

Stress, Perseverative Negative Thinking, and Sleep in University Students

A. Amaral¹, M. Soares², A. Pereira², S. Bos², V. Nogueira³, N. Madeira³, A. Macedo³

¹Coimbra Health School, Instituto Politécnico de Coimbra, Coimbra, Portugal ; ²Serviço de Psicologia Médica - Faculdade de Medicina, Universidade de Coimbra, Coimbra, Portugal ; ³Serviço de Psiquiatria, Centro Hospitalar e Universitário de Coimbra, Coimbra, Portugal

Introduction: The perception of stress does not automatically lead to prolonged activation. The cognitive representations of stressors need to be prolonged in order to extend their physiological concomitants (Brosschot, Gerin, & Trayer, 2006). It is shown that elevated levels of repetitive negative thinking appear to be causally involved in the maintenance of emotional problems (Ehring & Watkins, 2008).

Aims: To analyze the associations between Perceived Stress (PS), Perseverative Negative Thinking (PNT) and Sleep difficulties.

Methods: 549 students from two Portuguese Universities filled in the Portuguese version of Perceived Stress Scale (Cohen et al., 1983; Amaral et al., 2014), Perseverative Thinking Questionnaire (Ehring et al., 2011; Chaves et al., 2013), and three questions were used to assess sleep difficulties (initiating sleep, sleep maintenance, and early morning awakening).

Results: In the present sample the prevalence on difficulty initiating sleep was 29,8%, of maintaining sleep was 27,9% and of early morning awakening was 30,9%. The strongest correlations were observed between PS and PNT (from $r=.338$ to $r=.520$; $p<.01$), being slightly higher to Cognitive Interference and Unproductiveness dimension. The correlations between PS and difficulties in initiating and maintaining sleep were from $r=.314$ to $r=.366$ ($p<.01$). Considering PNT and Sleep associations, strongest correlations were observed in relation to difficulties of initiating sleep (from $r=.206$ to $r=.222$; $p<.01$) and weaker in relation to difficulties in maintaining sleep (from $r=.125$ to $r=.198$; $p<.01$).

Conclusions: The PS was strongly associated with PNT and both of these variables were associated with sleep difficulties (particularly initiating and maintaining sleep).