

ÜNİVERSİTE ÖĞRENCİLERİNİN BESLENME ALIŞKANLIKLARI İLE OBEZİTE VE KRONİK HASTALIKLARA İLİŞKİN RİSK FAKTÖRLERİNİN İNCELENMESİ

RESEARCH ON EATING HABITS OF UNIVERSITY STUDENTS WITH RISK FACTORS RELATED TO OBESITY AND CHRONIC DISEASES

Avşar, P., Kazan EE.*, Pınar G.**

ÖZET

Amaç: Çalışma üniversite öğrencilerinin beslenme alışkanlıkları ile obezite ve kronik hastalıklara ilişkin risk faktörlerinin incelenmesi amacıyla tanımlayıcı olarak yapılmıştır.

Gereç ve Yöntem: Çalışmanın evrenini, 2012-2013 öğretim yılında Yıldırım Beyazıt Üniversitesi Etlik Yerleşkesi'nde birinci öğretimde öğrenim gören 300 öğrenci, örneklemini ise 85 öğrenci oluşturmuştur. Verilerin toplanmasında öğrencilere anket formu uygulanmış, ayrıca öğrencilerin boy, kilo, kan basıncı ölçümleri yapılmış ve kaydedilmiştir. Verilerin değerlendirilmesinde sayı, yüzdelik ve Pearson Ki-kare Testi kullanılmıştır.

Bulgular: Çalışmada öğrencilerin %54.1'i erkek olup, yaş ortalamaları $\bar{X}=19\pm 1.01$ 'dir. Öğrencilerin %14.1'inin "orta derecede şişman" olduğu, %40.0'mın ailesiyle birlikte kaldığı ve günde 3 öğün yemek yediği; %76.4'ünün sabah kahvaltısı yaptığı ve %45.9'unun meyve-sebzeyi her gün tükettiği, %31.7'sinin sık sık fast food tükettiği, % 28.2'sinin sigara ve alkol kullandığı ve hiç spor yapmadıkları, bununla birlikte erkek öğrencilerin, kız öğrencilerden daha fazla spor yaptıkları belirlenmiştir ($p<0.05$). Öğrencilerin %85.9'unun kendisinde herhangi bir kronik hastalık olmadığı ancak %23.5'inin ailesinde kronik hastalık olduğu, bu hastalıkların da %20'sinin hipertansiyon, %15'inin ise kalp hastalığı olduğu belirlenmiştir.

Sonuç: Çalışmada öğrencilerin beslenme alışkanlıklarının ve spor yapma durumlarının istenilen düzeyde olmadığı, cinsiyetin ve yaşadığı yerin beslenme alışkanlıklarına herhangi bir etkisinin olmadığı, orta derecede şişman öğrenci sayısının beklenenden fazla olması ve ailelerinde kronik hastalık olan bireylerin olması nedeniyle bu yaş grubundaki gençlerin kronik hastalıklar yönünden risk altında oldukları sonucuna varılmıştır.

Anahtar kelimeler: Üniversite öğrencisi, beslenme, sağlıklı yaşam biçimi, obezite, kronik hastalık.

Sorumlu Yazar: Arş.Gör.Pınar Avşar, Yıldırım Beyazıt Üniversitesi Sağlık Bilimleri Fakültesi Hemşirelik Bölümü, ANKARA
Tel: 0312 324 15 55
e-mail: p.avsar.ank@gmail.com

ABSTRACT

Aim: This descriptive study was conducted to identify eating habits of university students with risk factors related to obesity and chronic diseases.

Material and Method: The research population comprised Yıldırım Beyazıt University (YBU) 300 daytime education students at the Etlik Campus in 10 December 2012. The sample was 85 students. Data was collected by applying to students in the questionnaire also the participants' heights, weights and blood pressure were measured and recorded. Finally, the numeric and percentile analyses of the data were performed using SPSS 15.0 and Pearson's Chi-square Test.

Results: In this research, 54.1% of the students were male, and, their age mean was $\bar{X}=19\pm 1.01$. It was found out that 14.1% of the students were "moderately overweight", whereas 95.3% of the students stated that there wasn't obese people in the family. It was determined 40.0 % of the students lived with their parents and had 3 meals a day, 28.2% smoked cigarettes and consumed alcohol, 76.4% had breakfast, 54.1% didn't ate fruit and vegetables every day and 58.8% had a stressful life. It was found of that % 31.7 of the students were ate fast-food frequently, 28.2% never did sports however male students did sports more than female students ($p<0.05$). Students were reported 85.9% hadn't any chronic illness in themselves but 23.5% of the students' families with chronic illnesses. These chronic illnesses comprised 20% hypertension, 15% of heart disease while 10% diabetes mellitus.

