

ARALIK-OCAK-ŞUBAT 2009- 2010
KIŞ SAYI 13

ISSN: 1307-2358

MEDİPOLİTAN
EĞİTİM VE SAĞLIK VAKFI

ADINA SAHİBİ
Fah­ret­tin Ko­ca

SORUMLU YAZI İŞLERİ MÜDÜRÜ
Doç. Dr. Na­ci Ka­ra­ca­oğlan

YAYIN KURULU
Doç. Dr. Lüt­fü Ha­noğ­lu

Doç. Dr. Na­ci Ka­ra­ca­oğ­lan
Prof. Dr. Fah­ri Ova­lı

Doç. Dr. Mus­ta­fa Öz­türk
Prof. Dr. Re­cep Öz­türk

Dr. Mahmut Tokaç

BÖLÜM EDİTÖRLERİ
Prof. Dr. Yük­sel Al­tun­taş

Prof. Dr. M. Yü­cel Ağar­gün
Dr. Meh­met De­mir

Prof. Dr. Teo­man Du­ra­lı
Prof. Dr. Hay­ret­tin Ka­ra

İl­ker Kö­se
Prof. Dr. Ha­kan Leb­le­bi­ci­oğ­lu

Dr. Bü­lent Özal­tay
Prof. Dr. İz­zet Öz­genç

Doç. Dr. Gür­kan Öz­türk
Prof. Dr. Hay­dar Sur

Doç. Dr. Akif Tan
Yrd. Doç. Dr. Mus­ta­fa Taş­de­mir

YAYIN KOORDİNATÖRÜ
Ömer Çak­kal

GÖRSEL YÖNETMEN
A. Se­lim Tun­cer

GRAFİK TASARIM
Erol Al­tun

YAPIM
Me­di­com

BASKI
Ege Basım Ltd. Şti.

Esatpaşa Mah. Ziyapaşa Cad. No: 4
Ataşehir / İstanbul

Tel: 0216 470 4 470 Pbx

YÖNETİM ADRESİ
Ko­şu­yo­lu Mah. Ali­de­de Sk. De­mir­li Si­te­si

A Blok No: 7 / 3 Ka­dı­köy - İs­tan­bul
Tel: 0 216 545 45 26

YAYIN TÜRÜ
Ulu­sal Sü­re­li Ya­yın

Ya­zı­la­rın içe­ri­ğin­den ya­zar­la­rı so­rum­lu­dur.
Ta­nı­tım için ya­pı­la­cak kı­sa alın­tı­lar dı­şın­da,

ya­yım­cı­nın ya­zı­lı iz­ni ol­mak­sı­zın
hiç­bir yol­la ço­ğal­tı­la­maz.

WEB
www.sdplat­form.com

E-POSTA
bilgi@sdplat­form.com

Sağlık, insanoğlunun var olduğundan bu yana en vazge-
çilemeyen ihtiyacı. Bu yüzden eski toplumlarda sağlıkçılar
kimi zaman tanrı, kimi zaman tanrının yardımcıları, kimi za-
man da din adamı olarak algılanmış ve onlara bir kutsiyet
atfedilmiştir.

İslam medeniyetinde ise hekimler, Allah’ın Şâfî (şifa ve-
ren) sıfatının yansımasının bir aracı olarak kabul edilmiş-
lerdir. Eski elyazması tıbbi eserlerimizin birçoğunun mu-
kaddime (giriş) bölümlerinde birbirine benzer ifadelerle
(ilmü ebdân ‘ilmü edyân) beden yani tıp ilminin ne kadar
önemli olduğuna vurgu yapılmaktadır.

Yaklaşık 150 yıldır devam eden süreçte, hâkim olan “orto-
doks tıp” anlayışında hekimin kutsallığı, yerini bilimin kutsal-
lığına bıraktı. Dün hekimin dediği tartışmasız doğru kabul
edilirken bugün bilimsel olarak doğru kabul edilenin mutlak
doğru olduğu, başka bir doğrunun olamayacağı anlayışı
hâkim oldu. Ne var ki, bilimin dün mutlak doğru dediğinin
bugün doğru olmadığı birçok örnekte ortaya çıkmaktadır.
Böyle durumda da, bu yeni bilginin mutlak doğru olduğuna
hükmedilmektedir. Yarın da, bugün mutlak doğru dedikleri-
mizin yanlışlığının ortaya çıkmayacağından nasıl emin olabi-
liriz? Üstelik bilmeden doğru olduğu sanılan durumların ya-
nında, sanayi güdümlü bilimsel araştırmalardan, önce ilacı
sonra kendisi üretilen hastalıklardan ve bilimsel (!)
sahtekârlıklardan habersiz olmamız mümkün değil. Öncele-
ri bu kadar şüpheci ve bu denli yoğun bilgi yükü altında
değildik ve daha kolay inanıyorduk. Bugünün iletişim orta-
mında bilgisizliğin mutluluğunu (!) yaşamaktan mahrumuz.
Öyleyse mutlak doğru algımızı ve dolayısıyla tıp anlayışımızı
gözden geçirmemizin gerektiği ortada.

Son yarım asırdır sağlık sosyal bir hizmet olmaktan çok,
kâr getiren sektör olarak algılanmaya başlamıştır. Özellik-

Tıp mesleğinin
etik kodları

SD

le ilaç sanayinin araştırmalarını kârlı alanlara kaydırmaları,
bazı etik dışı uygulamaların ortaya çıkmasını da berabe-
rinde getirmiştir. Bireysel tedaviyle sınırlı olan etik kaygıla-
rı bir sanayi konusu haline gelmiştir. Araştırmaların olum-
suz sonuçları gizlenmiş ya da olumsuz çıkacağı anlaşılınca
yarıda kesilme yoluna gidilmiştir. İlaçlar piyasaya çıktıktan
sonra olumsuzluklar ortaya çıktıkça durumun anlaşıldığı,
ancak bu süre zarfında birçok insanın zarar gördüğü du-
rumlar çok da nadir değildir. Yeni yeni hastalıklar ortaya
atılarak insanların yıllarca ilaca bağımlı hale getirilmesi
bile söz konusu olmaktadır. Haşarı çocuklar “hiperaktif”,
bunayan yaşlılar “Alzheimer” olurken yaşlı kadınların do-
ğal bir süreci olan menopozları ilaç kullanımı gerektiren
bir sendrom, kemiklerde yaşlılıkla artan mineral eksikliği
ise ömür boyu ilaç kullanımına bağımlı kılan “osteoporoz”
oluvermiştir. Bunların tedavisi için kullanılan ilaçların ger-
çekten laboratuvar değerlerini mi yoksa hastayı mı tedavi
ettiği kuşkuludur. Ortalama sağkalım süresini 3,5 aydan
4,5 aya uzattığı için mucize ilaç olarak tanıtılan çok pahalı
kanser ilaçları insanlara umut olarak sunulabilmektedir.
Bazen sağlık hizmeti üretilirken tüketilenin sağlık olduğu-
nu fark ediyoruz.

Her mesleğin bir deontolojisi yani etik kodu vardır. Ancak
tıbba yapılabilcek en büyük kötülüklerden biri, tıbbı mes-
leklerden bir meslek olarak görmektir. Konumuz insan
sağlığıdır. Tıp; bilim, meslek, sanat ama her şeyden önce
doğrudan insana hizmetin aracı olarak en fazla insani
olan bir görev alanıdır. Bu aşamada deontoloji her mes-
lekte olduğundan daha fazla önem kazanmaktadır. Geç-
mişteki hekimlerimizin ve diğer sağlık mensuplarının son
derece hassas oldukları bu hususun günümüzde erozyo-
na uğradığını görmek çok acı verici bir durumdur. Modern
çağın hayat biçimi ile uyum sağlayarak kendini gösteren
bu durum, insanların kendilerini teslim etme cömertliğini

gösterdikleri sağlık profesyonelleriyle toplumun diğer fert-
leri arasında var olması elzem olan güven duygusuna za-
rar vermektedir. Tıpta her uygulamanın belli oranda isten-
meyen bir duruma (komplikasyon, yan etki) yol açması
beklenen normal bir durum olarak kabul edilirken güven-
sizlik ortamında tesis edilen ilişkiler sağlık hizmetlerinin
sunulması esnasında beklenmedik başka istenmeyen
olaylara da yol açmaktadır. Herşeyin matematik keskinli-
ğinde olmadığı aşikâr olan sağlık alanında bu iki beklen-
medik durum birbirine karışmakta ve güvensizlik daha da
artarak çatışmaya dönüşebilmektedir. Bunu körükleyen
hukuk adamları ve medya organları olduğunu da belirt-
meden geçemeyeceğiz. Bu alana pervasızca yapılan mü-
dahaleler sağlık çalışanlarını korkutmakta, sindirmekte,
özgür davranmalarını önlemekte ve sonuçta hastaların ih-
mal edilmelerine ve zarar görmelerine yol açmaktadır. Te-
dirginlik, tehdit ve baskı; özgürlüğün kısıtlandığı, deonto-
lojinin mahpus edildiği, sonuçta sağlık hizmetinin kurban
verildiği bir ortama yataklık etmektedir.

Tıp mesleğinin mensupları bu zorluklara göğüs germeli,
bilgi kaynaklarının kimler olduğuna dikkat etmeli, bilme-
den etik dışı işlere alet olmamalıdır. Her şeye rağmen bu
kutsal mesleğin aynı derecede kutsal olan etik kodlarına
her zamankinden daha fazla sarılmalıdır.

SD olarak, bilimi bir dogma olarak algılamadan ama bilim-
sellikten de uzaklaşmadan, yine güncele takılıp kalmadan
ama günceli de kaçırmadan ve etik değerlere bağlı kala-
rak sağlık kültürü ve düşüncesine nitelikli bir katkıda bu-
lunma yolunda bütün sağlık profesyonellerini yol arkadaş-
larımız olarak görüyoruz.

Sağlıcakla kalın.

8
ECZACI KRİZİNDE YANLIŞLAR VE DOĞRULAR
DR. MAHMUT TOKAÇ

14
HEKİM EMEĞİ Mİ, O DA NE?
DR. SEBAHATTİN IŞIK

16
AVRUPA BİRLİĞİ’NDE SAĞLIK MESLEKLERİNİN
SERBEST DOLAŞIMI
DR. P. ELİF BOR EKMEKÇİ
AZMİ EKMEN

20
ORGAN NAKLİ KOORDİNATÖRLÜĞÜ
DOÇ. DR. ALP GÜRKAN

24
SAĞLIK HİZMETLERİ SUNUMUNDA ATİPİK
ÇALIŞMA SAATLERİ VE ZORLUKLARI
GÜLBAHAR ÇOLAK

28
SAĞLIK HİZMETLERİNDE MALİYET
PROF. DR. FAHRİ OVALI

32
ÖZEL HASTANELERDEKİ KALİTE ÇALIŞMALARI
İÇİN YÖNTEM ARAYIŞI
S. HALUK HÜSMEN

38
İÜ REKTÖRÜ, ÜHB PLATFORMU BAŞKANI
PROF. DR. YUNUS SÖYLET: BU ÜLKENİN
AKADEMİSYENLERİ BEYİNLERİNİ, GÖNÜLLERİNİ,
BİRİKİMLERİNİ BİR ARAYA GETİRMELİ

42
BELEDİYE HEKİMLİĞİ
DR. AYLİN ÇİFTÇİ

44
GELİŞEN BİR UZMANLIK ALANI: SPOR HEKİMLİĞİ
DOÇ. DR. BÜLENT BAYRAKTAR
DR. İLKER YÜCESİR
PROF. DR. MEHMET H. KURTOĞLU

İçindekiler

48
SAĞLIK BAKANLIĞI MÜSTEŞAR YARDIMCISI
PROF. DR. ADNAN ÇINAL:
SAĞLIK BAKANLIĞI UZMANLARI BULUŞTURUYOR

52
ÇOCUKLARDA SANAL BAĞIMLILIK
PROF. DR. MÜCAHİT ÖZTÜRK

56
HEKİM OTORİTESİNDEN OTORİTENİN HEKİMİNE
PROF.DR. SABAHATTİN AYDIN

60
İŞSİZLİK, SAĞLIĞI NASIL ETKİLER?
DR. HÜSNÜ DAĞLI

62
ULUSLARARASI TOPLUM VE İNSAN HAKLARI
BAĞLAMINDA SAĞLIK VE SAĞLIK YARDIMLARI
PROF. DR. M. İHSAN KARAMAN

68
SOĞUK SAVAŞ SONRASI KORKU SAVAŞLARI
PROF. DR. NEVZAT TARHAN

70
SİVAS CUMHURİYET ÜNİVERSİTESİ 	
REKTÖRÜ PROF. DR. İLYAS DÖKMETAŞ:
YÜKSEKÖĞRETİM YASASI BÜNYEMİZE DAR
GELİYOR

74
TIBBİ UYGULAMALARDA ÇOĞULCULUK: 	
İYİLEŞTİRİCİLER VE HEKİMLER
PROF. DR. OSMAN HAYRAN

78
YENİLENEN GELENEK: BİTKİLERLE TEDAVİ
YRD. DOÇ. DR. HANEFİ ÖZBEK

82
GELENEĞİN KARİKATÜRLEŞMESİ: 	
BİTKİLERİN SUYUNU ÇIKARMAK
DR. MURAT D. ÇEKİN

86
SAĞLIK EDİTÖRLÜĞÜNE GÜNCEL BAKIŞ
DR. RECEP GÜLOĞLU

88
YÜKSEK SAĞLIK ŞURASI’NIN SAĞLIK 	
HUKUKUMUZDAKİ YERİ
PROF. DR. SEDAT IŞIK

90
TIBBİ MALZEMELERDE STANDART SORUNU 	
VE BİYOMEDİKAL MÜHENDİSLİĞİ
DR. M. EMİN AKSO

92
HAMON OĞLU MUSA’NIN DİŞ HASTALIKLARI
KİTABI OLARAK BİLİNEN EL YAZMASI 	
HAKKINDA GÖRÜŞLER
PROF. DR. NİL SARI
DR. MAHMUT GÜRGAN
DR. AHMET ZEKİ İZGÖER

100
İSLAM COĞRAFYASINDA EVRİM TEORİSİ
DOÇ. DR. AKİF TAN

102
OLİVER SACKS VE HASTALIK/İNSANLIK 	
DURUMLARI
DOÇ. DR. LÜTFÜ HANOĞLU

104
KARİKATÜR
DR. KADİR DOĞRUER

Kan şekeri yüksekliği
kanser için bağımsız
bir risk faktörü
olabilir

Birçok prospektif çalışmada
kan şekeri yüksekliğinin
kanser riskinde genel bir ar-
tış yaptığı bildirilmiştir. En
önemli kanıt, Kore’de 1,3
milyon hastanın kaydı ile ya-
pılan, kan şekeri yüksekliği-
nin fatal kanser olguları ile
ilişkili olduğunu gösteren bir
çalışmadır. Avrupa ve
Amerika’da yapılan çalışma-
lar, daha küçük hasta grup-
larını içermekte ve hepsi
aynı yönde sonuçlanma-
maktadır. Metabolic send-
rom ve kanser (Me-Can)
projesi kapsamında Norveç,
Avusturya, İsviçre gibi ülke-
lerde yapılan altı klinik çalış-
madan 274 bin 126 erkek ve
275 bin 818 kadın meta-
analize dahil edilmiş. Ortala-
ma başlangıç yaşı 44,8 yıl,
ortalama izlem süresi 10,4
yılmış. İlk yıl hariç tutuldu-
ğunda 18 bin 621 erkekte ve
11 bin 664 kadında kanser
tanısı konmuş, 6 bin 973 er-
kek ve 3 bin 88 kadın ise
kanserden ölmüş. Glukoz
düzeylerine göre relatif risk-
ler hesaplanmış, vücut kitle
indeksi ve sigara içme duru-
muna göre ayarlamalar ya-
pılmış. Glukoz düzeyinde
her 1 mmol/l artış için, kan-
serin relatif riski erkekte 1,05
(1,01-1,10), kadında 1,11
(1,05-1,16) saptanmış. Fatal
kanser için relatif riskler ise
erkekte 1,15 (1,07–1,22),
kadında 1,21 (1,11–1,33)
olarak saptanmış. Erkekte
insidansı artan tümörler ka-
raciğer, safra kesesi, solu-
num yolu, tiroid, multiple
myelom ve rektal kansermiş.
Kadında sıklıkları artan kan-
serler ise pankreas, mesa-
ne, rahim, serviks ve mide
olarak saptanmış. Glukozun
etkisinin BMI’den bağımsız
olduğu tesbit edilmiş.

Uzun süre bifosfanat
kullananlarda atipik
kırıklar görülebilir

New York Üniversitesi orto-
pedistleri, uzun süredir (or-
talama 9 yıl) alendronat kul-
lanan ve “düşük enerjili”
bilateral femur kırığı görülen
7 hastalık bir seri yayımladı-
lar. Düşük enerjili kırık deyi-
mi, oturma yüksekliği ya da
daha alçaktan düşüşler için
kullanılmaktadır. Normalde
femur kırıkları intertorakan-
terik ve femur boyun bölge-
sinde görülürken bu kadın-
lardaki kırıkların özelliği
subtorakanterik olmaları ya
da femur şaftını tutmalarıy-
mış. Bu kırıkların kendine
özgü sivri bir uçları ve kırık
bölgesinde kortikal kalınlaş-
maları varmış.

