

UÇUCU MADDE KULLANICILARININ ÖZELLİKLERİ

The Characteristics of
Inhalant Users

Dr. Cüneyt Evren*
Doç. Dr. Kültegin Ögel*
Dr. Defne Tamar*
Doç. Dr. Duran Çakmak*

*Bakırköy Rub ve Sinir Hastalıkları Hastanesi, AMATEM Kliniği

Özet:

Amaç: Uçucu madde kullanımı, kişi, çevresi ve toplum için giderek artan bir şekilde sorun olmaktadır. Bu çalışmada, uçucu madde kullanan olguların bazı özelliklerini saptamak amaçlanmıştır.

Yöntem: Türkiye'de 9 ilde ve Kıbrıs'da yapılan bir araştırmanın içerdiği madde kullanan 369 kişi arasından uçucu madde kullanan 72 kişi ile ilgili veriler değerlendirmeye alınmıştır. Araştırmada yan yapılandırılmış bir soru formu kullanılmıştır. Araştırma, Adana, Ankara, Denizli, Diyarbakır, İstanbul, İzmir, Kocaeli, Trabzon, Van ve Kıbrıs'ta yürütülmüştür.

Bulgular: Olguların yaş ortalaması 19, eğitim gördükleri yıl sayısı ortalaması 7.3 olarak bulundu. Eğitimini yarım bıraktıklarını bildirenler 62 (% 86.2) kişiydi. Olguların çocuklukta %65.3'ünün fiziksel, %56.9'unun ise sözel istismara uğradığı, %44.5'inin ailesinde yoğun alkol kullanımı, %20.8'inde ise madde kullanım öyküsü olduğu saptandı. Belirtilen nedenler arasında, "Sıkıntı ve acılardan uzaklaşmak" (%66.7) ile "haz almak" (%63.9) uçucu madde kullanımı için en sık nedenlerdi. Çalışmamızda ki bazı sorulara verilen cevaplar depresif semptomların yüksek oranda olduğunu düşündürürken, intihar girişiminde bulunan olgu sayısı 12 (%16.7) idi. Yasalarla sorun yaşadıklarını bildiren olgu sayısı 38 (%52.8) olarak bulundu.

Sonuç: Uçucu madde kullanımına yönelik önleme programı oluşturulmalı ve bu programın uygulanacağı riskli grupların belirlenmesi gerekmektedir. Bu programlar, gençleri eğitim sürecinin içinde ve suç davranışından uzak tutmaya yönelik olmalıdır. Çevresinde ve ailesinde alkol ya da madde kullanım öyküsü bulunan ve depresif bulguların bulunduğu çocuk ve ergenler uçucu madde kullanımı için risk altında olarak değerlendirilmelidir.

Anahtar kelimeler: Türkiye, uçucu madde, uçucu madde kötüye kullanımı

Summary

Objective: Inhalant abuse creates lots of problems, which increases in time, for user him/her self, for his/her environment and for the society. In this study it's aimed to investigate the some characteristics of inhalant users.

Method: The data of the 72 inhalant users, which was collected from the study that was done in 9 cities in Turkey and North Cyprus, was evaluated.

Results: The mean age of the inhalant users were 19 and

mean year of the education they had was 7.3. 86.2% of the subjects quit their education, 65.3% of them had physical, 56.9% of them had verbal childhood history of abuse, 44.5% had a family history of heavy alcohol use, 20.8% had a family history of drug use. "To get away from boredom and pain" (66.7%) and "for pleasure" (63.9%) was the most frequent reasons for inhalant use. While answers that was given to some of the questions in our study showed that depressive symptoms was high, suicide rate among inhalant users was 16.7%. The number of subjects who had trouble with the law was found as 38 (52.8%).

Conclusion: Prevention program for inhalant use and risk groups to whom this program will be applied, must be determined. One of the properties of this program must be for keeping the youngsters to stay in educational process and out of criminal acts. Children and adolescent who has depressive symptoms and history of alcohol and drug use in their environment and family seems to be under the risk for using inhalants.

Key words: Turkey, inhalant, inhalant abuse

Giriş

Uçucu maddelerin günlük yaşam içinde kullanılan maddeler olması, kötüye kullanımının erken yaşlarda başlaması ve daha ağır maddelerin kullanımına geçişte bir basamak oluşturmaları, uçucu madde kullanımı ile ilgili bozuklukların önemini artırmaktadır. Uçucuların, özellikle ucuz olması, yasal olarak serbestçe satılabilmesi, kullanıma uygun ambalajda olması, kolay ulaşılabilirliği ve hızlı etki göstermesi nedeniyle çocukların kullandığı ilk madde olma özelliğini taşımaktadır (1,2).