Conclusion: The study concluded that the students' food habits and exercise ratio were unsatisfactory and the gender factor or the dwelling place had no effect on the food habits, young people in this age group was at risk for chronic diseases because students had family with chronic illnesses and the number of moderate fat students were more than expected.

Key words: University student, eating, healthy lifestyle, obesity, chronic diseases

* Yıldırım Beyazıt Üniversitesi Sağlık Bilimleri Fakültesi Hemşirelik Bölümü, ANKARA

GİRİŞ

Üniversite döneminde bir meslek sahibi olma ve geleceğe yön verme idealleri ile yeni bir okula ve yeni bir çevreye uyum sağlama çabaları, birçok öğrencide sosyal, psikolojik ve sağlık sorunlarının ortaya çıkmasına yol açmaktadır (1). Bu sağlık sorunlarının önlenmesinde yeterli ve dengeli beslenme önemli bir yere sahiptir. Ancak üniversite çağında fast-food alışkanlıklarının yaygınlaşması, fiziksel aktivitenin azalması daha sedanter bir yaşam sürdürülmesi ve dengesiz beslenme obeziteyi doğurmaktadır (2).

Obezite; vücutta biriken yağ dokusunun, kişinin boyu, ağırlığı, cinsiyeti ve ırkı yönünden sağlığına zararlı sonuçlar çıkaracak derecede fazla olması olarak tanımlanmaktadır. Bir hastalık olarak obezitenin etiolojisinde genetik, çevresel, nörolojik, fizyolojik, biyokimyasal, kültürel ve psikolojik pek çok faktörün birbiri ile ilişkili olarak etkili olması bu hastalığın önlenmesi ve tedavisini son derecede güç ve komplike hale getirmektedir (3,4).

Obezitenin son yıllarda yol açtığı kronik sağlık sorunlarının topluma maddi ve manevi külfeti giderek daha çok fark edilmeyle başladığından, obezitenin bir hastalık olduğu ve tedavi edilmesi gerektiği kabul edilmiştir. Obezitenin neden olduğu morbidite ve mortalitesi yüksek sağlık sorunlarının başında tip 2 diyabet (DM), hipertansiyon (HT), dislipidemi ve kardiovasküler hastalıklar (KVH) gelir. Ayrıca, bazı kanserler de predispozan faktörlere katkıda bulunmaktadır (3).

Obezite ve kronik hastalıklar açısından risk taşıyan üniversite dönemindeki gençlere sağlıklı yaşam biçiminin kazandırılması oldukça önemlidir. Sağlıklı yaşam biçimi davranışları, yeterli ve düzenli egzersiz yapma, dengeli beslenme, obezite ve kronik hastalıklarla mücadelede sağlık sorumluluğu alma, sigara kullanmama, stres yönetimi ve hijyenik önlemleri kapsamaktadır (4,5). Gençlerin sağlıklı yaşam biçimini kazanmaları özelde bireysel ola-

rak kendisini, genelde ailesini ve toplumu olumlu yönde etkilemektedir (6,7). Ancak bu dönemdeki gençlerin çoğunlukla sağlıklı beslenme önerilerine uymadıkları, sebze, meyve ve tam tahıllı besinleri az; işlenmiş, hazır, fast-food tipi besinleri çok tükettikleri; dolayısıyla pek çok vitamin, mineral ve lifi yetersiz, tuz ve doymuş yağları çok aldıkları bilinmektedir. Aynı zamanda hareketsiz bir yaşam biçimine de sahip olan bu gençlerin, obezitenin yanı sıra hipertansiyon, diyabet, koroner kalp hastalıkları ve bazı kanser türleri için risk grubu oldukları bildirilmektedir (8,9).

Sağlıklı yaşam biçiminin üniversite eğitimi sırasında şekillenmeye devam ettiği göz önüne alındığında, üniversite öğrencilerinde beslenme alışkanlıkları ile obezite ve kronik hastalıklara ilişkin risk faktörlerinin belirlenmesinin, bu davranışların iyileştirilmesi açısından farkındalık yaratacağı ve bu konuda programlar ve projelerin planlanmasında yol gösterici olacağı düşünülmektedir. Bu görüşten yola çıkarak çalışmamızda üniversite öğrencilerinin beslenme alışkanlıkları ile obezite ve kronik hastalıklara ilişkin risk faktörlerinin incelenmesi amaçlanmıştır.

GEREÇ VE YÖNTEM

Araştırmanın Şekli

Çalışma üniversite öğrencilerinin beslenme alışkanlıkları ile obezite ve kronik hastalıklara ilişkin risk faktörlerinin incelenmesi amacıyla tanımlayıcı olarak yapılmıştır.

