2 -1 0 +1 +2 +3
52. Sigarayı bırakmak -3 -2 -1 0 +1 +2 +3
53. Kardeşin askere gitmesi -3 -2 -1 0 +1 +2 +3
54. Aile üyelerinden birinin tutuklanması ya da

hapse girmesi
-3 -2 -1 0 +1 +2 +3

55. Bir hayvan beslemeye başlamak -3 -2 -1 0 +1 +2 +3
56. Evde beslenen hayvanın ölmesi -3 -2 -1 0 +1 +2 +3
57. Okul takımına girmek, okulda resmi bir görev

almak ya da bir kulübe üye olmak
-3 -2 -1 0 +1 +2 +3

58. İşten ayrılmak -3 -2 -1 0 +1 +2 +3
59. Staj yapmaya başlamak -3 -2 -1 0 +1 +2 +3
60. Bir derneğe üye olmak -3 -2 -1 0 +1 +2 +3
61. Ders yükünde önemli artış ya da azalma -3 -2 -1 0 +1 +2 +3
62. Ev arkadaşlarının ya da yurtta oda

arkadaşlarının değişmesi
-3 -2 -1 0 +1 +2 +3

63. Başarısızlık nedeniyle sınıf tekrarı yapmak -3 -2 -1 0 +1 +2 +3
 Bunların dışında son bir yıl içinde başınıza gelen

ve sizi etkileyen başka olaylar varsa yazın ve
derecelendirin

-3 -2 -1 0 +1 +2 +3

 -3 -2 -1 0 +1 +2 +3
 -3 -2 -1 0 +1 +2 +3
 -3 -2 -1 0 +1 +2 +3
 -3 -2 -1 0 +1 +2 +3
 -3 -2 -1 0 +1 +2 +3

149

EK 7: GÜNDELİK OLAYLAR LİSTESİ (GOL)

Gündelik Olaylar Listesi
Aşağıda üniversite öğrencilerinin karşılaşabilecekleri ve yaşandığında

kişiyi rahatsız edebilecek durumların bir listesi verilmiştir. Lütfen listede yer alan
durumları dikkatlice okuyarak o durumu son bir ay içinde ne sıklıkta
yaşadığınızı ve bu durumun sizi ne ölçüde rahatsız ettiğini listenin sağında yer
alan sıklık ve rahatsız edicilik derecelendirmelerini işaretleyerek belirtiniz.
İfadede yer alan durumu son bir ay içinde hiç yaşamadıysanız rahatsız etme
derecesini belirtmeniz gerekmez.

N
e

Sı
kl
ık

ta

Ya
şa

nd
ı

N
e

Ö
lç

üd
e

R
ah

at
sı

z
Et

ti

H
iç

N

ad
ire

n
A

ra
 s
ıra

Sı

kç
a

Ç
ok

 s
ık

H

iç

Ç
ok

 a
z

B
ira

z
Fa

zl
ac

a
Ç

ok
 fa

zl
a

1. Yeterince paranız olmadığı için istediğiniz
gibi giyinememek 0 1 2 3 4 0 1 2 3 4

2. Yeterince paranız olmadığı için istediğiniz
şeyleri yiyememek

0 1 2 3 4 0 1 2 3 4

3. Sosyal faaliyetler için yeterince paranız
olmaması

0 1 2 3 4 0 1 2 3 4

4. Birisinden borç almak zorunda kalmak ya
da birine borcunuz olması

0 1 2 3 4 0 1 2 3 4

5. Sevgili ile tartışma/anlaşmazlık yaşamak 0 1 2 3 4 0 1 2 3 4
6. Sevgiliyi kıskanmak 0 1 2 3 4 0 1 2 3 4
7. Sevgili ile yeterince görüşemiyor olmak 0 1 2 3 4 0 1 2 3 4
8. İlişkiyi bitirip bitirmeme konusunda