Uçucu kullanımı değişik yaş gruplarında görülebilmekle birlikte, 7-19 yaşları arasındaki çocuk ve ergenlerde daha sıktır. Ancak 4-6 yaşlarında uçucu kullanan çocukların olduğu da bildirilmektedir (3).

Özellikle evden, okuldan kaçan çocuk ve ergenler uçucu kullanımı için risk grubunu oluşturmaktadır. Bir çalışmada, uçucu kullananların %90'ının diploma almadan 9 yıllık eğitimlerini bıraktıkları gözlenmiştir (4).

Vega ve arkadaşları (1993) uçucu madde bağımlılığının gelişiminde, düşük aile desteği (%13.9), ailede madde kötüye kullanım öyküsü (%18.4), anne-babanın sigara içmesi (%32), düşük benlik algısı (%18.2), depresyon belirtilerinin varlığı (%14.7), intihar girişimlerinin varlığı (%6.9), akranlarının madde kullanımı ile ilgili olumlu algısı (%21.6), akranlarının madde kullanımını kabullenmesi (%9.6), nomlara uygun olmayan davranışa yönelmeye

isteklilik (%15.1) ve suç içeren davranışların (%18.9) önemli etkileri olduğunu ve risk faktörü olarak ele alınması gerektiğini belirtmişlerdir (5).

Ülkemizde lise öğrencileri arasında yapılmış genel madde tarama çalışmaları bulunmaktadır. 1995 yılında İstanbul'da 15 ayrı okulda 2800 öğrenci ile yürütülen bir çalışmada uçuca maddeyi hayatında en az bir kez kullanan gençlerin oranı %3.8 olarak saptanmıştır (6). Yine İstanbul'da 1996 yılında yürütülen ve "Gençlik Anketi" adını taşıyan çalışmada yaşam boyu en az bir kez uçuca kullanımı oranı %4 olarak bulunmuştur (7). 1998 yılında 15 ayrı ilde lise iki öğrencilerine uygulanan toplam 20245 anket sonucunda ise yaşam boyu en az bir kez uçuca kullananların oranı %8.8 bulunmuştur (8).

AMATEM'e yatırılarak tedavi edilen sezik uçuca bağımlısı ile yapılan bir çalışmada, olguların yaş ortalamalarının 17 olduğu ve olguların anne-baba ile olan ilişkilerinin yetersiz olduğu görülmüştür (9). Alpay ve arkadaşlarının (1991) AMATEM'e yatırılarak tedavi edilen 650 kişiyi değerlendirdikleri diğer bir çalışmada, uçuca kullanma oranı %5 olarak bulunmuştur. Bu çalışmada uçuca kullanmaya başlama yaşının 16-23, yaş ortalamasının ise 21 olduğu belirtilmiştir (10). Alpay ve arkadaşlarının (1992) diğer bir çalışmasında ise yatırılarak tedavi edilen 21'i erkek 4'ü kadın 25 uçuca bağımlısının yaş aralığı 11-23, yaş ortalaması 17 olarak bulunmuştur (11).

AMATEM'de yapılan ve uçuca madde bağımlılığı tanısı konan 81 kişinin katıldığı diğer bir çalışmada Demireb ve arkadaşları (1991), uçuca madde bağımlılarında yaş ortalamasını 15, uçuca maddeye başlama yaşını ise 13 olarak bulmuşlardır. Uçuca kullanımında arkadaş grupları, bu maddelerin denetimsiz alınıp satılmaları, sanayi iş kollarında denetimsiz kullanılmaları, ana-babanın madde kullanmaları, ana-babaların evlilik sorunlarının bulunması ve çocuklukta enürezis öyküsü önemli risk faktörleri olarak belirlenmiştir. Uçuca madde beraberinde sigara ve başka psikoaktif madde kullanımının olduğu, suç işleme ve bedensel travmaya uğrama oranlarının arttığı belirtilmiştir (12).

