

Psikoloji Öğrencileri ve Mezunlarının Psikiyatrik Rahatsızlıklar ve Bağımlılığa İlişkin Bakış Açılarının Değerlendirilmesi

The Evaluation of the Attitudes of Psychology Students and Grads towards the Psychiatric Disorders and Dependence

Nejla Yıldız¹, Oya Mortan Sevi², İlkey Soyka³, Gürkan Odabaşoğlu⁴, Yasin Genç⁴

ÖZET

Amaç: Bu çalışmanın amacı, psikoloji 3 ve 4. sınıf öğrencileri ile psikoloji bölümü mezunu ve yüksek lisans öğrencilerinin psikiyatrik rahatsızlıklara ve bağımlılığa ilişkin bakış açılarını değerlendirmek ve birbiriyle karşılaştırmaktır.

Yöntem: Bu araştırmanın örneklemini Surp Pırgiç Ermeni Hastanesi Psikiyatri Kliniği'ne staj için başvuran 21-30 yaş arasındaki 23 psikoloji 3. ve 4. sınıf öğrencisi ile 23 psikoloji mezunu ve yüksek lisans öğrencisi oluşturmaktadır. Çalışmaya katılan bireylere, Alkol Bağımlılığında Etiketleme Formu, Madde Bağımlılığında Etiketleme Formu, Ruhsal Hastalığa Yönelik İnançlar Ölçeği ve Psikolojik Yardım Alma Nedeniyle Kendini Damgalama Ölçeği verilmiştir. Grupların ölçeklerden aldıkları puanlar birbiriyle Bağılantısız Örneklem için T Testi yöntemiyle karşılaştırılmıştır.

Bulgular: Uygulanan ölçek puanları açısından gruplar arasında anlamlı fark bulunmamıştır ($p>0.05$). Grupların ne psikiyatrik rahatsızlıklara ne de bağımlılığa ilişkin bakış açıları arasında fark yoktur. Bununla birlikte her iki grupta alkol ve madde bağımlılığını damgalama düzeyi ortalama değerlerin üstünde olup psikiyatrik rahatsızlıkları damgalama ve psikolojik yardım alma açısından kendini damgalama düzeyleri ortalama değerlerin altındadır.

Sonuç: Sonuçlar, psikoloji lisans ve klinik yüksek lisans programlarına bağımlılığa ilişkin teori ve pratiği birleştiren eğitim programlarının eklenmesine ihtiyaç duyulduğunu göstermektedir.

Anahtar Kelimeler: Damgalama, tutum, alkol ve madde bağımlılığı, psikiyatrik rahatsızlıklar, psikoloji öğrencileri ve mezunlar.

ABSTRACT

Objective: The aim of this study to evaluate and compare the attitudes of 3rd/4th grade of psychology students and psychology grads/clinical psychology graduate students towards the psychiatric disorders and alcohol and substance dependence.

Method: The sample is consisted of 46 interns who applied to Surp Pırgic Armenian Hospital Psychiatry Clinic between the ages of 21-30. The participants were assessed using Stigmatization toward Alcohol Dependence Questionnaire, Stigmatization toward Substance Dependence Questionnaire, Beliefs toward Mental Illness Scale, and Self-Stigma of Seeking Psychological Help Scale. The scales scores of two groups were compared using Independent Sample T Test.

Results: There is not any significant difference in attitudes toward psychiatric diseases and addictive disorders between psychology students and grads ($p>0.05$). However, both groups have above average scores in stigmatization toward alcohol and substance dependence; below-average scores in stigmatization toward psychiatric disease and self-stigma of seeking psychological help.

Conclusion: Results shows that psychology and clinical master programs is needed to be included both teorical and pratical education programs to change the attitudes and beliefs of students toward dependence.

Key Words: Stigmatization, attitude, alcohol and substance dependence, psychiatric disorders, psychology students and grads.