Araştırmanın Evreni ve Örneklemi

Çalışma, Yıldırım Beyazıt Üniversitesi'nin Etlik Yerleşkesi'nde yapılmıştır. Yıldırım Beyazıt Üniversitesi yeni kurulan bir üniversite olduğundan, çalışmanın yapıldığı tarihte yerleşkede birinci öğretimde, henüz Tıp Fakültesi hazırlık sınıfı öğrencileri ve hemşirelik bölümü 1. ve 2. Sınıf öğrencileri öğrenim gördüklerinden, çalışmanın evrenini toplam 300 öğrenci oluşturmuştur. Örneklemi ise, YBÜ Sağlık Bilimleri Fakültesi Hemşirelik Bölümü

öğrencilerinin 10 Aralık 2012 tarihinde üniversite öğrencilerinin beslenme alışkanlıklarını, obezite ve kronik hastalıkların görülme durumlarını belirlemek ve öğrencileri konuyla ilgili bilgilendirmek amacıyla bir gün süreyle açtıkları standa başvuran ve araştırmaya katılmayı kabul eden toplam 85 öğrenci oluşturmuştur. Çalışmanın yapılabilmesi için kurumdan gerekli izin alınmıştır.

Veri Toplama Araçları

Çalışmada veriler, araştırmacılar tarafından literatürden yararlanılarak geliştirilen 28 soruluk anket formu ile toplanmıştır. Anket formu öğrencilerin sosyodemografik özelliklerini (yaş, cinsiyet, medeni durum, kaldığı yer...vb), sigara ve alkol kullanma durumları, beslenme ve spor yapma alışkanlıkları ile kendisinde ve ailesinde kronik hastalık görülme durumlarını belirlemeye yönelik hazırlanmış sorulardan oluşmuştur.

Veri Toplama Araçlarının Uygulanması

Çalışmada standı başvuran öğrencilerden öncelikle çalışmanın yapılabilmesi için sözel izin alınmış, ardından anket formu uygulanmıştır. Anket formunun cevaplandırılmasının ardından öğrencilerin boy, kilo ve kan basıncı ölçümleri yapılmış ve kaydedilmiştir. Ağırlık ölçümü kalın giysiler olmaksızın ayar kontrolü yapılmış elektronik tartı ile, boy ölçümü ise elektronik tartı üzerinde yer alan metre dik şekilde, ağırlık iki ayağa eşit dağıtılmış pozisyonda, baş arkaya dik yaslanmış şekilde ölçülmüş ve beden kitle indeksi hesaplanarak kaydedilmiştir. Kan basıncı; öğrenciler dinlendirildikten sonra oturur durumda iken sağ koldan aneroid sfigmomanometre ile ölçülmüş ve kaydedilmiştir.

Verilerin Değerlendirilmesi

Verilerin analizinde SPSS 15.0 istatistik paket programı kullanılarak sayı ve yüzdelik hesaplaması yapılmış ve Pearson Ki-kare Testi uygulanmıştır.

BULGULAR

Çalışmaya katılan öğrencilerin %45.9'u kız, %54.1'i erkek olup, yaş ortalamaları $\bar{X}=19\pm 1.01$ (min: 17, max: 21), tamamı (%100) bekar ve %40'ı ailesiyle birlikte yaşamaktadır. Öğrencilerin % 28.2'sinin alkol ve sigara kullandığı, sigara kullananlardan da %25'inin günde 16-20 adet sigara içtiği belirlenmiştir (Tablo 1). Çalışmada ayrıca sigara ve alkol kullananların (n=24) çoğunluğunun erkek öğrenciler (sigara kullanan:%66.7, alkol kullanan:%62.5) olduğu belirlenmiştir. Ancak yapılan istatistiksel değerlendirmede kız ve erkek öğrenciler arasında sigara ve alkol kullanımı bakımından anlamlı bir fark bulunmamıştır (p>0.05).

Öğrencilerin %76.5'inin beden kitle indeksi (BKİ)'ne göre vücut ağırlıkları "normal" iken, %14.1'i "orta düzeyde şişman" bulunmuştur (Tablo 2). Orta düzeyde şişman öğrencilerin tamamına yakınının (%91.7) erkek öğrenciler olduğu belirlenmiştir. Bununla birlikte öğrencilerin %95.3'ü ailesinde obez birey bulunmadığını belirtmiştir.