Akdemir ve arkadaşlarının (1995) uçuca kullanan 33 ergeni kapsayan çalışmalarında, olguların yansının evden kaçtığı, %10'unun da polis başının derde girdiği saptanmıştır. %85'i uçuca kullanmayı arkadaşlarından öğrendiğini belirtirken, %15'i televizyonda konuyla ilgili haber ve programların merakını artırdığını belirtmiştir (13). Diğer bir çalışmada Öztürk-Kılıç ve arkadaşları (1996) hastaneye başvuran uçuca kullanan 18 ergenle ilgili değerlendirmelerinde yaş ortalamasını 16.5, uçuca kullanmaya başlama yaşını ise 14.6

olarak bulmuşlardır. Gelir düzeyleri ile kendilerinin ve arkadaşlarının eğitim düzeyleri düşük bulunmuştur (14).

Uçuca Madde Bağımlılığı Tedavi ve Araştırma Merkezinde (UMATEM) Aytaçlar ve arkadaşları (1997) tarafından yapılan ve 56 kişinin değerlendirildiği bir çalışmada, olguların çoğunun uçuca maddeyi ilk kez arkadaş grubuyla kullandığı, eğitimlerini sürdürmedikleri, aile ilişkilerinde sorunların olduğu, arkadaş etkisinin kullanımında belirleyici olduğu, bununla birlikte riskli davranışlara eğilimin ve suçta yatkınlığın arttığı bildirilmiştir (15). Aynı birimde Ersül (1997) tarafından yapılan ve 100 ergeni kapsayan başka bir çalışmada uçuca madde kullanmaya başlama yaşı 12 olarak bulunmuştur. Bu bireylerde okul başarısızlığı, evden kaçma, adam yaralama ve hırsızlık davranışlarının sık olduğu belirtilmiştir (16).

Sivas ili sanayi bölgesinde çalışan 175 çırak üzerinde yapılan başka bir çalışmada uçuca madde kullanım oranı %9.1 olarak bulunmuştur. Uçuca madde kullanmaya başlama yaşı 14 olarak saptanmış, madde kullanımı ile davranım bozukluğu ve depresyon arasında bir ilişki bulunmuştur (17).

Bu çalışmada Türkiye'de 9 ilde ve Kıbrıs'ta bulunan uçuca kullananların özelliklerini belirlemek amaçlanmıştır.

Yöntem

Araştırma, Adana, Ankara, Denizli, Diyarbakır, İstanbul, İzmir, Kocaeli, Trabzon, Van ve Kıbrıs'ta yürütülmüştür. Yasal olmayan bir davranış üstünde araştırma yapılacak için, bu tür araştırmalarda kullanılan "kartopu (snowball)" yöntemi kullanılmıştır. Bu yöntem, madde kullanan bir kişiye ulaşıldığında onun vereceği diğer madde kullanan kişilerin isimlerinin istenmesi ve bu şekilde bir zincirin oluşturulması şeklindedir. Madde kullanan kişiden alınan beş isime ulaşılmaya çalışılır ve ulaşılan kişilerden de beş isim istenir. Bu çalışmada hastane, cezaevi ve çeşitli kurumlara başvuran madde kullanan kişiler temel alınmış ve onların yönlendirdiği diğer madde kullanan kişilere ulaşılmıştır.

Araştırmaya esrar, eroin, uçuca ve hap olmak üzere dört madde alınmıştır. Her ilde vakalar seçilirken, hastane, cezaevi gibi tek bir alandan seçilmesini önlemek için, seçim her bir alandan %60 olarak kısıtlanmıştır. Araştırma konusu olarak seçilen maddelerden herhangi birinden her merkezde en az beş vakanın bulunması koşul olarak getirilmiştir. Burada amaç, bir bölgenin tek bir tip madde kullanıcısıyla görüşme yapmasını önüne geçerek, az da olsa bölgeler arası dağılımda bir homojenite sağlamaktır. Araştırmaya alınan 369

madde kullanan kişi arasında bulunan uçuca madde kullanan 72 kişi bu çalışmanın kapsamı içine alınmıştır.

Araştırmada yan yapılandırılmış bir soru formu kullanılmıştır. Bu form araştırma merkezlerinden gelen araştırmacıların katılımı ile hazırlanmış, pilot uygulama yapılarak eksiklikleri giderilmiştir. Görüşmeler yüz yüze soru formu kullanılarak yapılmıştır. Kimi bölgelerde araştırmacılar doğrudan kendileri görüşme yaparken, bazı bölgelerde bu formu uygulayacak yardımcılarından (asistan vb) yararlanılmıştır. Tüm bölgeler çalışmaları 6 ay içinde tamamlanmıştır.

