
189

Türk Psikiyatri Dergisi 2015;26(3):189-96

İz Sürme Testi’nin 20-49 Yaş Aralığında Türkiye İçin
Norm Belirleme Çalışması

 2
Psik. Nevin TÜRKEŞ1, Psik. Handan CAN2, Psik. Murat KURT3,

Psik. Banu ELMASTAŞ DİKEÇ4
	

Geliş Tarihi: 23.09.2013 - 	Kabul Tarihi: 06.02.2014
1Psik., Nöroloji AD., Uludağ Üniv. Tıp Fak., 2Psik. Yrd. Doç., 4Psik. Psikoloji Bl., Uludağ Üniv. Fen Edebiyat Fak., Bursa. 3Psik. Yrd. Doç., Psikoloji Bl., Ondokuz
Mayıs Üniv. Fen Edebiyat Fak., Samsun.

Psik. Handan Can, e-posta: handancan1@gmail.com

doi: 10.5080/u7739

ÖZET

Amaç: Çalışmanın temel amacı, İz Sürme Testi’nin (İST) 20-49 yaş
Türkiye örneklemi için norm değerlerini belirlemek; yaş, eğitim düzeyi
ve cinsiyetin İST puanları üzerindeki etkisini incelemek ve güvenilirlik
katsayısını tespit etmektir.

Yöntem: Çalışma örneklemi 133 kadın ve 130 erkek, toplam 261 gö-
nüllü ve sağlıklı katılımcıdan oluşmuştur. Araştırma verileri 3x2x2 fak-
törlü araştırma desenine göre elde edilmiş olup, katılımcılar yaş, eğitim
ve cinsiyet düzeylerine göre dengeli bir dağılım göstermiştir. Ölçme ara-
cı olarak İST’nin iki alt formu ve Beck Depresyon Ölçeği kullanılmıştır.

Bulgular: İST’nin Türkiye norm değerleri belirlenirken yedi puan he-
saplanmış; yaş, eğitim ve cinsiyet düzeylerinin İST puanlarındaki etki-
sini belirlemek amacıyla 3x2x2 faktörlü çok değişkenli varyans analizi
uygulanmıştır. Analiz sonuçlarına göre yaş ve cinsiyet değişkenlerinin
temel etkisi anlamlı bulunmamıştır. Diğer taraftan eğitim düzeyi temel
etkisi anlamlı bulunmuştur (p<0,05). İST’nin test-tekrar test güvenilir-
lik katsayısı 0,71 ve 0,87 aralığında değişmiştir.

Sonuç: Çalışma, 20-49 yaş aralığında özellikle İST B süre ve türetilmiş
alt test puanlarının eğitim düzeyinden etkilendiğini göstermiştir. Ayrıca
mevcut çalışma kapsamında, İST’nin 20-49 yaş grubu için ortalamalara
dayalı norm değerleri elde edilmiş; İST’nin güvenilir bir ölçme aracı
olduğu gösterilmiştir.

Anahtar Sözcükler: İz Sürme Testi, nöropsikolojik testler,
standardizasyon, yönetici işlevler

SUMMARY
A Study to Determine the Norms for the Trail Making Test For the

Age Range of 20-49 in Turkey

Objective: The main goal of the study is to determine the normative
values of Trail Making Test (TMT) for people between 20-49 years of
age; to examine the effect of age, education and sex variables over TMT
scores and identify the reliability coefficient of the test.

Method: The sample of the study consisted of 133 women and 130
men, 261 voluntary and healthy participants in total. The data of the
research was collected according to 3x2x2 factorial experimental design;
and the participants were distributed to experimental conditions well
balanced in terms of the levels of age, education and sex. TMT A and B
form, and Beck Depression Scale (BDS) were applied for the assessment.

Results: Seven scores were calculated determining for Turkish normative
values; 3x2x2 factorial multivariate variance analysis was applied in
order to identify the effect of levels of age, education and sex over TMT
scores. According to the results of the analyses, it was found that main
effect of education was significant, while the main effects of age and sex
variables were not (p<.05). The test-retest reliability coefficients of the
TMT changed between .71 and .87.

Conclusion: This study indicated that especially the TMT B and
subtest scores were affected by the education in the range of 20-49 years
of age. Additionally, normative values depending on the means of TMT
scores for 20-49 age group were obtained in the study; it was shown that
TMT was a reliable assessment tool.

Key Words: Trail Making Test, neuropsychological tests, standardization,
executive functions

190

GİRİŞ

İz Sürme Testi (İST) ilk kez Amerika Birleşik Devletler
Ordusu’nda görevli psikologlar tarafından geliştirilmiş olup
(Reitan 1955), tüm dünyada yaygın olarak kullanılan nörop-
sikolojik testlerden birisidir. Çalışma belleği, karmaşık dikkat,
planlama ve set değiştirme gibi yönetici işlevleri ölçen İST
görsel-mekânsal işlemleme ve motor yetenekleri gerektiren bir
testtir. İST, A ve B olmak üzere iki bölümden oluşmaktadır.
Bir yönetici işlev testi olan İST’nin A bölümü görsel tara-
ma yeteneğine dayalı işlemleme hızını, B bölümü ise uyarıcı
setleri arasında kurulumu değiştirebilme ve ardışıklığı takip
edebilmeyi değerlendirmektedir (Reitan 1958, Crowe 1998).
B Bölümünü tamamlama süresi, A Bölümüne göre daha uzun
olup karmaşık yapısı nedeniyle daha fazla görsel-mekânsal iş-
lemleme gerektirir (Lezak 1995). Ayrıca B Bölümünün güç-
lük düzeyi A Bölümüne göre daha fazla motor hız, çeviklik ve
dikkat gerektirmesi nedeniyle daha yüksektir (Schear ve Sato
1989).

İlgili alan yazında, İST’nin standardizasyon çalışmaları kapsa-
mında norm değerleri sıklıkla testi tamamlama süresi puanları
esas alınarak oluşturulmuştur (Tombaugh 2004, Steinberg ve
ark. 2005). Yaşlanma süreçleri motor hızı etkilemekte olup
(Shimoyama ve ark. 1990), her iki bölüme ilişkin İST ta-
mamlama süresi artan yaşla birlikte uzamaktadır (Steinberg ve
ark. 2005). Tamamlama süresi ilerleyen yaşla beraber artmak-
la birlikte, her iki alt bölümdeki görevlerin zorluk düzeyinin
farklı olması nedeniyle, yaşlı yetişkinlerde B Bölümü tamam-
lama süresi A Bölümüne göre daha uzundur (Lezak 1995). A
ve B bölümleri tamamlama süresi eğitim düzeyinden de etki-
lenmekle birlikte, eğitim düzeyi etkisi alt testlere göre farklılık
göstermektedir. Eğitimin B bölümü süre puanları üzerindeki
etkisi daha fazladır (Tombaugh 2004).

