

ALKOL KULLANIM BOZUKLUKLARINDA KİŞİLİK ÖZELLİKLERİ

Personality Features of Patients with Alcohol Use Disorders

Dr. Yıldız Akvardar¹, Psk. Haluk Arkar², Dr. Berna B. Akdede³, Dr. Selami Gül⁴, Psk. Özden Sarı⁵,
Dr. Zeliha Tunca⁶

ÖZET

Amaç: Alkol kullanım bozukluğu tanısı alan hastaları sağlıklı kontrol grubundan ayıran kişilik özelliklerinin belirlenmesi amaçlanmıştır.

Yöntem: DSM-IV tanı ölçütlerine göre alkol kullanım bozukluğu tanısı alan hastalara (n=31) Mizaç ve Karakter Envanteri (TCI; Temperament and Character Inventory) uygulanmış, kişilik profilleri, yaş ve cinsiyet açısından eşleştirilerek ruhsal bozukluğu olmayan kişilerden oluşan kontrol grubuyla (n=31) karşılaştırılmıştır.

Bulgular: Yenilik arayışı ve zarardan kaçınma alkol kullanım bozukluğu olan hastalarda daha yüksektir. Ödül bağımlılığı, sebat etme, kendini yönetme, işbirliğine yatkınlık boyutlarında alkol kullanım bozukluğu olan hastaların skorları daha düşüktür. İki grup arasındaki farklılıklar yenilik arama, zarardan kaçınma, sebat etme ve kendini yönetme boyutlarında istatistiksel olarak anlamlı farklılık bulunmuştur. Diskriminant fonksiyon analizinde alkol kullanım bozukluğunu en iyi ayırt eden değişken kendini yönetmedir.

Sonuç: Yüksek düzeyde yenilik arayışı dürtüsellikle ilişkilidir, özellikle bağımlılık davranışının başlamasında önemli olduğu düşünülmektedir. Zarardan kaçınma düzeyinin yüksek olması, utangaçlık, sosyal ketlenme, belirsizlikten korkmak, başkalarını endişelendirmeyecek durumlarda kötümserlik gibi kişilik özellikleriyle birliktedir. Alkolün bu olumsuz duygularda rahatlamaya neden olmasıyla yoğun kullanım sonucunda bağımlılığa giden yolu açtığı düşünülebilir. Düşük düzeyde sebat etme gösteren kişiler engellenmeyle karşılaştıklarında kolayca vazgeçme eğilimi gösterirler. Kendini yönetme düzeyinin düşük olmasının kişilik bozukluğunu gösterdiği bildirilmektedir. Alkol kullanım bozukluklarında kişilik özelliklerinin belirlenmesi farklı tedavi yaklaşımlarının uygulanması ve tedavi sonuçlarının değerlendirilmesinde yararlı olabilir.

Anahtar kelimeler: Alkol kullanım bozuklukları, kişilik özellikleri, mizaç, karakter.

ABSTRACT

Objective: It is aimed to determine the discriminating personality characteristics of patients with alcohol use disorders compared to healthy control subjects.

Method: Cloninger's Temperament and Character Inventory (TCI) was employed to the patients with a diagnosis of alcohol use disorder meeting the DSM-IV criteria (n = 31) and their personality profiles were compared with age and gender matched non-psychiatric healthy control subjects (n = 31).

Results: Patients with alcohol use disorder were characterized by higher rates of novelty-seeking and harm avoidance. Patients scored lower on reward dependence, persistence, self-directedness, and cooperation. The differences in novelty-seeking, harm avoidance, persistence and self-directedness between patients and control group were found to be statistically significant. Self-directedness was the most important discriminative variable in the discriminative function analysis.

Conclusion: Higher novelty-seeking is related to impulsivity, and is considered to be important at the onset of drug taking behavior. High harm avoidance is related to shyness, social inhibition, fear of uncertainty, and pessimistic worry in anticipation of problems. These negative feelings may be comforted by alcohol, whereas heavy alcohol use may lead to dependence. Individuals with low persistence tend to give up easily when faced with frustration. Lower self-directedness was reported as indicating a higher probability of personality disorder. Determining personality profile among patients with alcohol use disorders may be useful in employing different treatment approaches and evaluating the treatment outcome.

Key words: Alcohol use disorders, personality characteristics, temperament, character.

Bağımlılık Dergisi 2005; 6: 53-59

Journal of Dependence 2005; 6: 53-59

¹ Doç. Dr. Dokuz Eylül Üniv. Tıp Fak. Psikiyatri A.D.

² Psk. Dr. Dokuz Eylül Üniv. Tıp Fak. Psikiyatri A.D.

³ Yrd. Doç. Dr. Dokuz Eylül Üniv. Tıp Fak. Psikiyatri A.D.

⁴ Uzm. Dr. İzmir Suat Seren Göğüs Hastalıkları ve Cerrahisi Eğitim ve Araştırma Hast.