Cornell Üniversitesi’nde ya-
pılan başka bir çalışmada
ise, düşük enerjili subtora-
kanterik ya da femur şaftı
kırığı ile gelen 41 postmeno-
pozal kadın ile klasik interto-
rakanterik veya femur boynu
kırığı olan 81 kadının özellik-
leri karşılaştırılmış. Atipik kı-
rıklılarda bifosfanat kullanım
oranı daha yüksek (yüzde
37’ye karşı yüzde 11) bulun-
muş. Korteks kalınlaşması
ile sivri kırık ucu görüntüsü,
uzun süre (ortalama 7 yıl) bi-
fosfanat kullananlar için tipik
bulunmuş. Bu hasta gru-
bunda kemik dönüşümünün
yavaşlaması ve mikrohasar-
ların birikmesi, kırığa yol
açan mekanizmalar olarak
öne sürülmektedir.

Selenyum diyabet
riskini artırabilir

Selenyumun diyabet ve
bazı kadro-metabolik risk
faktörleri ile ilişkisine dair
son zamanlarda artan en-
dişeler nedeniyle ABD’de
40 yaşın üzerinde 917 bi-
reyden alınan kan örnek-
leriyle bir çalışma yapıl-
mış. 2003 yılları arasında
yapılan ulusal sağlık ve
beslenmenin değerlendi-
rilmesi çalışmasında, se-
lenyum düzeyi ile açlık
kan glukozu, oral antidiya-
betik ya da insülin kullanı-
mı ile ilgili veriler toplan-
mış. Ortalama selenyum
düzeyi 137 g/L bulunmuş.
Selenyum düzeyine göre
dört gruba ayrıldığında,
en düşük selenyum kon-
santrasyonuna (<124 g/L)
sahip olanlara göre en
yüksek (>147 g/L) olanlar-
da diabet risti 7,64 kat ar-
tıyordu. İki grup arasında
açlık kan glukozu farkı 9,5
mg/dl, HbA1C farkı ise
yüzde 0,3 olarak bulun-
muş. Diyabet prevalansı,
AKŞ ve glikolize hemoblo-
bin değerleri, selenyum
düzeyi 160 g/L’ye çıkınca-
ya kadar birlikte artış gös-
termekteymiş. Selenyum
preperatları birçok hasta-
lıkta destekleyici olarak
kullanılmaktadır. Bu çalış-
ma ile selenyumun hiç de
masum bir element olma-
dığı ve dikkatli kullanılma-
sı gerektiği anlaşılıyor.

“Son”a yaklaştıkça
adımlar yavaşlıyor

Fransa’nın üç kentinde 65 yaş
üzeri 3 bin 208 erkek ve kadın
üzerinde yapılan bir çalışmada
yürüme hızının çeşitli ölüm ne-
denleri ve ölüm riski ile ilişkisi
araştırılmış. 1999-2001 yılları
arasında katılımcılara altı metre-
lik bir mesafe yürütülerek maksi-
mum hızları ölçülmüş. Ardından
5,1 yıl takip edilen deneklerin
ölüm oranları ve nedenleri karşı-
laştırılmış. İzlem süresince 209
katılımcı ölmüş (99’u kanser,
59’u kardiovasküler hastalık, 51’i
diğer nedenlerden). Katılımcılar
yürüme hızına göre üçe ayrıldı-
ğında, en yavaş yürüyen üçte
birlik kısmın ölüm riski en hızlı
yürüyenlere göre 1,44 kat art-
mış. Yavaş yürüyenlerde kardio-
vasküler ölüm riski üç kat artar-
ken kanser riskinde artış
saptanmamış. Analizler, yaş,
cinsiyet, fiziksel aktivite düzeyi
gibi kardiovasküler risk faktörleri
katmanlanarak yapılmış. Veriler
BMJ’da yayımlanmış.

Plastik şişeden içilen
meşrubatlar Bisfeol
A’yı artırıyor

Bisfenol A (BPA), plastik şişe-
lerin yapımında yaygın olarak
kullanılan bir kimyasaldır. Dü-
şük konsantrasyonlardaki Bis-
fenol A’nın hayvanlarda en-
dokrin fonksiyon bozukluklarına
yol açtığı bilinmektedir. İnsan-
larda da benzer olumsuz etki-
ler göstermesi muhtemeldir.
Environmental Health Pers-
pectives dergisinde yayımla-
nan bir araştırmada 77 öğren-
ci ele alınmış ve bir plastik
şişeden meşrubat içmeden
önce ve içtikten bir hafta son-
rasında idrarlarındaki BPA dü-
zeyleri ölçülmüş. Çalışma baş-
lamadan önce bir hafta süreyle
çalışmaya katılan öğrencilerin
hepsine plastik şişeden içmek
yasaklanmış. Başlangıç BPA
düzeyleri için idrar örnekleri
alındıktan sonra bir hafta bo-
yunca plastik şişeden meşru-
bat içmeleri sağlanmış. Çalış-
maya başlarken ortalama 1,2
mg/g kreatin olan idrar BPA
değerleri bir hasta sonra 2
mg/g kreatin değerine çıkmış.
Aradaki fark anlamlı bulunmuş
(p<0,0001). Çalışma sonu-
cunda plastik şişeden meşru-
bat içiminin, diğer çevresel et-
menlerden bağımsız olarak
BPA düzeylerini yükseltebile-
ceği belirtilmiş.

HABERLER

6|SD KIŞ 2010

Kolesistektomi
kolon adenomlarını
artırabilir

Kolesistektomi, genel cerra-
hi kliniklerinde en çok yapı-
lan cerrahi müdahalelerden
biridir. Kolesistektominin
uzun dönemli etkileri üzerin-
de kesin bilgiler yoktur. So-
uthern Medical Journal’da
yayımlanan bir araştırmada
1234 adenomatöz polip has-
tasının özellikleri incelenmiş.
Hastaların 127’si daha önce
kolesistektomi geçirmiş ol-
gularmış. Kolesistektomi ge-
çiren hastalarda adenoma-
töz polip sayısı daha fazla ve
daha ileri evredeymiş. Kole-
sistektomililerde ileri evre
adenomatöz polip riskinin
1,5 kat arttığı belirtilmiş. Ko-
lesistektominin üzerinden
geçen süre arttıkça ileri evre
poliplerin sıklığında artış iz-
lenmiş. Adenomatöz polipler
premalign lezyonlar olarak
kabul edildiği için, kolesis-
tektominin uzun dönemde
kolon kanseri riskini artırması
beklenebilir.

Antitrombotik
ilaç kullananlarda
endoskopik
girişimler ile ilgili
öneriler

Gastrointestinal endoskopik
girişimler sırasında kanama
nadir görülen bir komplikas-
yon olmakla birlikte polipek-
tomi ya da sfinkterotomi gibi
invazif girişimler sonrası gö-
rülebilmektedir. Bu nedenle
endoskopik girişimlerden
öncesinde anti-trombositer
ilaçlar genelde kesilir. An-
cak bu ilaçların kesilmesinin
kardiovasküler ve nörovas-
küler komplikasyonlar açı-
sından risk oluşturduğu da
bilinmektedir. Amerikan
Gastrointestinal Endoskopi
Cemiyeti konuyla ilgili olarak
bir rehber yayınladı. Reh-
berde şu noktalar ön plana
çıkıyor:

1. Biyopsi yapılmadan gas-
tointestinal endoskopi yapı-
lacaksa aspirin ya da klopi-
dogrelin kesilmesinin gereği
yoktur

2. Anti-trombosit tedavi ke-
silme kararı, uygulanacak
prosedürün bilinen kanama
riskine göre ayarlanmalıdır.
Endoskopik polipektomi,

muzozal rezeksiyon, terapö-
tik enteroskopi, lazer ablas-
yonun kanama riski yüksek-
tir. Ayrıca bazı girişimlerde
kanama olursa endoskopik
yollarla ulaşılması ve müda-
halesi mümkün olmayabilir.
Striktürlerin dilatasyonu,
perkütan gastrostomi, ince
iğne aspirasyonları ve tru-
cut biyopsi gibi işlemlerde
tedbirli olunması önerilir.

3. Hasta kardiovasküler ya
da nörovasküler açıdan
yüksek riskliyse aspirin
mümkün olduğunca devam
edilmelidir. Yüksek riskli gi-
rişimlerden önce 5-7 gün
süreyle aspirin ya da antiinf-
lamatuvar ilaçlar, hekim ka-
rarıyla kesilebilir.

4. Klopidogrel, koroner stent
uygulamasının üzerinden bir
ay geçmişse, 7-10 gün sü-
reyle kesilebilir. İlaç salan
stentlerde, klopidogrel ilk üç
ay (mükünse ilk altı ay) kesil-
memelidir. Klodidogrelin ani
kesilmesi yüzde 50 miyo-
kard infarktüsü ve yüzde 20
ölümle sonuçlanmaktadır.
Klopidogrel kesilirse aspirin
verilmelidir.

5. Gastrointestinal girişim-
den hemen sonra kesilen
antitrombositer ilaca tekrar
başlanmalıdır. Klopidogrel
için 600 mg yükleme dozu
verildikten sonra 300 mg
idame dozu ile devam edil-
melidir.

ABD’de evliler daha
uzun yaşıyor (gibi)

Evlilik durumunun mortalite
üzerine etki ettiği neredeyse
yüz yıldır biliniyor. Ancak
uzun dönemde evli ya da
dul kalma sürelerinin yaşam
süresi üzerine etkileri iyi bi-
linmiyordu. American Jour-
nal of Epidemiology’de ya-
yımlanan bir makalede,
araştırmacılar 1992-2006 yıl-
ları arasında bir grup Ameri-
kalının sağlık ve sosyal kayıt-
larını incelemişler. Halen
mevcut evlilik durumu, bo-
şanma sayısı, dul kalma sü-
resi, evlilik yaşı gibi etkenle-
rin çoklu değişkenli analizi
yapılmış. Ölüm riskinde
önemli artış yapan faktörler
şu şekilde sıralanmış: 18 ya-
şından önce evlenmiş ol-
mak, halen boşanmış ya da
dul olmak, kadınlarda fazla
evlenip boşanmak, 1-4 yıldır
boşanmış olmak. Erkeklerde
erken ölüm riskini azaltan bir
faktör 25 yaşından sonra ev-
lenmiş olmakken, kadınlarda
10 yıldan uzun süredir bo-
şanmış olmak ya da 5 yıldan
uzun süredir dul kalmanın
yaşam beklentisini azalttığı
saptanmış. Araştırmacılar
evlilik ve boşanma olayları-
nın kadın ve erkeklerde so-
nuçlarının farklı olduğunu
belirtiyorlar.

Donmada doku
plasminojen
aktivatörü işe
yarayabilir

New England Journal of
Medicine’nda yayımlanan
bir vaka sunumda, donan
bir hastanın intraarteriyel
trombolitik tedavi ile iyileş-
me eğilimi gösterdiği bildi-
rildi. 16 yaşındaki hasta
aşırı miktarda alkol alıp kar
üzerinde sızmış. Genç, bu-
lunduğunda ellerinde ve
sağ ayağında şiddetli don-
ma bulguları varmış. Üst
ekstremitelere 24 saat bo-
yunca intraarteriyel doku
plasminojen aktivatörü in-
füzyonu yapılmış. Üst ve alt
ekstremitelerde dramatik
iyileşme meydana gelmiş.

Alkol donma olgularında
önemli bir nedendir. Mev-
cut tedavi sıcak su banyo-
su içinde hızlı ısıtmadır. Bil-
dirilen vakada anjiografik
olarak arteriyel akımın ke-
sildiği görüldükten sonra
trombolitik tedavi verilmiş.
Doku plasminojen aktivatö-
rü sadece üst ekstremiteye
verildiği halde tüm ekstre-
mitelerde iyileşme görül-
müş. Vakada sonunda
ayaklardan birinin başpar-
mağı ampute edilmek zo-
runda kalınmış. Doku plas-
minojen aktivatörü uygun
donma olgularında tedavi
edici olabilir.

HABERLER

2010 KIŞ SD|7

Eczacı krizinde yanlışlar
ve doğrular

1963 Ünye doğumludur. 1979’da Ünye Lisesi’nden, 1985’te İÜ Cerrahpaşa Tıp
Fakültesi’nden mezun olmuştur. 2000 yılında İÜ Sağlık Bilimleri Enstitüsü,
Deontoloji ve Tıp Tarihi Bölümü’nde doktorasını tamamlamıştır. 2002 – 2003
tarihleri arasında İstanbul 112 Ambulans Komuta Merkezi Başhekimliği, 2003
– 2009 tarihleri arasında Sağlık Bakanlığı İlaç ve Eczacılık Genel Müdürlüğünde
Genel Müdür Yardımcılığı ve Genel Müdürlük yapmıştır. Halen İstanbul Başakşehir
Devlet Hastanesi Başhekimi olarak görev yapmaktadır.

Dr. Mahmut Tokaç

czacılar tarafından 4
Aralık 2009 tarihinde
gerçekleştirilen “Kepenk
Kapatma Eylemi” sonra-
sı SGK ile TEB arasında
başlayan ve karşılıklı
restleşmelerle devam
eden gerilim, Sayın Baş-

bakanın “Marketlerde ilaç satışına izin
vereceğiz.” açıklamasıyla gündemde
en ön sıraya yerleşti. Bu konuda herkes
bir şeyler söyleme telaşında. Ancak bu
toz duman içinde konuşan/yazan her-
kes sorunu doğru teşhis etmek yerine
kendi görüşünü desteklemek için mev-

cut durumu kullanma çabasında. Uzun
yıllar konunun tam merkezinde bulun-
muş biri olarak bu yazımla konuyu enine
boyuna irdeleyip sorunun doğru teşhisi-
ni koymayı amaçladım.

Bugünkü durumu tam anlayabilmek
için geçmişe bir göz atmamız gerekir.

Sağlıkta Dönüşüm Programı öncesi
durum

Bugünkü iktidarın işbaşına gelmesiyle
birlikte yürürlüğe koyduğu “Sağlıkta
Dönüşüm Programı” öncesinde sosyal

güvenlik sistemlerinde parçalı bir yapı
ve çok farklı, uygulamalar mevcuttu.
Emekli Sandığı’na tabi memur ve
emekliler ile Bağ-Kur’lular nispeten
daha kolay sağlık hizmetine ve ilaca
ulaşabilirken, SSK’lılar sadece SSK
hastanelerinden sağlık hizmeti almak
ve ilaçlarını da bu kuruluşların eczane-
lerinden temin etmek zorundaydılar.
Ancak toplumun üçte birini oluşturan
SSK’lıların kısıtlı sayıdaki SSK sağlık
kuruluşundan yeterince hizmet alabil-
diklerini söylemek mümkün değildi.
SSK’lıların kendi kurumlarındaki sağlık
hizmetine erişebilmek için SSK hasta-

SAĞLIK POLİTİKASI

E

8|SD KIŞ 2010

nelerinde çalışan doktorların muaye-
nehanelerinden geçmeleri ve muaye-
ne ücreti ödemeleri neredeyse bir
kural halini almıştı. Muayene olabilen-
ler ilaç almak için SSK hastanelerinde-
ki eczanelerin önünde saatlerce kuy-
ruk beklemek zorundaydılar. Buna
rağmen ilaçlarının birçoğunu alama-
dıkları bir durum söz konusu idi.

Güvencesi olmayan Yeşil Kartlılar ise
Sağlık Bakanlığı hastanelerinden hizmet
almakla birlikte sadece yatarak tedavile-
rinde ilaçları karşılanmakta, ayaktan te-
davilerinde ise ya cepten ilaçlarını al-
makta ya da çok nadiren de olsa Sosyal
Yardımlaşma ve Dayanışma Vakıfları
aracılığı ile ilaçlarını temin etmekte idiler.
Güvencesi olmayanlar ile SSK’lı olup
SSK hastanelerinden hizmet alamayan-
lar ya cepten harcama yapmak suretiyle
özel sağlık kuruluşlarına gitmekte ve ila-
cını dışarıdan almaktaydılar ya da me-
mur, emekli veya Bağ-Kur’luların karne-
leri ile Sağlık Bakanlığı hastanelerinden
yararlanmakta ve ilaçlarını bu kişiler
üzerinden temin etmekteydiler.

Sağlıkta Dönüşüm Programı

Vatandaşların farklı sosyal güvenlik or-
ganizasyonlarından eşit olmayan şekil-
de hizmet almalarının (daha doğru bir
deyişle bazılarının hiç hizmet alama-
malarının) önüne geçmek üzere “Sağ-
lıkta Dönüşüm Programı” adı altında
bir takım düzenlemeler öngörüldü.
Bunlar özetle;

1. Sosyal güvenlik sistemlerinin tek çatı
altında birleştirilmesi,

2. SSK ve diğer kurum hastanelerin
Sağlık Bakanlığı’na devri,

3. Tüm vatandaşlarımızın ilaçlarını ser-
best eczanelerden almalarının teminidir.

Bu tedbirler bir bütün olarak ele alınsa
da bir burada konumuz gereği ilaçların
serbest eczanelerden alımı hususunu
değerlendireceğiz.