Bu çalışmada uçuca madde kullanan olguların bazı özellikleri saptamak amaçlanmıştır. Bu amaç doğrultusunda Türkiye'de 10 ilde yapılan bir araştırmanın uçuca madde kullananlarıyla ilgili verileri değerlendirmeye alınmıştır. Verilerin değerlendirilmesinde "freakans" uygulanmıştır.

Bulgular

Yaş, yaşadığı yer ve kişiler

Çalışmaya alınan uçuca kullanan 72 olgunun 67'si (%93.1) erkek ve 5'i (%6.9) kadındı. Olguların yaş ortalaması 19'du. En düşük yaş 14, en yüksek yaş 41 olarak saptanırken, olguların %91.7'si 21 yaş ve altı olarak bulundu.

Uçuca madde kullanan olguların son altı aydır yaşadıkları yerler açısından 46 olgu (%63.9) evinde yaşıyordu. Daha sonra sırasıyla 18 olgu (%25) belirli bir adresi olmadığını, 6 olgu (%8.3) cezaevinde olduğunu 2 olgu ise (%2.8) başka birinin evinde yaşadığını bildirmişti. Olguların 43'ü son bir yıldır (%59.8) anne-baba ile, 4'ü (%5.6) tek başına, 15'i (%20.8) arkadaşları ile, 5'i (%5.6) cezaevinde, 2'si (%2.8) eşyle yaşadıklarını bildirmişler, 3'ü ise (%4.2) yanıtız bırakmışlardı.

Eğitim:

Olguların eğitim gördükleri yıl sayısı ortalaması 7.3 olarak bulundu. Eğitimini yarım bıraktıklarını bildirenler 62 (%86.2) kişiydi. Okul döneminde kendi başarılarını diğerleriyle kıyaslamaları istendiğinde olguların 41'i (%56.9) diğerlerine göre kendi başarılarını düşük, 23'ü (%31.94) eşit, 4'ü (%5.6) yüksek olarak değerlendirirken, 4'ü (%5.6) yanıtız bırakmıştı.

Olguların 16'sı (%22.2) seyrek, 22'si (%30.6) bazen ve 25'ü (%34.7) sık sık nedensiz okula gitmediklerini ya da okuldan kaçtıklarını bildirmişlerdi. Okul idaresi ve öğretmenlerle kavga ve tartışma ise 23 (%31.9) kişi tarafından bildirilmişti.

Öğrenciyken madde kullandıklarını bildirenlerin sayısı 29 (%40.3) iken, madde kullanımını sonucu okuldan ayrılma 15 (%20.8) kişi tarafından bildirilmişti.

Aile ilişkileri ve istismar:

	İyi ya da çok iyi	Orta	Kötü ya da çok kötü	Yanıtız
Anne baba ile ilişkiler	14 (%19.4)	25 (%34.7)	31 (%43)	2 (%2.8)
Halen anne baba ile ilişkiler	34 (%47.3)	17 (%23.6)	18 (%25)	3 (%4.2)

Olguların 47'si (%65.3) çocuklukta sık sık dövüldüklerini, 41'i (%56.9) ise çocuklukta sık sık aşağılanma veya küçük düşürücü davranışlara maruz kaldıklarını bildirmişlerdi. Çocukluk döneminde cinsel tacizin varlığı ise sadece 1 (%1.4) olguda gözlemlendi. Ailede ruhsal rahatsızlık bulunduğu bildirilenler ise 14 (%19.4) kişiydi.

Ailede ve arkadaş çevresinde alkol ve madde kullanımı:

	Hepsi	Çoğunluğu	Bir kısmı	Çok azı	Hiçbiri
Arkadaş çevresinde madde kullanımı	10 (%13.9)	21 (%29.2)	21 (%29.2)	18 (%25.0)	2 (%2.8)
Madde kullanımının çevre tarafından bilinmesi	10 (%13.9)	19 (%26.4)	18 (%25.0)	23 (%32)	2 (%2.8)

Olguların 32'sinde (%44.5) ailede yoğun alkol kullanım (her gün ya da sarhoş olacak derecede aşırı miktarda kullanım) öyküsü olduğu saptandı. 19 olgu ailede yoğun alkol kullanan kişinin (%59.4) baba, 6 olgu (%18.8) kardeş, 6 olgu (%18.8) ikinci derece akraba ve 1 olgu ise (%3.1) anne olduğunu bildirmişti.