⁵ Uzm. Psk. Dokuz Eylül Üniv. Tıp Fak. Psikiyatri A.D.

⁶ Prof. Dr. Dokuz Eylül Üniv. Tıp Fak. Psikiyatri A.D.

Yazışma Adresi / Address reprint requests to: Doç. Dr. Yıldız Akvardar, Dokuz Eylül Üniv. Tıp Fak. Psikiyatri A.D. 35340 İnciraltı – İzmir – TURKEY
Elektronik Posta Adresi / E-mail address: yildiz.akvardar@deu.edu.tr Telefon / Phone: +90 (232) 285 18 58

18 Kasım 2004'te alınmış, 25 Şubat 2005'te kabul edilmiştir. / Received November 18, 2004; accepted for publication February 25, 2005.

GİRİŞ

Alkol bağımlılarına özgü bir kişilik olmakla birlikte, ortak kişilik özelliklerinden ve psikodinamik etmenlerden söz edilebilir. Ego zayıflığı, kendilik değerini sürdürmemek gibi yapısal eksiklikler, kendine bakım kapasitesindeki yetersizlik üzerinde durulmuştur. Superego, zihnin alkolde çözünebilen kısmı olarak tanımlanmaktadır. Alkol kullanımı kişide güç hissine ve kendilik değerinin artışına neden olmaktadır (1, 2).

Madde kötüye kullanımı ya da bağımlılık, sosyal ve aile özellikleri, maddenin bulunabilmesi, moda olması gibi bir dizi etmenin sonucudur (3). Bağımlılık davranışına yatkınlıkta, madde kullanımına başlama ve sürdürmede rolü olan bir başka etmen de kişiliktir. Madde kullanım bozukluğu olan bireylerin olmayanlardan kişilik boyutlarında farklı oldukları genel olarak kabul edilmektedir.

Cloninger, kişiliği araştırmak üzere boyutsal yaklaşım önermiştir (4). Kişilik; yapısal açıdan mizaç, karakter ve zekayı kapsar. Mizaç kişiliğin biyolojik, karakter sosyal ve kültürel öğeleridir. Dört ana mizaç özelliği tanımlanmıştır; zarardan kaçınma (harm avoidance), yenilik arayışı (novelty seeking), ödül bağımlılığı (reward dependence) ve sebat etme (persistence). Zarardan kaçınma, ceza sinyalleri sonucunda davranışın ketlenmesini (inhibe edilmesini) belirtir. Yüksek düzeyde zarardan kaçınma; belirsizlikten korkma, sosyal ketlenme, yabancıardan utanma, kolay yorulma ve başkalarını kaygılandırmayacak durumlarda bile endişelenme ile gözlenir. Avantajı, tehlike söz konusu olduğunda tedbirlik ve dikkatli planlamadır. Düşük düzeyde zarardan kaçınma gösteren kişiler kendinden emin, rahat, cesaretli, enerjik, sempatik, çoğu kişiyi endişelendiren durumlarda bile iyimserdirler. Yenilik arayışı, ödül ve yenilik sinyalleri ile davranışın başlatılmasını belirtir. Yenilik arayışı yüksek olanlar; çabuk sinirlenen, meraklı, kolay sıkılan, dürtüsel, müsrif ve düzensiz kişilerdir. Yenilik arayışı düşük olanlar; yavaş mizaçlı, sorgulamayan, sevinç veya üzüntüye kayıtsız, düşünceli, tutumlu, çekingen, tekdüzeliğe katlanabilen ve düzenli kişilerdir. Yenilik arayışının yüksek olması bağımlılık davranışı için yatkınlaştırıcı bir özellik olarak tanımlanmıştır. Ödül bağımlılığı, sosyal ödül işaretiyle davranışın sürdürülmesidir. Ödül bağımlılığı yüksek kişiler şefkatli, duyarlı, sosyal olarak bağımlı ve hoş sohbet kişilerdir. Düşük olanlar ise pratik, katı, soğuk, sosyal olarak duyarsız, kararsız ve kaygısızdırlar. Sebat etme, engellenme, yorgunluk ve aralıklı pekiştirmeye karşın davranışın sürdürülmesini yansıtır.

Çalışkanlık, kararlılık, hırslılık ve mükemmeliyetçilik olarak gözlenir. Yüksek düzeyde sebatkar olan insanlar çok çalışkan, azimli, ödül sezgisine yanıt olarak çabalarını artırma eğilimi gösteren, beklenilenden daha başarılı, hırslı kişilerdir, engellenme ve yorgunluğu kişisel meydan okuma (challenge) olarak algırlar. Sebat etme düzeyi düşük olanlar; tembel, hareketsiz, değişken ve düzensizdirler, engellenmeyle karşılaştıklarında kolay vazgeçme eğilimindedirler. Bu özellikler kalıtsaldır, erken çocukluk döneminde gözlenebilir, zamanla pek değişkenlik göstermez, ergen ve erişkin davranışın öngörücüsü olabilir, farklı kültürler için geçerli olduğu gösterilmiştir.

