

HEMŞİRELİK ÖĞRENCİLERİNİN KADINA YÖNELİK AİLE İÇİ ŞİDDET VE AİLE İÇİ ŞİDDETTE MESLEKİ ROLLERİNE İLİŞKİN TUTUMLARI

ATTITUDES OF STUDENTS NURSING TOWARD DOMESTIC VIOLENCE AGAINST WOMEN AND PROFESSIONAL ROLES IN DOMESTIC VIOLENCE

Kaplan, S. , Akalın, A.* , Pınar, G.* , Yilmazer, T.**

ÖZET

Amaç: Bu çalışma, Yıldırım Beyazıt Üniversitesi hemşirelik bölümü öğrencilerinin kadına yönelik aile içi şiddet ve aile içi şiddette mesleki rollerine ilişkin tutumlarının değerlendirilmesi amacıyla tanımlayıcı olarak yapılmıştır.

Gereç ve Yöntem: Çalışma, 15-30 Ocak 2013 tarihleri arasında Yıldırım Beyazıt Üniversitesi'nde yürütülmüştür. Çalışmanın evrenini 2012-2013 eğitim öğretim yılında hemşirelik bölümünde öğrenim gören öğrencilerin tümü (N=225) oluşturmuş olup çalışma, araştırmaya katılmayı kabul eden ve ulaşılabilen 168 öğrenci üzerinde gerçekleştirilmiştir. Verilerin toplanmasında "Kişisel Bilgi Formu", "Şiddete İlişkin Tutum Ölçeği (ŞİTÖ)" ve Hemşirelerin "Şiddette Mesleki Rollerine İlişkin Tutum Ölçeği (ŞMRİTÖ)" kullanılmıştır. Veriler sayı, yüzdelik, ortalama, standart sapma, bağımsız örneklem için t-testi ve tek yönlü varyans analiz testleri ile analiz edilmiştir.

Bulgular: Öğrencilerin %86.9'unun cinsiyeti kız olup, %73.8'i kadına yönelik şiddetin (KYŞ) ders müfredatında yer alması gerektiğini belirtmiştir. Öğrencilerin şiddet tutumu genel puan ortalaması 73.98±11.03, mesleki rollerine ilişkin tutum genel puan ortalaması ise 60.53±7.50'dir. Buna göre öğrencilerin kadına yönelik aile içi şiddet ve cinsiyet rollerine tutumlarının toplumda var olan geleneksel görüş yönünde olduğu tespit edilmiştir. ŞİTÖ puan ortalaması ile cinsiyet ve baba mesleği arasında istatistiksel olarak anlamlı bir fark bulunurken ($p<0.05$), öğrencilerin anne ve babasının eğitim durumu ve anne mesleği arasında anlamlı bir fark bulunmamaktadır ($p>0.05$). ŞMRİTÖ puan ortalaması ile cinsiyet arasında istatistiksel olarak anlamlı bir fark bulunurken ($p<0.05$), öğrencilerin anne ve baba eğitim durumu ve meslekleri arasında anlamlı bir ilişki bulunmamaktadır ($p<0.05$).

Sonuç: Hemşirelik öğrencilerinin KYŞ'ye yönelik erken dönemde duyarlılık geliştirebilmeleri ve yeterli bilgiye sahip olmaları için mesleki eğitim müfredatlarında KYŞ konusuna yer verilmesi önem taşımaktadır.

Anahtar Kelimeler: Kadın yönelik şiddet, hemşirelik öğrencisi, aile içi şiddet, mesleki rol

ABSTRACT

Aim: This study was performed as a descriptive purpose to determine the Yıldırım Beyazıt University nursing student's attitudes and related to professional roles in domestic violence.

Material and Method: The study was conducted on Yıldırım Beyazıt University students between the dates of 15-30 January 2013. Population of the study was consisted all of nursing students who are registered to Yıldırım Beyazıt University in 2012-2013 (N=225). The sample of research was determined as 168 students who agreed to research. During the data collection period, "Personal Information Form", "The scale for attitudes toward violence" and "The scale for attitude towards occupational role violence against women by health professionals" were used. The collected data was analyzed with using frequency, percentage, mean, standard deviation, t-test for independent samples and one way analysis of variance tests.

Results: The gender of students participating in this study are female by 86.9%. Of the sample, 73.8% wanted to take part in the curriculum of violence against women. It was determined that the general mean point of the violence attitudes of the students of nursing is 73.98± 11.02. The general mean point of attitude of the students of nursing related the their roles is 60.53±7.50. According to this, determined that attitudes the violence against women of the students and related to their roles of gender inclined to be conventional. According to gender of the students and father's occupation there was a significant difference between the mean "The scale for attitudes toward violence" scores statistically ($p<0.05$), but according to mother and father's education level and occupation of mother, there was no difference ($p>0.05$). According to gender of the students there was a significant difference between the mean "The scale for attitude towards occupational role violence against women by health professionals" scores statistically ($p<0.05$), but according to mother and father's education level and occupation, there was no difference ($p>0.05$).

Conclusion: Presence of violence against women in education programs of nursing is important for their have sufficient knowledge and sensitivity toward violence against women.

Key Words: Violence against women, nursing student, domestic violence, occupational role.