Çalışmada öğrencilerin %76.4'ünün sabah kahvaltısı yaptığı, bu kişilerin de yalnızca %49.2'sinin kahvaltısını evde yaptığı, %87.1'inin öğle yemeği, %98.8'inin akşam yemeği yediği, %64.7'sinin ara öğün tükettiği, yalnızca %40.0'ının günde 3 öğün yemek yediği belirlenmiştir. Öğrencilerin %45.9'u meyve-sebzeyi her gün, %41.2'si ise ara sıra tükettiğini belirtmiştir. Ayrıca öğrencilerin %31.7'si sık sık, %45.9'u bazen fast-food tükettiklerini belirtmiştir (Tablo 3). Çalışmada öğrencilerin cinsiyetleri ve evde ya da yurttaki kalma durumları ile beslenme alışkanlıkları arasındaki fark istatistiksel olarak anlamlı bulunmamıştır (p>0.05).

Tablo 1: Öğrencilerin Sosyodemografik Özellikleri

Sosyodemografik özellikleri	Sayı	%
Cinsiyet(n=85)		
Bayan	39	45.9
Erkek	46	54.1
Yaş grubu(n=85)		
20 yaş ve altı	75	88.2
20 yaş üstü	10	11.8
Medeni Durum(n=85)		
Evli	0	0
Bekar	85	100
Barınma(n=85)		
Yurt	27	31.8
Aile	34	40.0
Ev arkadaşı	24	28.2
Alkol kullanma durumu (n=85)		
Alkol kullanmayan	61	71.8
Alkol kullanan	24	28.2
Sigara kullanma durumu(n=85)		
Sigara kullanmayan	57	67.1
Sigara kullanan	24	28.2
Sigarayı bırakan	4	4.7
Günlük içilen sigara adeti (n=24)		
1-5 adet	5	20.8
6-10 adet	7	29.2
11-15 adet	4	16.7
16-20 adet	6	25.0
20 ve üzeri	2	8.3

Çalışmada öğrencilerin %28.2'sinin hiç spor yapmadıkları, %23.5'inin ise haftada 1 saatten az, %28.2'sinin 1-3 saat, %20.0'sinin ise 4 saatten fazla spor yaptıkları belirlenmiştir. Bununla birlikte çalışmada erkek öğrencilerin (%78.3), kız öğrencilerden (%64.1) daha fazla spor yaptıkları, cinsiyetle spor yapma durumları arasındaki farkın istatistiksel olarak anlamlı olduğu belirlenmiştir ($p<0.05$). (Tablo 4).

Çalışmada ayrıca öğrencilerin beden kitle indekslerine göre spor yapma durumları arasında da istatistiksel olarak anlamlı fark saptanmıştır ($p<0.05$).

Tablo 2: Öğrencilerin Beden Kitle İndeksine Göre Dağılımları

Beden Kitle İndeksi	Sayı	%
Orta düzeyde zayıf	1	1.2
Hafif düzeyde zayıf	4	4.7
Normal	65	76.5
Orta düzeyde şişman	12	14.1
Obez	2	2.4
Morbid Obez	1	1.2
Toplam	85	100.0

Tablo 3: Öğrencilerin Beslenme Alışkanlıklarına İlişkin Özellikleri

Öğrencilerin Beslenme Alışkanlıklarına İlişkin Özellikleri	Sayı	%
Sabah kahvaltısı (n=85)		
Tüketirim	65	76.4
Tüketmem	20	23.5
Kahvaltı yaptığı yer (n=65)		
Yurt yemekhanesi	17	26.2
Okul kantini	13	20.0
Yolda ayak üstü	3	4.6
Evde	32	49.2
Öğle yemeği (n=85)		
Tüketirim	74	87.1
Tüketmem	11	12.9
Akşam yemeği (n=85)		
Tüketirim	84	98.8
Tüketmem	1	1.2
Ara öğün (n=85)		
Tüketirim	55	64.7
Tüketmem	30	35.3
Günlük öğün sayısı (n=85)		
3 öğünden az	18	21.2
3 öğün	34	40.0
3 öğünden fazla	33	38.8
Meyve-sebze tüketme sıklığı (n=85)		
Tüketmiyorum	2	2.4
Hergün	39	45.9
Ara sıra	35	41.2
Nadir	9	10.6
Fastfood tüketme sıklığı (n=85)		
Tüketmiyorum	4	4.7
Sık sık	27	31.7
Bazen	39	45.9
Nadir	15	17.6

Tablo 4: Öğrencilerin Cinsiyete Göre Spor Yapma Sürelerinin Dağılımı

Cinsiyet	Spor Yapma Süresi (saat/hafta)										P değeri
	Hiç yapmayan		1 saatten az		1-3 saat		4 saatten fazla		Toplam		
	Sayı	%	Sayı	%	Sayı	%	Sayı	%	Sayı	%	
Kız	14	35.9	12	30.8	10	25.6	3	7.7	39	100.0	0.033
Erkek	10	21.7	8	17.4	14	30.4	14	30.4	46	100.0	

Öğrencilerin çoğunluğunun (% 95.3) sistolik kan basıncı değeri 140 mmHg altında olup (min:90 mmHg, max:170 mmHg, \bar{X} =111,8±12.9), tamamına yakınının (% 98.8) diyastolik kan basıncı değeri 90mmHg altındadır (min:50 mmHg, max: 90 mmHg, \bar{X} =68.1±8.7). Çalışmada öğrencilerin % 58.8'i "Stresli bir hayat yaşıyor musunuz?" sorusuna "evet", %18'i "kısmen" şeklinde cevap vermiştir.