Karakter mizaca göre çevresel etmenlerden daha fazla etkilenir, bu nedenle zamanla değişebilir (5). Üç ana karakter özelliği ayırt edilmiştir; kendini yönetme (self-directedness), işbirliğine yatkınlık (cooperativeness) ve kendini aşma (self-transcendence) (4). Tam olarak geliştiklerinde bu özellikler olgun kişiliği tanımlarlar. Kendini yönetme, kişinin ne kadar sorumlu, güvenilir, becerikli, amaca yönelik ve kendine güvenli olduğu ile ilgilidir. Kendini yönetme özelliği yüksek düzeyde olan bireylerin en avantajlı özelliği gerçekçi ve etkili olmalarıdır, yani davranışları gerçekçi, kendi seçtikleri amaçlarla uyumludur. Kendini yönetme özelliği düşük olan bireyler suçlayıcı, çaresiz, sorumsuz, güvenilmez, tepkisel, kendilerine anlamlı amaçlar tanımlayıp sürdürmeyen kişilerdir. Kendini yönetme düzeyinin düşük olması kişilik bozukluğunun öngörücüsüdür. Diğer kişilik özellikleri ve koşullar ne olursa olsun, eğer kendini yönetme düzeyi düşük ise kişilik bozukluğu var demektir. İşbirliğine yatkınlık, bireylerin ne derecede kendilerini toplumun ayrılmaz bir parçası olarak değerlendirdiklerini ölçer. İşbirliğine yatkın olan kişiler empatik, hoşgörülü, sevecen, destekleyici ve ilkelidirler. İşbirliğine yatkın olmayanlar ise kendisiyle meşgul (self-absorbed), hoşgörüsüz, eleştirel, yardım etmeyen, kinci, birincil olarak kendi çıkarlarını gözetten, başkalarının haklarını ve duygularını dikkate almayan kişilerdir. Kişilik bozukluğunun bütün kategorileri düşük işbirliğine yatkınlık ile bağlantılıdır. Kendini aşma (self-transcendence) bireylerin kendilerini ne ölçüde evrenin bir parçası olarak değerlendirdiklerini ölçer. Kendini aşan (self-transcendent) bireyler gösterişe önem vermez, maneviyatçı (spiritual) ve alçak gönüllüdürler. Bu özellikler, acı, hastalık veya ilerleyen yaşla kaçınılmaz olan ölümle karşı karşıya kalındığında uyumu kolaylaştırır. Kendini aşma özelliği düşük düzeyde olanlar pratik, kendini düşünen (self-conscious), maddeci ve idare edicidirler.

Cloninger ve arkadaşları kişilik özellikleri-

ni dikkate alarak (6, 7) alkolizmin iki alt tipini tanımlamışlardır: 25 yaşından sonra başlayan, suç işleme eğilimi olmayan, her iki cinste de gelişebilen Tip 1 alkolizmde kişilik özellikleri düşük düzeyde yenilik arayışı, yüksek düzeyde zarardan kaçınma ve ödül bağımlılığıdır. Sadece erkeklerde, 25 yaşından önce gelişen, genetik özelliklerin daha belirleyici olduğu düşünülen, suça eğilimin görüldüğü, prognozu daha olumsuz seyreden Tip 2 alkolizmde kişilik özellikleri olarak yüksek derecede yenilik arayışı, düşük düzeyde zarardan kaçınma ve ödül bağımlılığı görülür. Cloninger bu kişilik özelliklerini nörotransmitterlerle de ilişkilendirmiştir. Yenilik arayışında dopaminerjik, zarardan kaçınmada serotonerjik, ödül bağımlılığında noradrenerjik uyarımın etkili olduğu öne sürülmüştür.

Genel olarak alkol bağımlılarında saptanan kişilik özellikleri; yüksek yenilik arayışı ve dürtüsellik; düşük düzeyde zarardan kaçınmadır (3).

Bu çalışmada; alkol kullanım bozukluğu (bağımlılık/kötüye kullanım) olan hastaları ruhsal bozukluğu olmayan kontrol grubundan ayıran kişilik özelliklerinin TCI kullanılarak belirlenmesi amaçlanmıştır.

YÖNTEM

Örneklem: Dokuz Eylül Üniversitesi Tıp Fakültesi Psikiyatri Anabilim Dalı Alkol ve Madde Bağımlılığı Polikliniği'ne başvuran, DSM-IV(8) tanı ölçütlerine göre alkol kullanım bozukluğu tanısı (bağımlılık/kötüye kullanım) alan, geçmişte ya da başvuru anında nikotin dışında başka madde kullanımı ve psicotik bozukluk öyküsü olmayan 31 hasta (yaş ortalaması 45.2±11.7, 26 erkek, 5 kadın) çalışmaya alınmıştır. Hastalar TCI anketini yoksunluk belirtilerinin görülmediği ve herhangi bir ilaç almadıkları dönemde doldurmuşlardır.