Sorumlu Yazar: Yrd. Doç. Dr. Sena Kaplan, Yıldırım Beyazıt Üniversitesi Sağlık Bilimleri Fakültesi, Hemşirelik Bölümü ANKARA
Tel: 03123241555
e-mail: ataykaplan@yahoo.com

* Yıldırım Beyazıt Üniversitesi Sağlık Bilimleri Fakültesi, ANKARA

Geliş Tarihi: 06.02.2014 Kabul Tarihi: 15.06.2014

Kadına yönelik aile içi şiddet (KYAİŞ) temel insan hakları ve özgürlüklerin ihlali olup kadın ve erkekler arasında eşit olmayan güç ilişkileri sonucunda ortaya çıkan toplumsal bir sorundur (1,2). Birleşmiş Milletler Genel Kurulu 1993 yılında kabul edilmiş olan Kadına Yönelik Şiddetin Ortadan Kaldırılması Bildirgesi'nde kadına yönelik şiddet (KYŞ) "ister kamusal ister özel yaşamda meydana gelsin, kadınlara fiziksel, cinsel veya psikolojik zarar veya ıstırap veren veya verebilecek olan cinsiyete dayalı bir eylem, uygulama ya da bu tür eylemlerle tehdit etme, zorlama veya keyfi olarak özgürlükten yoksun bırakma" şeklinde tanımlanmaktadır (3).

Dünya Sağlık Örgütü (DSÖ)'nün 2013 verilerine göre dünyada kadınların %35'i eşi veya partneri tarafından cinsel veya fiziksel şiddete uğramaktadır (4). DSÖ'nün 11 ülkede 24.000 kadın üzerinde yaptığı çalışmada, kadınların %13-61'inin fiziksel, %6-59'unun cinsel, %15-71'inin hem fiziksel hem de cinsel, %20-75'inin ise duygusal şiddete maruz kaldığı belirlenmiştir (5). Türkiye KYAİŞ Araştırması (6) sonuçlarına göre, ülkemizde kadınların %39'u fiziksel, %15'i cinsel ve %44'ü duygusal şiddete maruz kalmaktadır. Altınay ve Arat'ın (7) 1800 kadın üzerinde yapmış olduğu çalışmada ise; ülkemizde her üç kadından birinin (%35) hayatı boyunca en az bir kez eşinden fiziksel şiddet gördüğü belirlenmiştir. Araştırma sonuçları dünyada ve ülkemizde şiddet gören kadın prevalansının yüksek olduğunu ortaya koymaktadır.

KYŞ, kadınlarda mortalite ve morbiditeyi etkileyen psikolojik veya fizyolojik birçok sağlık sorununun yanında sakatlanma ve ölümlere neden olmaktadır (1,8,9). Bu nedenle şiddet gören ve risk altındaki kadınlar için, sağlık hizmetleri önem taşımaktadır. Fiziksel şiddete uğrayan kadınların yaklaşık %80'i en az bir kez yardım almak için sağlık kuruluşlarına başvurmaktadır (7). Yapılan çalışmalar sağlık kuruluşuna başvuran kadınların, kendilerini özellikle hemşire ve ebelerle daha iyi ifade edebildiklerini göstermektedir (10,11). Sağlık

profesyonelleri tarafından yapılan girişimler, şiddet mağduru kadının yaşadığı şiddetin etkilerinin azaltılmasında oldukça önem taşımaktadır. Ancak yapılan çalışmalar sağlık kurumlarında şiddetin bir sağlık sorunu olarak ele alınma ve müdahale edilme düzeyinin düşük olduğunu göstermektedir (1,12,13). Bu bakımdan hemşirelik öğrencilerinde KYŞ konusunda mezuniyet öncesinde farkındalık geliştirilmesi mesleki yaşamlarında bu konuda sorumluluk almalarında önem taşımaktadır.

GEREÇ VE YÖNTEM

Araştırmanın Tipi

Bu çalışma Yıldırım Beyazıt Üniversitesi'nde öğrenim gören hemşirelik öğrencilerinin KYAİŞ ve aile içi şiddette mesleki rollerine ilişkin tutumlarının belirlenmesi amacıyla tanımlayıcı olarak yapılmıştır.

Araştırmanın Evreni ve Örneklemi

Bu çalışma 15-30 Ocak 2013 tarihleri arasında Yıldırım Beyazıt Üniversitesi'nde yürütülmüştür. Çalışmanın evrenini 2012-2013 eğitim öğretim yılında hemşirelik bölümünde öğrenim gören tüm öğrenciler (N=225) oluşturmuştur. Çalışma araştırmaya katılmayı kabul eden ve ulaşılabilen 168 öğrenci üzerinde gerçekleştirilmiştir.

Araştırmanın Sınırlılıkları

Çalışmanın yürütüldüğü üniversitenin eğitime 2011-2012 eğitim öğretim döneminde başlamasından dolayı çalışmaya sadece hemşirelik bölümü birinci ve ikinci sınıfta eğitim gören öğrencilerin dahil edilmesi çalışmanın sınırlılığdır.

Veri Toplama Araçları

Araştırmada veri toplama aracı olarak; "Kişisel Bilgi Formu", "Şiddete İlişkin Tutum Ölçeği (ŞİTÖ)" ve Hemşirelerin "Şiddette Mesleki Rollerine İlişkin Tutum Ölçeği (ŞMRİTÖ)" kullanılmıştır.

