
- 107 -

BÖLÜM 10

YAŞLI BİREYLERDE DEPRESYON

Banu ASLAN YILMAZ1

GIRIŞ

Teknolojinin ve sağlık hizmetlerinin gelişmesi sonucu mortalitenin düşmesi, 
doğurganlık oranlarının azalması ile birlikte tüm dünyada yaşlı nüfus giderek 
artmaktadır(1, 2). Dünya Sağlık Örgütü (DSÖ), küresel çapta yaşlı nüfusun gide-
rek artarak 2050 yılına kadar 60 yaş üstü dünya nüfusunun oranının iki katına 
çıkacağını (%12’den %22’ye) belirtmiştir. Ayrıca, yaşlanmayla birlikte kişilerde; 
işitme kaybı, görme kusurları, kas-iskelet sistemi soruları, kronik ağrılar, kronik 
obstrüktif akciğer hastalığı, diyabet, demans ve depresyon gibi sağlık sorunlarının 
yaygın olarak görüldüğünü vurgulamıştır(3).

Depresyon yaşlı bireylerde önde gelen bir engellilik nedeni olarak görülmek-
tedir(4). Yaşlı bireyin işlevsel kapasitesini bozan, umutsuz bir ruh haline girmesine 
sebep olarak yaşam kalitesini azaltan, nihayetinde intihara kadar giden sonuçlara 
yol açan önemli bir halk sağlığı sorunudur.

YAŞLI TANIMI

Yaşlılık; fiziksel, ruhsal, sosyal, bilişsel gerilemenin olduğu doğal dönüşüm süre-
cidir. Fizyolojik boyutuyla yaşlılık; kronolojik yaşla birlikte oluşan değişimleri 
ifade eder. Kronolojik olarak yaşlılık; 65 yaş ve üstü olarak kabul edilmiştir(5). 
DSÖ, 65 yaş ve üstünü(6), Birleşmiş Milletler 60 yaş veya 65 yaş üstünü yaşlı olarak 
kabul etmiştir(7). Gerontolojistler, 65-74 yaş aralığını genç yaşlı, 75-84 yaş aralığı-
nı orta yaşlı, 85 yaş ve üstünü ileri yaşlı olarak tanımlamışlardır(5, 8, 9). Psikolojik 
boyutuyla yaşlılık, kronolojik yaşın artması ile birlikte kişinin algılama, öğren-
me ve problem çözme becerisi gibi zihinsel kapasite alanında fonksiyon yitimi ile 
davranışsal uyum yeteneğindeki değişimi ifade eder(5, 10, 11). Sosyolojik açıdan ise 
yaşlılık, bir toplumda yaşlı olarak nitelendirilen kişilerden beklenilen davranışlar 
ve toplumun onlara verdiği değerle ilgilidir(5, 10-12).

1	 Dr. Öğr. Üyesi, Süleyman Demirel Üniversitesi, Sağlık Bilimleri Fakültesi, 
banuaslan@sdu.edu.tr


Halk Sağlığında Güncel Derlemeler II

- 117 -

Yaşlı bireyin kendi tercihine veya ihtiyacına yönelik olarak evde bakım hizme-
ti, kurum bakımı, yaşlı kulüpleri, yaşlı hastaneleri, yaşlı rehabilitasyon ve bakım 
merkezleri oluşturulmalıdır(72).

Ayrıca, ruhsal sağlığın geliştirilmesi kapsamında; sağlıklı beslenme, fiziksel 
aktivitelerin planlanması, tütün ve alkol tüketiminin önlenmesi, düzenli uyku 
alışkanlığı kazandırılması, stresle baş etme yöntemlerinin öğretilmesi, duygusal 
ve zihinsel etkinliklere katılım gibi yaşam tarzı değişikliklerine yönelik eğitimler 
planlanmalıdır(33, 73).

SONUÇ

Yaşın ilerlemesi, fiziksel ve mental değişikliklerin olması elbette kaçınılmaz bir 
durumdur. Yaşlılık sürecinde bir takım gerilemeler oluşsa da önemli olan bireyin 
bu dönemi sağlıklı, aktif, üretken ve sosyalleşerek geçirmesidir. Böylece depres-
yon gibi ruhsal, sosyal ve hatta intihara sebep olabilecek durumların önüne geçi-
lebilecektir.