İlaçların serbest eczanelerden alımı

Toplumun yaklaşık yarısını oluşturan
SSK ve Yeşil Kartlıların ilaçlarını diğer
vatandaşlarımız gibi serbest eczane-
lerden almasının Anayasamızla güven-
ce altına alınmış olan eşit sağlık hakkı
kapsamında olduğu gerçeğinin yanın-
da bu düzenlemenin ilaca erişimi sağ-
larken kamuya bir yük getireceği her-
kesin malumu idi. Bu yükün makul
düzeyde tutulabilmesi için bazı tedbir-
lerin alınması gerekiyordu. Bu tedbirle-
ri şu şekilde sıralayabiliriz:

1. İlaç Fiyat Kararnamesinin yeniden
tanzimi,

2. İlaç firmaları ile iskonto anlaşması,

3. Serbest eczanelerle sözleşme.

İlaç Fiyat Kararnamesi

Sağlıkta Dönüşüm Programı hayata
geçirilmeden önce yürürlükte olan
1984 tarihli Fiyat Kararnamesine göre
beyan esaslı sistem vardı ve firmaların
beyanlarına göre fiyatlandırma işlemle-
ri yapılmakta idi. Özellikle ithal ilaçlar-
da getirilen proforma faturaya göre fi-
yat verilmekteydi. İlacın fiyatı yüksek
bulunarak onaylanmadığında derhal
daha düşük fiyatlı bir proforma gelebil-
mekteydi. Bazen proforma faturalar
birkaç sefer değişerek gelebilmektey-
di. Ayrıca ithal ilaçların her ay sonu dö-
vizdeki artış oranında yeni fiyat almala-
rı mümkün iken Mart 2003’den itibaren
dövizde yaşanan düşüşle birlikte ka-
rarnamede zorlayıcı bir hüküm olmadı-
ğı için fiyat düşüşü yapılamamaktaydı.
Yerli ilaçlarda ise fiyat artışları belirsiz
zamanlarda ve tam anlamıyla bir “kur-
ban pazarlığı” gibi pazarlıkla belirlen-
mekte idi. 1984’den 2001 yılına kadar
yapılan enflasyon/ilaç fiyatları grafiğine
baktığımızda artışların daima enflasyo-
nun üstünde kaldığını görmekteyiz.

Sağlıkta Dönüşüm Programı kapsa-
mında 2003 yılının ikinci yarısında yeni
bir kararname hazırlıklarına başlandı
ve 2004 yılında yeni fiyat kararnamesi
yayımlandı. Kısaca 2004 Kararnamesi
olarak adlandırdığımız bu kararname
şu yenilikleri getirmekteydi:

1- Kamuya yük getirmeyecek şekilde
“kademeli kârlılık”,

2- Gerçekçi olmayan “Maliyet Sistemi”
yerine “Referans Fiyat Sistemi”,

3- Şeffaf, ölçülebilir ve objektif kriterler,

4- Fiyat Değerlendirme Komisyonu,

5- Geri Ödeme Komisyonu.

Kamu tasarrufu

Sağlıkta Dönüşüm Programı çerçeve-
sinde yayımlanan yeni Fiyat Kararna-
mesi sayesinde 900 civarında ilacın fi-
yatında %1 ila %80 arasında indirim
yapılarak yıllık yaklaşık 1 Milyar Lira
kamu tasarrufu sağlanmıştır. 2007 ve
2009 yıllarında yapılan revizyonlarla bu
tasarruf katlanarak artmaktadır.

Geri ödeme sisteminde yenilikler

2004 Kararnamesi ile oluşturulan Geri
Ödeme Komisyonu sayesinde geri
ödeme kurumlarının eşitsizliğe ve
önemli hasta yakınmalarına sebep
olan ayaktan tedavi reçetelerinde farklı
listeleri uygulamalarını ortadan kaldı-
ran bir uygulama başlatılmıştır. Daha
önce Maliye Bakanlığı tarafından
Emekli Sandığı mensubu çalışan ve
emeklilere uygulanan tedavi prensiple-

rini belirleyen Bütçe Uygulama Talima-
tı (BUT) temel alınarak hazırlanan ve
Sosyal Güvenlik Kurumu tarafından uy-
gulanan Sağlık Uygulama Tebliği
(SUT) devreye girdi. Daha sonra Sos-
yal Güvenlik Kurumu Kanunu ile yapısı
değiştirilen Ödeme Komisyonundaki
SGK ağırlığının da etkisiyle SUT’ta her
geçen gün hizmete erişimi zorlaştıran
değişiklikler yapılabilmektedir.

Serbest eczanelerden ilaç alımında
TEB’in rolü

Sağlıkta Dönüşüm Programı ile SSK
hastaneleri Sağlık Bakanlığı’na devre-
dilip bu hastanelerdeki eczanelerin ka-
patılması sonucunda SSK’lıların ve be-
raberinde Yeşil Kartlıların serbest
eczanelerden ilaçlarını almaları kararı
alınırken, Maliye Bakanlığı, Çalışma ve
Sosyal Güvenlik Bakanlığı, TEB ve ilaç
endüstrisinin temsilcilerinin katılımıyla
ortak bir protokol yapıldı. Bu protoko-
lün amacı, sadece ilaçların serbest ec-
zanelerden nasıl alınacağının kuralları-
nın belirlenmesi değil, SSK’nın o
zamana kadar ilaç firmalarından ihale
yoluyla aldığı ilaçlarda yapılan iskonto-
ların karşılanmasıydı. Buna göre ilaç
firmalarından %4-%11 oranlarında is-
konto alınacak, eczaneler de %3,5 ila-
ve iskonto yapacaklardı. (Eczane is-
kontoları birkaç sefer değiştirildikten
sonra halen eczane cirolarına göre ka-
demeli olarak uygulanmaktadır.) 2005
yılından itibaren memurlar, memur
emeklileri ve Bağ-Kur’luların yanı sıra
SSK’lılar ve Yeşil Kartlıların serbest ec-
zanelerden ilaçlarını almaları uygula-
masına başlanıldı. Sağlıkta Dönüşüm
Programı’nın ilaç alanındaki başarısın-
da bu programa destek veren TEB ve
eczacılar çok önemli rol oynadılar.

Eczacıların sorunlarının temeli

Aslında eczacıların sorununun temeli,
SGK’nın kuruluşunun eski SSK yapısı
üzerine bina edilmesinden kaynaklan-
maktadır. Eski SSK anlayışında kurum
odaklı politikalara dayalı ve kurum çıka-
rını önceleyen bir yaklaşım göze çarpı-
yordu. Bu anlayış, kurum çıkarlarını gö-
zetirken kurumun varlığının gerekçesi
olan SSK’lıları rahatlıkla göz ardı edebili-
yordu. Nitekim Sağlıkta Dönüşüm Prog-
ramı çerçevesinde hastanelerin Sağlık
Bakanlığına devrine ve ilaçların serbest

2010 KIŞ SD|9

eczanelerden alınmasına SSK bürokra-
sisinin direnmesinin ardında bu inanç
yatıyordu. Bu direnişleri sonuçsuz kalıp
(Sayın Başbakanın iradesiyle) devir ve
serbest eczaneye açılım gerçekleşince
de her fırsatta uygulanan politikaları ak-
satmaya yönelik eylemlerde bulunmaya
devam ettiler. SGK’nın üst yönetiminin
yeni olması bu direnci ortadan kaldırma-
ya yetmedi. Zira teknik işlere hakim olan
bürokratik kadrolar her zaman üst yöne-
timi yönlendirme ve yanıltma potansiyeli
taşıdılar. Bu konudaki kaygı ve tespitleri-
mizi zaman zaman SGK yöneticilerine
aktarmış olmamız, sonucu değiştirmeye
yeterli olmadı.

Hastalara hizmet sunan eczanelerle
sağlıklı iletişim kurulmasında sorun ya-
şanırken özellikle ilaçların serbest ec-
zanelerden alınması amacıyla kullanı-
lan SGK provizyon sisteminin tam hazır
olmaması ve sık sık işleyiş sorunları ol-
ması dolayısıyla eczacılar birçok prob-
lemler yaşadılar. Bu sorunların bir kısmı
teknik yetersizliklerden kaynaklandıysa

da, önemli bir kısmının SGK bürokrasi-
sinin yukarıda sözünü ettiğim tavırları-
nın izlerini taşıyan uygulamalarından
kaynaklandığını söyleyebiliriz.

Eczacıların SGK’nın uygulamalarından
kaynaklanan temel sorunları özetle
aşağıdakilerdir:

1- Kuralların sıkça değişmesi,

2- Reçete kontrol birimlerinin farklı uy-
gulamaları,

3- Hatalı reçetelerin düzeltme hakkı ve-
rilmeksizin iptal edilmesi,

4- Kamu vicdanında haklılığı kabul
görmeyen kesintiler.

Yaşanan sorunları doğru tespit etmek
ve çözüm üretmekten ziyade SGK ta-
rafının kurumu koruma refleksiyle attığı
adımlar sorunu daha da derinleştir-
mekten başka işe yaramadı.

Eczacıların sorunları

Eczanelerin halen devam edegelen so-
runları aşağıdaki şekilde sıralanabilir:

1- SUT’ta yapılan değişikliklerin hiç ge-
çiş dönemi verilmeden uygulamaya
konulması. (Geçiş dönemi verilmeden
yapılan düzenlemeler eczacıların hazır-
lıksız yakalanmasına ve adaptasyonda
sorun yaşamalarına yol açmaktadır.)

2- Bazı ilaçlarla ilgili ödeme kurallarının
değiştirilmesi, bazılarının ödeme liste-
lerinden çıkartılması uygulamasının
geçiş dönemi verilmeden başlatılması
sonucu eczanelerin stoklarında satıl-
mayan ilaçların kalması.

3- Muayene katılım paylarının eczane-
ler aracılığı ile tahsili. (Geçtiğimiz yıl bu
uygulamanın halka duyurulmadan bir
anda başlatılması sonucu vatandaşla
eczacılar arasında ciddi tartışmalar ya-
şanmasına sebep olmuştu. 3 ay önce
başlatılan muayene katılım paylarının

artışı uygulamasının yine bir anda ya-
pılması ve üstelik geriye dönük uygu-
lanması vatandaşla eczacıyı karşı kar-
şıya getirdi. SGK yöneticileri geriye
dönük uygulamanın yanlışlıkla olduğu-
nu beyan etmişlerdir.)

4- Provizyon sistemine girişlerin yoğun
olduğu günün belirli saatlerinde siste-
min çalışmaması.

5- Hekimlerin SUT uygulamalarını takip
etmemeleri dolayısıyla eczane proviz-
yon sistemi ilaca onay vermemekte,
hastalar tekrar reçeteyi yazan doktora
yönlendirilmektedir. Bu da hastalara
eziyet halini alabilmektedir ya da ecza-
cılarla hekimlerin çatışması sonucunu
doğurmaktadır. Bu sorun ancak
SGK’nın elektronik reçete sistemine
geçmesiyle son bulabilecektir.

6- Provizyon sisteminde onaylanan re-
çetelerin kontrol ünitelerinde geri çev-
rilmesi. (Kontroller sadece bilgi ve bel-
geler yönünden yapılmalıdır. Eğer bilgi
veya belge eksiği veya yanlışı yoksa,
provizyon sisteminden onaylanan re-
çetenin reddi olmamalıdır.)

7- Bir kontrolörün onayladığı reçeteyi
başka bir kontrolün onaylamaması
şeklindeki keyfi uygulamalar eczacıları
oldukça rahatsız etmektedir. (Bir top-
lantıda beraber konuşmacı olduğumuz
SGK görevlisinin SGK Bölge Müdürlü-
ğünde çalışan bir eczacının “SUT’u
farklı yorumlama hakkım var.” şeklin-
deki sözüne sessiz kalmasına şaşırma-
dan edememiştim)

8- SGK’nın eşdeğer olmayan ilaçları
eşdeğer kabul etmesi. SSK dönemin-
de “endikasyon muadili” adı altında
aslında eşdeğer olmayan ilaçların bir-
biri yerine ikame edilmesi şeklinde çok
yanlış bir uygulama vardı. Bilimsel te-
meli olmayan bu uygulama eşdeğer
kavramı altında yeniden gündeme ge-
tirilmektedir.

SSK döneminde hekimlerin reçetele-
rinde yazan ilaçların yerine SSK ecza-

10|SD KIŞ 2010

Aslında eczacıların

sorununun temeli, SGK’nın

kuruluşunun eski SSK yapısı

üzerine bina edilmesinden

kaynaklanmaktadır. Eski

SSK anlayışında kurum

odaklı politikalara dayalı ve

kurum çıkarını önceleyen bir

yaklaşım göze çarpıyordu.

Bu anlayış, kurum çıkarlarını

gözetirken kurumun

varlığının gerekçesi olan

SSK’lıları rahatlıkla göz ardı

edebiliyordu.

(…) Eczacılar ve TEB o

krizden sonra eylemle ya da

eylem söylemiyle her

istediklerini elde

edebilecekleri kanaatini

edindiler. Hatta bir eczacı

dergisi kapağında bir kâğıdı

delip geçen bir yumruk

resmi koyup gücümüzü

gösterdik diye başlık atmıştı.

nelerinde eczacı bile olmayan kalfalar
tarafından ilgisi olmayan ilaçların veril-
diği endikasyon muadili uygulaması
aşağıdaki şekillerde olabilmekteydi:

- Antienflamatuar etkili bir “naproksen”
grubu ilaç yerine sadece analjezik et-
kili “parasetamol” grubu ilaç verilebil-
mekteydi.

- Renal kolik tedavisi için yazılan spazmo-
litik etkili düz kas gevşetici ilacın yerine
çizgili kas gevşetici ilaç verilebilmekteydi.

Bugün SGK tarafından “terapötik eş-
değerlik” adı altında yeniden uygulan-
maya konmaya çalışılan husus, eski
SSK’nın “endikasyon muadili” uygula-
masından başka bir şey değildir. Yani
eskinin anlayış ve kültürünün SGK için-
de yeni kavramlarla tekrar canlandırıl-
maya çalışıldığı görülmektedir.

Örneğin geçen yıl başlatılan uygulama
ile diüretik katkılı kombine antihipertan-
siflerle tek etkin maddeli antihipertan-
sifler aynı grup olarak değerlendiril-
mekteydi. Bu uygulama ile diüretikli ile
diüretiksizin birbiri yerine eczanede
ikame edilebileceği bir durum ortaya
çıktı. Yapılan eleştirilerden sonra diüre-
tikli ile diüretiksizin birbiri yerine ikame
edilmeyeceği duyurularak sorun biraz
olsun geçiştirildi. (Bu husus www.
sdplatform.com’da yazdığım “Eşdeğer
İlaç ve SGK Uygulamaları” başlıklı ma-
kalemde ayrıntılı olarak açıklanmıştır.
İlgili link: http://www.sdplatform.com/
KoseYazisi.aspx?KID=63)

Ekim ayında SGK tarafından etkin
maddeleri farklı olup aynı grupta yer
alan tüm antihipertansifleri eşdeğer
kabul eden bir genelge yayımlandı.
Gelen tepkiler üzerine uygulaması er-
telendi.

Geri adım atılmış olsa bile, SGK’nın bu
uygulamaları, Sağlık Bakanlığı’nın he-
kimlere ve halkımıza eşdeğer ilacı doğ-
ru olarak anlatmak ve benimsetmek
için verdiği uğraşları zora sokmuştur.
Bu amaçla hazırlanan projelere destek
olmak şöyle dursun, onları baltalamak-
tan başka bir işe yaramamıştır.

Eşdeğer ilaç

Konuyu tam anlayabilmek için “Eşde-
ğer İlaç” tanımını tekrar hatırlamakta
yarar var.

Aynı etkin madde/maddeleri, aynı bi-
rim miktarlarda ve aynı ya da benzer
farmasötik formda içeren ve biyoeşde-
ğerliliğini kanıtlamış ilaçlar “Eşdeğer
İlaç” olarak tanımlanır. Eşdeğer ilaçla-
rın tedavi değerlerinin birbirinin aynı
olduğu kanıtlanarak ruhsat almış ol-
dukları için eczanede eczacı tarafın-

dan birbiri yerine ikame edilebilir. He-
kimlerin ne yazık ki büyük bir bölümü
biyoeşdeğerlilik kavramını bilmedikle-
rinden eşdeğer ilaçların etkilerinin
farklı oldukları kanaatine sahiptirler.
SSK döneminde ihale yoluyla alınan
ilaçların bir kısmında biyoeşdeğerlik
olmadığından bu endişeler o zaman
için doğru olsa da 2002 yılından bu
yana biyoeşdeğerliğini kanıtlamayan
hiçbir ilaca Sağlık Bakanlığı’nca ruh-
sat verilmemiştir. 2002 yılından önce
piyasaya çıkmış olan ilaçların hepsin-
den biyoeşdeğerlik çalışması isten-
miş, yaptırmayanların satış izni iptal
edilmiştir. Bu uygulama sonunda eski-
den SSK’ya satış yapan ilaçlar ve fir-
maların bir kısmı piyasadan tamamen
kalkmıştır.