Otuz bir kişilik kontrol grubu, hastalarla yaş (yaş ortalaması 44.6±9.9 yıl), cinsiyet ve eğitim özellikleri açısından eşleştirilerek normatif TCI veri bankasından (n=470) (Arkar, 2004) oluşturulmuştur.

Mizaç ve Karakter Envanteri: TCI doğru/yanlış olarak doldurulan, 240 maddeden oluşan, kişinin kendi bildirimine dayalı bir ölçektir (9). Kişilik anketinin ilk versiyonu sadece mizaç değerlendirildiği Üç Boyutlu Kişilik Anketi (Tridimensional Personality Questionnaire; TPQ)dir (10). Mizaç ve Karakter Envanteri (TCI) TPQ'nin daha uzun ve tamamlanmış bir versiyonudur. Dört major mizaç boyutunu (zarardan kaçınma, yenilik arama, ödül bağımlılığı, sebat etme) ve üç major karakter boyutunu (kendini yönetme, işbirliğine yatkınlık, kendini aşma) değerlendirir (4). Her

bir üst-düzyer mizaç ve karakter boyutu belirli bir uyararla ilişkili yanıt örüntülerini değerlendirmek üzere alt ölçeklerden oluşur. Örneğin; zarardan kaçınma uyarana bağılı olarak endişe ve kötümserlik, belirsizlik korkusu, utangaçlık ya da kolay yorulma olarak kendini gösterebilir. Onikisi mizaç [Heyecan arama (NS1, 11 madde), Dürtüsellik (NS2, 10 madde), Müsriflik (NS3, 9 madde), Düzensizlik (NS4, 10 madde), Endişe ve kötümserlik (HA1, 11 madde), Belirsizlik korkusu (HA2, 7 madde), Utangaçlık (HA3, 8 madde), Kolay yorulma (HA4, 9 madde), Duygusallık (RD1, 10 madde), Bağlılık (RD2, 8 madde), Bağımlılık (RD3, 6 madde), Israrlılık (PER, 8 madde)], onüçü karakter [Sorumluluk (SD1, 8 madde), Amaçlı olmak (SD2, 8 madde), Beceriklilik-üstesinden gelme yeteneği (SD3, 5 madde), Kendini kabul (SD4, 11 madde), Ahenkli alışkanlıklar (SD5, 12 madde), Sosyal kabul (CO1, 8 madde), Empati (CO2, 7 madde), Yardımseverlik (CO3, 8 madde), Merhametlilik (CO4, 10 madde), İlkeli olmak (CO5, 9 madde), Kendini unutma (ST1, 11 madde), Kişi ötesi (Transpersonal) özdeşim (ST2, 9 madde), Maneviyatı kabul (ST3, 13 madde)] olmak üzere 25 alt ölçek içerir. TCI çeşitli dillere çevrilmiş ve farklı kültürlerde psikometrik özellikleri sınanmıştır. Türkçe versiyonunun psikometrik özelliklerini bildiren Köse ve arkadaşlarının (11) ve Arkar'ın (12) çalışmaları TCI'in ülkemizde de kullanımını desteklemektedir.

İstatistiksel İnceleme: Alkol kullanım bozukluğu olan hastalarla kontrol grubu arasında hangi kişilik boyutlarında anlamlı farklılık olduğu tek yönlü varyans analizi (ANOVA) ile değerlendirilmiştir. İki grubu ayırt eden kişiliğe özgü değişkenleri saptamak üzere diskriminant fonksiyon analizi uygulanmıştır. İstatistiksel değerlendirme için SPSS for Windows 11.0 programı kullanılmıştır.

BULGULAR

Yenilik arayışı, alkol kullanım bozukluğu olanlarda (21.8 ± 6.8) kontrollere (17.5 ± 4.7) göre anlamlı olarak daha yüksek bulundu (Tablo 1). Heyecan arama dışındaki tüm alt boyutlarda hastalar kontrollere göre anlamlı olarak daha yüksek düzey gösterdi.

Zarardan kaçınma boyutlarında alkol kullanım bozukluğu olan (20.0 ± 6.1) hastaların skorları kontrol grubuna (16.4 ± 5.4) göre anlamlı olarak daha yüksekti. Sadece kolay yorulma alt boyutunda hastalar ve kontroller arasında anlamlı fark saptandı.