İlerleyen yaşla birlikte emeklilik, kronik hastalıklar, eş kaybı, engellilik, gelir 
azlığı vb. faktörler sebebiyle bireyin kendini toplumdan soyutlaması, yalnızlaş-
ması onu depresyona yatkın hale getirmektedir. Bu nedenle depresyon yaşlı birey-
lerde önemli bir halk sağlığı sorunudur ve bütün boyutlarıyla ele alınarak gerek 
kişinin kendisinin gerekse toplumun farkındalığı arttırılmalıdır. Multidisipliner 
bir yaklaşım sergilenerek yaşlılık sürecinde fiziksel, mental, sosyal ve toplumsal 
sorunlara karşı stratejiler belirlenmelidir. Özellikle yaşlı kişilere yönelik etkin 
tarama programları ile depresif belirtiler erken tanılanmalı, tedavi edilmeli, ko-
ruyucu tedbirler alınarak gerekli destek hizmetleri sağlanmalıdır. Fiziksel hasta-
lıkları, ruhsal ve sosyal sorunları rehabilite edilmeli, sosyal ortamlara katılımları 
desteklenmeli ve koruyucu ruh sağlığı programları geliştirilmelidir. Her şeyden 
önemlisi yaşlı bireye değerli olduğu duygusu hissettirilmelidir.

KAYNAKLAR
1.	 Özmete, E. (2019). Yeni yüzyılda yaşlanma için gündem: Temel kavramlar ve yaklaşımlar. 

Umut YANARDAĞ, Melek ZUBAROĞLU YANARDAĞ (Ed.), Yaşlılık ve Sosyal Hizmet içinde 
(s.11-29). Ankara: Nika Yayınevi.

2.	 Kurtkapan, H. (2018). Kentte yaşlılık ve yerel yönetim uygulamaları. (1. baskı). Ankara: Nobel 
Akademik Yayıncılık Eğitim Danışmanlık Tic. Ltd. Şti.

3.	 World Health Organization (2018). Ageing and health. (30.09.2021 tarihinde https://www.who.
int/news-room/fact-sheets/detail/ageing-and-health adresinden ulaşılmıştır).

4.	 Kennedy, G.J. (2015). Geriatric Depression A Clinical Guide. Guilford Publications.
5.	 Beğer, T., Yavuzer, H. Yaşlılık ve yaşlılık epidemiyolojisi. Klinik gelişim, 2012; 25(3), 1-3.
6.	 World Health Organization (1998). The World Health Report 1998 Life in the 21st century A 

vision for all. Retrieved from https://www.who.int/whr/1998/en/whr98_en.pdf


Halk Sağlığında Güncel Derlemeler II

- 118 -

7.	 United Nations Department of Economic and Social Affairs, Population Division (2020). World 
Population Ageing 2020 Highlights: Living arrangements of older persons (ST/ESA/SER.A/451).

8.	 Aslan, M., Hocaoğlu, Ç. Yaşlanma ve yaşlanma dönemiyle ilişkili psikiyatrik sorunlar. Düzce 
Üniversitesi Sağlık Bilimleri Enstitüsü Dergisi, 2017; 7(1), 53-62.

9.	 Orimo, H., Ito, H., Suzuki, T., et al. Reviewing the definition of “elderly”. Geriatrics & geronto-
logy international, 2006; 6(3), 149-158. doi:10.1111/j.1447-0594.2006.00341.x

10.	 Kaptan, G. (2016). Yaşlanma ve yaşlılıkla ilgili tanımlamalar. Gülten KAPTAN (Ed.), Geriatriye 
Çok Yönlü Bakış içinde (s.1-14). İstanbul: Nobel Tıp Kitabevleri Tic. Ltd.Şti.

11.	 Kalınkara V. (2014). Temel gerontoloji yaşlılık bilimi. (2. baskı). Ankara: Nobel Akademik Ya-
yıncılık Eğitim Danışmanlık Tic. Ltd. Şti.

12.	 Ceylan. H. (2020). Sosyal değerden sosyal soruna yaşlılık: Geleneksel toplumdan modern top-
luma değişen yaşlılık algısı. Harun CEYLAN (Ed.), Modern Hayat ve Yaşlılık içinde (s.25-53). 
Ankara: Nobel Akademik Yayıncılık Eğitim Danışmanlık Tic. Ltd. Şti.