¹ Uzm. Psk., Surp Pırgiç Ermeni Hastanesi Psikiyatri Kliniği & İstanbul Psikiyatri Enstitüsü

² Psk. Dr., Surp Pırgiç Ermeni Hastanesi Psikiyatri Kliniği & İstanbul Psikiyatri Enstitüsü

³ Psk., Surp Pırgiç Ermeni Hastanesi Psikiyatri Kliniği & İstanbul Psikiyatri Enstitüsü

⁴ Uzm. Dr., Surp Pırgiç Ermeni Hastanesi Psikiyatri Kliniği & İstanbul Psikiyatri Enstitüsü

Address reprint requests to:
Uzm. Psk. Nejla Yıldız, Surp Pırgiç Ermeni Hastanesi Psikiyatri Kliniği, Kazlıçeşme, Zakirbaşı Sokak No:32 Zeytinburnu, İstanbul- TURKEY

E-mail address:
nejla.yildiz@hotmail.com

Phone:
+90 (212) 582 50 50

Date of submission:
November 20, 2014

Date of acceptance:
December 30, 2014

GİRİŞ

Farklı ya da normal dışı olduğu düşünülen bireye olumsuz ve utanç verici özellikler yüklenerek önyargılı bir davranış sergilenmesine “stigmatizasyon” denir. Tüm bunların sonucunda etiketlenen birey toplumdaki uzaklaştırılmakta yani dışlanmaktadır. (1) Literatürde stigmatizasyon yerine sıklıkla “damgalama” ya da “etiketleme” terimleri de kullanılmaktadır. (2)

Psikiyatri hastalarına yönelik damgalama son 15 yılda pek çok çalışmanın konusu olmuştur. Bazı çalışmalar sağlık çalışanlarının, bazı çalışmalar halkın, bazıları ise sağlık ve tıp öğrencilerinin bakış açılarını incelemiştir. Dickerson ve arkadaşları, yaptıkları bir araştırmada toplumun %61’inin, işverenlerin %36’sının, sağlık personellerinin %20’sinin, aile bireylerinin %19’unun, arkadaşlarının %14’ünün ve eş-yakınlarının da %11’inin ruh sağlığı bozuk olan bireyleri damgaladığını belirtmişlerdir. (3) Türkiye’de ruhsal hastalığa ve hastaya yönelik inanç, tutum ve damgalama üzerine yapılan derleme çalışmasında, toplumun ruhsal hastalığı olan bireylere önyargı ile yaklaştığı ve olumsuz tutum içinde olduğu, bu nedenle ruhsal hastalığı olan kişilerin olumsuz ve içselleştirilmiş bir etiketlenme yaşadığı belirtilmiştir. (4)

Arıkan ve arkadaşları 2000-2010 yılları arasında ülkemizde damgalamaya ilişkin yapılmış olan araştırmaları gözden geçirmiş ve bu çalışmaların öğrencilerin, kurumlarda çalışan sağlık personellerinin ve alan içi/dışı doktorların psikiyatri hastalarına gösterdikleri tutumu incelediğini belirtmişlerdir. Sonuçlar son 10 yıl içinde olumsuz tutum konusunda neredeyse hiçbir değişiklik olmadığı yönündedir; bahsi geçen katılımcılar hala reddedici ve dışlayıcı davranışlar sergilemektedirler. Araştırmacılar olumsuz tutumları azaltmak ve engellemek için eğitim süreci ve sonrasında konuyla ilgili sürekli müfredat düzenlenmesi gerektiğini ifade etmişlerdir. (2)

Hemşirelere yönelik yürütülen bir çalışmada ise psikiyatri hemşirelerinin, psikiyatri dışı kliniklerin hemşirelerine göre psikiyatrik rahatsızlıkları olan kişilere karşı daha olumlu inanca sahip oldukları, psikiyatri bilgisine sahip olmanın önyargı ve olumsuz inançları azaltmasında etkili olduğu belirtilmiştir. (5)

Öğrencilerle yürütülen çalışmalarda örneklemi çoğunlukla tıp fakültesi öğrencilerinin oluşturduğu görülmektedir. Örneğin Akdede ve arkadaşları 159 tıp fakültesi 1. ve 2. sınıf öğrencisi ile 65 üniversite hazırlık öğrencisinin katılımıyla yaptığı araştırmanın sonucunda tıp fakültesi öğrencileri ve üniversite hazırlık aşamasındaki öğrenciler arasında psikiyatri hastalarına karşı sergilenen tutumlarda anlamlı bir fark saptayamamışlardır. Ancak tıp fakültesi öğrencilerinin %63’ü, üniversiteye hazırlık öğrencilerinin de %38’i tutumlarının hastanın aileden biri olması durumunda değişeceğini belirtmiştir (6).