Öğrencilerin % 85.9'u kendisinde herhangi bir kronik hastalık olmadığını ancak % 23.5'i ailesinde kronik hastalık olduğunu belirtmiştir. Bu hastalıkların da % 20'si hipertansiyon, % 15'i kalp hastalığı, % 10'u ise diyabetes mellitustur.

TARTIŞMA

Çalışmamızda, öğrencilerin %28.2'sinin alkol ve sigara kullandığı, sigara kullananlardan da dörtte birinin günde 16-20 adet sigara içtiği belirlenmiştir (Tablo 1). Üniversite öğrencilerinde alkol kullanımını araştıran çalışmalarda bu oranın %4.8 ile %80.0 arasında değiştiği bildirilmektedir. Tuğut ve Bekar'ın (6) üniversitede öğrenim gören öğrencilerin sağlığı algılama durumları ile sağlıklı yaşam biçimi davranışları arasındaki ilişkiyi belirlemek amacıyla 1001 öğrenci ile yaptıkları çalışmada, birinci derecede gelişmiş illerde yaşayan gençler arasında alkol kullananların oranının %22.4, ikinci derecede gelişmiş illerde bu oranın %13.5 olduğu belirtilmiştir. Bulgularımız yapılan çalışma ile paralellik göstermektedir.

Dünyadaki en yaygın bağımlılık türü sigara bağımlılığıdır ve en büyük önlenilebilir ölüm sebebidir. Tüm dünyada olduğu gibi ülkemizde de gençler arasında sigara içme önemli bir sorundur. Gençlerin çoğu sigaranın sağlığa zararlarının farkında olmasına rağmen sigaraya başlamaya ve kullanmaya devam etmektedir (9). Çalışmamızda da yaklaşık her üç üniversite öğrencisinden birinin sigara içtiği belirlenmiştir. Bertan ve ark.nın (10) Türkiye'de sekiz üniversitenin birinci sınıf öğrencileri arasında yap-

tıkları çalışmada sigara içme oranı %22.5 olarak bulunmuştur. Şimşek ve ark. (11) Harran Üniversitesi öğrencileri arasında yapmış oldukları çalışmada ise öğrencilerin % 25.4'ünün halen sigara içtikleri bildirilmiştir.

Çalışmamızdan elde edilen sonuçlar, yapılan araştırmalarla da benzerlik göstermekte olup, öğrencilerin yarısından fazlasının stresli bir hayat yaşadığını belirtmelerinin, bu sonuçlarda etkili olduğu düşünülmektedir.

Günümüzde obezitenin, kardiyovasküler hastalıklar, pek çok kanser türü, hipertansiyon, diyabet gibi birçok kronik hastalığın oluşumunda rol oynadığı bilinmektedir (12). Gençlerde ilerleyen yaşla birlikte beden kitle indeksinde artış görüldüğünden, ileriki yıllarda obeziteye bağlı olarak gelişebilecek olan risk faktörlerinin erken tespit edilerek gerekli önlemlerin alınması oldukça önemlidir (13). Klinik olarak obeziteyi tanımlamak için erişkinlerde Beden Kitle İndeksi (BKİ) kullanılmaktadır. DSÖ, 18.5-24.9 kg/m² arasındaki değerleri "normal vücut ağırlığı" olarak değerlendirmektedir. DSÖ'ye göre obezite üç grupta incelenmektedir. BKİ değeri 25-29.9 kg/ m² olanlar orta derecede şişman (Grade 1), 30-39.9 kg/ m² olanlar obez (Grade 2), 40 kg/ m² yüksek olanlar morbid obez (Grade 3) olarak kabul edilir (14). Çalışmamızda öğrencilerin %14.1'inin "orta düzeyde şişman %2.4'ünün obez olduğu bulunmuştur (Tablo 2). Çalışmamıza benzer olarak Ergun ve Erten'in çalışmasında (15) öğrencilerin %10.5'inin "orta düzeyde şişman", %2.4'ünün obez olduğu saptanmıştır. Buna karşılık, Memiş'in (16) üniversite öğrencilerinde obezite durumunu belirlemek amacıyla yaptığı çalışmasında, öğrencilerin %7.5'inin orta derece şişman, %1.7'sinin obez olduğu bulunmuştur. Çalışmamızda orta derece şişman öğrencilerin sayısının beklenenden fazla olması, aradan geçen sürede öğrencilerin beslenme alışkanlıklarındaki değişimin olumsuz yönde geliştiğini düşündürmektedir. Çalışmamızdan farklı olarak Eaton ve