13.	 Saygılı, S. (2011). Yaşlılık Psikolojisi.İstanbul: TÜRDAV Basım ve Yayın Ticaret ve Sanayii A.Ş.
14.	 Yıldırım, Ş., & Şahin,F. (2020). Yaşlılık ve sosyal hizmet. Harun CEYLAN (Ed.), Modern Hayat 

ve Yaşlılık içinde (s.55-95). Ankara: Nobel Akademik Yayıncılık Eğitim Danışmanlık Tic. Ltd. 
Şti.

15.	 Başak, M., Çölgeçen, Y., & Aslan, G. G. (2020). Yaşlılık dönemi hastalıkları ve sosyal hizmet. 
Harun CEYLAN (Ed.), Modern Hayat ve Yaşlılık içinde (s.97-129). Ankara: Nobel Akademik 
Yayıncılık Eğitim Danışmanlık Tic. Ltd. Şti.

16.	 Dişcigil, G. (2018). Yaşlılık döneminde koruyucu sağlık bakımı. İsmail TUFAN, Mithat DU-
RAK (Ed.), Gerontoloji Bakım ve Sağlık içinde (s.511-523). Ankara: Nobel Akademik Yayıncılık 
Eğitim Danışmanlık Tic. Ltd. Şti.

17.	 Dedeli, Ö., & Kaptan, G.(2016). Yaşlılık ve yaşlanmanın sosyolojik yönü. Gülten KAPTAN 
(Ed.), Geriatriye Çok Yönlü Bakış içinde (s.233-250). İstanbul: Nobel Tıp Kitabevleri Tic. Ltd.
Şti.

18.	 Tekindal, M. (2019). Gelişimsel özellikleri açısından yaşlıyı değerlendirme. Umut YANAR-
DAĞ, Melek ZUBAROĞLU YANARDAĞ (Ed.), Yaşlılık ve Sosyal Hizmet içinde (s.67-82). An-
kara: Nika Yayınevi.

19.	 National Institute of Mental Health. (2007). Depression. National Institutes of Health. NIH 
Publication No. 07-3561 Revised 2007.

20.	 National Institute on Aging at NIH (2021). Older Adults and Depression Knowing When to 
Get Help. NIH Publication No. 20-AG-8133.

21.	 World Health Organization (2017). Depression and Other Common Mental Disorders Global 
Health Estimates (CC BY-NC-SA 3.0 IGO). Retrieved from https://www.who.int/publicati-
ons/i/item/depression-global-health-estimates

22.	 Alper, Y. (2003). Bütün Yönleriyle Depresyon. İstanbul: GENDAŞ A.Ş.
23. Morrison, J. (2016). DSM-5’i kolaylaştıran klinisyenler için tanı rehberi. Muzaffer ŞAHİN, Çev. 

ed.). Ankara: Nobel Akademik Yayıncılık Eğitim Danışmanlık Tic. Ltd. Şti..
24.	 World Health Organization (2019). International Statistical Classification of Diseases and Re-

lated Health Problems. ICD-10 Version: 2019 (03.10.2021 tarihinde https://icd.who.int/brow-
se10/2019/en#/F32 adresinden ulaşılmıştır.)

25.	 American Psychiatric Association (2013). Diagnostic and Statistical Manual of Mental Disor-
ders, Fifth Edition. Arlington, VA, American Psychiatric Association.

26.	 Serani, D. (2017). İleri yaşlarda depresyon. (1. baskı). İstanbul: Mevsimler Kitap Yayıncılık Da-
ğıtım İletişim Hizmetleri San. ve Tic. Ltd. Şti.

27.	 Park, M., Unützer, J. Geriatric depression in primary care. Psychiatric Clinics, 2011; 34(2), 469-
487. doi: 10.1016%2Fj.psc.2011.02.009

28.	 Ağar A. Yaşlılarda ortaya çıkan psikolojik değişiklikler. Geriatrik Bilimler Dergisi, 2020; 3(2), 
75-80. doi:10.47141/geriatrik.744968

29.	 Yıldırım, F., Büyükkayacı Duman, N., Keskin, M. (2019). Yaşlı kadınlarda ruh sağlığı sorun-
larına güncel bakış. N. Duman Büyükkayacı (Ed.). Yaşlılık ve Kadın Sağlığı içinde (58-61) . 
Ankara. Türkiye Klinikleri.