Ailede madde kullanım öyküsü 15 olguda (%20.8) saptandı. Olguların 9'u (%60) kullanılan maddenin esrar, 4'ü (%26.7) uçucu ve 2'si (%13.4) ise diğer maddeler olduğunu bildirmişti. Bu kişilerin aynı evde yaşayan kişiler olduğunu bildirenlerin sayısı 12 (%80) idi. 5'i (%33.3) baba, 7'si (%46.7) kardeş ve 3'ü (%20) ikinci derece akraba olduğunu bildirmişti.

Kullanım nedenleri, bırakma girişimleri ve sağlık:

Kullanım nedenleri	Evet	Bilmiyor	Hayır	Yanıtız
Yoksunluk belirtilerini gidermek	23 (%31.9)	21 (%29.2)	21 (%29.2)	7 (%9.7)
Sıkıntı ve acılardan uzaklaşmak	48 (%66.7)	5 (%6.9)	13 (%18.1)	6 (%8.3)
Haz almak	46 (%63.9)	6 (%8.3)	12 (%16.7)	8 (%11.1)
Başka seçeneğim yok	13 (%18.1)	21 (%29.2)	29 (%40.3)	9 (%12.5)
Bırakamıyorum	31 (%43.1)	14 (%19.4)	18 (%25.0)	9 (%12.5)

Madde kullanımının sorun yarattığını bildiren olguların sayısı 46 (%63.9) iken, madde kullanmayı bırakmayı düşündüklerini bildiren olgu sayısı 64 (%88.9) olarak bulundu. Olguların 49'u (%68.1) daha önce kendi başına hiç bırakma girişimi olmadığını, 8 olgu (%11.1) 1 kez, 15 olgu (%20.8) 2 veya daha fazla kez bırakma girişimi olduğunu bildirmişti. 17 olgu (%23.6) madde kullanımı sonucu sağlık sorunları yaşadıklarını ve 19'u (%26.4) madde kullanımı sonucu kaza geçirdiklerini bildirirken, madde kullanımı sorunlarından dolayı tıbbi yardım aldıklarını bildiren olgu sayısı 10'du (%13.9).

Yasalarla sorun:

Olguların madde kullanmak için 5'i (%6.9) bir kez 18'i (%25.0) birden fazla kez hırsızlık, yasadışı ve ahlaka aykırı şeyler yapmak zorunda kaldıklarını bildirirken, 2'si (%1.4) bir kez 2'si ise (%2.8) birden fazla kez madde satmak zorunda kaldıklarını bildirmişlerdi. Yasalarla sorun yaşadıklarını bildiren olgu sayısı 38 (%52.8) idi. 8 olgu (%11.1) madde kullanımı ile ilgili, 8 olgu (%11.1) ise madde kullanımı ile ilgisiz cezai yaptırımları bildirmişti.

Ruhsal durum:

İntihar girişiminde bulunduğunu bildiren olgu sayısı 12 (%16.7) idi.

	Katılıyor	Bilmiyor	Katılmıyor	Yanıtız
Yalnız hissediyorum	35 (%48.6)	12 (%16.7)	22 (%30.6)	3 (%4.2)
Mutsuz hissediyorum	38 (%52.8)	13 (%18.1)	17 (%23.6)	4 (%5.6)
Kendimden utanıyorum	23 (%32)	17 (%23.6)	29 (%40.3)	3 (%4.2)
Kendimi seviyorum	27 (%37.5)	28 (%38.9)	15 (%20.9)	2 (%2.8)
Kendimden nefret ediyorum	11 (%15.3)	17 (%23.6)	40 (%55.6)	4 (%5.6)
Yaşamı anlamsız ve sıkıcı buluyorum	27 (%37.5)	16 (%22.2)	23 (%32)	6 (%8.3)

Tartışma

Uçucu madde ile ilgili ülkemizde yapılan çalışmalar lise öğrencileri arasında genel madde tarama çalışmaları, bağımlılık birimlerine tedavi amacıyla başvuran ya da getirilen az sayıda olgu ile yapılan ya da geriye dönük dosya taraması biçimindedir. Bu çalışmanın ülkemizde yapılan diğer çalışmalardan farklılığı, tek bir ilde değil 9 ilde ve Kıbrıs'ta yaşayan olguların kapsıyor olması ile olguların diğer çalışmalarda olduğu gibi sadece tedavi merkezi ya da bir okul gibi tek merkezden seçilmemiş olması ve olgulara kartopu yöntemi ile ulaşılmış olmasıdır.