Kişisel Bilgi Formu:

Araştırmacılar tarafından literatür (6,10,11,13) incelenerek geliştirilen Kişisel Bilgi Formunda; öğrencilerin cinsiyeti, sınıfı, anne ve baba eğitim durumu ve mesleği, yerleşim yeri ve gelir durumunu belirlemeye yönelik toplam 9 soru yer almaktadır.

Şiddete İlişkin Tutum Ölçeği(ŞİTÖ):

Gömbül (14) tarafından 2000 yılında geliştirilen ŞİTÖ; sağlık personelinin ailede kadına eşi tarafından uygulanan şiddete ilişkin tutumunu belirlemektedir. Ölçek tutum puanı ortalaması $\bar{X}=57$ (min=19, max=95)'dir. Alt ölçek tutum puan ortalamaları sırasıyla; ekonomik şiddet $\bar{X}=21$ (min=7, max= 35), duygusal, psikolojik, cinsel şiddet $\bar{X}=18$ (min=6, max=30), meşrulaştırıcı ve neden açıklayıcı mitler için ise $\bar{X}=9$ (min=3, max=15)'dur. Tutum puanının yüksek olması, sağlık personelinin şiddete ilişkin tutumunda geleneksellikte artmayı, tutum puanının düşük olması ise geleneksellikten uzaklaşmayı ve çağdaş görüşü göstermektedir. Gömbül'ün (14) çalışmasında ölçeğin Cronbach's Alpha güvenilirlik katsayısı değeri $\alpha=0.75$ 'dir. Çalışmamızda ise Cronbach's Alpha güvenilirlik katsayısı değeri $\alpha= 0.76$ olarak bulunmuştur.

Hemşirelerin Şiddette Mesleki Rollerine İlişkin Tutum Ölçeği (ŞMRİTÖ):

Gömbül (14) tarafından geliştirilen ŞMRİTÖ hemşirelerin şiddette mesleki rollerine ilişkin tutumunu belirlemeye yöneliktir. Ölçek ortalama tutum puanı $\bar{X}=45$ 'dir (min=15, max=75). Alt ölçeklerden alınabilecek tutum puan ortalamaları sırasıyla; sağlık personelinin destekleyici girişimleri için $\bar{X}=18$ (min=6, max=30), evliliği her koşulda sürdürmeye yönelik $\bar{X}=12$ (min=4, max=20), evlilik birlikteliğini sonlandırmaya ilişkin $\bar{X}=6$ (min=2, max=10) ve şiddette sağlık personelinin rolüne olumsuz bakışı için ise $\bar{X}=9$ (min=3, max=15)'dur. Tutum puanının yüksek olması, sağlık personelinin şiddete uğramış kadına karşı mesleki rolüne ilişkin

tutumunda geleneksellikte artmayı, düşük olması ise geleneksellikten uzaklaşmayı ve çağdaş görüşü göstermektedir. Gömbül'ün (14) çalışmasında ölçeğin Cronbach's Alpha güvenilirlik katsayısı değeri $\alpha=0.72$ 'dir. Çalışmamızda ise ölçeğin Cronbach's Alpha güvenilirlik katsayısı değeri $\alpha=0.68$ olarak bulunmuştur.

Verilerin Toplanması

Araştırmanın ön uygulaması 10 öğrenci üzerinde yapılmış olup, veri toplama araçlarında yer alan soruların anlaşılır olduğu belirlenmiştir.

Araştırmaya katılan öğrencilere veri toplama araçları araştırmacılar tarafından uygulanmış olup ilgili formların doldurulması her bir sınıfta ortalama 20 dakika sürmüştür. Ayrıca öğrencilere veri toplama araçları uygulanmadan önce araştırmanın konusu ve amacı hakkında sözel bilgi verilerek onamları alınmıştır.

Verilerin Değerlendirilmesi

Çalışmadan elde edilen veriler, araştırmacılar tarafından SPSS 15.0 paket programına aktarılarak analiz edilmiştir. Verilerin değerlendirilmesinde sayı, yüzdelik, ortalama, standart sapma ve bağımsız örneklem için t testi kullanılmıştır. Grupların ikiden fazla olduğu durumlarda gruplar arası farkı tanımlamak üzere önce tek yönlü varyans analizi, gruplar arası farkın istatistiksel olarak anlamlı olduğu durumda ise Tukey testi uygulanarak farkın hangi gruplardan kaynaklandığı değerlendirilmiştir. İstatistiksel anlamlılık düzeyi $p<0.05$ olarak kabul edilmiştir.

BULGULAR

Çalışmaya katılan öğrencilerin %86.9'unun cinsiyeti kız olup, %44.6'sı annesinin eğitim düzeyi ilkökul, birinci, %55.4'ü ikinci sınıfta öğrenim görmektedir. Öğrencilerin %48.2'sinin %37.5'inin babasının eğitim düzeyi ise lisedir. Öğrencilerin %87,5'nin annesi ev hanımı iken, %29.2'sinin babası memur olarak çalışmak-

tadır. Öğrencilerin %82.1'inin uzun süre yaşadığı yer kentsel bölge olup, %67.9'unun gelir durumu orta düzeydir (Tablo 1).