Halk Sağlığında Güncel Derlemeler II

- 119 -

30.	 Şenol-Durak, E., & Durak, M. (2018). İleri yaş yetişkinlerde psikopatoloji. İsmail TUFAN, Mit-
hat DURAK (Ed.), Gerontoloji Bakım ve Sağlık içinde (s.461-507). Ankara: Nobel Akademik 
Yayıncılık Eğitim Danışmanlık Tic. Ltd. Şti.

31.	 Karagöz, M. (2012). Depresyon tanı-semptom. Işın BARAL KULAKSIZOĞLU, Nurullah YÜ-
CEL, Hatice Kübra AKYÜZ, Ravza Nur EKŞİOĞLU (Ed.), Yaşlıya Psikolojik Destek Kitabı için-
de (s.29-42). İstanbul: İBB Basımevi.

32.	 Aki, Ö. Yaşlı bireylerde demans ve depresyonun ayırıcı tanısı.  Turkısh Journal of Geriatrics, 
2010; 3, 37-47.

33.	 Taylor, W. D. Depression in the elderly. New England journal of medicine, 2014; 371(13), 1228-
1236. doi: 10.1056/NEJMcp1402180

34.	 Akdeniz, M., Yaman, A., Howe, J., ve ark. Birincil bakımda yaşlılarda depresyonun rehberlere 
dayalı yönetimi. Gerofam, 2010; 1(3), 25-46.

35.	 World Health Organization (2017). Mental health of older adults. (30.09.2021 tarihinde https://
www.who.int/news-room/fact-sheets/detail/mental-health-of-older-adults adresinden ulaşıl-
mıştır).

36.	 The Organisation for Economic Co-operation and Development. Mental health. (30.09.2021 
tarihinde https://www.oecd.org/health/health-systems/Mental-health-Facts-and-Figures.pdf 
adresinden ulaşılmıştır).

37.	 Yaka, E., Keskinoglu, P., Ucku, R., et al. Prevalence and risk factors of depression among com-
munity dwelling elderly. Archives of Gerontology and Geriatrics, 2014; 59, 150-154. doi:10.1016j.
archger.2014.03.014

38.	 Türkseven, E., Öner, C., Şimşek, E.E. Yaşlılarda algılanan sosyal desteğin geriatrik depresyon ile 
ilişkisi: Bir saha çalışması. Turkish Journal of Family Medicine and Primary Care, 2020; 14(2), 
203-209. doi:10.21763tjfmpc.633760

39.	 Ağırman, E. Gençer, M.Z., Arıca, S., ve ark. Huzurevinde, evde ailesiyle ve yalnız yaşayan yaşlı 
bireylerde depresyon, yalnızlık hissi düzeylerinin karşılaştırılması. J Contemp Med, 2017; 7(3), 
234-240. doi:10.16899gopctd.349938

40.	 Eriş, H., Kabalcıoğlu, F., Kara, B. Şanlıurfa il merkezindeki yaşlılarda depresyon görülme du-
rumu ve etkileyen faktörler. Sağlık Akademisyenleri Dergisi, 2016; 3(4), 119-125. doi: 10.5455/
sad.13-1479896134

41.	 Corrêa, M.L., Carpena, M.X.,  Meucci, R.D., et al. Depression in the elderly of a rural regi-
on in Southern Brazil. Ciencia&Saude  Coletiva, 2020; 25(6), 2083-2092. doi:10.1590/1413-
81232020256.18392018

42.	 Segura-Cardona, A., Hernández-Calle, J., Cardona-Arango, D., et al. Depression in the elder-
ly: A study in three cities of Colombia. Revista Salud Uninorte, 2018; 34(2), 409-419. doi:10.
14482sun.34.2.362.29

43.	 Byeon, H. Relationship between physical activity level and depression of elderly people living 
alone. International journal of environmental research and Public Health, 2019; 16(20), 4051. 
doi:10.3390ijerph16204051

44.	 El-Gilany, A.H., Elkhawaga, G.O., Sarraf, B.B. Depression and its associated factors among el-
derly: A community-based study in Egypt. Archives of Gerontology and Geriatrics, 2018; 77, 
103-107. doi:10.1016j.archger.2018.04.011