Birdoğan ve Berksun ise tıp fakültesi 1.sınıf ve 6.sınıf öğrencileriyle yaptıkları çalışmada, 6.sınıf öğrencilerinin psikiyatri hastalarına karşı tutumunun 1.sınıflara nazaran daha olumlu olduğunu ve 1.sınıf öğrencilerinin de bu hastaları 6.sınıf öğrencilerine göre daha tehlikeli bulduklarını ve onları sağlıklı insanlardan daha aşağıda gördüklerini saptamışlardır. (7)

İkişik’in 62 tıp fakültesi öğrencisiyle damgalamayı niteliksel olarak değerlendirdiği çalışmasında, bu grubun “akıl hastası” kavramını daha damgalayıcı bulduğunu ortaya çıkarmıştır. Damgalamanın hastayla sağlıklı birey arasındaki sosyal mesafe hakkında olduğu belirtilmiştir. Bunun sebebini hastaların tehlikeli ve saldırgan olarak algılanmasıyla ilişkilendirmiş ve bu algıların oluşumunda ise öğrencilerin yaşadıkları deneyimlerin, psikiyatri stajı sırasında yaşadıklarının, duyduklarının ve görsel/yazılı basında okuduklarının etkili olduğu saptanmıştır. (8)

Bağımlılığa yönelik bakış açısının değerlendirilmesi bu alandaki tedavi ve eğitimleri etkileyeceği için çok önemli bir araştırma konusudur. Zira sağlık çalışanlarında, hemşirelerde, pratisyen hekimlerde ve hatta psikiyatristlerde bağımlılık nedeniyle başvuran bireylere yönelik olumsuz tutumlar olmaktadır. Sağlık çalışanları arasında alkol ve madde bağımlılığı ahlaksal bir sorun ya da kişisel bir tercih olarak görülmekte olup bağımlılığı olan birey damgalanmakta ve çoğu zaman etkili bir tedavi ve değerlendirme sürecinden yoksun kalmaktadır. (9)

Yurt dışında yapılan bir çalışmada ergenlerin alkol bağımlılığını psikiyatrik rahatsızlıklardan bile daha fazla etiketlediği, özellikle de onları

“tehlikeli, saldırgan ve suçlu” olarak nitelediği belirlenmiştir. (10) Bu alanda yapılmış olan bir doktora tezi ise bağımlılığa yönelik tutumların kullanılan madde türüne göre değiştiğini göstermiştir. Kokaine yönelik damgalama alkol ve marijuanaya göre daha yüksek bulunmuştur. (11)

Sri Lanka’da doktor ve tıp fakültesi lisans öğrencileriyle yapılan bir araştırmada, madde ve alkol bağımlılığının ruhsal hastalıklar arasında en sık etiketlenen hastalık olduğu ve öğrencilerin doktorlardan daha çok negatif bir tutum içinde olduğu bulunmuştur. (12)

Başka bir araştırmada ise, stajyer dahiliye doktorlarının alkol ve madde kullanım bozukluğu olan bireylere karşı tutumları incelenmiş, stajyer doktorların fiziksel rahatsızlıklara göre alkol ve madde bağımlılığı olan bireylere karşı daha negatif bir tutum içinde oldukları, cinsiyet, eğitim süresi ve daha önce bağımlılıkla ilgili alınan eğitimlerin sonuçlar üzerinde bir farklılık yaratmadığı bulunmuştur. (13)