Ödül bağımlılığı boyutunda alkol kullanım bozukluğu olan hastaların skorları (12.5 ± 3.8)

Tablo 1: Alkol Kullanım Bozukluğu Olan Hastaların Mizaç ve Karakter Envanteri (TCI) Skorlarının Kontrol Grubuyla Karşılaştırılması

	Alkol kullanım bozukluğu	Kontrol grubu	ANOVA
Yenilik arayışı	21.8±6.8	17.5±4.7	F=8.3; p=0.005
Heyecan arayışı	5.9±2.4	5.9±1.8	AD
Dürtüsellik	5.2±2.5	3.9±2.3	F= 4.4; p=0.040
Müsriflik	6.5±2.0	4.4±2.4	F= 14.3; p=0.000
Düzensizlik	4.3±2.1	3.3±1.6	F=4.5; p=0.036
Zarardan kaçınma	20.0±6.1	16.4±5.4	F=5.6; p=0.020
Endişe, kötümserlik	6.6±2.4	5.9±1.8	AD
Belirsizlik korkusu	4.5±1.5	4.4±1.6	AD
Utangaçlık	4.1±2.3	3.3±2.2	AD
Kolay yorulma	4.8±2.2	2.7±1.7	F=17.0; p=0.000
Ödül bağımlılığı	12.5±3.8	13.6±3.0	AD
Duygusallık	7.1±1.7	7.3±1.9	AD
Bağlılık	3.7±1.9	4.2±1.2	AD
Bağımlılık	1.7±1.2	2.0±1.2	AD
Sebat etme	3.9±1.8	5.5±2.0	F=10.9; p=0.002
Kendini yönetme	21.2±6.5	27.5±6.3	F= 14.8; p=0.000
Sorumluluk	3.3±2.0	4.7±2.2	F= 6.5; p=0.013
Amaçlı olmak	4.3±2.3	5.8±1.7	F= 9.5; p=0.003
Beceriklilik	2.4±1.3	3.2±1.3	F= 4.7; p=0.033
Kendini kabul	5.2±2.7	5.0±2.7	AD
Ahenkli alışkanlıklar	6.0±1.5	8.8±1.8	F=1.1; p=0.000
İşbirliğine yatkınlık	23.7±8.1	26.6±6.2	AD
Sosyal kabul	4.4±1.9	4.9±1.7	AD
Empati	3.0±1.5	4.0±1.4	F=8.3; p=0.005
Yardıms severlik	3.7±1.8	4.3±1.3	AD
Merhametlilik	6.3±3.5	7.0±3.0	AD
Prensip sahibi olmak	6.2±1.7	6.3±1.5	AD
Kendini aşma	19.4±5.5	19.2±5.0	AD
Kendini unutma	7.1±2.4	6.5±2.2	AD
Transpersonel Özdeşim	5.6±2.3	5.4±1.9	AD
Maneviyatı kabul	6.8±2.8	7.4±2.9	AD

AD: anlamlı değil

Tablo 2: Mizaç ve Karakter Envanteri (TCI) Boyutlarının Diskriminant Fonksiyon Analiz Sonuçları

Değişkenler	Diskriminant Fonksiyonlu Korelasyon Katsayıları	Diskriminant Fonksiyonu için Standardize Katsayılar	F
Yenilik arayışı	-.47	.47	8.35**
Zarardan kaçınma	-.35	.42	5.70*
Ödül bağımlılığı	.22	-.06	1.67
Sebat etme	.74	-.39	10.97**
Kendini yönetme	.86	-.54	14.77***
İşbirliğine yatkınlık	.54	.41	2.53
Kendini aşma	-.21	-.22	0.01
R	.55		
Özdeğer	.44		

*** p<.001; **p<.01; *p<.05

Tablo 3: Diskriminant Analizle Sınıflandırma Sonuçları Diskriminant fonksiyonla gruplandırma

	AKB	Kontrol	Toplam
Klinik tanıya göre grup			
AKB	24	7	31
	%77.4	%22.6	
Kontrol	6	25	31
	%19.4	%80.6	
Toplam	30	32	62

AKB: Alkol Kullanım Bozukluğu

sağlıklı kişilerden (13.6 ± 3.0) daha düşüktü. Duygusallık, bağıllık ve bağımlılık alt boyutlarında iki grup arasında fark görülmedi.

Sebat etme boyutunda alkol kullanım bozukluğu olanlar (3.9 ± 1.8) kontrollere (5.5 ± 2.0) göre anlamlı olarak daha düşük düzey gösterdi.

Kendini yönetme düzeyi hasta grubunda (21.2 ± 6.5) kontrollere (27.5 ± 6.3) göre anlamlı olarak daha düşüktü. Hastaların kendini yönetme özelliğinde gösterdikleri daha düşük düzey kendini kabul dışında tüm alt boyutlarda geçerliydi. Sorumluluk, amaçlı olmak, beceriklilik-üstesinden gelme yeteneği, ahenkli alışkanlıklar alt boyutlarında hastaların puanları kontrollere kıyasla anlamlı olarak daha düşüktü.

İşbirliğine yatkınlık boyutunda alkol kullanım bozukluğu olan hastaların skorları sağlıklı kişilerden daha düşüktü. Sadece empati alt boyutunda iki grup arasında anlamlı farklılık görüldü. Kendini aşma boyutunda iki grubun skorları benzer bulundu.