İlgili alan yazın ağırlıklı olarak, İST puanlarının cinsiyetten
etkilenmediğini belirtmektedir (Robins Wahlin ve ark. 1996,
Vakil ve ark. 2009, Waldmann ve ark. 1992). Buna karşılık
kadın ve erkekler için ayrı ayrı oluşturulmuş İST norm değer-
leri mevcuttur. Yaşlı katılımcılar üzerinde yürütülen bir çalış-
mada, erkeklerin kadınlara kıyasla İST’yi daha hızlı tamamla-
dıkları belirlenmiştir (Elias ve ark. 1993). Nitekim ülkemizde
İST’nin 50 yaş üstü Türk yetişkin ve yaşlı örneklemi üzerinde
yürütülen standardizasyon çalışması sonuçlarında da cinsiye-
tin İST A ve B süre puanları ile İST A+B süre puanları üze-
rindeki temel etkisinin anlamlı olduğu bulunmuş; İST’nin
A ve B bölümü süre puanları için cinsiyet farkı gözlenmiştir
(Cangöz ve ark. 2009). Ancak büyük örneklemlerde cinsiye-
tin İST puanları üzerindeki etkisini anlamlı bulan çalışmalar
(Wiederholt ve ark. 1993) olsa da; özgül yaş grupları ile yapı-
lan çalışmalardan elde edilen sonuçlar, cinsiyet etkisine ilişkin
çelişkili bulgular ortaya koymaktadır (Soukap ve ark. 1998,
Tombaugh 2004).

İST’nin ölçtüğü bilişsel ve davranışsal özellikler sadece süre
puanları ile sınırlı değildir. Nitekim ilgili alan yazında, A ve
B Bölümlerini tamamlama süresi puanları dışında, her iki
bölüm için süre farkına (Arbuthnott ve Frank 2000), süre
oranlarına (Lamberty ve ark. 1994) ve her iki bölüm süre
toplamına dayalı türetilmiş alt test puanlarını içeren değer-
lendirmelerin yapıldığı görülmektedir. Bu puanlar bilişsel ye-
tenek testleri ile yüksek ilişki göstermekte olup, farklı bilişsel
bozukluklardan olumsuz yönde etkilenmektedir (Carrigan
ve Hinkeldey 1987). Her iki bölümü tamamlama süresinin
farkına dayalı B-A puanı ile hız bileşeninin etkisi ortadan kal-
dırılmakta, böylelikle dikkat, esneklik ve set değiştirme dakik
bir şekilde ölçülmektedir (Holtzer ve ark. 2005). B Bölümü
tamamlama süresinin A Bölümü tamamlama süresine bölün-
mesiyle elde edilen süre oranı (B/A) türetilmiş alt test puanı
ise yönetici işlevlerin değerlendirilmesinde kullanılmaktadır.
Ayrıca B/A türetilmiş alt test puanı, bilişsel setler arasında
değiştirme yapmayı gerektiren görevler (Arbuthnott ve Frank
2000), yaş ve eğitim düzeyi ile güçlü bir ilişki göstermektedir.
Bu nedenle B/A türetilmiş alt test puanının yönetici işlevlere
ilişkin bozuklukların değerlendirilmesi için uygun bir tarama
değişkeni olduğu belirtilmektedir (Lamberty ve ark. 1994).
Benzer şekilde her iki bölüm tarama süresi puanlarının top-
lanmasıyla elde edilen A+B puanı demansın evrelerine duyarlı
olup, demansın ilerlemesine paralel olarak toplam tarama sü-
resi uzamaktadır (Gaul ve Brown 1970).

İST puanlamasında süre puanı ve türevlerine ek olarak, yapı-
lan hata miktarı ve türüne ilişkin puanlar da hesaplanmakta-
dır. Ancak konu ile ilişkili çalışmalardan elde edilen bulgular
tartışmalıdır. Çalışmaların bir kısmı hata analizlerinin bu ko-
nuda aynı etkiye sahip olmadığını (Klusman ve ark. 1989)
göstermekle birlikte aksini iddia eden çalışmalar da mevcuttur
(Horton 1979). Yaşa bağlı olarak İST B bölümü hata puanla-
rında artış olmakta, fakat İST A bölümü puanlarında anlamlı
bir değişiklik gözlenmemektedir (Rasmusson ve ark. 1998).
Diğer taraftan İST hata oranı, İST tamamlama süre puanı-
na kıyasla yaşa bağlı hafif değişikliklere daha az duyarlıdır
(Ashendorf ve ark. 2008). Bir diğer anlatımla, hata puanları-
nın yaşla birlikte dereceli olarak artmaması nedeniyle yaşam
boyu bilişsel bozuklukların değerlendirilmesinde kullanılabi-
lecek uygun bir ölçüm aracı olma özelliğini korumaktadır.

İST’nin uygulama ve puanlamasının kolay olması ve nörop-
sikolojik bozukluklara duyarlı olmasından dolayı birçok kül-
türde uyarlama ve standardizasyon çalışması yapılmıştır. İST,
Alzheimer hastalığı ve frontotemporal demans gibi demans
türlerinin ve görsel–motor tarama, planlama, set değiştirme,
karmaşık dikkat gibi yönetici işlevlerle ilişkili olarak ortaya
çıkan bozuklukların değerlendirilmesinde önemli bilgiler sağ-
lamaktadır (Lezak 1995). Bu nedenle son yıllarda gerek yurt
içi (Cangöz ve ark. 2009) gerek yurt dışında (Heister ve ark.
2005, Hashimato ve ark. 2006) yapılan normatif veri çalış-
malarının ağırlıklı olarak 50 yaş ve üstü bireylerden oluşan

191

örneklemler üzerinde yürütüldüğü görülmektedir. Cangöz ve
arkadaşlarının (2013) çalışmasında da tüm alt test puanlarına
ilişkin kesme puanları belirlenmiş olup, çalışmanın sonuçları
İST süre puanlarının (A, B, A+B, A-B) Alzheimer tipi de-
mans (AD) olan hastaların sağlıklı bireylerden ayırt edilme-
sinde etkin bir ölçüm aracı olduğunu; ROC analizi sonucu ise
İST B’nin süre puanı ve A+B türetilmiş alt test süre puanının
AD hastalarının sağlıklılardan ayırt etme açısından duyarlı ve
özgül olduğunu göstermiştir (Cangöz ve ark. 2013). Baştuğ
ve arkadaşlarının (2013) İST’nin sözel versiyonu olan Sözel
İz Sürme Görevi (Oral Trail Making Task/ OTMT) ile yap-
tıkları çalışmanın sonuçları da İST’nin AD hastaları ile sağ-
lıklı katılımcıları anlamlı bir şekilde ayırt edebildiğini ortaya
koymuştur.