Eczacıların söylemi

SGK’nın altyapısında yer etmiş eski
SSK anlayışlı bürokrasiden kaynakla-
nan bu sorunlar dururken TEB tama-
men başka söylemlerle konuya yaklaş-
makta ve bu söylemler gerçek
durumun tespitini zorlaştırmaktadır.
Eczacılar adına TEB’in söylemleri aşa-
ğıdaki şekilde özetlenebilir:

- Kamu kurum iskontolarından zarar et-
meleri,

- İlaç fiyatlarındaki düşüşlerden zarar
etmeleri,

- 8 bin eczanenin kapanmanın eşiğin-
de olması,

- Zincir eczaneler / ilaç reklamı konula-
rında hazırlıkların olması.

2007 krizinde TEB, kamu kurum iskon-
tolarından kaynaklandığı iddia edilen
ancak gerçekte olmayan bir kaybı ba-
hane ederek bunun olmazsa olmaz is-
tekleri olduğu söylemi ile uzlaşmanın
önünü tıkamıştı. SSK’dan miras kalan
anlayışının olumsuz etkileri dolayısıyla
SGK’ya güvenemeyen eczacılar,
TEB’in devre dışı bırakılması halinde
sahipsiz kalacakları ve SGK tarafından
yapılabilecek dayatmalar sonucu bazı
haklarını kaybedecekleri endişesiyle,
ideolojik tavırlarını tasvip etmeseler bile
TEB’in yanında yer alma ihtiyacı hisset-
mekteydiler. Bürokratların çözemediği
o krizde Sayın Başbakanın uyarısı üze-
rine Sayın Bakanlar devreye girerek
eczacıların durumlarında bazı iyileştir-
meler yapmak suretiyle TEB ile uzlaş-
mayı sağladılar. Aslında Sayın Bakan-
lara gerek kalmadan da bu uzlaşmanın
sağlanabileceğini düşündüğüm o kriz
bittiğinde şunları söylemiştim:

“SGK ile TEB arasında geçtiğimiz gün-
lerde yaşanan ve karşılıklı restleşmeye
varan kriz şimdilik tatlıya bağlandı.
Şimdilik diyorum çünkü her iki tarafın
da sorunu çözmekten çok çözmemeye
niyetli görünümü sorunun tekrar alevle-

nebileceğine işaret etmektedir.”

Eczacılar ve TEB o krizden sonra ey-
lemle ya da eylem söylemiyle her iste-
diklerini elde edebilecekleri kanaatini
edindiler. Hatta bir eczacı dergisi ka-
pağında bir kağıdı delip geçen bir
yumruk resmi koyup gücümüzü gös-
terdik diye başlık atmıştı.

Eczacılar kamu kurum iskontolarıyla
kayba uğradıkları iddiasını sıkça dile
getirdiler. Firmalardan aldıkları iskonto
rakamı kadar iskonto yapmaları gerek-
tiği halde ondan daha fazlasını yapa-
rak zarara uğradıklarını öne sürdüler.

Böyle bir iddia ne kadar doğrudur? Bir
örnek üzerinde bunu açıklayalım:

Perakende satış fiyatı 14,72 TL olan bir
ilacı ele alalım. Fiyat Kararnamesine
göre bu ilacı satan firmanın depocuya
satış fiyatı 10,00 TL’dir. Depocu %9 kâr
ile yani 10,90 TL’ye eczaneye satmak-
tadır. Eczacı da ilk dilimde olan ilaç
için %25 kâr elde edeceğinden 13,63
TL eczacı fiyatı üzerine %8 KDV’ilave
ederek bulduğu 14,72 TL perakende
fiyatla eczanesinde satabilmektedir.

Kararnameye göre normal fiyat ve
kârlılık tablosu

Firmanın
depoya
satış fiyatı

Depocunun
%9 kârla
satış fiyatı

Eczacının
%25 kârla
satış fiyatı

%8 KDV’li
perakende
fiyat

10,00 TL 10,90 TL 13,63 TL 14,72 TL

Bu eczanemizin sıfır iskontolu en alt
gruptaki bir eczane olduğunu farzede-
rek kamunun bu eczaneden ilacı %11
iskonto ile aldığını düşünelim. Eczacı
kamuya bu ilacı 14,72 TL’nin %11 eksi-
ği olan 13,10 TL’ye fatura edecektir.

Kamu iskontosu sonrası oluşan fiyat

İskonto oranı
Eczane
fiyatından %11

KDV’li fiyattan
%11

% 11 12,13 TL 13,10 TL

2010 KIŞ SD|11

Kamu iskontosu uygulandığında
gerçekleşen iskonto miktarları
Firma
%11
iskontolu
satış fiyatı

Depocunun
%11
iskontolu
satış fiyatı

Eczacı %11
iskontolu
perakende
satış fiyatı

8,90 TL 9,70 TL 13,10 TL

Firmanın
iskonto
yaptığı
miktar

Depocunun
iskonto yaptı-
ğı miktarı

Eczacının
iskonto yaptığı
miktarı

1,10 TL 1,20 TL 1,62 TL

Yani rakamsal olarak 14,72 – 13,10 =
1,62 TL iskonto uygulamıştır. İlacı üre-
ten ya da ithal eden firma ise 10,00 TL
firma fiyatı üzerine %11 iskonto uygula-
dığında 8,90 TL’ye depoya satmakta-
dır. Bu firmanın uyguladığı iskontonun
rakamsal değeri de 10,00 – 8,90 = 1,10
TL olmaktadır. Eczacılar firmanın yaptı-
ğı 1,10 TL iskontoya karşılı kendilerinin
1,62 TL iskonto yaptıklarını ve 0,52 TL
zarar ettiklerini iddia etmektedirler.

Eczacıların taşıma zararı iddiası

1,62 – 1,10 = 0,52 TL

Bu iddia tamamen mesnetsizdir. Çünkü
Fiyat Kararnamesi depocu ve eczacı
kâr oranlarını belirlemiştir. %11 iskonto
ile 8,90 TL’ye firmadan ilacı alan depocu
%9 kâr ilave ederek 9,70 TL’ye eczane-
ye satacak, eczane de %25 kâr ile ula-
şacağı 12,13 TL’ye %8 KDV’yi ilave
ederek kamuya 13,10 TL’ye satacaktır.
Yani aslında aynı fiyata satabilecektir.

Her iki yöntemle bulunan aynı fiyat

KDV’li fiyattan %11 iskonto 13,10 TL

Eczacının KDV’li yeni satış fiyatı 13,10 TL

Eğer eczacı firmanın iskonto yaptığı
miktar kadar (1,10 TL) iskonto yapsay-
dı kamunun ilacı alacağı fiyat 13,62 TL
olacak ve kamu ilaca 0,52 TL daha faz-
la ödeyecekti. Bu durumda eczacının
kâr oranı %29,11’e yükselecekti.

Eğer eczacının yaptığı iskonto miktarı-
nı (1,62 TL) firma iskonto miktarı olarak
uygulasaydı firmanın depocuya satış
fiyatı 8,38 TL olacaktı. Bu durumda ise
firmanın uyguladığı iskonto oranı :
%14,99’a yükselecekti.

Aslında tamamen sanal bir taşıma za-
rarı söz konusu olduğu halde TEB yö-
netimi bu konuyu sürekli uzlaşmazlık
gerekçesi olarak ileri sürmeye devam
etmektedir.

Eczanelerin zarar ettiği ve kapanma-
nın eşiğinde olduğu iddiası

TEB’in sıklıkla dile getirdiği 2004 Ka-
rarnamesiyle ilaç fiyatlarının düştüğü
ve kademeli kârlılık dolayısıyla gelirleri-
nin azaldığı ve en az 8 bin eczanenin
kapanmanın eşiğinde olduğu iddiası
doğru mudur?

2004 yılında 20 bine yakın serbest ec-
zane mevcutken bugün itibariyle ser-
best eczane sayısı 24 bini geçmiştir.
Yani beş yılda eczane sayısı ancak
dörtte bir oranında artmıştır.

Türkiye’de yıllara göre serbest eczane
sayıları (Kaynak: TEB)

Yıllar 2004 2005 2006 2007 2008

Eczane
Sayısı 19.713 20.517 20.632 23.265 24.119

Peki, serbest eczanelerden çıkan ilaç
rakamı ne olmuştur? Sağlıkta Dönü-
şüm Programı çerçevesinde ilaçların
serbest eczanelerden alınmaya baş-
landığı 2005 yılı öncesinde üretici ra-
kamlarıyla 5,8 Milyar TL olan reçeteli
ilaç pazarı 2009 yılının 11 ayında 12,8
Milyar TL olarak gerçekleşmiştir. Yani
6 yılda eczane cirolarında 2,5 kattan
fazla bir artış olmuştur.

Türkiye’de yıllara göre reçeteli ilaç pazarı
(*2009 11 aylık) (Kaynak: IMS)

2004 2005 2006 2007 2008 2009

Reçeteli
İlaç Pazarı
(Milyon TL)

5.863 8.568 9.542 11.098 12.135 12.820*
(13.986)

Önceki
Yıla Göre
Artış (%)

16,90% 46,10% 11,40% 16,30% 9,30% 15,25%

Görüldüğü gibi ilaç fiyatları düştüğü
için eczanelerin gelirlerinin azaldığı
iddiası doğru değildir. Kademeli
kârlılık dolayısıyla kâr oranlarında bir
azalma söz konusu mudur? İlaç Fiyat
Kararnamesine göre eczane kârlılığı
kademeli olarak aşağıdaki tablodaki
şekilde olmaktadır.

İlaç Fiyat Kararnamesinde eczane kâr oranları
Fiyat
Dilimi

0-10
TL

10-50
TL

50-100
TL

100-200
TL

200
TL +

Kâr
Oranı % 25 % 24** % 23** % 16 % 12*

* 2004 Kararnamesinde % 10 olan 200
TL üzeri dilimdeki eczane kâr oranı
2007’de değiştirilen şekliyle % 12 ol-
muştur.

** 2009 yılının sonlarında yapılan son
değişiklikle %24 ve %23 oranları da
%25’e yükseltilmiştir.

Eczacılar 4 ve 5. kademelerdeki
ilaçlardan kâr edemediklerini ve bu
yüzden zarara uğradıklarını iddia
etmektedirler. Halbuki bu iki kade-
medeki ilaçların toplam ilaç paza-
rındaki oranı 2007’de yaptığım he-
saba göre % 15’di. (2008 yılında
yaklaşık % 17 olduğunu tahmin edi-
yorum.) % 75’lik bölümü ise % 25 ve
% 24 oranlarındaki ilk iki kademede-
dir. Bu rakamlara bakıldığında 2007
yılında ortalama kâr oranı % 23,46
olmuştur. Bu oran Kararnameden
önceki 2003 yılındaki kâr ortalaması
olan % 23,13’den daha fazladır.
(2008 yılında da 2003 yılının altına
inmemiştir.)

2003 ve 2007 yılları eczane kâr oranları
karşılaştırması

2003 KUTU
MİLYON

TL
KÂR

(Milyon TL)
KÂR

ORANI

İMAL* 621.031.899 3.140 785 25,00%

İTHAL* 82.208.664 1.877 375 20,00%

2003
TOPLAM 703.240.563 5.018 1.160 23,13%

2007 ORAN
MİLYON

TL
KÂR

(Milyon TL)
KÂR

ORANI

10 YTL
altı 35,51% 3.942 985 25,00%

10-50
arası 41,03% 4.555 1.117 24,53%

50-100
arası 8,93% 991 237 23,95%

100-200
arası 2,94% 326 69 21,35%

200 YTL
üzeri 11,59% 1.286 193 15,06%

2007
TOPLAM 100,00% 11.103 2.604 23,46%

* 2003 yılında ilaçlar imal ve ithal ola-
rak iki ayrı fiyatlandırma sistemine sa-
hipti ve imal ilaçlarda eczacı kâr oranı
% 25, ithal ilaçlarda ise % 20 idi.

2003 yılında 1,16 Milyar TL toplam kârı 19
bin eczane paylaşırken 2007 yılında top-
lam 2,6 Milyar olarak gerçekleşen toplam
kârı 23 bin eczane paylaşmıştır. Yani ec-
zane başına düşen ortalama kâr artmıştır.

Son kriz

2009 yılında ekonomik kriz dolayısıyla
ekonomik büyümenin - 6 (yazı ile eksi
altı, yani küçülme anlamına gelir.) civa-
rında seyretmesine rağmen ilaç harca-
malarının Temmuz 2009’da gerçekle-
şen şekliyle %20’ye yakın artış
göstermesi üzerine kamu ilaç harca-
malarındaki aşırı artışı önlemek üzere
ilaç sektörü ile görüşmelere başlandı.
“Global Bütçe” olarak adlandırılan ve
ilaç harcamalarını belirli bir rakamla sı-
nırlayacak proje üzerinde anlaşmak
üzere bir kısmı bakanlar düzeyinde ol-
mak üzere ilaç sektörüyle dokuz görüş-
me yapıldı. Bu görüşmeler sonunda
anlaşma sağlanamaması üzerine kamu
cephesi ilaç harcamalarını kontrol et-
mek üzere birtakım tedbirler uygulama
kararı aldı. Bu tedbirler özetle şunlardı:

1- Bazı ilaçların fiyatlarında indirime gidilmesi,
2- Bazı ilaçların %11 olan iskonto oranları-
na ilave olarak %13 iskonto uygulanması,
3- Muayene katkı paylarının artırılması.

Eczacılar bu tedbirlerden ilkinin uygu-
lanmasıyla ilaç fiyatlarındaki azalma ile
kendi cirolarının düşeceği ve zor du-
rumda olan eczanelerin daha da zora
düşeceğini iddia ettiler. Bunun anlamı
ilaç harcamalarının kontrol altına alın-
mamasını talep etmekse böyle bir tale-
bin haklılığı olamaz.

Fiyat Kararnamesi gereği ilaç fiyatların-
daki değişimlerde 45 günlük geçiş süre-
si verildiğinden fiyatı düşen ürünlerle il-

12|SD KIŞ 2010

gili eczane stoklarının tüketilmesi söz
konusudur. Ancak ikinci tedbir gereğin-
ce iskonto oranlarında yapılan artışlarda
SGK geçiş süresi vermediğinden ecza-
nelerin rafındaki ilacın fiyatının düşmesi
ile eczacılar kayba uğramaktadır. Ecza-
cılar oluşacak zararın firmalar tarafından
telafi edilmesini talep ettiler ki bu taleple-
rinde haklıdırlar. SGK firmaların kayıpları
telafi edeceğini açıklasa da firmaları
bağlayıcı düzenlemeler yapılmadığın-
dan telafi etmeyen firmalara bir yaptırım
uygulanamamaktadır.

Üçüncü tedbir olan muayene katkı pay-
larının artırılması ve bunun geçmişe yö-
nelik tahsili uygulamasıyla eczacılar
hastalarla karşı karşıya geldiler. Bu hu-
susta da eczacılar haklıdırlar. SGK’nın
böyle bir uygulamayı başlatmadan 1-2
ay önce bunu topluma iletişim vasıtaları
ile duyurması ve hastalarla eczacıların
karşı karşıya gelmelerini engelleyecek
tedbirleri alması gerekirdi. Daha önceki
uygulamada duyurulmadan başlatıl-
masının sıkıntıları unutulmamışken, yeni
uygulamada aynı hatanın tekrar edil-
mesi, hatta geçmişe yönelik tahsilat uy-
gulamasıyla katmerli hale getirilmesini
açıklamak zordur. Bunların tamamen
dikkatsizlikten ve ihmalden oluştuğunu
kabul etsek bile, Sağlıkta Dönüşüm
Programının halk nezdinde yarattığı
memnuniyeti ortadan kaldırmaya yöne-
lik olan bir bürokrasi direnci olduğunu
düşünmeden edemiyorum

Tüm bu olayların TEB genel kurulu ön-
cesine gelmesi ve muhalif kanadın TEB
yönetimini pasiflikle suçlaması üzerine,
daha önceki eylemlerinin sonuç getir-
diği intibaından hareketle 4 Aralık 2009
tarihinde bir günlük eczane kapatma
eylemi gerçekleştirildi. Eczacılar büyük
oranda bu eyleme katıldı. Bu eylem
SGK ile TEB arasında köprülerin atılma-
sına sebep oldu. Çalışma ve Sosyal
Güvenlik Bakanı Sayın Ömer Dinçer,
TEB ile protokol yapmayacaklarını ve
eczanelerle tek tek elektronik sözleşme
yapacaklarını beyan etti. TEB ise hiçbir
eczacının TEB’i aradan çıkartarak söz-
leşme imzalamayacağını deklare etti.
(Danıştay bu kararın yürütmesini dur-
durdu.) Tam bu restleşmeler yaşanır-
ken Sayın Başbakan, DEİK toplantısın-
da marketlerde ilaç reyonuna izin
verecek bir düzenlemenin hazırlığı için-
de olduklarını bildirdi.