Çalışmamızda uçucu madde kullanan olguların yaş ortalaması diğer çalışmalara benzer bulunmuştur (3.9,10,11). Olguların yaş ortalamasının 19 olması uçucu madde kullanımının erken yaşlarda olduğunu ve daha ağır maddelerin kullanımına geçişte bir basamak oluşturduğu göz önüne alındığında, uçucu madde kullanımının önemini göstermektedir.

Metodolojileri farklı olsada, okullarda madde kullanım yaygınlığını değerlendiren çalışmalar uçucu madde kullanımının ülkemizde giderek yaygınlaştığını düşündürmektedir (6.7.8). Ayrıca literatürün desteklediği "uçucu madde kullananların yüksek oranda eğitimlerini yarım bıraktıkları" şeklindeki bulgular göz önüne alındığında, okullardaki yapılan çalışmalarda saptanan kullanım oranlarının gerçek kullanım oranlarının çok altında olduğu söylenebilir. Bu tür çalışmaların gerçek oranları yansıtabilmesi için belkide daha alt sınıflarda örneğin ilkokullarda yapılması gerekmektedir. Ancak bu yaş grubundaki çalışmaların merak uyandırıcı olabileceği de göz önünde bulundurulmalıdır.

Uçucu madde kullananların öyküsünde okuldan kaçma, okul başarısızlığı ve eğitimi yarım bırakma gibi eğitim sürecine uyumsuzluk literatürde bildirilen özelliklerdir (4.13,14,15). Çalışmamızdaki olguların eğitim gördükleri yıl sayısı ortalaması 7.3'dür. Eğitimini yarım bıraktıklarını bildirenler 62 (%86.2) kişidir. Olguların 63'ü (%87.5) çeşitli sıklıklarda neclensiz okula gitmediklerini ya da okuldan kaçtıklarını bildirirken, 41'i (%56.9) okul döneminde kendi başarılarını diğerlerine göre düşük olarak değerlendirmiştir. Okul idaresi ve öğretmenlerle kavga ve tartışma ise 23 (%31.9) kişi tarafından bildirilmiştir. Ayrıca çalışmamızda öğrencilik döneminde madde kullandıklarını bildirenlerin sayısı 29 (%40.3) kişiyken, madde kullanımı sonucu okuldan ayrılma 15 (%20.8) kişi tarafından bildirilmiştir. Eğitim sürecine uyumsuzluk madde kullanımının bir sonucu olabileceği gibi, daha yüksek oranda madde kullanımının kendisi gibi eğitim

sürecine uyumsuzluk da bu kişilerin davranış özelliği olarak değerlendirilebilir.

Aile ile olan ilişkiler madde kullanımı için önemlidir ve uçuca madde kullanımının küçük yaşlarda başladığı göz önüne alındığında aile ile ilişkileri uçuca madde kullananlar için daha önemli kılacaktır. Literatürde uçuca madde kullananların aile ilişkilerinin ve desteğinin kötü olduğu vurgulanmaktadır (5,9,15). Çalışmamızda olguların %36.1'inin aileyle birlikte yaşamaması, en azından bu olgular için aile desteğinin düşük olduğunu düşündürmektedir. Ayrıca çalışmamızda madde kullanımını öncesi aileyle olan ilişkilerini kötü olarak nitelendiren olgular tüm olguların %43'ünü oluştururken, madde kullanımı sonrası bu oranın %43'ü bulunduğuna, aile ile olan ilişkilerin madde kullanım süreciyle beraber daha da kötüleştiği gözlenmektedir.

Benzer şekilde literatürde madde kullanan ergenlerde çocukluk çağı kötüye kullanımının araştırılması gerektiği vurgulanmaktadır (18). Çalışmamızda da bu literatürle uyumlu olarak olguların 47'si (%65.3) çocuklukta sık sık dövüldüklerini, 41'i (%56.9) ise çocuklukta sık sık aşağılanma veya küçük düşürücü davranışlara maruz kaldıklarını bildirmiştir. Bunun madde kullanımı ve davranış bozukluğu için bir neden mi yoksa bir sonuç mu olduğu konusunda yorum yapmak için yeterli veri bulunmamaktadır.