Öğrencilerin ŞİTÖ puan ortalaması 73.98±11.03'dür. ŞİTÖ alt ölçek puan ortalamalarının dağılımı incelendiğinde, ekono-

mik şiddet puan ortalaması 27.75±5.22, duygusal, psikolojik ve cinsel şiddet puan ortalaması 19.82±4.07, meşrulaştırıcı mitler puan ortalaması 12.24±2.54 ve neden açıklayıcı mitler'in puan ortalaması ise 11.05±2.34 olduğu belirlenmiştir (Tablo 2).

Tablo 1. Öğrencilerin Bireysel Özelliklerinin Dağılımı (n=168)

Demografik özellikler	Sayı	%*
Cinsiyet		
Kız	146	86.9
Erkek	22	13.1
Anne eğitim durumu		
Okuryazar/ilkokul	81	48.2
Ortaokul	47	28.0
Lise	33	19.6
Üniversite ve ↑eğitim	7	4.2
Baba eğitim durumu		
Okuryazar/ilkokul	42	25.0
Ortaokul	32	19.0
Lise	63	37.5
Üniversite ve ↑eğitim	31	18.5
Anne mesleği		
Memur	7	4.1
İşçi	14	8.4
Ev hanımı	147	87.5
Baba mesleği		
Memur	49	29.2
İşçi	45	26.8
Serbest meslek	45	26.8
Çalışmıyor	29	17.2
Uzun süre yaşanılan yer		
Kentsel bölge	138	82.1
Kırsal bölge	30	17.9
Ailenin gelir durumu		
Gelir giderden az	40	23.8
Gelir ile gider denk	114	67.9
Gelir giderden yüksek	14	8.3
KYAİŞ yer alma durumu		
Evet	124	73.8
Hayır	44	26.2
Toplam	168	100.0

*Sütun yüzdesi kullanılmıştır.

Tablo 2. Öğrencilerin ŞİTÖ ve Alt Ölçek Puan Ortalamalarının Dağılımı

ŞİTÖ Alt Gruplar	Minimum	Maximum	Mean	SD
Ekonomik Şiddet	7	35	27.75	5.22
Duygusal, Psikolojik ve Cinsel Şiddet	6	30	19.82	4.07
Meşrulaştırıcı Mitler	3	15	12.24	2.54
Neden Açıklayıcı Mitler	4	15	11.05	2.34
Toplam ŞİTÖ	25	94	73.98	11.03

Çalışmamızda öğrencilerin ŞMRİTÖ puan ortalaması 60.53 ± 7.50 'dir. ŞMRİTÖ alt ölçek puan ortalamalarının dağılımı incelendiğinde; destekleyici hemşirelik girişimleri puan ortalaması 26.08 ± 4.41 , evliliği her koşulda sürdürmeye yönelik puan ortalaması 14.49 ± 3.39 , evliliği sonlandırmaya yönelik puan ortalaması 7.72 ± 1.60 ve şiddete ilişkin hemşirenin rolüne olumsuz bakışa ait puan ortalaması ise 11.98 ± 2.65 'dir (Tablo 3).

Tablo 3. Öğrencilerin ŞMRİTÖ ve Alt Ölçek Puan Ortalamalarının Dağılımı

ŞMRİTÖ Alt Gruplar	Min.	Max.	Mean	SD
Destekleyici Hemşirelik Girişimleri	8	30	26.08	4.41
Evliliği Her Koşulla Sürdürmeye Yönelik	4	29	14.49	3.39
Evliliği Sonlandırmaya Yönelik	2	10	7.72	1.60
Şiddete İlişkin Hemşirenin Rolüne Olumsuz Bakış	3	15	11.98	2.65
Toplam ŞMRİTÖ	22	78	60.53	7.50

Çalışmaya katılan öğrencilerin ŞİTÖ toplam puan ortalamasının cinsiyete göre istatistiksel olarak anlamlı farklılık gösterdiği belirlenmiştir ($p < 0.05$). ŞİTÖ puan ortalaması erkek öğrencilerde 58.23 ± 12.57 iken, bu ortalama kız öğrencilerde 76.36 ± 8.59 'dur. Bunun yanında öğrencilerin baba mesleklerine göre ŞİTÖ puan ortalamaları karşılaştırıldığında gruplar arasında istatistiksel olarak anlamlı

bir fark bulunduğu saptanmıştır ($p < 0.05$). Babası emekli olan öğrencilerin ŞİTÖ tutum puan ortalaması 67.62 ± 14.18 , baba mesleği memur olanlarda ise 76.92 ± 8.59 'dur. Çalışmamızda öğrencilerin; eğitim aldıkları sınıf, uzun süre yaşadıkları bölge, gelir durumu, anne ve babanın eğitimi ve anne mesleğine göre ŞİTÖ puan ortalamaları arasında istatistiksel olarak anlamlı bir fark bulunmadığı belirlenmiştir ($p > 0.05$) (Tablo 4).