Marketlerde ilaç satışı

Marketlerde ilaç satışına izin verilmesi ha-
linde peşinden ilaçların reklamının serbest
bırakılması talepleri gelecektir. Eczacılık
bir sağlık mesleğidir ve içlerinde bazı yan-
lış yapanlar (her meslek grubunda olduğu
gibi) olsa da büyük bir çoğunluğu sağlık
hizmeti sunduğunun bilincindedir. Mar-
ketler ise kâr amaçlı kuruluşlardır ve satış-
larını artırmak için her yolu deneyecekler-

dir. Bu da halk sağlığı açısından sakıncalar
doğuracaktır. Marketlerden ilaç satışının
ve reklamının serbest olduğu ABD’de
Gıda ve İlaç Dairesi FDA tarafından, mar-
ketlerden alınarak bilinçsizce tüketilen
ilaçlar yüzünden birçok ölümler olduğu
rapor edilmekte, bu konuda uyarılar ya-
yımlanmakta ve bazı ilaçlar piyasadan
toplatılarak satış izinleri iptal edilmektedir.
Marketlerde ilacın satışına izin verilmesi,
yanlışı yanlışla düzeltme gayreti olur ki iki
yanlıştan bir doğrunun çıkmayacağı her-
kesin malumudur.

Sonuç

TEB’in seçim süreci dolayısıyla zoraki gitti-
ği eylemden dolayı gelinen noktadan ra-
hatsız olmasına rağmen bazı sivil toplum
örgütleriyle birlikte ideolojik söylemleri
olan ortak bir bildiriye imza atması aynı
ideolojik düşüncede olmayan eczacıları
TEB’den uzaklaştırmaktadır. Üstelik ecza-
neler tek tek anlaşma yaptıkları taktirde
TEB’e ödeyecekleri yüksek sözleşme be-
delinden de kurtulmuş olacaklardır. An-
cak eczacılar SGK’ya da güvenemedikle-
rinden iki arada bir derede kala
kalmışlardır. SGK’da varlığını hissettiren
SSK zihniyetinin her an aleyhlerine düzen-
lemelerde bulunabileceği endişesini taşı-
maktadırlar. Kamu tarafı, daha doğrusu
hükümet de TEB’e güvenememektedir.
Özellikle önümüzdeki seçim dönemine
yakın zamanlarda yeniden eylemlere kal-
kışacakları ihtimali (ki son ortak bildiri ile
bu ihtimalin sinyali verilmiştir) dolayısıyla
TEB’i devre dışı bırakmayı istemektedir.

Seçilir seçilmez bir ateş topunu avucunda
bulan yeni TEB yönetiminin diyalog için bir
fırsat olduğunu düşünüyorum. Danıştayın
yürütmeyi durdurma kararının verdiği bir
zafer sarhoşluğuna girmeden SGK ile di-
yalog içine gireceklerinin sinyallerini ver-
mişlerdir. SGK’nın da bu diyaloğa cevap
verebilmesinin temel şartı, TEB’in eczacı-
ların hakkını aramaktan çok kısa vadeli
seçim hesaplarıyla hükümeti zora soka-
cak eylemlerde bulunulmayacağının ga-
rantisinin verilmesidir. Ayrıca sorunları
doğru tespit ederek ideolojik veya yanlış
söylemlerden uzaklaşmaları gerekmekte-
dir. Unutulmaması gereken en önemli hu-
sus sorunların kaynağının SGK’da varlığını
sürdüren, yeni dönemdeki insan odaklı
politikaları anlama güçlüğü çeken, kuru-
mu koruma refleksiyle insanı feda edebil-
me cesareti gösteren SSK mirası anlayışın
olduğu gerçeğidir. Bu anlayış var olduğu
sürece Sağlıkta Dönüşüm Programıyla
kazanılan halkın teveccühünü ortadan
kaldırmaya yönelik eylemler devam ede-
cektir. SGK’da gayretli, vizyon sahibi üst
yöneticilerin olmasının bu gerçeği değiş-
tirmeye yetip yetemeyeceği bu dönemde
kendini gösterecektir.

Not: Bu makale yazıldıktan sonra basım
aşamasında iken İlaç Takip Sistemi
(İTS) ile ilgili olarak yeni bir tartışma baş-

ladı. TEB, makalemdeki “Yeni TEB yö-
netiminin diyalog için bir fırsat olduğunu
düşünüyorum. Danıştay’ın yürütmeyi
durdurma kararının verdiği bir zafer sar-
hoşluğuna girmeden SGK ile diyalog
içine gireceklerinin sinyallerini vermişler-
dir.” hükmümü boşa çıkartacak bir dav-
ranış sergiledi. İstanbul Eczacı Odasının
eczacıları sisteme karşı çıkmaya çağı-
ran yaklaşımları kısmen TEB tarafından
da destek buldu ve TEB’in web sitesin-
den “karekodla üretilen ürünleri satın al-
mama” çağrısında bulunuldu. Bu durum
hastanın ilaca erişimde bir engel olarak
sağlığı tehdit edici bir boyut kazanmıştır.
Zira piyasaya verilen bazı ürünlerin eş-
değeri bulunmamaktadır. Bazı noktalar-
da haklılıkları olsa bile bu ortamda yine
uzlaşmaz konuma düşme tehlikesi söz
konusudur ve TEB yönetimi bu hususta
çok dikkatli davranmak zorundadır.

2010 KIŞ SD|13

Sorunların kaynağı, SGK’da

varlığını sürdüren, yeni

dönemdeki insan odaklı

politikaları anlama güçlüğü

çeken, kurumu koruma

refleksiyle insanı feda

edebilme cesareti gösteren

SSK mirası anlayıştır. Bu

anlayış var olduğu sürece

‘Sağlıkta Dönüşüm

Programı’yla kazanılan

halkın teveccühünü ortadan

kaldırmaya yönelik eylemler

devam edecektir. SGK’da

gayretli, vizyon sahibi üst

yöneticilerin olmasının bu

gerçeği değiştirmeye yetip

yetemeyeceği bu dönemde

kendini gösterecektir.

Hekim emeği mi,
o da ne?

İlk ve orta öğrenimini İstanbul’da tamamladıktan sonra İstanbul Üniversitesi
İstanbul Tıp Fakültesi’nden mezun oldu. Zorunlu hizmetini Milli Eğitim Bakanlığı
bünyesinde yaptı. Okul doktoru, işyeri hekimi ve belediye doktoru olarak farklı
şehirlerde görevler yaptı. Tıbbi mikrobiyoloji dalında doktora çalışmasını
tamamlayarak bilim doktoru unvanı aldı. Halk sağlığı, sağlık bilişimi, sağlık
sistemleri ve uluslar arası sağlık politikaları konularında araştırmalar yaptı. Halen
bu alanlarda danışmanlık yapmaktadır.

Dr. Sebahattin Işık

ta Soyer bir yazısın-
da (19.1.2009), “Bu
ara hekim emeği
üzerine tartışmalar
yapıyoruz. Daha
doğrusu, emek kate-
gorileri içinde hekim
emeğinin yerini ko-

nuşmaya çalışıyoruz. Çok bilindiğini
varsaydığımız bu konuda nasıl da zor-
lanıyoruz, şaşmamak elde değil.” di-
yor. Bu sözler İstanbul Tabip Odası’nın
bir yıl kadar önce düzenlediği hekim

emeği konulu bir çalıştay günlerine
denk geliyor.

Çalıştayın amacı, hekimlik hizmetlerinin
nitelikli bir şekilde üretiminin sürdürüle-
bilmesi, hekim emeğinin karşılığının ni-
telik ve nicelik birlikteliği içinde doğru
tanımlanması ve karşılığının doğru be-
lirlenmesi için gerekli ilke ve kriterleri
tanımlamak. Yani hekimlik yapmak ve
emeğin karşılığını belirlemek için kriter-
leri tanımlamak çalıştayı. Yine de çok
anlaşılır olmadı ama neyse.

Emek deyince hemen, 80 öncesinde
bizlere ezberletilen üretim ilişkileri
bağlamında, bildik sözler devreye gi-
riyor ama ne hikmetse ne emek anla-
şılıyor, ne değeri biliniyor, ne de kar-
şılığı veriliyor.

TTB Merkez Konseyi’nde bulunmuş bir
arkadaşımız SD’de yayımlanan bir ya-
zısında, “Sağlıkçı emeği ve özel olarak
da hekim emeği nitelikli bir iş gücüdür”
diyordu. Yine eski TTB başkanımızın şu
sözleri hala gazete arşivlerindedir:

SAĞLIK POLİTİKASI

A

14|SD KIŞ 2010

“Sağlık hizmeti üretenler emeğini almak
durumundadır. Bizim talebimiz, çok al-
çak gönüllü bir taleptir. Hekimlerin orta-
lama maaşı 800 milyon ile 1 milyar ara-
sında değişiyor. Hekim maaşlarında
yüzde 100 artış talep ediyoruz. En dü-
şük hekim maaşı 2 milyar lira olmalıdır.”

Türk Diş Hekimleri Birliği’nin diş tedavi
fiyatlarını belirleme çalışmasına verdiği
ada bakın: “İlgili Anayasa Mahkemesi
ve Danıştay kararlarının ortaya koydu-
ğu; ‘hizmet standardı, tedavi kalitesi ve
hekim emeğinin korunması’ gerçeği ile
uyumlu olarak, Birliğimiz tarafından
başlatılan ağız ve diş sağlığı hizmet
bedellerinin maliyet temelli olarak bi-
limsel metotlara dayalı bir biçimde be-
lirlenip güncellenmesi projesi.”

Neyse ki, yukarıda sözünü ettiğimiz
çalıştayda Şükrü Güner’in konuşma-
sında sağduyulu bir mesaj dikkatimizi
çekiyor: “Bu mesleği uygulayanların
emeğini değerlendirmek, belirli bir
meta gibi ele alıp, değer biçmek ola-
naksızdır.”

Sayın Güner’in konuşmasından anladı-
ğımıza göre Cumhuriyet dönemi “emek
yoğun” hekim mücadeleleri ile geçmiş.

1924’te İstanbul Dostluk ve Yardım Ce-
miyeti kurulmuş. Bu cemiyet hekimlerin
ödediği vergilerin azaltılması girişimle-
rinde bulunmuş. Hatta hekimler ücret-
lerini kolaylıkla alabilsin diye Adliye
Bakanlığı’na başvuru yapmış.

Cumhuriyet döneminde ilk kadın hekimi-
miz olan Dr. Safiye Ali, 1929’da bir ma-
kalesinde, “…Bizde ise doktorlar hayat-
larını çok güç temin ediyorlar.
Almanya’da 5 sene çalışan bir doktor,
değil bizdeki gibi günlük hayatını temin
etsin, kendisinin hiç olmazsa 1 aylık se-
yahat ve hava değişimini temin eden
servet sahibi bir adamdır.” diye yazmış.

1942 yılında Etıbba Odası bünyesinde “Tıp
Ailesi Yardımlaşma Cemiyeti” kurulmuş.

1962 yılında İstanbul Tabip Odası’nı
ziyaret eden Sağlık Bakanı Dr. Yusuf
Azizoğlu’na verilen rapor, “Hekimlerin
sorunun sebebi ekonomik olup, hekim-
lerimiz geçim sıkıntısı içindedirler.”
başlığını taşıyormuş

1965 de Türk Tabipleri Birliği’nin sağlık
işkolunda “Türk Sağlık Hizmetleri Güç-
birliği” kurularak, 657 sayılı yasa ile ge-
tirilen hak kayıplarına karşı mücadele-
ler verilmiş.

Bu arada İzmir ve İstanbul Tabip Odala-
rının çok sayıda “emek” temalı yürüyüş-
ler ve eylemler yaptıklarını biliyoruz. Hat-
ta son olarak İstanbul Tabip Odası’nın
Kadıköy’de düzenlediği bir yürüyüş var

ki, söz karmaşası içinde emek boğulup
gitmiş. Çağrı şöyle: “Sağlığımız, Emeği-
miz, Mesleki Onurumuz için Mitinge! 18
Ekimde Beyaz Önlüklerimizle, Çocukla-
rımızla, Ailelerimizle ve Komşularımızla
Kadıköy’deyiz.” Sanki yürüyüşe karar
verilmiş de, yürüyüşün ne için yapılaca-
ğı kararlaştırılamamış gibi bir şey.

Birileri emek ticareti ile menkul (meş-
gul mu) iken birileri de hekim emeğini
küçük değerlerle ölçmeye çalışarak
erozyona uğratmakla meşgul. Bu ara-
da olan hekimlere oluyor.

Sadece bu kadarla kalsa neyse; heki-
min değersizleştiği, emeğinin küçüm-
sendiği bir ortamda hastanın değerinin
de o oranda azalması kaçınılmaz ola-
cak, hasta güvenliği riske edilecektir.

Sosyal devlet sorumluluğu taşıyan ve
hasta güvenliğini önceleyen otoritele-
rin hekim emeği konusunda duyarlı ol-
maları kendi geleceklerinin gereğidir.

Bu sözlerden sonra Faik Çelik’in tıbbı
tercih eden öğrencileri konuşturduğu
SD’nin geçen sayısındaki yazısına göz
atalım:

“Bu yıl dereceye giren öğrencilerin
önemli bir kısmı tıp fakültelerini seç-
mişlerdir. 2009 ÖSS sınavında sayı-
sal-1 puan türü birincisi Gülşen Yücel,
Türkiye’nin sağlık problemleri ve he-
kimlik mesleğiyle ilgili sıkıntılarına iliş-
kin soruya, ‘Bu bölümü tercih ettiğimde
‘Doktorluğun cazibesi eskidendi. Artık
doktorluk kıymetli değil.’ dediler. Ben
bunları bilerek geldim ve mutluyum.’
cevabını vermiştir.

Konuyla ilgili olarak sayısal-2 puan türü
birincisi Çağatay Ermiş ise, ‘Benim ai-
lemde doktor çok, hepsi bir araya geldi-
ğinde sağlık alanındaki sıkıntıları açık-
ça görebiliyorum ancak tıp artık rağbet
görmüyor demek yanlış olur, tıp tüm
dünyada yükselen bir değer’ demiştir.”

Hani “Tam Gün Yasası’nın” mecliste ka-
bul edilip yasalaştığı bugünlerde hatıra-
larımızı biraz kurcalayalım dedik. Belki

böyle yazılar yazmaya bir daha gerek
kalmaz ve yukarıdaki sevgili öğrencileri-
mizin emekli olurken de benzer sözleri
söylemelerine şahit oluruz. Kim bilir?

Kaynaklar

Dr. Eriş Bilaloğlu

Dr. Şükrü Güner

Füsun Sayek, Yıldız Üniversitesi Oratoryumu Milli-

yet Haber, 2003

Hekim Emeği Çalıştayı 8-9 kasım 2008

http://www.evrensel.net/haber.php?haber_

id=43970 http://www.sdplatform.com/Baslik.

aspx?BID=259 http://www.zonguldakdo.org/in-

d e x . p h p ? o p t i o n = c o m _ c o n t e n t & v i e w =

article&id=199:hzmet-aliminda-qhzmet-standardi-

t e d a v - k a l t e s - v e - h e k m - e m e q -

korunmalidir&catid=1:son-haberler&Itemid=50

Cumhuriyet döneminde ilk

kadın hekimimiz olan Dr.

Safiye Ali, 1929’da bir

makalesinde, “…Bizde ise

doktorlar hayatlarını çok güç

temin ediyorlar. Almanya’da

5 sene çalışan bir doktor,

değil bizdeki gibi günlük

hayatını temin etsin,

kendisinin hiç olmazsa 1

aylık seyahat ve hava

değişimini temin eden

servet sahibi bir adamdır.”

diye yazmış.

2010 KIŞ SD|15

Avrupa Birliği’nde sağlık
mesleklerinin serbest
dolaşımı

1971 yılında Ankara’da doğdu. TED Ankara Koleji’ni bitirdikten sonra Ankara
Üniversitesi Tıp Fakültesi’nden dereceyle mezun oldu. Daha sonra Anadolu
Üniversitesi İşletme Fakültesi’nde lisans eğitimini tamamladı. 2005 yılında “Imperial
College Tanaka Business School”da burslu olarak öğrenim gördü. Hâlihazırda
Ankara Üniversitesi Tıp Fakültesi’nde “Tıp Tarihi ve Tıp Eğitimi” alanında doktora
yapmaktadır. 2008 yılı Haziran ayından bu yana Sağlık Bakanlığı Avrupa Birliği
Koordinasyon Dairesi Başkanlığı görevini yürütmektedir.