45.	 Awunor, N.S., Ntaji, M.I., Edafiadhe, E.W., et al. Prevalence and Predictors of Depression 
among the Elderly in selected Rural Communities in Delta State, Nigeria. Journal of Commu-
nity Medicine and Primary Health Care, 2018; 30(1), 122-130. https://www.ajol.info/index.php/
jcmphc/article/view/168672

46.	 Matias, A.G.C., Fonseca, M.D.A., Gomes, M.L.F., et al. Indicators of depression in elderly and 
different screening methods. Einstein, 2016; 14(1), 6-11. doi:10.1590/S1679-45082016AO3447

47.	 Manandhar, K., Risal, A., Shrestha, O., et al. Prevalence of geriatric depression in the Kavre 
district, Nepal: Findings from a cross sectional community survey. BMC Psychiatry, 2019; 19, 
271. doi:10.1186s12888-019-2258-5


Halk Sağlığında Güncel Derlemeler II

- 120 -

48.	 Mandolikar, R.Y., Naik, P., Akram, S., et al. Depression among the elderly: A cross-sectional 
study in an urban community. International Journal of Medical Science and Public Health, 2017; 
6(2), 318-322. doi:10.5455ijmsph.2017.01082016609

49.	 Sarokhani, D., Parvareh, M., Dehkordi, A.H., et al. Prevalence of depression among Ira-
nian elderly: Systematic review and meta-analysis. Iran J Psychiatry, 2018; 13(1), 55-64. 
PMID:29892318

50.	 American Psychological Association. (2019). Clinical practice guideline for the treatment of dep-
ression across three age cohorts. Retrieved from https://www.apa.org/depression-guideline

51.	 Yazgan, Ç. (2002). Yaşlılık depresyonu tanı ve tedavisi. Yaşlılık ve Depresyon içinde (s.49-111). 
İstanbul: Okuyan Us Yayın.

52.	 Padayachey, U., Ramlall, S., Chipps, J. Depression in older adults: prevalence and risk factors in 
a primary health care sample. South African Family Practice, 2017; 59(2), 61-66. doi:10.1080/2
0786190.2016.1272250

53.	 Leite, T.S.M., Fett, C.A., Stoppiglia, L.F., et al. Prevalence and factors associated with depres-
sion in the elderly: a cross-sectional study. Medicina (Ribeirao Preto), 2020; 53(3), 205-214. 
doi:10.11606issn.2176-7262.v53i3p205-214

54.	 Zubaroğlu Yanardağ, M., Say Şahin, D. Yaşlı bireylerde sürekli kaygı ve sürekli depresyon üze-
rine bir inceleme. Toplum ve Sosyal Hizmet, 2019; 30(1), 37-55. doi:10.33417tsh.516681

55.	 Pawar, R.D., Kale, K.M., Aswar, N.R., et al. A cross sectional study on prevalence of depression 
and its socio-demographic correlates among elderly in rural India. Indian Journal of Forensic 
and Community Medicine, 2018; 5(4), 210-214. doi:10.18231/2394-6776.2018.0048

56.	 Buvneshkumar, M., John, K.R., Logaraj, M. A Study on Prevalence of Depression and associa-
ted risk factors among elderly in a rural block of Tamil Nadu. Indian Journal of Public Health, 
2018; 62(2), 89-94. doi:10.4103/ijph.IJPH_33_17

57.	 Frade, J., Barbosa, P., Cardoso, S., et al. Depression in the elderly: symptoms in institutionalised 
and non-institutionalised individuals. Revista de Enfermagem Referencia, 2015; 4, 41-48. do-
i:10.12707RIV14030

58.	 Yan, X. Y., Huang, S. M., Huang, C. Q., et al. Marital status and risk for late life depression: a 
meta-analysis of the published literature. Journal of International Medical Research, 2011; 39(4), 
1142-1154. doi: 10.1177%2F147323001103900402

59.	 Domènech-Abella, J. Mundó, J. Leonardi, M., et al. The association between socioeconomic sta-
tus and depression among older adults in Finland, Poland and Spain: A comparative cross-se-
ctional study of distinct measures and pathways. Journal of Affective Disorders, 2018; 241, 311–
318. doi:10.1016/j.jad.2018.08.077