Elli yaş altı grubu İST puanlarında demografik değişken-
lerin etkisini inceleyen çalışmalar göreli olarak daha azdır
(Tombaugh 2004, Zalonis ve ark. 2008, Hamdan ve Hamdan
2009). İST klinik oturumlarda yaygın olarak kullanılmasına
rağmen ülkemizde 50 yaş altı gruplar için Türkiye norm de-
ğerleri bulunmamaktadır. Bilişsel bozukluklar sadece 50 yaş
üstüne özgü değildir. Türkiye’de yapılan klinik değerlendir-
me ve temel bilim araştırmalarında kullanılan ve standardi-
zasyonu gerçekleştirilen nöropsikolojik testler, sadece 50 yaş
üstü demans hastaları için değil, daha genç yaş gruplarındaki
bireylerin de karşılaşabileceği her türlü bilişsel bozukluğun
değerlendirilmesi ve tedavi etkinliğinin gerçekleştirilmesi için
vazgeçilmez ölçme araçlarıdır. Bu çalışmanın temel amaçların-
dan birisi İST’nin 20-49 yaş aralığı Türkiye norm değerlerini
elde etmektir. Çalışmanın bir diğer amacı İST puanlarının yaş
grupları, eğitim düzeyi ve cinsiyete göre değişip değişmediği-
ni belirlemektir. Ayrıca mevcut çalışma kapsamında, İST’nin
test-tekrar test yöntemiyle güvenilirlik katsayılarının hesap-
lanması amaçlanmıştır.

YÖNTEM

Katılımcılar

Araştırma örneklemini 20-49 yaş aralığından 272 katılım-
cı oluşturmaktadır. Aşırı uç değere sahip 11 katılımcının

çıkartılması nedeniyle çalışmanın nihai örneklemini 133 ka-
dın ve 130 erkek olmak üzere 261 katılımcı oluşturmuştur.
Katılımcıların 122’si 6-11 yıl, 139’u ise 12 yıl ve üstü eği-
tim düzeyindendir. Örneklem grubu Bursa’da ikamet eden,
kamu ve özel kurumlarda görev yapan ve/veya bu kurumlar-
dan emekli, gönüllü ve sağlıklı katılımcılardan oluşmuştur.
Katılımcılara kartopu örnekleme yöntemi ile ulaşılmıştır. Her
bir katılımcının sözel ifadelerine göre tıbbi ve/veya psikiyatrik
öyküsü elde edilmiştir. Herhangi bir psikiyatrik veya nörolojik
hastalık öyküsü bulunan, bilişsel süreçlerini etkileyen herhan-
gi bir ilaç kullanan katılımcılar örnekleme dahil edilmemiştir.
Ayrıca Beck Depresyon Ölçeği’nden (Beck 1961) 17 ve üstü
puan alan katılımcılar çalışmanın dışında bırakılmıştır.

Katılımcı sayısı 3 (yaş: 20-29, 30-39, 40-49) x2 (eğitim dü-
zeyi: 6-11 yıl, 12 yıl ve üstü) x2 (cinsiyet: kadın, erkek) fak-
törlü araştırma desenine göre belirlenmiş olup, deneysel ko-
şullardaki katılımcı sayısı 19 ile 26 arasında değişmektedir.
Katılımcıların koşullara göre dağılımı ve demografik özellik-
leri Tablo 1’de verilmiştir.

Veri Toplama Araçları
İz Sürme Testi

İST görsel-motor kavramsal tarama, motor hız, planlama,
sayısal bilgi, soyut düşünme, uyarıcının fiziksel özellikleri ta-
rafından yaratılan tepki eğiliminin ketlenmesi, set değiştirme,
konsantrasyon ve engellenmeye karşı toleransı gerektiren bir
testtir (Lezak 1995). İST, A ve B olmak üzere iki bölümden
oluşmaktadır. Her iki bölümde de uyarıcı maddeler test for-
mu üzerinde dağınık olarak bulunmaktadır. A Bölümü’nde
uyarıcı madde olarak rakamlar bulunmakta olup, katılımcının
görevi rakamların bulunduğu daireleri doğru sırada ve birbiri-
ni izler şekilde (1-2-3-4-5…) birleştirmektir. B Bölümü daire-
ler içerisine yerleştirilmiş olan harf ve rakamlardan oluşmakta
olup, katılımcının görevi, harf ve rakamları birbirini izler ve
doğru dizilimde (1-A-2-B-3-C-4-D…) olacak şekilde, düz
çizgiler çizerek birleştirmektir. A4 büyüklüğünde dört sayfa-
dan oluşan İST uygulama materyalinde, A ve B bölümünün
her biri için alıştırma ve test sayfaları mevcuttur.

Çalışmada İST’nin A ve B Bölümü özgün formları kullanıl-
mıştır. B Bölümünde testin aslından farklı olarak, Türkçe alfa-
be esas alınarak “Ç”, “Ğ” ve “İ” harfleri eklenmiştir (Cangöz
ve ark. 2009). Testin tamamlanma süresinde sınırlama yapıl-
mamış; tamamlama süresi dışında her iki bölüm için hata sa-
yısı ve türetilmiş alt test puanları hesaplanmıştır.

İST’nin puanlanmasında farklı yöntemler önerilmekle birlikte,
mevcut araştırma bağlamında İST’nin tamamı için yedi puan
hesaplanmıştır: Bölüm A tamamlama süresi (A süre), Bölüm
B tamamlama süresi (B Süre), Bölüm A’yı tamamlaması için
geçen süre içinde katılımcı tarafından yapılan ve araştırmacı-
nın katılımcıyı uyararak katılımcının, doğru yaptığı son daire-
ye geri getirildiği hatalı tepkilerin sayısı (A Hata), Bölüm B’yi

TABLO 1. 20-49 Yaş Aralığındaki Katılımcıların Eğitim ve Cinsiyet
Düzeylerine Göre Ortalama Yaş ve Standart Sapma Değerleri.

Yaş grupları
6-11 yıl 12 yıl ve üstü

Kadın Erkek Kadın Erkek

20-29 25,32±2,45
(s=19)

25,00±2,51
(s=22)

25,05±2,16
(s=21)

24,72±2,54
(s=25)

30-39 34,35±2,52
(s=20)

34,32±2,54
(s=19)

34,46±2,64
(s=26)

33,95±2,75
(s=21)

40-49 44,65±2,84
(s=23)

43,53±2,59
(s=19)

45,00±3,12
(s=22)

44,67±3,16
(s=24)

192

tamamlaması için gereken sürede katılımcı tarafından yapılan
ve araştırmacının katılımcıyı uyararak katılımcının doğru yap-
tığı son daireye geri getirildiği hatalı tepkilerin sayısı (B Hata),
Bölüm B tamamlama süresinden Bölüm A tamamlama süre-
sinin çıkarılmasıyla elde edilen süre fark puanı (B-A), Bölüm
A ve B tamamlama süre puanlarının toplamı (A+B), Bölüm
B tamamlama süresinin Bölüm A tamamlama süresine bölün-
mesiyle elde süre oranı (B/A). İST tamamlama süresi puanları
ve türevleri saniye cinsinden hesaplanmıştır. Mevcut çalışmada
kullanılan İST puanları, B/A süre puanı ve İST düzeltme sayısı
puanları dışında Cangöz ve arkadaşlarının (2009) çalışmasında
kullanılan İST puanları ile aynıdır.

