

N. Halouani¹, C.H. Derbel¹, M. Ben elkaroui¹, N. Smaoui¹, J. Aloulou¹, O. Amami¹

¹psychiatry, Hédi Chaker University Hospital, Sfax, Tunisia

Aims:

- To measure the insight of a clinical population of schizophrenics.
- To specify factors correlated with a great insight.

Methods:

- A cross-sectional study on 30 schizophrenic male followed in the Department of Psychiatry B, Hedi Cheker hospital in Sfax, Tunisia.
- For each patient:

We collected the demographic and clinical data and we used the following scales:

- * The Insight Scale (IS) for the measurement of insight.
- * Positive and negative syndrome scale (PANSS) to assess the severity of symptoms.
- * The Drug Attitude Inventory (DAI-10) to assess the assumption relating to drugs.
- * The Calgary Depression Scale for Schizophrenia (CDSS) to assess depression.
- * The Satisfaction With Life Scale (SWLS) to determine the degree of life satisfaction.

Results:

The average age of the group was 40,08 years.. Fifteen patients had a primary school and 68% were unemployed. Socioeconomic level was low in 80% of cases. Paranoid schizophrenia was the predominant type (56%). The average duration of hospitalization was 7.28 weeks. Twenty patients consulted regularly after their first hospitalization. The insight was poor in half of cases. Twenty-six patients had a positive subjective response to treatment. The majority of subjects had no depression (84%). Eleven subjects were satisfied with their life.

The great insight was correlated with positive subjective response to treatment ($p = 0.023$).

Conclusion:

The great insight was associated with better drug compliance, with a limited number of relapses and a favorable disease progression. However, it was also associated with poor life satisfaction.