Tablo 2'de diskriminant fonksiyonlu korelasyon katsayıları ve diskriminant işlevi için standardize katsayılar verilmiştir. Bu katsayılar göre diskriminant işlevi ile en kuvvetli ilişkiyi kendini yönetme göstermektedir. Güçlü ilişki gösteren diğer değişkenler sebat etme, yenilik arayışı ve zarardan kaçınmadır. Diskriminant fonksiyon analizinde tüm bağımsız değişkenler (TCL'nin mizaç ve karakter boyutları) model içinde olduklarında sınıflama sonucun şansa bağlı olmadığını göstermektedir (Wilk's lambda = 0.75, $P < .001$). Yanlış sınıflama oranı $13/62 = \%20.9$ 'dir (Tablo 3). Bu değişkenlerin alkol kullanım bozukluklarında $\%77.4$ oranında duyarlı, $\%80.6$ oranında özgül olduğu görülmektedir. Hastaların bu değişkenlere göre tanıya uygun olarak gruplanma oranı $\%79.0$ 'dir.

TARTIŞMA

Alkol kullanım bozukluğu tanısı alan hastalar kontrollere göre daha yüksek düzeyde yenilik arama ve zarardan kaçınma, daha düşük düzeyde sebat etme ve kendini yönetme göstermişlerdir.

Alkol bağımlılığında yenilik arayışı boyutunda yüksek skorlar önceki çalışmalarda da gösterilmiştir (3). Yüksek düzeyde yenilik arayışının olması bağımlılık davranışına yatkınlaştırıcı bir özellik olarak değerlendirilmektedir (5). Ayrıca Cloninger ve arkadaşları (13) tarafından bu kişilik özelliğinin erken başlangıçlı alkolizmle ilişkisi, Meszaros ve arkadaşları (14) tarafından da erkek alkol bağımlılarında nüks konusunda güçlü bir yordayıcı olduğu gösterilmiştir. Yüksek yenilik arayışı dürtüsel davranışta artışla ilişkilidir, özel-

likle bağımlılık davranışının başlamasında önemli olduğu düşünülmektedir (5). Yüksek yenilik arayışı, dürtüsellik yanısıra keşfe yönelik kolay heyecana kapılma, taşkınlık, düzensizlik ve DSM IV B kümesi kişilik bozuklukları (antisosyal, borderline, narsisistik, histrionik) ile ilişkilidir. Yenilik arayışı ile ilgili skorların zamanla değişmedikleri gösterilmiştir. Bu nedenle yüksek düzeyde yenilik arayışı muhtemelen alkol kullanım bozuklukları gelişmeden önce var olan bir özelliktir.

Zarardan kaçınma alkol kullanım bozukluğu olanlarda anlamlı olarak daha yüksek olmasına karşın, sadece bir alt boyutunda (kolay yorulma) iki grup arasında anlamlı bir farklılık saptanmıştır. Literatürde zarardan kaçınma ile ilgili bulgular çelişkilidir; bazı çalışmalarda düşük, bazılarında yüksek olduğu bildirilmiştir (3). Zarardan kaçınma, ceza ve düş kırıklığı tehlikesine yanıt olarak davranışın ketlenmesini içerir. Zarardan kaçınmanın yüksek düzeyde olması utangaçlık, sosyal ketlenme, belirsizlikten korkmak, başkalarını endişelendirmeyecek durumlarda kötümserlik gibi kişilik özellikleriyle birliktedir. Alkolün bu olumsuz duygularda rahatlamaya neden olmasıyla yoğun kullanım sonucunda bağımlılığa giden yolu açtığı düşünülebilir. Sadece kolay yorulma alt boyutunda iki grup arasında anlamlı farklılık görülmüştür. Kolay yorulma alt boyutunda yüksek puan alan kişiler asteniktir, ve birçok kişiye göre daha az enerjiye sahiptirler, çok kolaylıkla yorulurlar, önemsiz hastalıklardan veya stresten daha yavaş iyileşirler. Bu alt boyutun alkol kullanım bozukluklarında iyileşme sürecini etkileyebilecek bir özellik olduğu düşünülmüştür. Yüksek düzeyde zarardan kaçınma avantaj olarak tehlike karşısında tedbirli olmayı ve dikkatle planlamayı da sağlar. Bu özellik sorunlu alkol kullanımı ile mücadelede önemli olan yaşam tarzı değişikliğinin planlanması ve sürdürülmesinde yardımcı olabilir. Bu nedenle prognozu belirleyen bir etmen olarak da incelenebilir.