Beck Depresyon Ölçeği

Beck Depresyon Ölçeği (BDÖ), Beck (1961) tarafından er-
gen ve erişkinlerde depresyonun şiddetini ölçmek, tedavi ile
olan değişimleri izleyebilmek ve hastalığı tanımlayabilmek
amacıyla tasarlanmıştır. BDÖ 20 maddeden oluşmakta olup,
uygulanması yaklaşık 15 dakika sürmektedir. Ölçeğin değer-
lendirme aşamasında 0-9 puan minimal, 10-16 puan hafif,
17-29 puan orta ve 30-63 şiddetli depresyon olarak yorum-
lanmaktadır. Ölçeğin Türkiye geçerlik ve güvenilirlik çalışma-
sı Tegin (1980) ve Hisli (1989) tarafından yapılmıştır.

İşlem

İST standardizasyon çalışması kapsamında öncelikle testi
uygulayacak altı uygulayıcıya testin uygulama ve puanlama-
sına ilişkin eğitim verilmiştir. Uygulama öncesi potansiyel
gönüllü katılımcılar ile bir ön görüşme yapılmıştır. Bu ön
görüşmede, katılımcılar bilgilendirilmiş ve araştırmaya alın-
ma ölçütleri açısından değerlendirilmiştir. Bu ölçütleri kar-
şılayan katılımcılara BDÖ uygulanmış, 17 ve üzerinde puan
alan katılıcımlar araştırmaya dahil edilmemiştir. Uygulamalar
katılımcıların evlerinde veya işyerlerinde, test performansını
etkileyebilecek çevresel değişkenlerin ortadan kaldırılması su-
retiyle gerçekleştirilmiştir.

Uygulamalar İST’nin yönergelerine uygun olarak ve bireysel
olarak yürütülmüştür. Testi tamamlama süresini ölçmek için
kronometre kullanılmıştır. Testi tamamlama süresi her bir bö-
lüm için saniye cinsinden ayrı ayrı kaydedilmiş, süreye dayalı
türetilmiş alt test puanları (B-A, A+B, B/A) hesaplanmıştır.
Her bir bölüme ait hata puanı, katılımcının yaptığı hataların
sayılmasıyla elde edilmiştir.

BULGULAR

Analizlere başlamadan önce verilerin normal dağılım gösterip
göstermediği incelenmiştir. A ve B bölümü tamamlama süresi
ve süre puanlarından hesaplanan türetilmiş alt test puanları z
puanına dönüştürülmüştür. z puanı ±3,00’den büyük veriler
uç değer olarak değerlendirilmiş, uç değer olarak tespit edilen

11 katılımcının verisi analize dahil edilmemiştir. Aşırı değer-
ler örneklem dışı bırakıldıktan sonra, her bir deneysel koşul
için dağılımın kayışıklık ve basıklık değerleri belirlenmiş, his-
togram grafikleri görsel olarak incelenmiştir. Verilerin normal
dağılım gösterdiğine karar verildikten sonra, nihai analizler
toplam 261 katılımcının ham verisi üzerinden yürütülmüş-
tür. Yordayıcı değişkenlerin süre ve türetilmiş alt test puanları
üzerindeki etkisini belirlemek için parametrik istatistik tek-
nikler uygulanmıştır. Diğer taraftan hata puanlarının süreksiz
değişken olmaları nedeniyle, bu puanlara ilişkin analizlerde
parametrik olmayan istatistiksel teknikler kullanılmıştır.

İST süre ve indeks puanlarına ilişkin bulgular

Yaş, eğitim ve cinsiyet düzeylerine göre 261 katılımcıdan elde
edilen İST puanlarının ortalama ve standart sapma değerle-
ri Tablo 2’de verilmiştir. A süre, B süre, B-A, A+B ve B/A
puanlarının yaş, eğitim ve cinsiyet düzeylerine göre anlam-
lı bir farklılık gösterip göstermediğini belirlemek amacıyla
3x2x2 faktörlü çok değişkenli varyans analizi (MANOVA)
uygulanmıştır. Analiz sonucunda oluşan modellerin an-
lamlı olup olmadığına karar vermek için çok değişkenli
test istatistiklerinden Wilks’ Lambda değerleri incelenmiş-
tir. Buna göre yaş (λ=0,962, F=1,602, p<0,145) ve cinsiyet
(λ=0,986, F=1,180, p<0,318) temel etkisi; yaş ve eğitim dü-
zeyi (λ=0,991, F=0,391, p<0,885), yaş ve cinsiyet (λ=0,976,
F=0,995, p<0,428), eğitim düzeyi ve cinsiyet (λ=0,982,
F=1,479, p=0,221) etkileşim etkisi; yaş, eğitim düzeyi ve cin-
siyetin (λ=0,977, F=0,962, p<0,450) üçlü etkileşim etkisine
ilişkin modeller anlamlı bulunmamıştır. Bu bulgulara göre,
İz Sürme Testi A ve B bölümlerini tamamlama süresi ve süre
türetilmiş alt test puanları 20-49 yaş aralığında anlamlı bir de-
ğişlik göstermemekte ve cinsiyetten etkilenmemektedir. Diğer
taraftan, eğitim düzeyinin temel etkisinin incelendiği mode-
lin Wilks’ Lambda değerinin anlamlı olduğu bulunmuştur
(λ=0,924, F= 6,793, p<0,001). İST süre ve türetilmiş alt test
puanlarına ilişkin MANOVA sonuçları Tablo 3’de özet olarak
verilmiştir. Eğitim düzeyi değişkenine ilişkin MANOVA so-
nuçları ayrıntılı olarak incelendiğinde B Bölümü tamamlama
süresinin (F1-260=16,551, p<0,001); B-A (F1-260=16,551,
p=<0,001), A+B (F1-260=11,483, p<0,001) ve B/A (F1-
260=16,175, p<0,001) türetilmiş alt test puanlarının eğitim
düzeyine göre anlamlı olarak değiştiği bulunmuştur. Buna
karşılık A bölümü tamamlama süresi, 20-49 yaş aralığın-
da eğitim düzeyinden etkilenmemektedir (F1-260=0,105,
p<0,747). Yaş grupları ve cinsiyet düzeylerinin birleştirildiği
eğitim düzeylerine göre İST puanlarının ortalamaları Tablo
4’de verilmiştir. Eğitim düzeyine göre anlamlı farklılık gös-
teren İST puanlarına ilişkin ortalamalar incelendiğinde, 12
yıl ve üstü eğitim almış olan katılımcıların 6-11 yıl eğitim al-
mış olanlara göre daha hızlı tamamladığı; benzer şekilde süre
türetilmiş alt test puanlarının da 12 yıl ve üstü eğitim almış
katılımcılar lehine olduğu görülmektedir.