Türkiye’de bağımlılığa yönelik tutumların araştırıldığı çalışmaların çok daha sınırlı olduğu görülmektedir. Arıkan ve arkadaşlarının yaptığı bir çalışmada, alkol bağımlılığı olan hastaların ve yakınlarının, alkol ve madde bağımlılığına ve hastalarına yönelik tutumları incelenmiştir. Çalışmanın sonucunda alkol bağımlılığı olan bireylerin ve yakınlarının madde bağımlılığını, alkol bağımlılığına göre daha fazla etiketledikleri bulunmuştur. Ayrıca, hem hastalar hem de yakınları alkol ve madde bağımlılığını daha çok ahlak zayıflığı ve kişilik sorunu olarak görmüşler, aynı zamanda hastalık olduğunu da vurgulamışlardır. (14)

Literatürde psikoloji öğrencilerinin, mezunlarının ve klinik yüksek lisans öğrencilerinin hem psikiyatrik rahatsızlıklara hem de bağımlılığa yönelik bakış açısını inceleyen bir çalışmaya rastlanmamıştır. Oysa ki psikologlar, psikiyatri hekimleri ve hemşireleri gibi bu alanda en sıklıkla çalışan meslek grupları arasındadır. Bununla birlikte, lisans ve yüksek lisans eğitimleri öğrencilerin psikiyatrik rahatsızlığı olan bireyleri gözlemleyebilecekleri staj ortamlarını sınırlı şekilde yaratsa da, bağımlılık ve tedavilerine ilişkin verilen eğitimler ve staj süreçleri yok denecek kadar azdır. Son yıllarda açılan Bağımlılık Yüksek Lisans programları

bu ihtiyacı bir miktar giderebilmiştir. Ancak lisans mezunları ve klinik yüksek lisans öğrencileri bağımlılıkla ilgili sınırlı düzeyde bilgi ve deneyimle bu alanda çalışmak zorunda kalabilmekte, ya da “zaten birşeyin değişmeyeceği”ni düşünerek bu bireylerle çalışmaktan tümüyle kaçınabilmektedir. Her koşulda önyargılara neden olabilen bu durum tedavi sürecini olumsuz etkilemektedir. Bu nedenle bu grubun bakış açısını anlamak önemlidir. Buradan yola çıkan bu çalışmanın amacı, psikoloji 3 ve 4. sınıf öğrencileri ile psikoloji bölümü mezunu ve yüksek lisans öğrencilerinin psikiyatrik rahatsızlıklara ve bağımlılığa ilişkin bakış açılarını değerlendirmek ve birbiriyle karşılaştırmaktır.

YÖNTEM

Bu araştırmanın örneklemini Haziran-Eylül 2014 tarihleri arasında Surp Pırgıç Ermeni Hastanesi (Yedikule) Psikiyatri Kliniği’ne staj için başvuran 21-30 yaş arasındaki 23 (21 kadın, 2 erkek) psikoloji 3. ve 4. sınıf öğrencisi, 23 (18 kadın, 5 erkek) psikoloji mezunu ve yüksek lisans öğrencisi oluşturmaktadır. Katılımcıların hepsi klinik ve psikopatoloji derslerini almıştır. Lisans öğrencileri sadece teorik dersler almış ancak daha önce hiç psikiyatrik vaka görmemiştir. Mezun ve yüksek lisans öğrencilerinin aldıkları teorik eğitimlerin yanı sıra danışmanlık merkezlerinde gözlem içeren staj deneyimleri bulunmaktadır ve ortalama 1 yılın altında alanda çalışma deneyimleri mevcuttur. Buna karşın katılımcıların hiçbirinin daha önce psikiyatri kliniğinde ağır psikiyatrik rahatsızlıklarla ve bağımlılıkla çalışma deneyimi bulunmamaktadır. Buna göre öğrenciler eğitim düzeyine göre iki gruba (23 psikoloji 3-4. sınıf öğrencisi ve 23 psikoloji mezunu & yüksek lisans öğrencisi) toplanmış ve karşılaştırmalar bu gruplar üzerinden yapılmıştır. Uygulamalar staj süreci başlamadan önce tamamlanmıştır. Çalışmaya katılan bireylerin bilgilendirilmiş onayı alınmış ve katılımcılara araştırmacılar tarafından hazırlanan Sosyo-Demografik Bilgi Formu, Alkol Bağımlılığında Etiketleme Formu, Madde Bağımlılığında Etiketleme Formu, Ruhsal Hastalığa Yönelik İnançlar Ölçeği ve Psikolojik Yardım Alma Nedeniyle Kendini Damgalama Ölçeği verilmiştir.