Çalışmaya katılan öğrencilerin ŞMRİTÖ toplam puan ortalamasının cinsiyete göre istatistiksel olarak anlamlı farklılık gösterdiği belirlenmiştir ($p < 0.05$). ŞMRİTÖ puan ortalaması erkek öğrenciler için 52.95 ± 9.10 iken, bu ortalama kız öğrencilerde 61.65 ± 6.50 'dir. Bunun yanında öğrencilerin; eğitim aldıkları sınıf, uzun süre yaşadıkları bölge, gelir durumu, anne ve baba eğitim durumu ve anne ve baba mesleğine göre ŞMRİTÖ puan ortalamaları arasında istatistiksel olarak anlamlı bir fark bulunmadığı belirlenmiştir ($p > 0.05$) (Tablo 5).

Tablo 4. Bireysel Özelliklere Göre ŞİTÖ Puan Ortalamalarının Dağılımı

Bireysel Özellikler	Mean±SD	Minimum	Maximum	İstatistiksel Değerlendirme
Cinsiyet*				
Kız	76.36±8.59	25	83	t=8.624
Erkek	58.23±12.57	53	94	p=0.000
Anne Eğitim Durumu **				
Okuryazar/ilkokul	73.52±11.91	43	94	F=0.232 p=0.874
Ortaokul	73.72±10.85	25	93	
Lise	75.09±9.61	49	92	
Üniversite ve üstü eğitim	75.86±8.97	58	87	
Baba Eğitim Durumu **				
Okuryazar/ilkokul	72.88±12.03	45	94	F=0.502 p=0.682
Ortaokul	73.88±13.20	25	94	
Lise	73.76±10.30	43	93	
Üniversite ve üstü eğitim	76.03±8.55	56	90	
Anne Mesleği**				
Memur	80.57±4.65	73	87	F=1.457
İşçi	75.21±11.47	57	92	p=0.236
Ev hanımı	73.55±11.13	25	94	
Baba Mesleği**				
Memur	76.92±8.59	56	94	F=5.015 p=0.02
İşçi	73.42±11.00	25	92	
Serbest	75.44±9.64	51	90	
Çalışmıyor	67.62±14.18	43	94	

*Bağımsız örneklem için t testi yapılmıştır.

**Tek yönlü varyans analizi yapılmıştır (p<0.05).

Tablo 5. Bireysel Özelliklere Göre ŞMRİTÖ Puan Ortalamalarının Dağılımı

Bireysel Özellikler	Mean±SD	Minimum	Maximum	İstatistiksel Değerlendirme
Cinsiyet*				
Kız	61.65±6.50	40	75	t=5.52
Erkek	52.95±9.10	22	65	p=0.000
Anne Eğitim Durumu**				
Okuryazar/ilkokul	60.00±7.07	40	75	F=0.616 p=0.606
Ortaokul	60.21±8.35	22	75	
Lise	61.82±6.67	45	72	
Üniversite ve üstü eğitim	62.29±9.67	48	71	
Baba Eğitim Durumu**				
Okuryazar/ilkokul	59.48±7.32	40	70	F=0.186 p=0.137
Ortaokul	61.13±9.55	22	75	
Lise	59.63±6.74	45	75	
Üniversite ve üstü eğitim	63.06±6.21	49	75	
Anne Mesleği**				
Memur	64.43±7.97	49	71	F=1.160
İşçi	59.29±6.54	45	67	p=0.316
Ev hanımı	60.44±7.51	22	75	
Baba Mesleği**				
Memur	62.71±6.81	45	75	F=4.423 p=0.06
İşçi	59.64±8.57	22	75	
Serbest	61.36±5.91	48	72	
Çalışmıyor	56.83±7.78	40	71	

*Bağımsız örneklem için t testi yapılmıştır.

**Tek yönlü varyans analizi yapılmıştır (p<0.05).

TARTIŞMA

Çalışmamızda öğrencilerin ŞİTÖ puan ortalaması 73.98±11.03 olup, bu ortalamanın ölçek puan ortalamasından ($\bar{X}=57$ min= 19, max= 95) yüksek olduğu belirlenmiştir (Tablo 2). Bu bulgu öğrencilerin KYŞ'ye ilişkin tutumlarında geleneksel bakış açısına sahip olduklarını göstermektedir. Kanbay ve arkadaşlarının (15) çalışmasında; hemşirelik öğrencilerinin toplumsal cinsiyet rollerine ve KYŞ ilişkin tutumlarının geleneksel eğilimde olduğu belirlenirken, aynı çalışmada öğrencilerin %14.7'si "tartışma anında öfke nedeniyle şiddet normaldir", %26.5'i "kadın söz dinlemiyorsa baskı altına alınması gerekir" ve %23.3'ü ise "kadın erkekle tartışmamalıdır" şeklinde görüş bildirmişlerdir. Vefikuluçay ve arkadaşlarının (16) çalışmasında ise üniversite dördüncü sınıf öğrencilerinin çalışma yaşamı, toplumsal yaşam, evlilik ve aile yaşamı ile ilgili konularda toplumsal rollerine ilişkin görüşlerinde geleneksel bakış açısına sahip oldukları belirlenmiştir. Mandt, eğitimin bireyin tutum yaklaşımında son derece etkili olduğunu ve tutum değişikliğinin ancak eğitim yoluyla gerçekleşebileceğini vurgulamaktadır (17). Bu bakımdan hemşirelik öğrencilerinde erken dönemde farkındalık geliştirmede; birinci sınıftan itibaren şiddete ilişkin bireysel ön yargılarını sorgulamalarının sağlanması, KYŞ, toplumsal cinsiyet, kadın ve insan hakları, kadın erkek eşitliği gibi konuların yer aldığı eğitimlerin verilmesi ve bu eğitimlerin meslek yaşamında da sürekliliğinin sağlanması önem taşımaktadır.