193

İST hata puanlarına ilişkin bulgular

İST’nin A bölümüne ilişkin hata yüzdeleri incelendiğin-
de, katılımcıların %88,5’inin hata yapmadığı; buna karşılık
%8,4’ünün 1 hata, %3,1’inin ise 2 hata yaptığı görülmüştür.
Diğer taraftan B bölümüne ilişkin hata oranları A bölümüne
göre daha yüksektir. B bölümünde katılımcıların %48,3’ü hiç
hata yapmazken, %32,2’si 1 hata, %13’ü 2 hata, %6,5’i ise
3 ve daha fazla hata yapmış olup, B bölümüne ilişkin maksi-
mum hata sayısı 7 (%0,04) olmuştur. Hata yüzdeleri açısın-
dan bakıldığında hata yapmama oranının hata yapma oranı-
na kıyasla yüksek olduğu görülmektedir. İST A ve B bölümü
hata puanlarının süreksiz değişkenler olması nedeniyle, hata
puanlarına ilişkin analizlerde parametrik olmayan istatistik
teknikleri kullanılmıştır. Yaş grubu değişkeninin hata puan-
larındaki etkisi Kruskal-Wallis testi, eğitim düzeyi ve cinsiyet
değişkenlerinin etkisi ise Mann-Whitney U testi kullanılarak
analiz edilmiştir. Analiz sonucunda, yaş gruplarına göre İST
A bölümü (X2=0,169, p<0,919) ve B bölümü (X2=2,020,
p<0,364) hata puanlarının anlamlı bir farklılık göstermediği
bulunmuştur. A bölümü hata puanları açısından eğitim düzeyi

(U=8353,50, p<0,709) ve cinsiyet (U=7986,50, p<0,117)
değişkenlerinin düzeyleri arasındaki fark anlamlı değildir.
Benzer şekilde, B bölümü hata puanları da eğitim düzeyi (U=-
8097,50, p<0,497) ve cinsiyet (U=7610,50, p<0,108) değiş-
kenlerine göre anlamlı bir farklılık göstermemiştir.

Güvenilirlik bulguları

Testin güvenilirlik çalışması, normatif verilerin toplandı-
ğı örneklemden 24 katılımcı üzerinden yürütülmüştür.
Katılımcılar eğitim ve cinsiyet düzeylerine göre dengeli bir da-
ğılım göstermiştir: 6-11 yıl eğitim almış 12 katılımcı (6 kadın,
6 erkek) ve 12 yıl ve üstü eğitim almış 12 katılımcı (6 kadın,
6 erkek). İST puanlarının güvenilirlik katsayısı test-tekrar test
tekniği ile belirlenmiştir. Test-tekrar test aralığı 30 gündür.
Pearson momentler çarpımı korelasyon analizi sonucunda A
süre (r=0,87), B süre (r=0,77), B-A (r=0,71), A+B (r=0,82) ve
B/A (r=0,76) puanlarının p<0,001 düzeyinde anlamlı olduğu
bulunmuştur. Buna göre, İST süre ve süreyle ilişkili türetilmiş
alt test puanları zaman örnekleminde tutarlı ve kararlı bir ya-
pıya sahiptir.

TABLO 2. Yaş Grupları, Eğitim ve Cinsiyet Düzeylerine Göre İST Süre Alt Test Puanlarının Ortalama ve Standart Sapma Değerleri*.

Yaş grupları

Puan Eğitim düzeyi Cinsiyet 20-29 30-39 40-49

A süre 6-11 yıl Kadın 36,47±11,07 40,55±13,11 38,61±11,67

Erkek 35,82±8,86 33,05±10,78 36,05±10,80

12 yıl ve üstü Kadın 36,14±7,37 35,46±9,58 38,73±10,63

Erkek 34,08±12,32 35,48±9,44 38,13±9,53

B süre 6-11 yıl Kadın 80,26±32,21 92,55±27,79 94,96±32,81

Erkek 85,14±29,84 71,58±25,94 81,37±27,76

12 yıl ve üstü Kadın 67,57±24,82 70,58±20,11 72,50±25,13

Erkek 66,68±22,81 68,43±23,18 79,63±24,72

B-A 6-11 yıl Kadın 43,79±24,59 52,00±30,75 56,35±27,87

Erkek 49,32±26,89 38,53±20,15 45,31±24,85

12 yıl ve üstü Kadın 31,43±21,57 35,11±17,33 33,77±22,21

Erkek 32,60±17,78 32,95±21,70 41,50±23,63

A+B 6-11 yıl Kadın 116,74±41,42 133,10±30,70 133,56±40,60

Erkek 120,95±34,85 104,63±34,24 117,42±34,02

12 yıl ve üstü Kadın 103,71±29,59 106,04±26,30 111,23±31,56

Erkek 100,76±32,07 103,90±27,96 117,75±29,08

B/A 6-11 yıl Kadın 2,18±0,60 2,51±1,11 2,61±1,00

Erkek 2,41±0,85 2,21±0,60 2,33±0,81

12 yıl ve üstü Kadın 1,87±0,52 2,05±0,56 1,94±0,60

Erkek 2,02±0,54 2,00±0,77 2,16±0,68

*İST süre ve süreye dayalı alt test puanları saniye cinsinden hesaplanmıştır.

194

TARTIŞMA

Çalışmanın amaçları doğrultusunda, 50 yaş altı sağlıklı
Türkiye örnekleminde İST puanlarının yaş grupları, eğitim ve
cinsiyet düzeylerine göre anlamlı bir değişim gösterip göster-
mediği belirlenmiş ve güvenilirlik katsayıları hesaplanmıştır.
Bununda ötesinde, üç farklı yaş grubunun eğitim ve cinsiyet
düzeylerine göre İST puanlarının ortalamaya dayalı norm de-
ğerleri elde edilmiştir.

Mevcut çalışma kapsamında, A ve B bölümleri tamamlama
süresi ve türetilmiş alt test puanlarının (A+B, B-A, B/A) 20-49
yaş aralığında değişmediği gösterilmiştir. Nitekim Hamdan
ve Hamdan (2009) 18-81 yaş aralığını kapsayan Brezilya
standardizasyon çalışmasında, A ve B süre puanlarının 50 ya-
şına kadar anlamlı bir değişme göstermediğini, buna karşılık
süre puanlarının 50 yaş üstü gruplarda farklılaştığını ortaya
koymuştur. Benzer şekilde, 50 yaş altı gruplarda, B-A ve B/A
türetilmiş alt test puanları yaşa bağlı olarak anlamlı bir farklı-
laşma göstermemektedir (Drane ve ark. 2002). Bu bağlamda,
mevcut çalışmanın İST süre ve türetilmiş alt test puanları-
nın yaş değişkeninden etkilenmediğine ilişkin bulgusu, ilgili
alan yazınla uyumludur. İST puanlarında yaşa bağlı olarak
ortaya çıkan değişim, 50 yaş üstü bireylerde gözlenmektedir.