Düşük sebat etme gösteren kişiler engellenme ile karşılaştıklarında kolayca vazgeçme eğilimindedirler (4). Engellenmeye dayanmanın düşük olması zayıf ego gücünü gösterir. Alkol bağımlılığı ile ilişkili özgün kişilik özellikleri bulunmamasına karşın ego zayıflığı ve kendilik değerini sürdürmemek psikanalistler tarafından bildirilmiştir (1, 15). Düşük sebat etme düzeyi bu yönüyle yatkınlık sağlayan bir özellik olarak değerlendirilebilir. İyileşme döneminde karşılaşılan güçlükler bağımlı kişilerde genellikle nüks neden olmaktadır. Bu nedenle düşük sebat etme düzeyi aynı zamanda prognozu da belirleyen bir etmen olarak düşünülebilir. Tedavi sürecinin başarılı olmasında ego gücünü artırmanın önemi belirgindir. Sebat etmenin

düşük düzeyde olması ve kolay yorulmada yüksek skorların bir arada görülmesi tedaviye yanıtı olumsuz etkileyebilecek, dikkatle ele alınması gereken özellikler olarak değerlendirilmiştir.

Düşük düzeyde kendini yönetme Cloninger'in hipotezine göre kişilik bozukluğu varlığına işaret etmektedir (5, 16). Bu nedenle alkol kullanım bozuklukları için yatkınlaştırıcı bir özellik olarak değerlendirilebilir, ancak karakter skorları zamanla değişebildiği için düşük düzeyde kendini yönetme alkol bağımlılığının öncülü ya da sonucu olarak görülebilir. Çalışmada alkol kullanım bozukluğu olan kişilerin kontrollere göre daha düşük düzeyde sorumlu, amaca yönelik, becerikli oldukları ve daha az ahenkli alışkanlıklar gösterdikleri belirlendi. Bu özellikler tedaviye başvuran alkol bağımlılarında sık gözlemlenen özelliklerdir. Ayırt edici en güçlü özellik olarak kendini yönetmenin düşük olması tedavi sürecinde sık karşılaşılan nökslerle baş etmede yeniden yapılanma ve yeni yaşam tarzı geliştirme konusunda yapılacak müdahalelerin önemini vurgulamaktadır.

Yüksek zarardan kaçınma ve düşük kendini yönetmenin bir arada olması Le Bon ve arkadaşlarının (3) belirttiği gibi alkol kullanım bozukluklarında "zayıf" kişiliğe işaret ediyor olabilir. Düşük düzeyde sebatkarlığa, engellenmeye dayanmanın düşük olmasının eklenmesi ego zayıflığını destekleyen bir bulgu olarak düşünülmüştür.

Alkol kullanım bozukluğu olanların işbirliğine daha az yatkın oldukları bulunmuştur, ancak sadece empati alt boyutunda bu düşüklük istatistiksel olarak anlamlıdır. İletişimin önemli bir unsuru olan empatinin alkol kullanım bozuklarında daha düşük olarak görülmesinin sık yaşanan ilişki sorunlarını açıklayabileceği düşünülmüştür. Empatik yanıt verme becerilerinin geliştirilmesi (17, 18) ilişki sorunlarına bağlı gelişen nöksü önlemek üzere tedavi sürecinde hedeflenmesi gereken unsurlardan biridir. Bildiğimiz kadarıyla önceki çalışmalarda da kendini aşma boyutunda alkol kullanım bozukluklarına ilişkin bir farklılık gösterilmemiştir.

Örneklemin küçük olması, olguların alkol bağımlılığı ve alkol kötüye kullanımı tanılarıyla ayırt edilmemeleri, cinsiyetin göz ardı edilmesi çalışmanın kısıtlılıklarıdır. Ancak yine de boyutsal yaklaşımla alkol kullanım bozukluklarında kişilik özelliklerini sorgulayan ülkemizdeki ilk çalışmalardan biridir (19, 20). En iyi ayırt eden dört değişkenin (kendini yönetme, sebat etme, yenilik arayışı, zarardan kaçınma) olguları klinik tanıya uygun olarak yeterli derecede sınıflandırdığı (%79.0 oranında) görülmektedir. Yanlış sınıflama oranının düşük olması TCI'nın alkol

kullanım bozukluklarında kişilik özelliklerini belirlemek amacıyla kullanımının uygun olduğunu gösterdiği düşünülmüştür. Bulgularımızın daha geniş olgu serilerinde, çok merkezli çalışmalarla desteklenmesi gerektiğini düşünmekle birlikte, kişilik özelliklerinin alkol kullanım bozukluğu olan kişilerde tedavi sürecinde mutlaka ele alınması gerektiğini, standart verilen tedavilerin tüm hastaların gereksinimini karşılayamayacağını vurguladığını düşünüyoruz.

Kişilik özellikleri birçok psikiyatrik bozuklukta tedaviye yanıtın güçlü öngörücüleri olarak bildirilmiştir. Alkolden arınık erkek alkol bağımlılarında yenilik arayışı nöksün kuvvetli öngörücüsü olarak gösterilmiştir (14, 21). Alkol kullanım bozukluklarında kişilik özelliklerinin belirlenmesi farklı tedavi yaklaşımlarının uygulanması ve tedavi sonuçlarının değerlendirilmesinde yararlı olabilir. Ayrıca kişilik özelliklerine ilişkin bilgiler yüksek riskli hastaları tedavide kalmaya teşvik edecek tedavi planlarının geliştirilmesinde yardımcı olabilir.