karmaşa yaşamak
0 1 2 3 4 0 1 2 3 4

9. Kendinize uygun bir sevgili ya da eş
bulamayacağınızı düşünmek

0 1 2 3 4 0 1 2 3 4

10. Sevgilinizin olmaması 0 1 2 3 4 0 1 2 3 4
11. Sizinle ilgilenmeyen birinden çok

hoşlanmak
0 1 2 3 4 0 1 2 3 4

12. Sizin ilgilenmediğiniz birinin sizden
hoşlanması ve sizinle sürekli ilgilenmesi

0 1 2 3 4 0 1 2 3 4

13. Okul bitirince sevmediğiniz bir işi
yapacağınızı düşünmek

0 1 2 3 4 0 1 2 3 4

14. Okulu bitirince iş bulamama endişesi
yaşamak

0 1 2 3 4 0 1 2 3 4

15. Sevmediğiniz bir bölümde okuduğunuzu
düşünmek

0 1 2 3 4 0 1 2 3 4

150

16. Gelecekte çalışacağınız işte yeterli
kazanç elde edemeyeceğinizi düşünmek

0 1 2 3 4 0 1 2 3 4

17. Birinin sizi aşağılaması 0 1 2 3 4 0 1 2 3 4
18. Kendini ifade edememek/yanlış

anlaşılmak 0 1 2 3 4 0 1 2 3 4

19. Önemsenmemek 0 1 2 3 4 0 1 2 3 4
20. Ev ya da oda arkadaşları ile anlaşmazlık

yaşamak
0 1 2 3 4 0 1 2 3 4

21. Derslerle ilgili yerine getirilmesi gereken
çok fazla şey olması

0 1 2 3 4 0 1 2 3 4

22. Yetiştirilmesi gereken çok fazla ödev
(proje vs) olması

0 1 2 3 4 0 1 2 3 4

23. Derslerin zorluğu 0 1 2 3 4 0 1 2 3 4
24. Dersler için (ödev yapmak ya da

sınavlara hazırlanmak) yeterli kaynak ve
olanakların olmaması

0 1 2 3 4 0 1 2 3 4

25. Anne-baba ile tartışma/anlaşmazlık
yaşamak

0 1 2 3 4 0 1 2 3 4

26. Çatışma yaşamamak için aileye yalan
söylemek zorunda kalmak

0 1 2 3 4 0 1 2 3 4

27. Yaşadığınız çevrenin davranışlarınızı
kısıtlaması

0 1 2 3 4 0 1 2 3 4

28. Ailenizin notlar, arkadaşlıklar gibi
konularda baskı yapması

0 1 2 3 4 0 1 2 3 4

151

ÖZGEÇMİŞ

KİŞİSEL BİLGİLER

Adı, Soyadı: Esef Ercüment YERLİKAYA

Doğum Yeri-Yılı: Kayseri, 1976

Medeni Durumu: Evli

e-posta: yerlikaya@cu.edu.tr

ÖĞRENİM DURUMU

2003 - 2009 Doktora - Çukurova Üniversitesi Sosyal Bilimler Enstitüsü,

Eğitim Bilimleri Anabilim Dalı, Adana.

1998 - 2003 Yüksek Lisans - Çukurova Üniversitesi Sosyal Bilimler

Enstitüsü, Eğitim Bilimleri Anabilim Dalı, Adana.

1994 - 1998 Lisans - Çukurova Üniversitesi, Eğitim Fakültesi, Rehberlik

ve Psikolojik Danışma Anabilim Dalı, Adana.

1991-1994 Lise - Nuh Mehmet Küçükçalık Anadolu Lisesi, Kayseri

İŞ DURUMU

2000 - 2009 Çukurova Üniversitesi Sosyal Bilimler Enstitüsü, Eğitim

Bilimleri Anabilim Dalı'nda Araştırma Görevlisi, Adana.
1998 - 2000 Anadolu İlköğretim Okulunda Psikolojik Danışman, Adana.

Yüksek Lisans Tezi

Mizah Tarzları Ölçeği’nin (Humor Styles Questionnaire)

Uyarlama Çalışması, Çukurova Üniversitesi, Sosyal Bilimler

Enstitüsü (2003).

mailto:yerlikaya@cu.edu.tr

	Ercüment_YERLİKAYA_ÜNİVERSİTE ÖĞRENCİLERİNİN MİZAH TARZLARI
	Dış Kapak
	ÖZET
	TEZ
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40
	41
	42
	43
	44
	45
	46
	47
	48
	49
	50
	51
	52
	53
	54
	55
	56
	57
	58
	59
	60
	61
	62
	63
	64
	65
	66
	67
	68
	69
	70
	71

	BÖLÜM III
	72
	73
	74
	X
	75
	76
	77
	78
	79
	80
	81
	82
	83
	84
	85
	86
	87
	88
	89
	90
	91
	92
	93
	94
	95

	BÖLÜM IV
	96
	X
	97
	X
	X
	98
	X
	X
	99
	100
	101
	102
	103
	104
	105
	106
	107
	108
	X
	X
	X
	X
	109

	BÖLÜM V
	110
	111
	112
	113
	114
	115
	116
	117
	118
	119
	120
	121
	122
	123

	BÖLÜM VI
	Kaynakça
	Ekler