Öğrencilerin ŞİTÖ alt boyutlarına yönelik tutumları incelendiğinde, "ekonomik şiddet" ve "duygusal, psikolojik ve cinsel şiddet" tutumlarında geleneksel bakış açısına sahip oldukları belirlenmiştir (Tablo 2). Bu bulgu öğrencilerin; şiddeti sadece fiziksel boyutta ele aldıklarını, ekonomik, duygusal, psikolojik ve cinsel şiddeti meşrulaştırdıklarını dolayısı ile sonuçlarının yeterince farkında olmadıklarını ortaya koymaktadır.

Çalışmamızda öğrencilerin KYŞ'yi meşrulaştırıcı nedenler bulmayı tanımlayan tutumlarında geleneksel eğilimde olmaları dikkat çeken bir bulgudur (Tablo 2). Konu ile ilgili olarak Bozkurt ve arkadaşlarının (18) çalışmasında, ebelik öğrencilerine "şiddeti önlemeye ve korumaya yönelik çözüm önerileri" sorulduğunda öğrencilerin %11.8'i kadına "öncelikle eşini kızdıracak ne yaptığı sorulmalıdır" şeklinde yanıt vermiştir. Bessette ve Peterson'ın (19) çalışmasında ise öğrencilerin %6.5'i kadının gördüğü şiddetten sorumlu olduğunu belirtmiştir. Pınar ve Pınar'ın (20) yaptıkları çalışmada ise erkek öğrencilerin, "erkek eşini kıskandığı için dövülebilir, kadın bazı durumlarda şiddete tahammül etmelidir, kocasına itaat etmeyen kadın kocasından dayak yemeği hak eder" ifadelerine kız öğrencilere göre daha fazla oranda katıldıkları tespit edilmiştir. Çalışmamızda neden açıklayıcı mitler başlığında; "kadın kocasıyla anlaşarak evlenmişse", "kadın kocasına itaat ederse", "kocanın eğitim düzeyi yüksekse" şiddetle karşılaşmayacağına ilişkin bazı mit ifadeleri kullanılmıştır. Bu durum, bu inanışları destekleyen öğrencilerin şiddetin sorumluluğunu kadına yüklediği ve KYŞ'yi erkek davranışına özür bulma yönünde meşrulaştırdığını göstermektedir.

Çalışmamızda öğrencilerin almış olduğu ŞMRİTÖ puanının ($\bar{X}=60.53\pm7.50$), ölçek ortalamasının ($\bar{X}=45$, min=15, max=75) üzerinde olduğu belirlenmiştir (Tablo 3). Bu bulgu öğrencilerin şiddette mesleki rollerine ilişkin geleneksel bakış açısına sahip olduklarını göstermektedir. Bozkurt ve arkadaşlarının (18) çalışmasında, öğrencilerin büyük çoğunluğu (%95,2) aile içi şiddet (AİŞ)'de sağlık personelinin sorumluluğu olduğunu ifade ederken, benzer şekilde Tunçel ve arkadaşlarının (21) çalışmasında öğrencilerin %68.9'u AİŞ'de sağlık çalışanlarının rolünün önemini vurgulamıştır. Yapılan çalışmalarla karşılaştırıldığında araştırmamızda öğrencilerin

KYŞ'de mesleki rollerinin henüz farkında olmadıkları ve şiddete ilişkin kalıplaşmış geleneksel düşünce yapısına sahip oldukları tespit edilmiştir. Araştırmamızda öğrencilerin henüz geleneksel tutumlarını korumalarında, aileden gelen yapıları ve KYŞ ile ilgili sıklıkla ilerleyen sınıflarda eğitim alacak olmalarının etkili olduğu düşünülmektedir.

Çalışmamızda hemşirelik öğrencilerinin “hemşirenin şiddete uğrayan kadına yönelik destekleyici girişimleri” ve “evliliği her koşulda sürdürme” alt ölçek puan ortalamalarının ölçek ortalamasının üzerinde olması bu konuda geleneksel eğilimlerini göstermektedir (Tablo3). Bu bulgu öğrencilerin; “hemşirenin şiddete uğrayan kadına ayıracak vaktinin olmadığı”, “hemşirenin bu konuda yapabileceği bir şey olmadığını” belirten ölçek ifadelerini desteklediklerini göstermektedir. Tutum; bireyin yaşam sürecinde ve etkileşime girdiği kültürel ortamda oluşturduğu kişisel değerler ve inançlarına bağlı olarak herhangi bir olaya, duruma, kişiye karşı genel yaklaşım biçimidir. Tutum öğrenme yoluyla kazanılmakta, bireyin davranışlarına yön vermekte ve karar verme sürecinde yanlılığa neden olabilmektedir. Bu nedenle organize ve uzun süreli olma özelliğine sahiptir (22). Tutumun özelliği gereği değiştirilmesi uzun süreli çaba gerektirmektedir. Bu bakımdan hemşirelik eğitim süreci ile birlikte öğrencilerin şiddete yönelik mesleki rollerini daha iyi benimsemeleri beklenmektedir.