ark.nın (17) Amerika Birleşik Devletleri'nde 43 eyalette gençlerin riskli davranışlarını belirlemek amacıyla yaptıkları çalışmalarında, öğrencilerin % 13.1'inin "fazla kilolu ve obez olduğu" belirlenmiştir. Çalışmamızda bu oranın daha düşük olmasının, iki ülke arasındaki beslenme alışkanlığındaki farklılıktan kaynaklandığı düşünülmektedir.

Çalışmamızda öğrencilerin günlük 3 öğün beslenme oranlarının düşük olduğu (%40.0) belirlenmiştir (Tablo 3). Benzer şekilde Schmidt'in (18) İsveç'te üniversite öğrencileri üzerinde yaptığı çalışmada, günlük 3 öğün (kahvaltı, öğle ve akşam) beslenenlerin oranı %47 olarak bulunmuştur. Mazıcıoğlu ve Öztürk (9) ise çalışmalarında, öğrencilerin % 48.9'unun günde 3 öğün (kahvaltı, öğle ve akşam) yemek yediklerini belirtmişlerdir.

Öğrencilerin hemen hemen yarısının meyve-sebze her gün tüketmedikleri belirlenmiştir (Tablo 3). Benzer şekilde Bayrak ve ark.nın (19) çalışmalarında öğrencilerin yaklaşık yarısının (%51.2) meyve-sebze tüketmedikleri bulunmuştur. Güleç ve ark.'nın (1) çalışmasında ise öğrencilerin ana öğünlerde en çok %25.3 oranında sebze ve meyve tercih ettikleri belirlenmiştir. Çalışmamızdan elde edilen bulgular, diğer çalışmalarla benzerlik göstermektedir.

Çalışmamızda öğrencilerin % 31.7'si sık sık, % 45.9'u bazen fast-food tükettiklerini belirtmiştir (Tablo 3). Güleç ve ark.nın (1) çalışmasında öğrencilere "fastfood" ağırlıklı beslenme tarzı sorulduğunda öğrencilerin %39.7'si sık sık fastfood ağırlıklı beslendiklerini belirtmişlerdir. Öğrenci yurdunda yapılmış olan bir çalışmada ise, öğrencilerde "fastfood" tüketimi ve ara öğünlerde çikolata, hamur işleri ve bisküvi tüketiminin çok fazla (%73) olduğu bulunmuştur (19). Üniversite öğrencilerinin fast-food tarzı beslenme alışkanlıklarının değerlendirildiği bir başka çalışmada ise öğrencilerin %64.8'inde bu tür beslenme alışkanlığı olduğu bulunmuştur (20). Çalışmamızdan elde edilen bulguların, öğrencilerin bu

alışkanlığında bireysel tercih nedenlerinin yanında üniversite çevrelerinde "fastfood" türü gıdalara ulaşımın kolay ve ucuz olmasından kaynaklandığı düşünülmektedir

Fiziksel iyilik açısından organizmanın en üst düzeyde olduğu gençlerde, spor yapma düzeylerinin yüksek olması beklenmektedir. Ancak çalışmamızda öğrencilerin yaklaşık üçte birinin (% 28.2) hiç spor yapmadığı, bununla birlikte erkek öğrencilerin, kız öğrencilerden daha fazla spor yaptıkları (p<0.05) belirlenmiştir (Tablo 4). Benzer şekilde Diez ve Fortis'in (13) Meksika'da üniversite öğrencileri ile yaptıkları çalışmalarında öğrencilerin % 11.2'sinin fiziksel aktivite ile ilgilendikleri, erkeklerin kızlardan daha aktif oldukları belirlenmiştir. Ünal ve ark.nın (21) üniversite öğrencileri ile yaptıkları çalışmalarında öğrencilerin spor yapma durumları %33.4 olarak bulunmuştur. Özbaşaran ve ark.nın (22), sağlık yüksekokulu öğrencilerinin sağlık davranışlarını incelediği çalışmada da benzer şekilde öğrencilerde düzenli spor yapma alışkanlığının olmadığı bulunmuştur. Öğrencilerin, ders programında teorik ve uygulamalı ders saatlerinin fazla olmasının ve spor tesislerinin yeterli sayıda olmamasının çalışmamızın bulgularını etkilediği düşünülmektedir.