Yetmiş yaş üstündeki bireylerin, daha genç bireylere kıyasla,
B-A ve B/A türemiş puanları anlamlı bir şekilde farklılaş-
maktadır (Drane ve ark. 2002). Benzer şekilde, 50 yaş üstü
Türkiye örneklemi üzerinde çalışmada da İST süre puanla-
rının ve alt testlere ilişkin düzeltme puanlarının yaştan etki-
lendiği gösterilmiştir (Cangöz ve ark. 2009). Bu sonuç 50 yaş
ve üstü yaş grupları arasında görsel-motor tarama, planlama,
organizasyon, soyutlama, set değiştirme gibi yönetici işlevler
açısından fark olduğunu ortaya koyması açısından önemlidir.
İST performansının değerlendirilmesinde, özellikle 50 yaş
üstü bireylerde yaş etkisi çok kritik bir öneme sahiptir (Elias
ve ark. 1993). Çünkü yaşlanma sürecinin motor hıza etki-
sinden dolayı yüksek eğitim düzeyinden olan sağlıklı ve yaşlı
yetişkinlerde tepki verme zamanı yavaşlamaktadır (Soukup ve
ark. 1998). Bu durum, yaşlanma süreçlerinin frontal lobları
(Pfefferbaum ve ark. 1994) ve onunla ilişkili yönetici işlevleri
olumsuz yönde etkilemesine atfedilmektedir (Grieve ve ark.
2007).

Mevcut çalışmada yaş değişkeninin A ve B bölümlerine iliş-
kin hata puanları üzerindeki etkisi de anlamlı bulunmamıştır.
Yaşla bağlantılı hata sıklığı B bölümünde daha fazladır. Bu
bulgu, Horton’un (1979) çalışma bulguları ile uyumludur.
Hata oranı yaş farklılıklarına İST B süre puanına kıyasla daha
az hassastır ve yaşla birlikte artmamaktadır (Ashendorf ve
ark. 2008). Benzer şekilde hata puanlarının cinsiyet ve eğitim
düzeylerine göre değişmediğini gösteren mevcut çalışmanın
bulguları, 50 yaş üstünde hata puanlarının farklılaşmadı-
ğını gösteren Cangöz ve arkadaşlarının (2009) bulgularıyla
uyumludur.

İlgili alan yazın tutarlı olarak İST süre puanlarının cinsiyete
göre farklılaşmadığını ortaya koymaktadır (Robins Wahlin
ve ark. 1996, Vakil ve ark. 2009, Waldmann ve ark. 1992).
Mevcut çalışmanın bulguları da İST süre ve süreye dayalı tü-
retilmiş alt test puanlarının cinsiyete göre değişmediğini or-
taya koymuştur. Diğer taraftan A bölümü süre (McCurry ve
ark. 2001) ya da B bölümü süre (Wiederholt ve ark. 1993)
puanlarının cinsiyete göre farklılaştığını bulan sınırlı sayıda
araştırma bulunmaktadır. Benzer şekilde Cangöz ve arkadaş-
ları (2009) Türkiye yaşlı örnekleminde İST A ve B bölümü

TABLO 4. Eğitim Düzeyine Göre İST Süre ve Alt Test Puanlarının Ortalama, Standart Sapma ve Güven Aralığı Değerleri*.

6-11 yıl 12 yıl ve üstü

X±ss Güven aralığı (%95) X±ss Güven aralığı (%95)

A süre 36,83±11,12 34,83-38,82 36,29±9,94 34,63-37,96

B süre 84,75±30,05 79,36-90,13 70,96±23,42 67,04-74,89

B-A 47,92±26,30 43,20-52,63 34,67±20,60 31,21-38,12

A+B 121,57±36,89 114,96-128,19 107,26±29,50 102,31-112,21

B/A 2,39±0,85 2,23-2,54 2,01±0,61 1,91-2,11

*İST süre ve süreye dayalı alt test puanları saniye cinsinden hesaplanmıştır.

TABLO 3. Yordayıcı Değişkenlere Göre İST Süre Alt Test Puanlarına
İlişkin MANOVA Özet Tablosu (F Değerleri).

A Süre B Süre B-A A+B B/A

Yaş düzeyi 1,092 1,910 1,203 2,101 0,792

Eğitim düzeyi 0,105 16,551*** 19,853*** 11,483*** 16,175***

Cinsiyet 2,889 1,675 0,490 2,529 0,004

Yaş x eğitim düzeyi 0,343 0,109 0,108 0,158 0,087

Yaş x cinsiyet 0,334 1,421 1,218 1,301 1,309

Eğitim düzeyi x
cinsiyet

1,051 2,915 2,161 2,915 1,528

Yaş x eğitim
düzeyi x cinsiyet

0,978 1,676 1,373 1,686 0,796

***p<0,001

195

süre ile A+B puanlarının cinsiyete göre farklılaştığını ortaya
koymaktadır. Anılan çalışmanın ilgili ortalamalar incelendi-
ğinde genel olarak erkeklerin İST tamamlama süre puanları-
nın kadınlara göre daha düşük olduğu görülmüştür (Cangöz
ve ark. 2009). Ülkemizde elli yaş altında yürütülen mevcut
araştırmanın bulguları ile yaşlı örneklemde yürütülen ça-
lışmanın bulguları (Cangöz ve ark. 2009) bir bütün olarak
değerlendirildiğinde, İST ile ölçülen bilişsel süreçlerde yaş-
lanmayla birlikte cinsiyet etkisinin ortaya çıktığı gözlenmek-
tedir. İST görsel-motor bileşeni olan bir yönetici işlev testidir.
Görsel-motor beceriler yaşlanmaya bağlı olarak ortaya çıkan
yönetici işlevlerdeki bozulmalardan etkilenmekte ve bu etki
cinsiyetler açısından bir farklılık oluşturmaktadır. Benzer şe-
kilde görsel-motor izleme görevi (Stirling ve ark. 2013) ile
İST süre puanları arasındaki ilişkinin incelendiği bir çalışma-
da da, Türkiye yaşlı örneklem bulgularına paralel olarak yaşlı
bireylerde erkeklerin lehine işleyen görsel-motor hız üstün-
lüğü gözlenmiştir. Ancak yaşlanmayla birlikte ortaya çıkan
cinsiyet etkisinin nedenine ilişkin ayrıntılı çalışmaların yapıl-
masına ihtiyaç duyulmaktadır.