Çalışmamızda 32 olgunun (%44.5) ailesinde yoğun alkol kullanımı öyküsü olduğu, 15 olgunun (%20.8) ailesinde ise madde kullanımı öyküsü olduğu saptandı. 70 (%97.2) olgu çeşitli oranlarda arkadaşlarının madde kullandığını ve aynı şekilde çevrelerinin kendilerinin madde kullandığını bildiklerini bildirdi. Bu bulgular aile içinde ve arkadaş çevresinde madde kullanım öyküsünün bulunmasını uçuca madde kullanımı için risk faktörü olarak gören literatür bilgisiyle uyumludur (5,12,13). Ailede alkol ya da madde kullanımı, bu kişilere olan aile desteğini azaltacağı gibi, yine bu kişilerin yakın çevresinde alkol ya da madde kullanımının bulunması ve çevresinin madde kullanımını doğal karşılamasına, bu kişilerin de madde kullanımını doğal karşılamasına, maddeye ulaşılabilirliklerinin kolaylaşmasına ve madde kullanımına daha erken yaşlarda başlamasına neden oluyor olabilir.

Uçuca madde kullananlarda suç işleme oranlarında artma çeşitli yazarlar tarafından bildirilmiştir (5,12,15,16). Bizim çalışmamızda da literatürle uyumlu olarak, olguların yarısından fazlasının yasalarla sorun yaşadığı saptandı. Benzer şekilde olguların 5'i (%6.9) bir kez, 18'i (%25.0) birden fazla kez madde kullanmak için hırsızlık, yasadışı ve ahlaka aykırı şeyler yapmak zorunda kalmıştı.

Çeşitli araştırmalarda uçuca madde kullanımının başlaması ve sürdürülmesine neden olan değişkenler arasında depresyon belirtilerinin varlığı ve intihar girişimleri yer almaktadır (5,17). Çalışmamızda depresyonu değerlendiren herhangi bir ölçek kullanılmamış olsada, depresif duygudurumu düşündürecek bazı veriler elde edilmiştir. Olgular arasında, yaşamı anlamsız ve sıkıcı bulduğunu (n=27, %37.5), kendisini mutsuz (n=38, %52.8) ve yalnız (n=35, %48.6) hissettiğini, kendinden utandığını (n=23, %32) ya da nefret ettiğini (n=11, %15.3) bildirenler yüksek orandadır. Uçuca madde kullanımına neden olarak en yüksek oranda (n=48, %66.7) "Sıkıntı ve acılardan uzaklaşmak" ihtiyacının gösterilmesi bu bulguyu destekler niteliktedir. Çalışmaya katılan olgulardaki intihar girişimi (n=12, %16.7) oranı ise literatürde bildirilen oranlarla benzerlik göstermektedir.

Erken yaşlarda başlayan ve diğer maddelerin kullanımına basamak oluşturan uçuca maddelerin kullanımını önlemeye yönelik çalışmaların yapılmasının gerekliliği açıktır. Önleme programı ve bu programın uygulanacağı riskli grupların belirlenmesi bu çerçevede yapılacak araştırmaların sonucunda oluşturulmalıdır. Çalışmamızdaki sonuçlar, önleyici programların özelliklerinden birinin gençleri eğitim sürecinin içinde ve suç işlemeye yönelik davranışlardan uzak tutmaya yönelik olması gerektiğini göstermektedir. Ayrıca sonuçlar çevresinde ve ailesinde alkol ya da madde kullanım öyküsü bulunan ve depresif bulguların bulunduğu çocuk ve ergenlerin uçuca madde kullanımı için risk altında olabileceğini düşündürmektedir.

Kaynaklar

1. Espeland K, Identifying the manifestations of inhalant abuse. Nurse Pract, 1995, 20(5):49-53.
2. McHugh MJ, The abuse of volatile substances. Pediatr Clin North Am, 1987, 34(2):333-340.
3. Westermeyer J, The Psychiatrist and solvent-inhalant abuse: Recognition, assessment, and treatment. Am J Psychiatry, 1987, 144:903-907.
4. Altenkirch H, Kindermann W, Inhalant abuse and heroin addiction: a comparative study on 574 opiat addicts with and without a history of sniffing. 1986, Addict Behav, 11:93-104.
5. Vega WA, Zimmerman RS, Warheit GJ ve ark. Risk factors for early adolescent drug use in four ethnic and racial groups. Am J Public Health, 1993, 83(2):185-189.
6. Yazman Ü, Lise Gençliğinin Psikoaktif Maddelere Bakışı ve Kullanım Oranlarının Türkiye- İstanbul Örneği ile İncelenmesi. Yayınlanmamış Uzmanlık tezi, Bakırköy Ruh ve Sinir Hastalıkları Hastanesi, İstanbul, 1995.

tanesi, İstanbul, 1995.