Alkol ve Madde Bağımlılığında Etiketleme Formları, alkol ve madde kullanım bozukluğu hakkındaki düşünce ve yargılara yer vermektedir. Yüksek puan, etiketlemenin fazla olduğunu göstermektedir. Ölçeğin kesme puanı bulunmamakta olup karşılaştırmalı çalışmalarda kullanılabilir. (14) Ruhsal Hastalığa Yönelik İnançlar Ölçeği; hastalığı tehlikeli algılama; çaresizlik hissetme ve kişilerarası ilişkilerde bozulma ile utanma olmak üzere 3 alt ölçekten oluşmaktadır. Ölçek hem toplam puan, hem de alt ölçek puanları üzerinden yorumlanmakta olup, ölçek ve alt ölçeklerden alınan yüksek puan olumsuz inancı ifade etmektedir. Ölçekten alınabilecek toplam puan 0-105 arasında değişmektedir. Tehlikeli algılama alt ölçeği, ruhsal hastalıkların ve hastaların tehlikeli olduğundan bahsetmektedir. Çaresizlik hissetme ve kişilerarası ilişkilerde bozulma alt ölçeği, ruhsal hastalıkların kişilerarası ilişkiyi etkileme ve buna bağlı çaresizlik durumlarından bahsetmektedir. Utanma alt ölçeği, bireylerin ruhsal hastalığa yönelik utanma duygusu yaşadığını ifade etmektedir. Tehlikeli algılama alt ölçeğinden en yüksek 40, çaresizlik hissetme ve kişilerarası ilişkilerde bozulma alt ölçeğinden en yüksek 55 ve utanma ölçeğinden en yüksek 10 puan alınabilir. (15) Psikolojik Yardım Alma Nedeniyle Kendini Damgalama Ölçeği'nden elde edilebilecek puanlar 10-50 arasında değişmektedir. Bireyin ölçekten aldığı yüksek puan, psikolojik yardım veren bir uzmandan yardım aldığı kişinin kendini damgalamasının yüksek olduğunu; alınan düşük puan ise kendini damgalamasının düşük olduğunu göstermektedir. (16)

İstatistiksel Analiz

Verilerin analizi SPSS 15.0 programıyla yapılmış ve gruplar sosyo-demografik özellikler açısından ki-kare analiziyle karşılaştırılmıştır. Ayrıca grupların ölçeklerden aldığı puanlar birbiriyle Bağılantısız Örneklem için T Testi yöntemi ile karşılaştırılmıştır. Tüm örneklemin alkol ve madde bağımlılığını damgalama ölçeklerinden aldıkları puanlar birbiriyle Bağılantılı Örneklem için T Testi yöntemi ile karşılaştırılmıştır. Buna ek olarak tüm ölçek puanlarının birbiriyle ilişkisi Pearson Korelasyon analizi yöntemiyle incelenmiştir.

BULGULAR

Üniversite 3 & 4. sınıf öğrencileri ile mezunları & yüksek lisans öğrencilerinin sosyo-demografik özellikleri ki-kare analiziyle karşılaştırılmış ve iki grup arasında istatistiksel olarak anlamlı fark bulunmamıştır ($p>0.05$). Bireylerin maddeyi deneme sayısı, ailesinde psikiyatrik rahatsızlığın görülmesi, ailesinde bağımlılığı olan bireyin bulunması gibi etmenler açısından da iki grup arasında fark bulunmamıştır ($p>0.05$). Buna göre iki grubun özelliklerinin birbirine benzer olduğu söylenebilir.

Örnekleme ait puan ortalama ve standart sapmaları Tablo 1'de sunulmuştur.

İki grubun alkol bağımlılığını damgalama puan ortalamaları arasında istatistiksel olarak anlamlı fark saptanmamıştır ($t(44)=1.395$, $p=0.170$). Tablo 1'e bakıldığında iki grubun alkol bağımlılığını damgalama puan ortalamalarının birbirine çok yakın olduğu görülmektedir. Her iki grupta da alkol bağımlılığını damgalama düzeyi oldukça yüksektir.