Üniversite döneminde bir meslek sahibi olma ve geleceğe yön verme idealleri ile yeni bir okula ve yeni bir çevreye uyum sağlama çabaları, birçok öğrencide stres nedeni olarak görülmektedir (1). Çalışmamızda öğrencilerin yarısından fazlası (% 58.8) stresli bir hayat yaşadığını belirtmiştir. Literatürde bu bulguyu destekleyen çalışmalar mevcuttur. Schmidt'in (20) çalışmasında öğrencilerin çoğunluğun (% 74.0) stresli ve kızların erkeklerden daha stresli olduğu, Sayiner'in (23) üniversite öğrencilerinin stres düzeyini incelediği çalışmada ise stres düzeyinin oldukça yüksek (% 89.6) olduğu bulunmuştur. Çalışmamızdan elde edilen bulgulara stresli bir hayat yaşadığını belirten öğrencilerin sayısının daha düşük olması, çalış-

mamızın sonuçları açısından sevindirici bir bulgudur.

Aile öyküsünde kronik hastalık bulunan bireylerin, kendilerinde de kronik hastalık gelişimi yönünden risk altında olduğu bilinmektedir (24). Çalışmamızda öğrencilerin yaklaşık dörtte birinin (% 23.5) ailesinde kronik hastalık olduğunu belirtmiş olmaları, bu yaş grubundaki gençlerin kronik hastalıklar yönünden risk altında olduğunu düşündürmektedir.

SONUÇ

Çalışmada, öğrencilerin yaklaşık üçte birinin sigara ve alkol kullandığı, beslenme alışkanlıklarının ve spor yapma oranlarının istenilen düzeyde olmadığı, cinsiyetin ve yaşadığı yerin beslenme alışkanlıklarına herhangi bir etkisinin olmadığı, orta derecede şişman öğrenci sayısının beklenenden de fazla olması ve ailelerinde kronik hastalık olan bireylerin olması nedeniyle bu yaş grubundaki gençlerin kronik hastalıklar yönünden risk altında oldukları sonucuna varılmıştır.

Çalışmada üniversite öğrencilerine stresle başa çıkma yolları ve beslenme eğitimi verilmesi; spor yapmayı sağlayacak altyapının hazırlanması, sigara ve alkol kullanımının gençler üzerindeki etkileri konusunda eğitim verilmesi ve kronik hastalıklara ilişkin bilinç düzeyinin artırılması ve üniversitelerde konuyla ilgili özel rehberlik hizmetlerinin sağlanması önerilmektedir.

TEŞEKKÜR

Çalışmanın gerçekleştirilmesinde katkılarından dolayı Cansu Ersan, Duygu Alim, Hatice Avcı, Duygu Güneç, Türkan Akadoğan ve Pınar Yılmaz'a teşekkür ederiz.

KAYNAKLAR

1. Güleç M, Yabancı N, Göçgeldi E, Bakır B. Ankara'da iki kız öğrenci yurdunda kalan öğrencilerin beslenme alışkanlıkları. *Gülhane Tıp Dergisi* 2008; 2(50):102-109.

2. Aksungur A, Göktaş B, Önder Ö.R, Cankul İ.H. Öğrencilerin Sağlıklı Yaşam Davranışlarının Değerlendirilmesi. *Ankara Üniversitesi Dikimevi Sağlık Hizmetleri Meslek Yüksekokulu Dergisi* 2011; 10(1): 1-12.
3. Nazlıcan E. Adana İli Solaklı Ve Karataş Merkez Sağlık Ocağı Bölgesinde Yaşayan 20-64 Yaş Arası Kadınlarda Obezite ve İlişkili Risk Faktörlerinin İncelenmesi. *Uzmanlık Tezi*.2008.
4. Kocaakman M, Aksoy G, Eker HH. İstanbul İlindeki Hemşirelik Yüksekokulu Öğrencilerinin Sağlıklı Yaşam Biçimi Davranışları. *S.D.Ü. Tıp Fakültesi Dergisi* 2010; 17 (2):19-24.
5. Callaghan DM. The Influence of Spiritual Growth on Adolescents' Initiative and Responsibility for Self-Care. *Pediatric Nursing* 2005; 2 (31):91-115.
6. Tuğut N, Bekar M. Üniversite Öğrencilerinin Sağlığı Algılama Durumları ile Sağlıklı Yaşam Biçimi Davranışları Arasındaki İlişki. *Atatürk Üniversitesi Hemşirelik Yüksekokulu Dergisi* 2008; 11(3):17-26.
7. Tanrıku AÇ, Çarman KB, Palancı Y, Çetin D, Karaca M. Kars İl Merkezinde Çeşitli Üniversite Öğrencileri Arasında Sigara Kullanım Sıklığı ve Risk Faktörleri. *Türk Toraks Dergisi* 2009; 10:101-106.
8. Erkol A., Khorshid L. Obezite; Predispozan Faktörler ve Sosyal Boyutunun Değerlendirilmesi. *SSK Tepecik Hast Derg* 2004;14(2):101-107.
9. Mazıcıoğlu M, Öztürk A. Üniversite 3 ve 4. Sınıf Öğrencilerinde Beslenme Alışkanlıkları ve Bunu Etkileyen Faktörler. *Erciyes Tıp Dergisi* 2003; 25:172-178.
10. Bertan M, Güler Ç. Adölesan ve Okul Sağlığı. *Halk Sağlığı Temel Bilgiler*. Ankara: Güneş Yayınları; 1995: 187-225.
11. Şimşek Z, Koruk İ, Altındağ A. Haran Üniversitesi Tıp Fakültesi ve Fen-Edebiyat Fakültesi Birinci Sınıf Öğrencilerinin Riskli Sağlık Davranışları.