7. Ögel K, Tamar D, Uyuşturucu Maddeler ve Bağımlılık Okul Eğitim Paketi, Öğrenci Anketi Bulguları, AMATEM/Özel Okullar Derneği, 1996

8. Ögel K, Tamar D, Evren C, Bekaroğlu M, Besim T, Coşkunol H, Çakmak D, Çalık R, Doğan O, Evlice YE, Gücer MK, Kara H, Kırpınar İ, Sır A, Önder E, Özkürkçügil A, Toksöz H, Uluğ B, Ünal S, Yenilmez Ç. SAMAY-98 Lise Öğrencileri Arasında Sigara, Alkol ve Madde Kullanım Yaygınlığı ve Kullanım Özellikleri. Yayınlanmamış rapor 1999.

9. Tuncer C, Tolgay A Beyazyürek M ve ark. Uçuca madde bağımlısı hastaların psikolojik incelenmesi. 24. Ulusal Psikiyatri ve Nöroloji Bilimler Kongresi Serbest Bildiriler, GATA-Ankara, 1988, s.802-806.

10. Alpay N, Maner F, Beyazyürek M ve ark. AMATEM'de 1990 yılında yatırılan madde bağımlıların demografik özellikleri ve geçmiş yıllarla kıyaslanması. 25. Ulusal Psikiyatrik Bilimler Kongresi Program ve Bildiri Özetleri Kitabı, Antalya, Akdeniz Üniversitesi, 1991, s.177.

11. Alpay N, Tolgay A, Ulaşoğlu C ve ark. Uçuca madde kötüye kullanımının kişilik ve EEG üzerine etkisi, 28. Ulusal Psikiyatri Kongresi Program/Bildiri Özetleri Kitabı, 1992, s.12-13.

12. Demirebek B, Kalyoncu A, Alpay N ve ark. Uçuca madde bağımlıların uçuca madde kullanım ve sosyo-demografik özelliklerinin incelenmesi. 25. Ulusal Psikiyatri Bilimler Kongresi, Program ve Bildiri Özetleri Kitabı, Antalya, Akdeniz Üniversitesi, 1991, s.180.

13. Akdemir A, Türkçapar H, Öztürk KE, ve ark. Bir Psikiyatri Kliniğine Başvuran Ergenlerde Uçuca Madde Kullanımının Psikososyal Boyutları. Kriz Dergisi, 1995, 3(1-2):215-218.

14. Öztürk KE, Altunoğlu I, Atasoy N ve ark. Ergenlerde uçuca madde kullanımında rol oynayan faktörler. 5. Anadolu Psikiyatri Günleri Program ve Bildiri Özetleri Kitabı, 1996, s.39.

15. Ayaçlar S, Ertekin G, Türkcan A ve ark. UMATEM'de yatan hastaların sosyo-demografik özelliklerini ve yaşam alanlarındaki sorunlarını değerlendirme. 33. Ulusal Psikiyatri Kongresi Bildiri Özet Kitabı, Antalya, Bakırköy Ruh ve Sinir Hastalıkları Hastanesi ve Psikiyatri Derneği, 1997, s.125.

16. Ersül Ç, Uçuca madde bağımlısı hastalarda bir demografik çalışma. 33. Ulusal Psikiyatri Kongresi Bildiri Özet Kitabı, Antalya, Bakırköy Ruh ve Sinir Hastalıkları Hastanesi ve Psikiyatri Derneği, 1997, s.256.

17. Kuğu N, Akyüz G, Erşan E, Doğan O. Sanayi bölgesinde çalışan çıraklarda madde kullanımı ve etkileyen etkenlerin araştırılması. Anadolu Psikiyatri Dergisi 2000, 1(1):19-25.

18. Çöpür M, Uçuca Madde Kullanan Çocukların Psikososyal Özellikleri. Yayınlanmamış uzmanlık tezi, İstanbul Tıp Fakültesi Çocuk Ruh Sağlığı ve Hastalıkları AnaBilim Dalı, İstanbul, 1996.