60.	 Pracheth R. Urban-rural comparison of depression among the elderly population: a cross-se-
ctional study. International Journal of Medical Science and Public Health, 2016; 5(5), 866-872. 
doi:10.5455/IJMSPH.2016.09092015144

61.	 Tanjanai, P.T., Moradinazar, M., Najafi, F. Prevalence of depression and related social and physi-
cal factors amongst the Iranian elderly population in 2012. Geriatrics Gerontology International, 
2017; 7, 126–131. doi:10.1111/ggi.12680

62.	 Liu, L., Gou, Z., Zuo, J. Social support mediates loneliness and depression in elderly people. 
Journal Of Health Psychology, 2016; 21(5), 750-758. doi:10.1177%2F1359105314536941

63.	 Qiu, Q. W., Qian, S., Li, J. Y., et al. Risk factors for depressive symptoms among older Chine-
se adults: A meta-analysis.  Journal of Affective Disorders, 2020; 277, 341-346. doi: 10.1016/j.
jad.2020.08.036

64.	 American Psychological Association (2012). Aging and depression. (01.10.2021 tarihinde htt-
ps://www.apa.org/topics/aging-end-life/depression adresinden ulaşılmıştır).

65.	 Aydemir, Ö. (2007a). Psikiyatride değerlendirme araçları: Özellikleri, türleri, kullanımı. Ö. 
Aydemir, E. Köroğlu (Ed.), Psikiyatride Kullanılan Klinik Ölçekler içinde (s.21-385). Ankara: 
MedicoGraphics Matbaası.

66.	 Aydemir, Ö. (2007b). Psikiyatrik ölçekler. E. Köroğlu, C. Güleç (Ed.), Psikiyatri Temel Kitabı 
içinde (s.62-75). Ankara: MedicoGraphics Matbaası.


Halk Sağlığında Güncel Derlemeler II

- 121 -

67.	 Sivertsen, H., Bjørkløf, G. H., Engedal, K., et al. Depression and quality of life in older 
persons: a review.  Dementia and Geriatric Cognitive Disorders, 2015;  40(5-6), 311-339. 
doi:10.1159/000437299

68.	 Leahy, R.L., & Holland, S.J. (2009). Depresyon ve Anksiyete Bozukluklarında Tedavi Planları ve 
Girişimleri. (Selçuk ASLAN, Hakan TÜRKÇAPAR, Ertuğrul KÖROĞLU, Çev. Ed.). Ankara: 
HYB Basım yayın.

69.	 Blazer, D. G. Depression in late life: review and commentary. The journals of gerontology se-
ries A: Biological sciences and medical sciences, 2003;  58(3), M249-M265. doi:10.1093/gero-
na/58.3.M249

70.	 Türkçapar, H. (2008). Depresyonda bilişsel-davranışçı terapi. Olcay YAZICI, E. Timuçin ORAL, 
Simavi VAHİP (Ed.), Depresyon Sağaltım Kılavuzu Kaynak Kitabı içinde (s.163-176). Ankara: 
BAYT Bilimsel Araştırmalar Basın Yayın ve Tanıtım Ltd. Şti.

71.	 Ekşioğlu, R.N. (2012). Depresyon psikolojik yaklaşım. Işın BARAL KULAKSIZOĞLU, Nurul-
lah YÜCEL, Hatice Kübra AKYÜZ, Ravza Nur EKŞİOĞLU (Ed.), Yaşlıya Psikolojik Destek Ki-
tabı içinde (s.43-55). İstanbul: İBB Basımevi.

72.	 Mavili, A. (2020). Yaşlılık, yaşlanma ve sosyal hizmet. Harun CEYLAN (Ed.), Modern Hayat ve 
Yaşlılık içinde (s.1-23). Ankara: Nobel Akademik Yayıncılık Eğitim Danışmanlık Tic. Ltd. Şti.

73.	 Oğlak, S. (2018). Yaşlılıkta sağlığın korunması ve geliştirilmesinde salutojenik yaklaşımın öne-
mi. İsmail TUFAN, Mithat DURAK (Ed.), Gerontoloji Bakım ve Sağlık içinde (s.549-574). An-
kara: Nobel Akademik Yayıncılık Eğitim Danışmanlık Tic. Ltd. Şti.