İST puanları eğitim düzeyinden etkilenmektedir. Nitekim
mevcut çalışmada da A bölümü tarama süresi hariç, B bö-
lümü tarama süresi ve süre türetilmiş alt test puanları (A+B,
B-A, B/A) eğitim düzeyine göre anlamlı değişme göstermiştir.
On iki yıl ve üstü eğitim almış katılımcıların B bölümü tara-
ma süresi ve türetilmiş alt test puanları, 6-11 yıl eğitim almış
olanlara göre daha hızlıdır. Başka bir ifadeyle, görevin güçlük
düzeyinin yüksek olduğu B bölümü tamamlama süresi artan
eğitim düzeyi ile birlikte düşmektedir. Benzer şekilde yaş etkisi
ortadan kaldırıldığında, eğitim düzeyi etkisinin sadece düşük
eğitim düzeyi (1-8 yıl) ve daha yüksek eğitim düzeyinde olan
(9 yıl ve üstü) gruplar arasında ortaya çıktığı görülmektedir
(Hamdan ve Hamdan 2009). Düşük eğitim düzeyinde olan
bireylerle karşılaştırıldığında yüksek eğitim düzeyine sahip bi-
reylerin A ve B bölümlerini daha kısa sürede tamamlamaları
çok muhtemeldir. Eğitim düzeyi yükseldikçe İST A ve İST B
tamamlama süresi azalmaktadır (Periáňez ve ark. 2007).

Eğitim düzeyinin İST puanlarındaki etkisi 50 yaş üstü birey-
lerde de gözlenmektedir (Cangöz ve ark. 2009, Wiederholt
ve ark. 1993). Bornstein ve Suga’nın (1988) sağlıklı yaşlı ye-
tişkinlerle yaptıkları çalışmada, daha yüksek eğitim düzeyi-
ne sahip katılımcıların İST performansının, 5-10 yıl eğitim
görenlere kıyasla daha iyi olduğunu göstermektedir. Öyle ki,
yüksek eğitim düzeyi, yaşlanma sürecinde telafi edici meka-
nizmaları tetikleyerek, yaşlı bireylerin daha iyi bir performans
göstermelerine yol açmaktadır (Soukup ve ark. 1998). Ancak
eğitim düzeyi İST A ve B bölümü tamamlama süresini aynı

düzeyde etkilememektedir. (Gaul ve Brown 1970). Nitekim
mevcut çalışmada da, B bölümü tamamlama süresi ve türetil-
miş alt test puanlarının eğitim düzeylerine daha fazla duyarlı
olduğu gösterilmiştir. Bu bulgu, B bölümünün eğitim düze-
yinden daha fazla etkilendiğini gösteren çalışmalarla uyumlu-
dur (Ivnik ve ark. 1996, Tombaugh 2004). İST A performansı
belirgin bir şekilde yaşla azalma gösterirken, eğitim düzeyin-
den etkilenmemektedir (Tombaugh 2004). Bu durum İST A
ve B’nin farklı zorluk derecelerine sahip olması (Gaudino ve
ark. 1995) ve testin her iki bölümünün de farklı bilişsel sü-
reçler gerektiren görevler içermesi (Gaudino ve ark. 1995) ile
açıklanabilir. Görsel arama ve zihinsel taramayı ölçen A bölü-
mü diğerine göre daha kolaydır. İST B, A bölümünün ölçtüğü
özelliklerin yanı sıra yönetici işlev süreçlerini de içermektedir
(Lezak 1995). İST süre puanlarından türetilen B-A ya da B/A,
özellikle yönetici işlev bozukluklarının belirlenmesinde hassas
ölçüm türetilmiş alt test puanlarıdır (Lamberty ve ark. 1994,
Arbuthnott ve Frank 2000). B-A puanının yönetici kontrol-
den sorumlu yeteneklerin göreceli saf bir göstergesi olarak,
görsel-algısal işlevler ve çalışma belleğinin gereksinimlerini
azalttığı öne sürülmektedir (Sanchez-Cubillo ve ark. 2009).
Mevcut çalışmanın sonuçları, bu bağlamda ele alındığında il-
gili alan yazınla uyumludur.

Bu çalışmanın sınırlılıklarından biri 20 yaşından küçük ör-
nekleme ulaşılamamış olmasıdır. Mevcut çalışmanın araştır-
ma deseni, çalışmada 20 yaş altı grupları da kapsayacak şekil-
de planlamış olsa da bu yaş grubu, istatistiksel olarak yeterli
sayıya ulaşılamamış olmasından dolayı desenden çıkartılmış-
tır. Çalışmanın bir diğer sınırlılığı da ilkokul mezunu (5 yıl)
ve okur-yazar olmayan örnekleme ait normların temsil edil-
miyor oluşudur. Çalışmanın sadece Bursa ilinde yaşayan bi-
reylerden oluşmuş olması ve Türkiye’deki diğer illerin örnek-
lemde temsil edilmiyor oluşu da çalışmanın sınırlılıklarından
birini oluşturmaktadır. Bu nedenle izleyen çalışmaların 20
yaş altı, ilkokul mezunu ve okur-yazar bireyleri kapsayacak
ve Türkiye’nin genelini temsil edebilecek bir örneklem üze-
rinden yürütülmesi, bahsedilen sınırlılıkların ortadan kaldı-
rılması açısından önemlidir.

Sonuç olarak mevcut çalışma, 50 yaş altı bireylerde İST pu-
anlarının eğitim düzeyinden etkilendiğini, buna karşılık alt
yaş grupları ve cinsiyete göre puanların değişmediğini ortaya
koymuştur. Bu çalışma ile kültürümüzde 20-49 yaş için ve
daha önce Cangöz ve arkadaşları (2009) tarafından 50 yaş
üstü grup için normları belirlenen İST’nin ülkemizde geniş
bir yaş yelpazesini kapsayacak şekilde kullanılabilir hale gel-
mesi, uygulama ve temel bilim çalışmaları açısından önemli
bir katkı sağlayacaktır.

196

KAYNAKLAR

Arbuthnott K, Frank J (2000) Trail Making Test, part B as a measure of executive
control: Validation using a set-switching paradigm. J Clin Exp Neuropsychol
22:518–28.

Ashendorf L, Jefferson AL, O’Connor MK ve ark. (2008) Trail Making Test
errors in normal aging, mild cognitive impairment, and dementia. Arch Clin
Neuropsychol 23:129-37.

Bastuğ G, Ozel-Kizil Et, Sakarya Ave ark. (2013) Oral trail making task as a
discriminativetool for different levels of cognitive impairment and normal
aging. Arch Clin Neuropsychol 28:411-7.

Beck AT (1961) An Inventory for measuring depression. Arch Gen Psychiatry
1:561-71.

Bornstein RA, Suga LJ (1988) Educational leveI and neuropsychological
performance in healthy elderly subjects. Dev Neuropsychol 4:17-22.

Cangöz B, Karakoç E, Selekler K (2009) Trail Making Test: Normative data for
Turkish Elderlys by Age, Sex and Education. J Neurol Sci 283:73-8.

Cangöz B, Demirci S, Uluç S (2013) İz Sürme Testi: Türk Alzheimer tipi demans
hastalarında yordayıcı geçerlik çalışması. Turk Geriatri Derg 16: 69-76.