İki grubun madde bağımlılığını damgalama puan ortalamaları arasında istatistiksel olarak anlamlı fark saptanmamıştır ($t(43)=0.626$, $p=0.534$). Tabloya bakıldığında iki grubun madde bağımlılığını damgalama puan ortalamalarının birbirinden çok farklı olmadığı görülmektedir. Her iki grupta da madde bağımlılığını damgalama düzeyi oldukça yüksektir.

İki grubun psikiyatrik rahatsızlıkları damgalama puan ortalamaları arasında istatistiksel olarak anlamlı fark saptanmamıştır ($t(43)=1.228$, $p=0.226$). Her iki grubun da toplam puanlarının ortalamada olduğu görülmektedir. Alt ölçek puanları açısından incelendiğinde, iki grubun psikiyatrik rahatsızlıkları tehlikeli algılama ($t(43)=1.491$, $p=0.143$), çaresiz hissetme ve kişilerarası bozulma ($t(44)=0.941$, $p=0.352$) ve utanma ($t(44)=-0.452$, $p=0.653$) puan ortalamaları arasında da istatistiksel olarak anlamlı fark saptanmamıştır. Her iki grubun da psikiyatrik rahatsızlığı damgalama puanları ortalamasının altında değerlerde olup birbiriyle fark göstermemektedir.

Son olarak iki grubun psikolojik yardım alma puan ortalamaları arasında da istatistiksel olarak anlamlı fark saptanmamıştır ($t(43)=-0.133$, $p=0.895$). Her iki grubun da psikolojik yardım alma açısından kendini damgalama puanları ortalamasının altında

değerlerdedir ve gruplar arasında fark yoktur.

Tüm bulgulara ek olarak tüm örneklemin alkol ve madde bağımlılığını damgalama puan ortalamaları arasında istatistiksel olarak anlamlı fark bulunmamıştır ($p>0.05$). Buna göre örneklemin alkol ve madde bağımlılığına bakış açılarının benzer olduğu söylenebilir.

Psikolojik yardım alma açısından kendini damgalama puanı ile diğer ölçek puanları arasında anlamlı bir ilişki bulunmamıştır ($p>0.05$). Buna göre bireylerin kendilerini değerlendirme düzeyleri ile psikiyatrik rahatsızlığı veya bağımlılığı olan bireyleri değerlendirme düzeyleri arasında anlamlı bir ilişki yoktur.

Tablo 1: Katılımcıların Stigma Ölçekleri Toplam Puan ile Alt Ölçek Puanları ve Standart Sapmaları

	Psikoloji Lisans Öğrencileri n=23 X±SS	Psikoloji Lisans Mezunu ve Yüksek lisans öğrencileri n=23 X±SS
Madde Bağımlılığı olan Kişilere yönelik Stigmatizasyon Toplam	79.22±10.88	77.27±9.90
Alkol Bağımlılığı olan Kişilere yönelik Stigmatizasyon Toplam	78.61±9.49	75.00±8.00
Ruhsal Hastalığa Yönelik İnançlar Toplam	45.36±16.62	39.48±15.53
Ruhsal Hastalığa Yönelik İnanç-Tehlikeli Algılama	21.50±10.25	17.83±5.76
Ruhsal Hastalığa Yönelik İnanç-Çaresizlik Hissetme ve Kişilerarası İlişkilerde Bozulma	23.30±8.86	20.79±9.92
Ruhsal Hastalığa Yönelik İnanç-Utanma	.78±1.31	.96±1.29
Psikolojik Yardım Aramada Kendini Damgalama	18.13±5.10	18.31±4.30