Çalışmamızda öğrencilerin şiddete ilişkin tutumlarını etkileyen faktörler incelendiğinde; ŞİTÖ puan ortalaması ile öğrencilerin cinsiyeti arasında istatistiksel olarak anlamlı bir ilişki bulunduğu belirlenmiştir ($p<0.05$). Bu bulguya göre kız öğrencilerin şiddete ilişkin tutumunun erkek öğrencilere göre daha geleneksel olması dikkat çekmektedir. Bryant ve Spence (23)'nın üniversite öğrencilerinde AİŞ için suçlama atıflarını inceledikleri çalışmada; erkek öğrencilerin kız öğrencilere göre daha fazla

mağduru suçlama eğilimde oldukları belirlenmiştir. Çalışmamızda ise söz konusunun kadına yönelik şiddet olması nedeniyle, kız öğrencilerin daha geleneksel bir tutumda olması düşündürücüdür. Bu durum şiddeti meşrulaştırma yönünde aile ve toplum öğretileriyle yetişmiş olma ile ilişkilendirilebilir. Çalışmamızda ayrıca ŞİTÖ puan ortalaması ile öğrencilerin baba mesleği arasında da istatistiksel olarak anlamlı bir ilişki bulunduğu belirlenmiştir ($p<0.05$) (Tablo 4). Babanın meslek sahibi olması ile birlikte öğrencilerin şiddete ilişkin tutumun geleneksel görüşe doğru yöneldiği belirlenmiştir. Bireylerde eğitim ve gelir seviyesinin artışıyla modern yapıların kuvvetlenmesi beklenen bir durumdur. Fakat çalışmamızda mesleki statünün artmasının KYŞ'de geleneksel düşünceyi kuvvetlendirmiş olması dikkat çeken bir bulgudur.

Çalışmamızda dikkat çeken diğer bulgu ise, erkek öğrencilerin kız öğrencilere göre mesleki rollerine ilişkin daha modern tutuma sahip olmalarıdır ($p<0.05$) (Tablo 5). Şiddet mağdurunun kadınlar olduğu göz önüne alındığında kız öğrencilerin erkek öğrencilere göre mesleki rol tutumlarında daha geleneksel olması düşündürücü bulunmuştur.

SONUÇ VE ÖNERİLER

Çalışmamızda hemşirelik öğrencilerinin şiddete ve şiddette mesleki rollerine ilişkin tutumlarının geleneksel eğilimde olduğu, şiddet tutumlarında cinsiyet ve baba mesleğinin ve şiddette hemşirenin rolüne ilişkin tutumlarında ise yalnızca cinsiyetin etkili olduğu saptanmıştır. Bunun yanında öğrencilerin anne ve baba eğitim durumu, anne mesleği, sınıf durumu, uzun süre ikamet edilen bölge ve gelir durumu ile şiddet ve şiddette hemşirenin mesleki rolüne ilişkin tutumları arasında anlamlı bir ilişki bulunmadığı belirlenmiştir.

Bu kapsamda, hemşirelik öğrencilerinin KYŞ'ye yönelik erken dönemde duyarlılık geliştirilebilmeleri ve yeterli bilgiye sahip

olmaları için mesleki eğitim müfredatlarında KYŞ konusuna yer verilmesi, öğrencilerin eğitim sürecinde şiddete ve mesleki rollerinin farkında olmaları ve tutumlarını modern yönde geliştirmelerinin desteklenmesi, KYŞ’de cinsiyete ilişkin farklılıkların en aza indirgenmesi, öğrencilerin KYŞ’ye ilişkin duyarlılıklarının medya ve kitle iletişim araçları aracılığıyla artırılması, Dünya’da ve ülkemizde yaygınlığı kabul edilen KYŞ konusunda sağlık politikalarını hazırlayan karar vericilerin; sağlık personeline yönelik farkındalık, bilgi, eğitim ve iletişim ağları oluşturmada öncülük etmeleri önerilmektedir. Aynı zamanda çalışmanın farklı üniversitelerin hemşirelik bölümlerinin dahil edildiği daha geniş bir popülasyonda çalışılması önerilmektedir.

TEŞEKKÜR

Çalışmanın gerçekleştirilmesinde katkılarlarından dolayı Hediye Aygan, Zehra Güveren ve Şeyma Kıran’a teşekkür ederiz.