Carrigan JD, Hinkeldey NS (1987) Releationships between parts A and B of the
Trail Making Test. J Clin Psychol 43:402-9.

Crowe SF (1998) The differential contribution of mental tracking, cognitive
flexibility, visual search, and motor speed to performance on parts A and B
of the Trail Making Test. J Clin Psychol 54:585-91.

Drane DL, Yuspeh RL, Huthwaite JS ve ark. (2002) Demographic characteristics
and normative observations for derived trail making indices. Neuropsychiatry
Neuropsychol Behav Neurol 15:39–43.

Elias MF, Robbins MA,Walter LJ ve ark. (1993) The influence of gender and
age on Halstead-Reitan neuropsychological test performance. J Gerontol 48:
278-81.

Gaudino EA, Geisler MW, Squires NK (1995) Construct validity of the Trail
Making Test: What makes part B harder? J Clin Exp Neuropsychol 17:
529–35.

Gaul WR, Brown M (1970) Effects of age and intelligence on Trail Making Test
performanceand validity. Percept Mot Skills 30:319-26.

Grieve SM, Williams LM, Paul RH ve ark. (2007) Cognitive aging, executive
function, and fractional anisotropy: A diffusion tensor MR imaging study.
AJNR Am J Neuroradiol 28:226–35.

Hamdan AC, Hamdan ELR (2009) Effects of age and education level on the Trail
Making Test in a healthy Brazilian sample. Psychology and Neuroscience 2:
199–203.

Hashimoto R, Meguro K, Lee E ve ark. (2006) Effect of age and education on
the Trail Making Test and determination of normative data for Japanese
elderly people: TheTajiri Project. Psychiatry Clin Neurosci 60:422–8.

Heister R L, Kinsella GJ, Ong B ve ark. (2005) Demographic influences on
baseline and derived scores from the trail making test in healthy older
Australian adults. Clin Neuropsychol 19:45–54.

Hisli N (1989) Beck Depresyon Envanteri’nin Üniversite Öğrencileri için
Geçerliği, Güvenirliği. Psikoloji Dergisi 6: 3-13.

Holtzer R, Stern Y, Rakitin BC (2005) Predicting age-related dual-task effects
with individual differences on neuropsychological tests. Neuropsychology
19: 18–27.

Horton AM (1979) Some suggestions regarding the clinical interpretation of the
Trail Making Test. Clin Neuropsychol 1:20-3.

Ivnik RJ, Malec JF, Smith GE ve ark. (1996) Neuropsychological Test Norms
Above Age 55: COWAT, BNT, MAE Token, WRAT-R Reading, AMNART,
STROOP, TMT, and JLO. Clin Neuropsychol 10:262-78.

Klusman LE, Cripe LI, Dodrill CB (1989) Analysis of errors on The Trail
Making Test. Percept Mot Skills 68:1199-204.

Lamberty GJ, Putnam SH, Chatel DM ve ark. (1994) Derived Trail Making
Test indices: A preliminary report. Neuropsychiatry Neuropsychol Behav
Neurol 7: 230–4.

Lezak MD (1995) Neuropsychological Assessment. 3. Baskı, New York Oxford
University Press, s.381-4.

McCurry SM, Gibbons LE, Umoto JM ve ark. (2001) Neuropsychological test
performance in a cognitively intact sample of older Japanese American
adults. Arch Clin Neuropsychol 16:447–59.

Periáñez JA, Ríos-Lago M, Rodríguez-Sánchez JM ve ark. (2007) Trail Making
Test in traumatic brain injury, schizophrenia, and normal ageing: Sample
comparisons and normative data. Arch Clin Neuropsychol 22:433–47.

Pfefferbaum A, Mathalon DH, Sullivan EV ve ark (1994) A quantitative
magnetic resonance imaging studyof changes in brain morphology from
infancy tolate adulthood. Arch Neurol 51:874-87.

Rasmusson DX, Zonderman AB, Kawas C ve ark. (1998) Effects of age and
dementia on the Trail Making Test. Clin Neuropsychol 12:169–78.

Reitan R (1955) The relation of the Trail Making Test to organic brain damage.
J Consult Psychol 19:393-4.

Reitan R (1958) The validity of the Trail Making Test as an indicator of organic
brain damage. Percept Mot Skills 8:271–6.

Robins Wahlin TB, Backman L, Wahlin A ve ark. (1996) Trail Making Test
performance in a community-based sample of healthy very old adults:
Effects of age on completion time, but not on accuracy. Arch Gerontol
Geriatr 22:87–102.

Sanchez-Cubillo I, Perianez JA, Adrover-Roig D ve ark. (2009) Construct
validity of the Trail Making Test: Role of task-switching, working memory,
inhibition/interference control, and visuomotor abilities. J Int Neuropsychol
Soc 15:438–50.

Schear JM, Sato SD (1989) Effects of visual acuity and visual motor speed and
dexterity on cognitive performance. Arch Clin Neuropsychol 4:25-32.

Shimoyama I, Ninchoji T, Uemura K (1990) The finger-tapping test. A
quantitative analysis.Arch Neurol 47:681-4.

Soukup VM, Ingram R, Grady J ve ark. (1998) Trail Making Test: issues in
normative data selection. Appl Neuropsychol 5:65–73.

Steinberg BA, Bieliauskas LA, Smith GE ve ark. (2005) Mayo’s older African
Americans Normative studies: age- and IQ-adjusted norms for Trail Making
Test, Stroop Test, and MAE Controlled Oral Word Association Test. Clin
Neuropsychol 19:329–77.

Stirling LA, Lipsitz LA, Qureshi M ve ark. (2013) Use of a tracing task to assess
visuomotor performnace: Effect of age, sex, and handedness. J Gerontol A
Biol Sci Med Sci, 68:938-45.

Tegin B (1980) Depresyonda bilişsel süreçler: Beck modeline göre. Yayınlanmamış
Doktora Tezi, Hacettepe Üniversitesi, Psikoloji Bölümü, Ankara.

Tombaugh TN (2004) Trail Making Test A and B: Normative data strafied by age
and education. Arch Clin Neuropsychol 19:203-14.

Vakil E, Blachstein H, Sheinman M ve ark. (2009) Developmental changes in
attention tests norms: Implications for the structure. Child Neuropsychol
15:21–39.

Waldmann BW, Dickson AL, Monahan MC ve ark. (1992) The relationship
between intellectual ability and adult performance on the Trail Making Test
and the Symbol Digit Modalities Test. J Clin Psychol 48:360-3.

Wiederholt WC, Cahn D, Butters NM ve ark. (1993) Effects of age, gender,
and education on selected neuropsychological tests in an elderly community
cohort. Journal of the American Geriatrics Society 41:639-47.

Zalonis E, Kararizou NI, Triantafyllou ve ark. (2008) A Normative study of the
Trail Making test A and B in Greek adults. Clin Neuropsychol 22:842-50.