1977 yılında Ankara’da doğdu. 1999 yılında Ankara Üniversitesi Siyasal Bilgiler
Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü’nden mezun oldu. 2007
yılında Gazi Üniversitesi Sosyal Bilimler Enstitüsü’nde “Türkiye-Avrupa Birliği
İlişkileri” alanında yüksek lisansını tamamladı. AB sağlık politikaları, AB mali
yardımları ve mesleklerin serbest dolaşımı konularında çalışmaları bulunan Ekmen,
2001 yılından bu yana Sağlık Bakanlığı Avrupa Birliği Koordinasyon Dairesi
Başkanlığı’nda Avrupa Birliği Uzmanı olarak görev yapmaktadır.

Dr. P. Elif Bor Ekmekçi

Azmi Ekmen

erbest dolaşım 	
kavramının hukuki 	
temeli

Avrupa Birliği’nde ser-
best dolaşım kavramı-
nın hukuki temeli 1957
yılında imzalanan Roma

Antlaşması’dır. Bu antlaşma ile temel-
leri atılan AB’nin kabul ettiği temel öz-
gürlükler arasında, üye ülke vatandaş-
larının ve hizmetlerin serbest dolaşımı

da yer almaktadır. Dört temel özgürlük
(malların, kişilerin, hizmetlerin ve ser-
mayenin serbest dolaşımı) üzerine
inşa edilmiş olan AB, ekonomik bütün-
leşmeyi ve iç pazarı oluşturabilmek
amacıyla işgücünün ve hizmetlerin
serbest dolaşımı konusuna büyük
önem vermiştir.

İşgücünün ve hizmetlerin serbest
dolaşımında temel hedef, hizmet
sunumunda şirketlere ve farklı üye

ülke vatandaşlarına ilişkin tüm kısıt-
lamaların kaldırılmasıdır. Hatta Roma
Antlaşması’nda ilk değişikliği yapan
ve 1987’de yürürlüğe giren Tek Av-
rupa Senedi (Single European Act)
ile birlikte hizmet sunumu serbestîsinin
topluluk içinde yerleşik üçüncü ülke
vatandaşı hizmet sunucularına da
sağlanması öngörülmüştür. Serbest
dolaşım; üye ülke vatandaşlarının,
bir başka üye ülkeye herhangi bir
sınırlama olmadan serbestçe gire-

SAĞLIK POLİTİKASI

S

16|SD KIŞ 2010

bilmesi, o ülkede ikamet edebilme-
si, işe başvurabilmesi, mesleğini
icra edebilmesi ve söz konusu üye
ülkede, o ülkenin vatandaşları ile
eşit şartlarda sosyal haklardan ya-
rarlanabilmesi anlamına gelmekte-
dir.

Bu yönleriyle hizmetlerin serbest dola-
şımı alanındaki mevzuat, iş kurma (yer-
leşme) hakkı ve hizmet sunum
serbestîsi mevzuatı ile de yakından il-
gilidir. Bu nedenle AB müktesebatında
daha önce “Kişilerin Serbest Dolaşımı”
ve “Hizmetlerin Serbest Dolaşımı” baş-
lıkları altında düzenlenen ikamet hakkı,
mesleki yeterliliklerin ve diplomaların
tanınması gibi serbest dolaşımla ilgili
hususlar, 3 Ekim 2005 tarihinde başla-
yan müzakere sürecinde AB tarafın-
dan tek bir başlık altında toplanmış ve
bu alandaki düzenlemeler “İş Kurma
Hakkı ve Hizmet Sunum Serbestîsi”
faslında görüşülmeye başlanmıştır.

Avrupa Birliği müzakere sürecinde
hizmet sunum serbestîsi

“İş Kurma Hakkı ve Hizmet Sunumu
Serbestîsi”, AB Müktesebatı’nın 3 nu-
maralı faslını oluşturmaktadır. Bu fasıl
çerçevesinde üye ülkeler, AB genelin-
de herhangi bir AB vatandaşının yer-

leşme ve iş kurma hakkı ile hizmet sun-
ma özgürlüğü yönündeki engelleri
kaldırmakla yükümlüdür. Bu çerçeve-
de, belli mesleklerin icrasını kolaylaştır-
mak amacıyla, mesleki niteliklerin ve
diplomaların karşılıklı tanınmasına iliş-
kin özel kurallar getirilmektedir. Belli
meslekler bakımından, söz konusu
mesleki niteliğin AB üyesi bir devlette
otomatikman tanınması için belirli bir
müfredatın izlenmesi gerekmektedir.

Her ne kadar AB, iş kurma hakkı ve
hizmet sunum serbestîsine ilişkin en-
gellerin kaldırılmasını ve ulusal mev-
zuatta bir mesleğin icrası için belirle-
nen kriterlerin herkese uygulanmasını
öngörse de, bu alandaki farklı uygula-
maların ve olası ayrımcılığın önüne
geçmek ve serbest dolaşım ilkesinin
etkili şekilde uygulanabilmesini sağla-
mak amacıyla bazı çalışmalar başlat-
mıştır. Bu çerçevede mesleklerin icra-
sı için gerekli kriterlere ilişkin ulusal
mevzuatın birbiri ile uyumlaştırılması
amacı ile AB, 1960 yılından beri bir
dizi meslek için asgari eğitim koşulla-
rının ve karşılıklı tanıma ilkelerinin be-
lirlendiği bir takım sektörel direktifler
yayımlanmıştır. Bu uyumlaştırma ça-
lışmalarında en büyük ilerleme sağlık
sektöründe gerçekleştirilmiş olup
doktorlar, diş hekimleri, eczacılar, ve-
terinerler, hemşireler ve ebeler için
asgari eğitim koşulları ve mesleki ye-
terliliklerin tanınması konusunda AB
genelinde yeknesak uygulama hayata
geçirilmiştir.

Yukarıda da belirtildiği üzere“İş Kurma
Hakkı ve Hizmet Sunum Serbestîsi”
faslına ilişkin en önemli hususlardan
biri diplomaların ve mesleki yeterlikle-
rin karşılıklı tanınmasıdır.

Karşılıklı tanıma nedir?

Karşılıklılık (mütekabiliyet) en geniş an-
lamıyla, bir devletin, başka bir devletin
vatandaşlarına uyguladığı hukuki veya
fiili davranış biçimine karşılık, diğer
devletin de o ülkeye aynı şekilde dav-
ranması anlamına gelmektedir. İş kur-
ma hakkı ve hizmet sunum serbestîsi
faslındaki çalışmalar doğrultusunda
ise “mesleki yeterliliklerin karşılıklı ta-
nınması” ibaresi kullanılmaktadır ki bu
da bir üye ülkede edinilen mesleki ye-
terliliklerin diğer bir üye ülkede tanın-
ması, aynı zamanda diğer ülkenin de
bu ülkede edinilen mesleki yeterliliği
tanıması anlamına gelmektedir.

Mesleki yeterliliklerin karşılıklı tanınması
sistemi, üye ülke vatandaşlarının edin-
miş oldukları mesleki yeterliliklerinin
topluluk genelinde tanınmasını öngör-
mektedir. Yani sistem, herhangi bir üye
ülkede edinilmiş bir mesleği icra etme-
ye yeterli bir kişinin, bu yeterliliğinin di-
ğer bir üye ülkede tanınmasını gerek-

mektedir. Üye ülkelerin vatandaşları,
mesleki yeterliliklerini edinmiş olduğu
ülke dışındaki başka bir üye ülkede
mesleğini icra etme hakkına sahiptir.

Mesleki yeterliliklerin karşılıklı 	
tanınması ile ilgili AB Mevzuatı

Kurucu antlaşmaların yanı sıra konuya
ilişkin AB tarafından çıkarılan en son
düzenleme 2005/36 sayılı direktiftir. Di-
rektifin 13. maddesi de karşılıklı tanı-
maya ilişkin hükümler içermektedir. Bu
maddeye göre ev sahibi üye ülke, ken-
di vatandaşları için geçerli olan koşul-
lar altında, diğer üye ülke vatandaşla-
rına söz konusu mesleği icra etmesi
için izin verecektir.

Ancak serbest dolaşım ve mesleğin ic-
rası, üye ülkelerin kendi ulusal çıkarlarını
korumak amacıyla bazı kısıtlamalar ve
yasaklamalar getirmesini de engelleme-
mektedir. Örneğin, uyuşturucu madde
kaçakçılığı yapan bir kişinin serbest do-
laşımı kamu düzeni ya da kamu güvenli-
ği nedeniyle engellenebileceği gibi, HIV
virüsü taşıyan bir kişinin serbest dolaşım
hakkı da halk sağlığını tehdit edebilece-
ği için engellenebilmektedir. AB, bu tür
serbest dolaşımı kısıtlayıcı durumların
haksız gerekçelerle yapılmasını engelle-
mek amacıyla da, 64/221 sayılı direktifle
hangi hastalıkları taşıyanların serbest
dolaşımının halk sağlığını koruma nede-
niyle engellenebileceğini de açıklamış-
tır. Bu hastalıklara örnek olarak halk sağ-
lığını tehdit eden verem, AİDS gibi
bulaşıcı hastalıklar, kamu düzenini teh-
dit eden uyuşturucu bağımlılığı gibi has-
talıklar ile Dünya Sağlık Örgütü’nün
1951 tarihli ve 2 no’lu tüzüğüne göre ka-
rantina uygulanan hastalıklar verilebilir.

Mesleki yeterliliklerin karşılıklı 	
tanınması sisteminin işleyişi ve 	
sağlık mesleklerinin durumu

Avrupa Birliği’nde meslek grupları iki-
ye ayrılmaktadır ve bu iki gruba iki ayrı
sistem uygulanmaktadır.

Birinci grupta yer alan meslekler; as-
gari eğitim şartları, müfredat, ders sü-
releri gibi hususların açıkça düzenlen-
diği ve tüm toplulukta aynı şekilde
uygulamanın zorunlu olduğu meslek-
lerdir. Bu meslekler; doktorluk, diş he-
kimliği, eczacılık, veterinerlik, ebelik,
hemşirelik ve mimarlık meslekleridir.

AB üyesi tüm ülkelerde bu meslekler
için gerekli eğitimler, AB düzenlemele-
rinde belirtilen asgari şartlara göre ve-
rilmek zorundadır. AB üyesi ülkeler, bu
mesleklere ilişkin eğitimleri, ilgili direk-
tiflerin öngördüğü asgari şartlara göre
vermek durumundadırlar.

Bu zorunluluk nedeniyle, yukarıda sa-
yılan düzenlenmiş mesleklerde, mesle-

Doktorluk, hemşirelik, diş

hekimliği, eczacılık,

veterinerlik, ebelik ve

mimarlık meslekleri

dışındaki mesleklerde,

topluluk, üye ülkeleri

serbest bırakmıştır.

Mesleğini icra etmek üzere

başka bir ülkeye gitmek

isteyenler bu mesleklerde

topluluk kurallarına değil,

gitmek istediği ülkenin o

meslekle ilgili

düzenlemelerine uymak

zorundadır. Eğer gitmek

istediği ülkede o meslekle

ilgili bir düzenleme

bulunmuyor ise bu takdirde

mesleğini serbestçe icra

edebilmektedir.

18|SD KIŞ 2010

ki yeterliliğin “otomatik tanınması” sistemi
uygulanmaktadır. Örneğin, İngiltere’de
hemşirelik eğitimi alan bir İngiliz vatan-
daşının mesleğini Hollanda’da icra et-
mek istemesi durumunda, her iki ülke-
de de hemşirelik eğitiminde ilgili
topluluk mevzuatı uygulandığından, İn-
giliz hemşirenin mesleki eğitim aldığı-
na dair sunduğu belge Hollanda ma-
kamları tarafından otomatik olarak
tanınmaktadır. Hizmet sunucudan, di-
rektifte sayılan belgeler dışında belge
talep edilemez ve ilke olarak başvuru-
nun reddedilmesi de mümkün değildir.

İkinci grup meslekler ise, AB’de o mes-
leğin icrası için herhangi bir düzenle-
menin bulunmadığı meslek gruplarıdır.
Üye ülkeler bu mesleklere dair kendi iç
düzenlemelerini yapıp yapmamakta
serbesttir. Diğer taraftan, bu meslekle-
re ilişkin herhangi bir düzenleme yapa-
caksa, o mesleğin icrası için asgari
şartları belirleme konusunda da ser-
best bırakılmışlardır.

AB’nin sektörel direktifle düzenlemediği
ve üye ülkeleri düzenleme yapma konu-
sunda serbest bıraktığı “düzenlenme-
miş mesleklerde” kısaca genel sistem
olarak adlandırılan bir yaklaşım benim-
senmiştir. Buna göre herhangi bir üye
ülke, başka bir üye ülke vatandaşının
mesleki niteliğini tanıyacak ancak kendi
ülkesinde bu mesleğin edinilmesi huku-
ki bir düzenlemeye tabi kılınmış ise, o
mevzuat hükümlerine göre ilave bir staj
ya da bir sınav talep edebilecektir. Bah-
se konu mesleğin edinilmesine ilişkin
hiçbir düzenleme yer almaması duru-
munda ise kişinin mesleği doğrudan ta-
nınmak durumunda olacaktır.

Özetle; doktorluk, hemşirelik, diş he-
kimliği, eczacılık, veterinerlik, ebelik ve
mimarlık meslekleri dışındaki meslek-
lerde, topluluk, üye ülkeleri serbest bı-
rakmıştır. Mesleğini icra etmek üzere
başka bir ülkeye gitmek isteyenler bu
mesleklerde topluluk kurallarına değil,
gitmek istediği ülkenin o meslekle ilgili
düzenlemelerine uymak zorundadır.
Eğer gitmek istediği ülkede o meslekle
ilgili bir düzenleme bulunmuyor ise bu
takdirde mesleğini serbestçe icra ede-
bilmektedir. Örneğin bir Almanya’da
eğitim almış Alman anestezi teknisyeni-
nin mesleğini Fransa’da icra etmek is-
temesi halinde, eğer Fransa’da aneste-
zi teknisyenliği ile ilgili bir yasal
düzenleme mevcutsa, bu kişi mevcut
bu yasal düzenlemenin hükümleri doğ-
rultusunda mesleğini icra edebilmekte-
dir. Ancak Fransa’da bu mesleğe ilişkin
bir yasal düzenleme yoksa herhangi bir
kısıtlama ile karşılaşmadan mesleğini
icra etme hakkına sahiptir.

Ülkemizde mevcut durum

AB’nin özel direktifle düzenlediği ve

tüm üye ülkelerde aynı düzeyde eğiti-
min uygulandığı sağlık meslekleri olan
doktorluk, diş hekimliği, eczacılık, ebe-
lik ve hemşirelikte ülkemizde AB stan-
dartlarında eğitim verilmektedir. 3 Ekim
2005 tarihinde başlayan müzakere sü-
recinde konuyla ilgili görüşmelerde
tespit edilen, eğitim süreleri ve müfre-
data ilişkin uyumsuzluklar giderilmiş ve
bu beş meslekte söz konusu direktifte
yer alan asgari eğitim şartları sağlan-
mıştır.

Ancak ülkemizde hâlihazırda icra edil-
mesine rağmen yasal olarak düzenlen-
memiş olan mesleklerle ilgili bazı
uyumsuzluklar söz konusudur. Bu dü-
zenlenmemiş mesleklerin AB’ye tam
üye oluncaya kadar düzenleme altına
alınması gerekmektedir.

Bu eksikliği gidermek ve ulusal ve
uluslararası meslek standartlarını te-
mel alarak, teknik ve meslekî alanlarda
ulusal yeterliliklerin esaslarını belirle-
mek amacıyla 2006 yılında 5544 sayılı
kanunla “Mesleki Yeterlilik Kurumu”
kurulmuştur. Bu kurumun kurulmasıyla
birlikte ülkemizdeki düzenlemesi bu-
lunmayan mesleklerle ilgili düzenleme-
lerin yapılması için gerekli çalışmalar
başlatılmıştır. AB’ye tam üyelik sonra-
sında ülkemize çalışmak üzere gele-
cek AB vatandaşlarının ülkemiz yasal
düzenlemelerine tabi tutulması ya da
diğer taraftan bakıldığında ülkemizden
diğer ülkelere gidecek vatandaşlarımı-
zın önünde engel olmadan mesleğini
icra edebilmesi göz önüne alındığında
“Mesleki Yeterlilik Kurumu”nun önemi
ortaya çıkmaktadır.

Sonuç

Avrupa Birliği’nde mesleklerin serbest
dolaşımı topluluğun ekonomik ve siya-
sal bütünleşmesinin en önemli unsurla-
rından biridir. Roma Antlaşması ser-
best dolaşımını sağlamak için
tasarlanmış olsa da, üye ülkelerdeki
yanlış uygulamalar zaman zaman ser-
best dolaşımın önünde bir engel oluş-
turmuştur. Bu tür uygulamaların önüne
geçmek amacıyla 1960’lı yıllardan iti-
baren özel direktifler yayınlayan AB, en
büyük başarıyı sağlık mesleklerinde
sağlamıştır. Ülkemizde de hekimlerin,
eczacıların, diş hekimlerinin, hemşire-
lerin ve ebelerin asgari eğitim koşulları
ve eğitim müfredatları AB direktiflerine
tam uyumludur. Diğer mesleklerdeki
uyum çalışmaları ise konuyla ilgili yetki-
li otorite olan Mesleki Yeterlilik Kurumu
koordinasyonunda devam etmektedir.