- Toplum Hekimliği Bülteni 2007; 26(3):19-24.
12. Yılmaz E, Özkan S. Üniversite Öğrencilerinin Beslenme Alışkanlıklarının İncelenmesi. Fırat Sağlık Hizmetleri Dergisi 2007; 2(6): 87-104.
 13. Diez S, Fortis A. Socio-Demographic Predictors of Health Behaviors in Mexican College Students. Health Promotion International 2009; 25(1):85-93.
 14. Dünya Sağlık Örgütü. Erişim: 20 Kasım 2013, <http://www.who.int/en>.
 15. Ergun A, Erten SF. Öğrencilerde Vücut Kitle İndeksi ve Bel Çevresi Değerlerinin İncelenmesi. Ankara Üniversitesi Tıp Fakültesi Mecmuası 2004; 57(2):57-61.
 16. Memiş E. Üniversite Öğrencilerinde Şişmanlık Durumu ve Diyet Ürünleri Kullanmaları Üzerine Bir Araştırma. Meslek Yüksekokulu Dergisi 2011; 10(1): 195-208.
 17. Eaton DK, Kann L, Kinchen S, Ross J, Shanklin S, Flint KMet al. Youth Risk Behavior Surveillance-United States. J SchHealth 2006; 76(7):353-372.
 18. Schmidt M. Predictors of Self-Rated Health and Lifestyle Behaviours in Swedish University Students. Global Journal of Health Science 2012; 4(4):1-14.
 19. Bayrak U, Gram E, Mengeş E, Okumuş Z, Sayar HC, Skrijalj E ve ark. Üniversite Öğrencilerinin Sağlıkla İlgili Alışkanlıklar ve Kanser Konusundaki Bilgi ve Tutumları. DEÜ Tıp Fakültesi Dergisi 2010; 24(3):95-104.
 20. Korkmaz S. “FastFood (Hızlı Yemek) Pazarında Rekabetçi Stratejilerin Etkinliği: Üniversite Gençliğinin Tercihlerinin Analizi”, Ticaret ve Turizm Eğitim Fakültesi Dergisi 2005; 2:22-39.
 21. Ünal D, Öztürk DB, Elmalı F, Öztürk A. Bir grup sağlık yüksekokulu öğrencisinin yeme tutumları ile sağlıklı yaşam biçimi davranışları arasındaki ilişki. İnönü Üniversitesi Tıp Fakültesi Dergisi 2009; 16:75-81.
 22. Özbaşaran F, Çakmakçı ÇA, Güngör N. Celal Bayar Üniversitesi Sağlık Yüksekokulu Öğrencilerinin Sağlık Davranışları. Atatürk Üniversitesi Hemşirelik Yüksekokulu Dergisi 2004; 7:43-55.
 23. Sayiner B. Stress Level of University Students. İstanbul Ticaret Üniversitesi Fen Bilimleri Dergisi 2006; 5(10):23-34.
 24. Brandao P, Cardoso F. Risk factors for chronic diseases and dietary habits among Portuguese University students. 10th Nordic Nutrition Conference. Reykjavik – Iceland June 3-5, 2012.
- Bu çalışma 19-21 Nisan 2013 tarihinde Konya’da düzenlenen “12.Ulusal Hemşirelik Öğrencileri Kongresi”nde, “Üniversite Öğrencilerinin Sosyodemografik Özellikleri ile Sağlıklı Yaşam Biçimi Davranışları Arasındaki İlişkinin İncelenmesi” başlığıyla sözel bildiri; “Üniversite Öğrencilerinde Obezite ve Kronik Hastalıkların Görülme Durumları” başlığıyla poster bildiri olarak sunulmuştur.*