KAYNAKLAR

- 1- Levin JD. Psychodynamic treatment of alcohol abuse. Barber JP, Crits-Christoph P (editors) Dynamic Therapies for Psychiatric Disorders (Axis I). 1. baskı, New York: Basic Books, 1995: 193-229.
- 2- Akvardar Y. Alkol bağımlılığında kişilik özellikleri. Bağımlılık Dergisi 2003; 1: 26-30.
- 3- Le Bon O, Basiaux P, Streel E, et al. Personality profile and drug of choice; a multivariate analysis using Cloninger's TCI on heroin addicts, alcoholics, and a random population group. Drug Alcohol Depend 2004; 73: 175-182.
- 4- Cloninger CR, Svrakic DM. Personality Disorders. Sadock BJ, Sadock VA (editors). Kaplan & Sadock's Comprehensive Textbook of Psychiatry, 7. baskı, cilt 2, Philadelphia: Lippincott Williams & Wilkins, 2000: 1723-1764.
- 5- Basiaux P, Le Bon O, Dramaix M et al. Temperament and Character Inventory (TCI) personality profile and sub-typing in alcoholic patients: a controlled study. Alcohol Alcohol 2001; 6: 584-587.
- 6- Schuckit MA., Irwin M, Mahler HIM. Tridimensional Personality Questionnaire scores of sons of alcoholic and nonalcoholic fathers. Am J Psychiatry 1990; 147: 481-487.
- 7- Bohn MJ, Meyer RE. Typologies of addiction. Galanter M, Kleber HD (editors). The American Psychiatric Press Textbook of Substance Abuse Treatment. Washington, DC: American Psychiatric Press, 1994, 11-24.

- 8- Amerikan Psikiyatri Birliđi. Mental Bozuklukların Tanısal ve Sayımsal El Kitabı, 4. Baskı (DSM IV) (Çeviri editörü: E Körođlu) Hekimler Yayın Birliđi, Ankara, 1995.
- 9- Cloninger CR, Dragán MS, Przybeck TR. A psychobiological model of temperament and character. Arch Gen Psychiatry 1993; 50: 975-990.
- 10- Cloninger CR, Przybeck TR, Svrakic DM. The Tridimensional Personality Questionnaire: US normative data. Psychol Rep 1991; 69: 1047-1057.
- 11- Köse S, Sayar K, Ak I ve ark. (2002) Mizaç ve Karakter Envanteri (Türkçe TCI): Geçerlik ve güvenilirliđi ve faktör yapısı. Klinik Psikofarmakoloji Bülteni 2004; 14: 107-131.
- 12- Arkar H. Cloninger'in psikobiyojik kişilik kuramının Türk örnekleminde sınanması. Doktora Tezi, İzmir, Ege Üniversitesi Psikoloji Bölümü 2004.
- 13- Cloninger CR, Sigvardsson S, Gilligan SB et al. Genetic heterogeneity and classification of alcoholism. Adv Alcohol Substance Abuse 1988; 7: 3-16.
- 14- Meszaros K, Lenzinger E, Hornik K et al. Tridimensional Personality Questionnaire as a predictor of relapse in detoxified alcohol dependents. The European Fluvaxamine in Alcoholism Study Group. Alcohol Clin Exp Res, 1999; 23: 483-486.
- 15- Gabbard GO. Psychodynamic Psychiatry in Clinical Practice. 2. Baskı, Washington DC: American Psychiatric Press, 1994: 359-394.
- 16- Svrakic DM, Whitehead C, Przybeck TR et al. Differential diagnosis of personality disorders by the seven-factor model of temperament and character. Arch Gen Psychiatry 1993; 50: 991-999.
- 17- Dökmen Ü. Sanatta ve günlük yaşamda iletişim çatışmaları ve empati. 9.Baskı. İstanbul: Sistem Yayıncılık, 1998.
- 18- Akvardar Y., Ünal B., Günay T, ve ark. Empati Öğrenilebilir mi? Tıp Fakültesi Dönem 1 Öğrencilerinde İletişim Becerileri Kursunun Empatik Yanıt Verme Becerisi Üzerine Etkisi. Dokuz Eylül Üniversitesi Tıp Fakültesi Dergisi, 2002; 3: 167-172.
- 19- Sayın A, Karşlıođlu E, Arıkan Z, Aslan S. Alkol bağımlısı bir grup hastada kişilik özellikleri. Bağımlılık Dergisi, 2004; 5: 13-19.
- 20- Evren C, Evren B, Saatciođlu Ö, Çakmak D. Erken ve geç başlangıçlı alkol bağımlılarında mizaç ve karakter boyutları. Türkiye'de Psikiyatri 2004; 6: 19-24.
- 21- Kravitz HM, Fawcett J, McGuire M. Treatment attrition among alcohol dependent men: is it related to novelty seeking personality traits? J Clin Psychopharmacol 1999; 19: 51-56.