TARTIŞMA

Bu araştırmanın amacı, lisans 3-4 sınıf öğrencileri ve lisans mezunu/klinik yüksek lisans öğrencilerinin psikiyatrik rahatsızlıklara ve bağımlılığa yönelik bakış açısını değerlendirmek ve birbiriyle karşılaştırmaktır. Lisans 3 ve 4. sınıf öğrencilerinin aynı klinik dersleri almış olduğu, lisans mezunu ve yüksek lisans öğrencilerinin de hemen hemen benzer bir çalışma deneyimine sahip oldukları düşünülerek bu iki grup birbiriyle karşılaştırılmıştır. Bu amaçla uygulanan ölçek puanları açısından gruplar arasında anlamlı fark bulunmamıştır. Grupların ne psikiyatrik rahatsızlıklara ne de bağımlılığa ilişkin bakış açıları arasında fark yoktur. Bununla birlikte her iki grupta alkol ve madde bağımlılığını damgalama düzeyi ortalamanın üzerinde değerlerde olup

psikiyatrik rahatsızlıkları damgalama düzeyi ve psikolojik yardım alma açısından kendini damgalama düzeyleri ortalamanın altındadır. Bu durum hem psikoloji öğrencilerinin hem de mezun ve yüksek lisans öğrencilerinin kendilerinin yardım almaya ve psikiyatrik rahatsızlıklara ilişkin bakış açısının daha ılımlı olduğunu, buna karşın bağımlılığa ilişkin daha olumsuz bir bakış açısına sahip olduklarını işaret etmektedir. Öğrencilerin eğitim düzeyinin bakış açısı üzerinde anlamlı fark yaratmadığını gösteren çalışmalar mevcuttur. (6) Literatürde farklı meslek gruplarının hem psikiyatrik rahatsızlıklara hem de bağımlılığa ilişkin olumsuz bakış ve tutuma sahip olduklarına dair pek çok bulgu vardır. (2, 3) Bazı çalışmalarda bağımlılığa ilişkin damgalama özellikle vurgulanmıştır. (10, 12-14)

Yurt dışında ve Türkiye’de psikoloji ve yüksek lisans öğrencilerinin bağımlılığa ilişkin tutumlarını

inceleyen bir araştırmaya rastlanılmamıştır. Türkiye’de ise alkol ve madde bağımlılığına ilişkin tutumları inceleyen araştırmalar oldukça sınırlıdır. Bu sebeple, psikoloji öğrenci ve mezunlarının örneklem olarak seçilmesi, hem alkol ve madde bağımlılığına hem de diğer psikiyatrik rahatsızlıklara yönelik damgalanmanın incelenmesi, bu araştırmanın güçlü yanlarından.

Buna karşın araştırmanın bazı sınırlılıkları bulunmaktadır. En önemlisi, daha geniş bir örneklem ihtiyacı duyulmasıdır. Bu sebeple araştırma sonuçlarını genelleştirmek zorlaşmaktadır. Araştırmaya katılan bireylerde cinsiyete göre dağılımının eşit olmaması bir diğer kısıtlılık olmakla birlikte, psikoloji bölümlerinin daha çok kız öğrencilerden oluşmasından dolayı beklenen bir durumdur. Ayrıca, öğrencilerin çalışma ve staj deneyimleri kontrol edilememiştir. Bunlara ek olarak sayılarının az olması nedeniyle mezunlar ve klinik yüksek lisans öğrencilerinin ayrı ayrı gruplar oluşturması sağlanamamıştır. Bununla birlikte lisans öğrencilerinin benzer eğitim deneyimine, mezunların ve yüksek lisans öğrencilerinin de benzer çalışma deneyimine sahip oldukları belirlenmiştir. Katılımcıların hiçbirinin daha önce psikiyatri kliniğinde ağır psikiyatrik rahatsızlıklarla ve bağımlılıkla çalışma deneyimi bulunmamaktadır. Daha uzun yıllar ve söz konusu rahatsızlıklarla çalışma deneyimi olan bir grubun da çalışmaya eklenmesinin sonuçları daha değerli hale getirebileceği düşünülebilir.

Çalışmanın sonuçlarından yola çıkarak daha geniş bir örneklemi ve staj sürecinin sonunda bireylerin tutumlarının yeniden değerlendirilmesini kapsayan bir araştırmanın yapılması literatüre daha fazla katkı sağlayacaktır. Psikoloji lisans ve yüksek lisans eğitim programlarında bağımlılığın ve tedavisinin daha ayrıntılı ele alınması ve staj programları ile bu bilgilerin pekiştirilmesinin bu alanda çalışacak klinisyenlerin inanç ve tutumları değiştirmeyi sağlayıp daha etkin bir tedavi sunmasını kolaylaştıracağı düşünülmektedir. Aynı zamanda, psikoloji öğrencilerinin meslek hayatına atılmadan önce bağımlılığın damgalanmasına karşı önleyici ve koruyucu projeler oluşturmaları, kendi inanç ve tutumları üzerinde etkili olabileceği gibi toplumun da bu alana ilişkin bakış

açısını değiştirmede önemli rol oynayacaktır.