Kaynaklar

Avrupa Birliği ve Türkiye, Dış Ticaret Müsteşarlığı

Avrupa Birliği Genel Müdürlüğü Yayınları, 6. Bas-

kı, Ankara, 2007.

Avrupa Birliği’nin Kişilerin Serbest Dolaşımı Mük-

tesebatı ve Türkiye’nin Uyumu, İktisadi Kalkınma

Vakfı Yayınları, İstanbul, 2002.

Coşkun, Enis, Avrupa Birliği’nde Hizmetlerin Ser-

best Dolaşımı ve Türkiye, Türkiye Avrupa Vakfı

Yayınları, Yayın no:3, İstanbul, 2005.

Günuğur, Haluk, Avrupa Topluluğunda Gümrük

Birliği ve Tek Pazar, Ankara, 1993.

Handoll, John, Free Movement of Persons in the

EU, Sussex 1995.

Hizmet Ticaretinin Serbestleştirilmesi Özel İhtisas

Komisyonu Raporu, Sekizinci Beş Yıllık Kalkınma

Planı, Devlet Planlama Teşkilatı Yayınları, Yayın

No: DPT:2566-ÖİK:582, Ankara, 2000.

Karluk, Rıdvan, Avrupa Birliği ve Türkiye, Beta Ya-

yınları, İstanbul, 2005.

Özdemir, Sahir, AET, AT, Avrupa Toplulukları, AB,

Roma Anlaşması, Avrupa Tek Senedi, Maastricht

Anlaşması, Amsterdam Anlaşması, Nice Anlaş-

ması (Kavramlara İlişkin Açıklayıcı Not), Devlet

Planlama Teşkilatı Yayınları, Haziran 2001

http://www.europarl.europa.eu/workingpapers/

libe/100/default_en.htm , erişim tarihi: 13.01.2010.

http://europa.eu/legislation_summaries/internal_

market/living_and_working_in_the_internal_mar-

ket/free_movement_of_workers/index_en.htm ,

erişim tarihi: 12.01.2010.

Avrupa Birliği’nde

mesleklerin serbest dolaşımı

topluluğun ekonomik ve

siyasal bütünleşmesinin en

önemli unsurlarından biridir.

Ancak üye ülkelerdeki yanlış

uygulamalar zaman zaman

serbest dolaşımın önünde

bir engel oluşturmuştur. Bu

tür uygulamaların önüne

geçmek amacıyla 1960’lı

yıllardan itibaren özel

direktifler yayınlayan AB, en

büyük başarıyı sağlık

mesleklerinde sağlamıştır.

Ülkemizde de hekimlerin,

eczacıların, diş hekimlerinin,

hemşirelerin ve ebelerin

asgari eğitim koşulları ve

eğitim müfredatları AB

direktiflerine tam uyumludur.

2010 KIŞ SD|19

Organ nakli
koordinatörlüğü

1959 yılında İzmir’de doğdu. 1981’de Ege Üniversitesi Tıp Fakültesi’nden mezun
oldu. 1981-1983 yılları arasında Yale Üniversitesinde çalıştı. 1983 yılında Ege
Üniversitesi Tıp Fakültesi Genel Cerrahi Anabilim Dalında uzmanlık eğitimine
başladı ve 1989 yılında Genel Cerrahi Uzmanı oldu. 1993 yılında İzmir Tepecik
Eğitim ve Araştırma Hastanesinde Genel cerrahi uzmanı ve organ nakli merkezi
sorumlusu olarak 2007 tarihine kadar çalıştı. Ağırlıklı olarak böbrek ve pankreas
nakliyle ilgileniyor. Ülkemizde ilk ince barsak naklini gerçekleştirdi. Yurt içi ve yurt
dışı dergilerde basılı 75 makalesi ve kongrelerde sunulmuş 86 bildirisi mevcut olan
Doç. Dr. Alp Gürkan halen Özel Şişli Florence Nightingale Hastanesinde
Böbrek-Pankreas Transplantasyonu Direktörü olarak görev yapmaktadır.

Doç. Dr. Alp Gürkan

on dönem böbrek
yetmezliği

Son yıllarda böbrek
ve hasta sağkalım
oranlarının hatırı sayı-
lır şekilde yükselmesi-
ne karşın, kadaverik

organ sayısının azlığına bağlı olarak
organ nakli sayılarının yetersizliği söz

konusudur. Tüm dünyada olduğu gibi
bekleme listesindeki organ nakli ihtiya-
cı olan hastaların sayısı giderek art-
maktadır. ABD de böbrek nakli bekle-
yenlerin sayısı 2003 ve 2009 yıllarında
sırasıyla 68 bin 985 ve 82 bin 763 olur-
ken (1), bu yıllarda ülkemizde (2) bu
sayılar 23 bin 387 ve 42 bin 118 olarak
belirlenmiştir. Ülkemizde yıllık insiden-
sinin ve prevalansının giderek arttığı

son dönem böbrek yetmezliğine duru-
mundaki hasta sayısı da yıllar içinde
ürkütücü boyutlara ulaşmaktadır (2).

Hemodiyaliz veya periton diyalizi son
dönem böbrek yetmezliğinin sıklıkla
kullanılan tedavi yöntemlerinden ikisi-
dir. Ancak böbrek nakli, tüm dünyada
olduğu gibi ülkemizde de bu hastalar
için en uygun tedavi yöntemi olarak

SAĞLIK YÖNETİMİ

S

20|SD KIŞ 2010

kabul edilmektedir. Böbrek nakli sa-
dece hayat kalitesini artırmakla kal-
mayıp yaşam süresini de yaklaşık 2.5
artırmaktadır.

Bu halk sağlığı problemi dışında son dö-
nem böbrek yetmezliği yaşayan hasta-
ların tedavi seçeneklerinden biri olan
diyaliz yöntemleri ülkemize maddi yön-
den de oldukça ağır yükler getirmekte-
dir. Akdeniz Üniversitesi’nde yapılan bir
çalışmada diyaliz yöntemi ile tedavi edi-
len bir hastanın 1 yıllık maliyeti 15 bin TL
olup bu maliyet hasta yaşadığı sürece
devam etmektedir. Ancak bu hasta
böbrek nakli olursa, ilk yıl maliyeti 10 bin
TL, daha sonraki yıllar için de 4 bin TL
olacaktır (3). Ülkemizdeki 40 bin hasta
düşünüldüğünde aradaki fark ürkütücü
boyuta ulaşmaktadır.

Organ nakli tıbbın en ileri olanaklarını
kullanma zorunluluğu dışında diğer
dallardan ayrılan en önemli özelliği bu
konunun sosyal, dinsel ve felsefi boyu-
tunun da olmasıdır. İşin içinde ölüm,
bağış ve etik kuralların bu derece yo-
ğun işlendiği bu tıp dalında ister iste-
mez din ve felsefe işin içine girmekte-
dir. Bir açıdan bakıldığında herhangi
bir tedavi şekli gibi dursa da özellikle
kalp ve karaciğer yetmezlikli hastalar
için takılacak bir organ bulunması ile
bulunamaması arasındaki fark “yaşam
ve ölüm” kadar birbirine uzaktır. Eğer
organ bulunabilir ve takılabilirse ölümü
bekleyen bu hasta yaşama sarılacak,
bulunamazsa kaybedilecektir.

Organ bağışı

Türkiye’de ilk başarılı organ nakli
1975 yılında Dr. Haberal ve ekibi tara-

fından yapılmıştır (4). Organ naklini
ve bağışını yasal zemine oturtmak
amacıyla yoğun çalışmalar yapılmış
ve 1979 yılında 2238 sayılı “Organ ve
Doku Alınması, Saklanması, Aşılan-
ması ve Nakli Hakkındaki Yasa” kabul
edilmiştir. Bu yasaya göre organ ba-
ğışı, ya kişinin hayatta iken organ ba-
ğışı yaptığını organ bağış kartı edine-
rek yasallaştırması ya da kişinin tıbbi
ölümünün ilgili hekimlerce tespit edil-
dikten sonra, ailesinin o kişinin organ-
larını bağışlamayı kabul ettiğini bel-
gelemesiyle olmaktadır. Belçika gibi
Kuzey Batı Avrupa ülkelerinde kişi
ancak organını bağışlamak istemez
ise bildirim yapmak zorundadır, aksi
halde otomatikman organ bağışında
bulunduğu kabul edilmektedir. Al-
manya ve Suudi Arabistan’da toplu-
mun yüzde 10’u organ bağış kartı ta-
şırken, ülkemizde sadece yüzde 0.3’ü
kart doldurmuştur (4-6).

2002 yılında ülkemizde kadaverik or-
gan bağışlarının yüzde 82’si organ
nakli bulunan hastanelerde, yüzde
18’i diğer hastanelerde saptanmıştır.
Aynı yıl ülkemizdeki 940 hastaneden
ancak 29’unda kadavra organ bağışı
olmuştur (7). 2002 yılında Türkiye’deki
kadaverik organ bağışının yüzde 63’ü
İzmir ve Antalya illerinde çıkmıştır. Bu
illerin nüfusu 5 milyon olup, bu illerde
8 hastane mevcuttur. Bu sekiz hasta-
neden beşi organ nakil merkezi olup,
tümünde organ nakli koordinatörü
görev yapmaktadır. Organ nakli mer-
kezlerinden ikisi Türkiye’deki tüm ka-
daverik organ bağışı aktivitesinin yüz-
de 37’sinden sorumludur. Bu
hastanelerdeki organ nakli koordina-
törleri özellikle daha önce tespit edi-

lemeyen donörlerin saptanmasında
ve donörlerin tıbbi bakım ve ailelerine
ulaşmada rol oynamaktadır.

Ülkemizde yaygın kanının aksine, eği-
tim ve sosyoekonomik düzeyi düşük
olan verici ailelerinde bağış oranı eği-
timli olan kişilere göre daha yüksektir
(8). Yeterli ve etkili bir şekilde beyin ölü-
mü ve organ bağışı anlatıldığında, ülke-
miz ailelerinden bağış için olur alma
oranı Avrupalı insandan hiç de az de-
ğildir (8-11). Ayrıca, organ bağışı yapı-
lacak kişinin öldüğü anda organlarının
kullanılabilmesinin ilk şartı o kişinin yo-
ğun bakımda ve solunum cihazına
bağlı durumda olmasıdır. Bu nedenle
kaliteli ve yeterli sayıdaki yoğun bakım
yatak temini ülke politikası olması yanı
sıra beyin ölümünün tespiti de organ
nakli koordinatörünün sorumluluğun-
dadır. İşte organ nakli koordinatörleri-
nin temel görevleri beyin ölümü olan
hastaları tespit, aile görüşmeleri ve halk
eğitimleri olarak özetlenebilinir.

Organ nakli koordinatörlüğü

Transplantasyon, tıbbın tüm birimleri-
nin koordineli olarak çalışma gerekliliği
olan bir tıp dalıdır. Ancak unutulmama-
sı gereken en önemli nokta, donör ol-
madan organ naklinin de olamayacağı
gerçeğidir. Organ nakli koordinatörlü-
ğü işte bu gereklilik üzerine kurulmuş-
tur. Organ olmadan (kadavra kaynaklı)
organ nakli merkezi olamaz.

Kadavradan organ bağışının temin
edilme oranı eğitimli organ nakli koor-
dinatör sayısı ile doğru orantılıdır.
Avrupa’da milyon nüfus başına (mnb)
organ nakli koordinatör sayısı ortala-

2010 KIŞ SD|21

ması 3 iken, İspanya mnb 12.8 ile
Avrupa’nın en fazla organ nakli koordi-
natörüne sahiptir. İspanya aynı zaman-
da mnb 33.7 ile en fazla kadaverik do-
nör çıkartan ülkedir. Organ nakli
koordinatörü sayısı açısından
İspanya’yı Slovenya, Fransa ve İtalya
izlemektedir. Bu sayılara paralel olarak
da bu ülkelerde kadavra organ bağışı
oranı Avrupa ortalamasının üzerindedir
(11). Ülkemizde ise organ nakli koordi-
natör sayısı mnb 1.5 ile oldukça düşük
olup, kadavra organ bağışı son yıllarda
yükselerek ancak mnb 3.5’e ulaşabil-
miştir (8). TC Sağlık Bakanlığı verileri-
ne göre şu anda ülkemizde aktif görev
yapan sadece 138 organ nakli koordi-
natörü vardır. Türkiye’de mnb en fazla
organ nakli koordinatörü bulunduran
Antalya ve İzmir illeri kadavra donör
havuzunun yüzde 62’sini oluşturarak
mnb organ bağışında Avrupa ortala-
masına ulaşmaktadırlar (12).

Hastanede çalışan hekimlerin davra-
nışları ve organ nakli konusundaki bilgi
düzeyleri, aile ile hastane arasındaki
güven ortamının sağlanmasında ve ai-
lelerin hastalarına gereken tüm tıbbi
tedavinin uygulandığını öğrenmeleri
açısından çok önemlidir. Bir ülkede,
halkın sağlık konusundaki ilk danıştığı
kişiler, hekimler başta olmak üzere tüm
sağlık çalışanlarıdır. Antalya’da çalışan
300 hekim üzerinde yapılan bir çalış-
mada, hekimlerin yüzde 98,3’ünün or-
gan bağışına inandıkları ve yüzde
23,1’inin de organ bağış kartı taşıdığı
görülmektedir (13). Katılımcıların yüz-
de 7’si organların uygunsuz kişilere
takılacağı, yüzde 5’i organ bağışının
İslam dinine uygun olmadığı ve yüzde
2’si Türkiye’deki organ paylaşım siste-
minin adil olmadığı gibi nedenlerle ya-
kınlarının beyin ölümü halinde organla-
rını bağışlamayacağını söylemişlerdir.

Topluma organ nakli ve bağışı konu-
sunda yön veren bir başka meslek gru-
bu da din adamlarıdır. Yine Antalya’da
görev yapan 291 din adamının yüzde
86’sı organ bağışının bir insanlık görevi
olduğunu bildirmişlerdir (7). Organ ba-
ğışına inanmayanların yüzde 28’i ken-
dilerinin onaylamadığı kişilere organ
takılacağından korktuklarını, yüzde
17’si dinen sakıncalı olduğunu, yüzde
17’si yakınlarının parçalanacağını ve
yüzde 10’u ise kişi ölmeden önce or-
ganlarının alınacağı için organ bağışı-
na karşı olduklarını bildirmişlerdir.

275 üniversite öğrencisi ile yapılan bir
başka çalışmada ise öğrencilerin yüz-
de 41,5’inin organ bağışına karşı oldu-
ğu bildirilmiştir (14). Bağışlamama se-
bepleri arasında organ bağışını
anlamama (yüzde 24), parçalanma
korkusu (yüzde 22) ve organların uy-
gunsuz kişilere takılacağı endişesi
(yüzde 22) sayılmaktadır. Öğrencilerin

yüzde 55,9’u organ bağışı ve organ
nakli ile ilgili bilgilerinin medyadan öğ-
rendiklerini söylemişlerdir.

Tüm bu çalışmalar, halkın organ nakli ve
bağışı konusunda eksik ve yanlış bilgi-
lendirilmeden dolayı organ bağışını red-
dettiğini göstermektedir. Bu sorunu çöz-
menin en önemli basamaklarından biri,
başta hekimler olmak üzere tüm sağlık
çalışanları ve din adamları gibi bu konu-
da halkın danıştığı meslek gruplarının
eğitilmesi, medyada bu konunun sık sık
ele alınması, halkı ve okullarda öğrenci-
lere yönelik toplumsal eğitim kampan-
yalarının düzenlenmesidir.

Avrupa ülkelerinin bir kısmı, uygulanan
“EDHEP” eğitim programı ile hekimleri
ailelerin organ nakli ve bağışı konusun-
daki sorularına daha iyi cevap verebil-
meleri için eğitmeye başlamıştır. Eğitim
sonrası alınan sonuçlar eğitim yapılan
bölgelerde organ bağış oranının yük-
seldiğini göstermiştir (5). Organ nakli
koordinatörleri de bu eğitimlerden ön-
celikli olarak sorumlu olan kişilerdir.

Organ nakli koordinatörlüğünün kimler
tarafından yapılacağı ve nasıl istihdam
edileceği konusunda dünyada fikir ayrı-
lıkları vardır. Ülkemizde de dâhil olmak
üzere Avrupa ülkelerinin yüzde 44’ünde
doktor, hemşire, psikolog, sosyal hizmet
uzmanları gibi dallardan da organ nakli
koordinatörleri yetişebileceği gibi, yüz-
de 41 oranında ülkede sadece doktor
ve hemşireler, yüzde 15’inde ise sade-
ce doktorlar organ nakli koordinatörü
olabilmektedir (11). Ancak ülkemizde
de son çıkan organ nakli yönetmeliğine
göre ancak hekimler organ nakli koordi-
natörü olabilmektedir (15).