KAYNAKLAR

1. Özvarış B, Demirören M, Şener S, Tümay Ş. Kadına Yönelik Aile İçi Şiddetle Mücadelede Sağlık Hizmetleri. Ed:Akın A, TC Başbakanlık Kadının Statüsü Genel Müdürlüğü Yayınları, Ankara: 2008.
2. Weaalen J, Goodwin M, Spitz A, Petersen R, Saltzman L. Screening for Intimate Partner Violence by Health Care Providers. American Journal of Preventive Medicine 2000;19(4):230-237.
3. Declaration the Elimination of Violence against Women 1993, USA: United National. Erişim: 07 Şubat 2014, <http://www.un.org/documents/ga/res/48/a48r104.htm>.
4. World Health Organization, Global and Regional Estimates of Violence against Women: Prevalence and Health Effects of Intimate Partner Violence and Non-Partner Sexual Violence, 2013 Erişim:

10 Mart 2014, http://www.int/iris/bitstream/10665/1/978941564625_eng.pdf.

5. Multi-country Study on Women's Health and Domestic Violence Against Women, Intial Result on Prevelance. (2005). World Health Organization, USA. Erişim: 10 Mart 2014, <http://www.int/mediacentre/factsheets/fs239/en/>.
6. Türkiye'de Kadına Yönelik Aile İçi Şiddet Araştırması. Elma Teknik Basım Matbaası. T.C. Başbakanlık Kadının Statüsü Genel Müdürlüğü Yayınları, Ankara: 2009.
7. Altınay AG, Arat Y. Türkiye'de Kadına Yönelik Şiddet. Punto Baskı, İstanbul: 2007.
8. Korkut Owen FO, Owen D. Kadına Yönelik Aile İçi Şiddet. T.C. Başbakanlık Kadının Statüsü Genel Müdürlüğü Yayınları, Ankara: 2008.
9. Handbook for National Action Plans on Violence Against Women 2011, Erişim: 10 Şubat 2014, <http://www.un.org/womenwatch/daw/vaw/handbook-for-nap-on-vaw.pdf>.
10. Akyurt Ö, Sarı ÖN, Şahin N. Aile İçi Şiddette Sağlık Çalışanlarının Rolü. I. Kadın Sağlığı Kongresi Kitabı, Mucize Reklam, Ankara: 2008.
11. Seçkin RÇ, Ocakoğlu H. Kadına Yönelik Şiddetin Önlenmesi, Sivil Toplum Kuruluşları ve Sağlık Çalışanları, 11. Ulusal Halk Sağlığı Kongresi, Kongre Kitabı, Denizli: 2007.
12. Nurses Always There for You; United Against Violence. International Nurses Day International Council of Nurses. Geneva, Switzerland: 2001.
13. Kurçer M, Kandemir Ö, Özdemir B. Şanlıurfa İli Viranşehir İlçe Merkezinde Sağlık Personelinin Aile İçi Şiddet Konusunda Bilgi, Tutum ve Mesleki Uygulamaları. I. Kadın Sağlığı

- Kongresi Kitabı. Mucize Reklam, Ankara: 2008.
14. Gömbül Ö. Hemşirelerin Ailede Kadına Eşi Tarafından Uygulanan Şiddete ve Şiddete Mesleki Role İlişkin Tutumları. Hemşirelikte Araştırma Geliştirme Dergisi 2000;2(1):19-32.
 15. Kanbay Y, Işık E, Yavuzaslan M, Keleş S. Hemşirelik Öğrencilerinin Kadına Yönelik Aile İçi Şiddetle İlgili Görüş ve Tutumlarının Belirlenmesi. Gümüşhane Üniversitesi Sağlık Bilimleri Dergisi 2012;1(2):107-119.
 16. Vefikuluçay D, Zeyneloğlu S, Eroğlu K, Taşkın L. Kafkas Üniversitesi Son Sınıf Öğrencilerinin Toplumsal Cinsiyet Rollerine İlişkin Bakış Açıları. Hacettepe Üniversitesi Hemşirelik Yüksekokulu Dergisi 2007;14(2):26-38.
 17. Mandt AK. Curriculum Revolution in Action: Nursing and Crisis Intervention for Victims of Family Violence. Journal of Nursing Education 1993;32(1):7-12.
 18. Bozkurt ÖD, Daşıkkan Z, Kavlak O, Şirin A. Ebelik Öğrencilerinin Gebelikte Şiddet Konusundaki Bilgi, Görüş ve Mesleki Tutumlarının Belirlenmesi. Balıkesir Sağlık Bilimleri Dergisi 2013;2(2):99-107.
 19. Bessette HD, Peterson SS. Attitudes of Adult Nurse Practitioner Students Toward Women Experiencing Domestic Violence. Journal of Nursing Education 2002;41(5):27-30.
 20. Pınar G, Pınar T. Üniversite Öğrencilerinin Kadına Yönelik Şiddetle İlgili Görüşleri. Sağlık ve Toplum 2007;17(2):76-83.
 21. Tunçel EK, Dünder C, Peşker Y. Ebelik ve Hemşirelik Öğrencilerinin Aile İçi Şiddet Konusunda Bilgi ve Tutumlarının Değerlendirilmesi. Genel Tıp Dergisi 2007;17(2):105-110.
 22. Şahin NH, Dişsiz M, Sömek A, Dinç H. Sağlık Çalışanlarının Aile İçi Şiddet Deneyimleri ve Bu Konudaki Yaklaşımlarının Belirlenmesi. Hemşirelikte Araştırma Geliştirme Dergisi 2008;10(2):17-31.
 23. Bryant SA, Spencer GA. University Students Attitudes about Attributing Blame in Domestic Violence. Journal of Family Violence 2003;18(6):369-376.

Bu çalışma 13. Ulusal Hemşirelik Öğrencileri Kongresi'nde poster bildiri olarak sunulmuştur.