KAYNAKLAR

- 1- Soygür H, Özalp E. Şizofreni ve damgalanma sorunu. Dahili Tıp Bilimleri Psikiyatri Dergisi 2005; 1:74-80
- 2- Arıkan B, Bademli K, Duman ZÇ. Sağlık çalışanlarının ruhsal hastalıklara yönelik tutumları: Son 10 yılda Türkiye’de yapılan çalışmalar. Psikiyatride Güncel Yaklaşımlar 2011; 3:214-231.
- 3- Dickerson FB, Sommerville J, Origeni AE, et al. Experiences of stigma among outpatients with schizophrenia. Schizophr Bull 2002; 28:143-155.
- 4- Çam O, Bilge A. Türkiye’de ruhsal hastalığa/hastaya yönelik inanç, tutum ve damgalama süreci: sistematik derleme. Psikiyatri Hemşireliği Dergisi 2013; 4(2): 91-101.
- 5- Bostancı N, Aştı N. Hemşirelerin ruh sağlığı bozuk olan bireylere karşı tutum ve davranışlarının değerlendirilmesi. Düşünen Adam: Psikiyatri ve Nörolojik Bilimler Dergisi 2004; 17:87-93.
- 6- Akdede BBK, Alptekin K, Topkaya ŞÖ, ve ark. Gençlerde şizofreniyi damgalama düzeyi. Yeni Symposium 2004; 42:113-117.
- 7- Birdoğan SY, Berksun EO. Tıp fakültesi 1. sınıf ve 6. sınıf öğrencilerinde psikiyatrik hastaya yönelik tutumlar. Kriz Dergisi 2002; 10:1-7.
- 8- İkışık H. Tıp Fakültesi Öğrencilerinde Şizofreniye Yönelik Damgalamanın (Stigmatizasyonun) Değerlendirilmesi: Niteliksel Bir Çalışma. Yüksek Lisans Tezi, İstanbul: Marmara Üniversitesi, 2008.
- 9- Vardar E. Alkol ve madde bağımlılığında damgalama. Anadolu Psikiyatri Dergisi 2009; 10: 62-63.
- 10- Corrigan PW, Lurie BD, Goldman HH, et al. How adolescents perceive the stigma of mental illness and alcohol abuse. Psychiatric Services 2005; 56: 544-550.
- 11- Raley KN. Are All Substance Users Created Equal? Factors that Influence Stigma toward Individuals with Substance Use Disorders. Doctor of Philosophy Thesis, Alabama: Auburn University, 2011.
- 12- Fernando SM, Deane FP, McLeod HJ. Sri Lankan doctors’ and medical undergraduates’

- attitudes towards mental illness. *Soc Psychiat Epidemiol*, 2010 45:733–739.
- 13- Meltzer EC, Suppes A, Burns S, ve ark. Stigmatization of substance use disorders among internal medicine residents. *Substance Abuse*, 2013; 34: 356–362.
- 14- Arıkan Z, Genç Y, Etik Ç, ve ark. Alkol ve diğer madde bağımlılıklarında hastalar ve yakınlarında etiketleme. *Bağımlılık Dergisi* 2004; 5:3-7.
- 15- Bilge A, Çam O. Ruhsal hastalığa yönelik inançlar ölçeğinin geçerliliği ve güvenilirliği. *Anadolu Psikiyatri Dergisi* 2008; 9:91-96.
- 16- Kapıkıran NA, Kapıkıran Ş. Psikolojik yardım aramada kendini damgalama ölçeği: geçerlik ve güvenilirlik. *Türk Psikolojik Danışma ve Rehberlik Dergisi* 2013; 5:131-141.