Organ nakli koordinatörlerine yapılan
ödemeler ülkeden ülkeye değişmekte-
dir. Ülkemizde kamu hastanelerinde
organ nakli koordinatörleri ücretlerini
emekli sandığından alırken, özel has-
tanelerde ücretlerini hastanelerden al-
maktadırlar. Birçok kamu ve üniversite
hastaneleri ile organ nakli yapılmayan
özel hastanelerde bu iş ek iş olarak ya-
pılmaktadırlar. Avrupa ülkelerinin yüz-
de 55’inde maaşlarını hastaneler veya
organ nakli merkezleri öderken ancak
yüzde 16’sında Sağlık Bakanlıkların-
dan almaktadırlar (11).

Ülkemizde ilk organ nakli koordinatörü
1999 yılında organ nakli konusunda
öncü üniversitelerinden birisinde (Akde-
niz Üniversitesi) göreve başlarken, an-
cak 1 yıl sonra bir başka öncü üniversi-
tede organ nakli koordinatörü
görevlendirilmiştir. 2002 yılında Organ
Nakli Eğitim Kursu düzenlenerek ulusal
bazda organ nakli uzmanları yetiştiril-
miş, özellikle organ nakli merkezleri olan
hastanelerde görev almışlardır. Böylece
kadavradan organ bağışı 2002 yılında

bir önceki yıla oranla ancak yüzde 12.3
artarken, eğitimli organ nakli koordinatö-
rü bulunan merkezlerde bu oran yüzde
34 oranında artmıştır (16).

Organ nakli koordinatörlerinin 	
sorunları

Türkiye’de organ nakli koordinatörleri-
nin temel sorunlarını şu başlıklar altın-
da toplayabiliriz:

• Batı ülkelerinde organ nakli koordina-
törlüğü ayrı bir tıp disiplinidir. Ancak
ülkemizde bu durum halen netlik ka-
zanmamıştır. Bu görevi yapacak kişile-
rin tek görevinin bu olması gerekirken,
bu iş ülkemizde birçok hastanede ek
görev olarak yürütülmektedir.

• Şu anda birçok kamu/özel hastane
veya üniversitede organ nakli koordi-
natörü olmamakla birlikte, olan merkez-
lerde de başka bir kadro altında hekim-
ler yarı zamanlı olarak bu işte ek görev
olarak geçici süre ile çalıştırılmaktadır.
Kadrosu olmadan süresi belirlenme-
den yarın endişesi ile çalışılmaktadır.

• Rahat ve sağlıklı çalışabilmeleri için
organ nakli merkezinden ayrı bir ünite-
leri ve bu ünitelerinde şehirlerarası ile-
tişimi sağlayacak telefon, faks ve inter-
nete bağlı bir bilgisayarlarının olması
gerekmektedir. Ayrıca sunum ve eği-
tim için de gerekli malzemelerin de el-
leri altında olması yararlı olacaktır.

• Organ nakli koordinatörleri beyin ölü-
mü saptandığında gecenin bir vaktin-
de hastaneye gelmekte, gerek hasta
yakınlarıyla, gerekse de yetkili kuruluş-
larla uzun süreli telefon görüşmeleri
yapmakta ve eğitim için hastane dışına
çıkmaktadır. Bu harcamaları kendi
ceplerinde harcamakta ve hatta mesa-
ileri için ek ücret alamamaktadırlar.

• Ülkemizde genellikle pratisyen hekim
veya hemşireler tarafından yapılan bu
görevde beyin ölümü tespit ve sonrası
işlemler için en azından uzman düze-
yinde hekimlerle muhatap olmakta ve
iletişim sorunu çekmektedirler.

Sağlık sistemin sorumlulukları

Kadavra donör sayısını artırmak açısın-
dan en önemli adım; respiratör destek-
li yoğun bakım yatak sayısının artırıl-
ması, koma skoru düşük hastaların
ivedilikle nakli, yeterli acil servis hizme-
ti sonrası hastaların hemen yoğun ba-
kım yatağına ulaştırılarak bakımlarının
sağlanmasıdır. Böylece esas amaç
olan yaşama şansı olan hastaların sağ-
lığına kavuşmasıdır. Hasta tüm çabala-
ra karşın kurtarılamazsa, iyi bir bakım-
la, başka insanların hayatlarını

22|SD KIŞ 2010

Şekil 1: Son dönem böbrek hastalığının
ülkemizdeki insidans ve prevalansı (2)

Şekil 2: Ülkemizde son dönem böbrek
yetmezliği yaşayan mevcut ve 		
beklenen hasta sayıları (2)

kurtarmak amacıyla organ donörü ol-
ması için gayret edilmelidir. Bu organi-
zasyon ülkenin sağlık otoritesinin so-
rumluluğunda olup ülkenin gelişmişlik
düzeyine paralellik göstermektedir.

TC Sağlık Bakanlığı 2008 verilerine
göre bakanlık hastanelerinde bin 939,
üniversite ve özel hastanelerde ise bin

civarında yoğun bakım yatakları vardır.
İspanya’da son yıllarda yapılan istatis-
tikler, her solunum destekli yoğun ba-
kım yatağı için yılda bir beyin ölümü
tespiti yapılabileceğini ortaya koymuş-
tur (17). Ülkemizde yaklaşık 3 bin yatak
göz önüne alındığında ortalama tespit
edilmesi gereken beyin ölümü olgusu 3
bin kadar olmalı; ortalama yüzde 40
aile izni alma oranı ile yılda bin 200 ka-
davra donör sağlanmalıdır. Hâlbuki yıl-
lara göre tespit edilen beyin ölümü sa-
yısı bunun çok altındadır (Tablo 1).

Tablo 1: Yıllara göre Türkiye’de beyin
ölümü ve organ bağışı sayıları (16)
Yıllar Beyin ölümü Donör
2005 229 174
2006 270 164
2007 594 245

Türkiye’de organ bağışını artırmak için;

• Acil servisler reorganize edilmelidir,

• Yoğun bakım ünitelerinin reorgani-
zasyonu: Hastanedeki çeşitli yoğun
bakım ünitelerinin hastanenin anestezi
ve yoğun bakım servisinde toplanması
donör saptanması ve bakım kalitesini
artıracaktır.

• Daha önemlisi, eğitimli organ nakli ko-
ordinatörlerinin bölgedeki tüm sağlık per-
sonelini (doktor, hemşire ve diğerleri) ve
okullardaki çocukları eğitmesi gerekir.

• Organ nakli koordinatörleri tüm has-
tanelerde ve yoğun bakımlarda görev
almalılar. Böylece donörün saptanma-
sında, bakımında, aileyle iletişimde ge-
lişmeler saptanacaktır.

Sonuç

Organ nakli programının başarısı, ba-
ğış sürecinin profesyonelleşmesinde
ve bağış ile organ nakli işlemlerinde
görev alan kişilerin görev tanımlarının
iyi belirlenmesinde yatmaktadır. Organ
nakli koordinatörü 30 – 40 yaşları ara-
sında kadın veya erkek, deneyimli he-
kim veya hemşire gibi diğer tıp dalla-
rından destek alan bir hekim olmalıdır.
Koordinatör, organ nakli ve organ ba-
ğışının önemini ve özünü iyi kavramış,
bu işe gönüllü kişiler arasından seçil-
melidir. Organ bağışı ve nakli, tıbbın
diğer alanlarının dil, ırk, cinsiyet ve mil-
liyet ayrımı yapmama ilkesine daha da
hassasiyetle yaklaşmakta ve bu ilkeleri
benimsemiş organ nakli koordinatörü
insan sevgisi ile dolu olmalıdır. İnsan
ilişkilerinde yetenekli, diğer sağlık çalı-
şanları tarafından kabul görmüş, yöne-
tim tarafından desteklenen ve yaptığı
işe göre ücretlendirilen olmalıdır. Halk
sağlığı ve ekonomik açıdan önemli bir
sağlık problemi olan organ naklinin so-
runları, sadece organ nakli koordinatö-
rünün varlığı ile çözülmemekle birlikte,

bu sistemde organ bağışının artırılması
yolunda organ nakli koordinatörleri ya-
şamsal öneme sahiptir.

Kaynaklar

1) UNOS data (ABD verileri) www.optn.transplant.

hrsa.gov/data/annualReport.asp 2) Türk Nefroloji

Derneği verileri. www.tsn.org.tr/documents/re-

gistry

3) Yücetin L, Keçecioğlu N, Demirbaş A, et al. Or-

gan naklinin maliyeti. Organ Nakli Kuruluşları Ko-

ordinasyon Derneği III. Kongresi 17-20 Ekim

2002, Adana

4) Haberal M, Bilgin N, Arslan G, et al. Twenty-two

years of experience in transplantation. Transplant

Proc 1998; 30:683-6.

5) Schutte G. 25 years of organ donation Europe-

an initiatives to increase organ donation. Trans-

plant Proc 2002; 34:2005-6.

6) Keçecioğlu N, Tuncer M, Sarıkaya M, et al. De-

tection of targets for organ donation in Turkey.

Transplantation Proc 1999; 31:3373-5

7) Yücetin L, Keçeçioğlu N, Akaydın M, Ersoy F. A

view to cadaveric donor procurement activities in

Turkey. Organs And Tissues 2003; 6:167-169

8) Tilif S, Gürkan A, Kaçar S, et al. Organ bağışına

etki eden faktörler. Ulusal Cerrahi Dergisi 2006;

22:133-136.

9) Bozoklar A. Türkiye’de organ bağışı; 2008: Ko-

ordinatör perspektifi. Türkiye Klinikleri J Gen Surg

2009; 2:5-9

10) Burroughs TE, Hong BA, Kappel DF, et al. The

stability of family decisions to consent or refuse

organ donation. Psychosomatic Med 1998;

60:156-162

11) Moretti D, Fetz H, Kimpen S, et al. Profiles of

European transplant co-ordinators. Organs And

Tissues 2004; 7:95-100

12) Yücetin L, Keçeçioğlu N, Ersoy F. Türkiye’de

kadavra kaynaklı organ teminindeki sorunların çö-

zümü: Eğitimli organ nakli koordinatörleri. SSK

Tepecik Hast Derg 2003;13:7-10

13) Erdoğan O, Yücetin L, Tuncer M, et al. Attitu-

des and knowledge of Turkish physicians about

organ donation and transplantation. Transplantati-

on Proc 2002; 34:2007-8

14) Akgün S, Tokalak I, Erdal R: Attitudes and be-

havior related to organ donation and transplantati-

on. Transplantation Proc 2002; 34:2009-11

15) Sağlık Bakanlığı mevzuatı. 28.05.2008 tarih

ve 19735 sayılı Organ Ve Doku Nakli Koordinatör-

lüğü Eğitim Yönergesi

16) Sağlık Bakanlığı Tedavi Hizmetleri Genel Mü-

dürlüğü Yataklı Tedavi Kurumları İstatistik Yıllığı

2001.

17) Cuende N, Cannon JF, Miranda B, et al. Qua-

lity assurance in the donation detection process.

Transplant Procurement Management Handbook

pp:102, 2001.

2010 KIŞ SD|23

Organ nakli programının

başarısı, bağış sürecinin

profesyonelleşmesinde ve

bağış ile organ nakli

işlemlerinde görev alan

kişilerin görev tanımlarının

iyi belirlenmesinde

yatmaktadır. Koordinatör,

organ nakli ve organ

bağışının önemini ve özünü

iyi kavramış, bu işe gönüllü

kişiler arasından

seçilmelidir. İnsan

ilişkilerinde yetenekli, diğer

sağlık çalışanları tarafından

kabul görmüş, yönetim

tarafından desteklenen ve

yaptığı işe göre

ücretlendirilen olmalıdır.

Sağlık hizmetleri
sunumunda atipik çalışma
saatleri ve zorlukları

1977 yılında Eskişehir’de doğdu. 2000 yılında İstanbul Üniversitesi Sağlık
Yüksekokulu Hemşirelik Bölümü’nden mezun oldu. Halen Anadolu Üniversitesi
İşletme Fakültesi, İşletme Bölümü’nde eğitimini sürdürmekte, aynı zamanda Okan
Üniversitesi Sosyal Bilimler Enstitüsü Sağlık Yönetimi Bölümü’nde yüksek lisans
eğitimine devam etmektedir. 2006 yılından bu yana Özel Duygu Hastanesi’nde
Hemşirelik Hizmetleri ve Kalite Direktörü olarak görev yapmaktadır.

Gülbahar Çolak

şgörenin çalışma yaşamında
karşılaştığı koşullar, işgörenin
sağlığı gönenci ve performansı-
nı etkilemektedir. Bu nedenle
işgörenin karşılaştığı çalışma
koşulları, işgörenin çalışma ya-
şamı kalitesi bakımından olduk-
ça önemli görülmektedir. Çalı-

şan birey açısından yaşamsal
görülen çalışma yaşamı kalitesi kav-

ramı, örgütsel sonuçları açısından
da önemlidir.

Çalışma yaşamı kalitesini etkileyebile-
cek pek çok etken bulunmaktadır. İstih-
dam biçimi çalışma yaşamı kalitesini
etkileyebilecek önemli bir değişkendir.

Çalışma yaşamı kalitesi, bir diğer de-
yişle işin insancıllaştırılması, kavramı

en genel anlamda; işgörenin yalnızca
bedensel anlamda değil, aynı zaman-
da zihinsel, psikolojik ve sosyolojik ge-
reksinimlerini gözeten çalışma koşul-
larını içermektedir.

Vardiyalı çalışma biçimi

Vardiyalı çalışma, atipik çalışma biçim-
lerinden biridir. Vardiyalı çalışma düze-

SAĞLIK YÖNETİMİ

İ

24|SD KIŞ 2010

ni, mal ve hizmet üretiminin kesintiye
uğramaması bakımından önemli olan
dönüşümlü çalışma biçimidir.

Vardiya çalışması yaygın olarak sağlık
iletişim, ulaşım, güvenlik, kimya, kâğıt
cam endüstrisi gibi, hizmet ya da üre-
timin, ekonomik ve kamusal açıdan
sürekliliğine, gereksinim duyulan sek-
törlerde uygulanmaktadır.

Günümüzde işletmeler gerek teknolo-
jik zorunluluklar ve toplumsal hizmet,
gerek ekonomik kaygılardan dolayı
çoklu vardiya sistemini uygulamakta-
dırlar. Ancak bir makine olmayan ve
çeşitli sosyal, psikolojik, bedensel ve
ruhsal ihtiyaçları olan insan, bu çalış-
ma düzenine kolay uyum sağlayama-
makta, çeşitli sorunlar ile karşı karşıya
kalmaktadır. Bunun yanında örgütsel
bazda ele alındığında vardiyalı çalış-
ma birçok sorunu beraberinde getir-
mektedir.

Sağlık hizmetleri sunumu

Bilindiği gibi; sağlıkla ilgili hizmetlerin
24 saat boyunca kesintisiz sürdürül-
mesi zorunluluğu vardır. Sağlık perso-
nelinin çalışma koşullarının ve süresi-
nin diğer iş kollarından önemli bir farkı,

sağlık hizmetinin sürekliliğidir. Sağlık
olgusunun doğası gereği hizmetlerin
sürekli verilmesi bir zorunluluk oldu-
ğundan sağlık personelinin gece ve
tatil günleri çalışması söz konusudur.

Gerçek çalışma süresi, yasalarla be-
lirlenen normal çalışma süresi dışın-
da fazla çalışma, nöbet ve çağrılma-
larda geçen süreyi de kapsamaktadır.
Sağlık hizmetlerindeki acil durumlar,
sağlık hizmetlerindeki özel zorunlu-
luklar, insanlarla uğraşmanın olduk-
ça özgün yanı, beklenmeyen durum-
ların sıklığı ve benzeri etmenler
çalışma süresinin normal süreyi aş-
masına neden olmaktadır.

İcapçı görevi (hazır bekleme, çağırıl-
ma ve benzeri) özellikle hastaneler
ve yataklı tedavi kurumlarında yay-
gındır. Bu görev sağlık personelinin
yaşam düzenini sarsması, çalışma
süresini uzatması, çalışma süreleri
arasındaki dinlenme sürelerinin dü-
zensizleşmesi gibi sıkıntılar yarat-
maktadır. Ayrıca uzun süre göreve
hazır beklediği halde resmen çağrıl-
madığından bu süre mevcut yasal
düzenlemeler çerçevesinde sağlık
personeli açısından çalışılmamış ola-
rak kabul edilmektedir.

Gece çalışmanın neden
olduğu sorunlar

İnsanların tümü, hizmetlerin bu düzen-
de yürütülmesinden yarar sağlarken
bu alanlarda hizmet verenlerin gece
çalışmasından yakındıkları görülmek-
tedir. Yakınmaların çoğu, gece çalış-
masının insanın alışılagelmiş düzenini
büyük ölçüde etkiliyor olmasıyla, ailevi
ve sosyal yaşamına getirdiği sıkıntılar-
la ilgilidir. Kuşkusuz yakınmalar haklı
nedenlere dayanmaktadır. Çünkü
gece çalışan birey, gündüz uyuma
güçlüğü çekiyor olabilir ya da aile bi-
reylerine karşı bazı sorumluluklarını
yerine getirmekte zorlanıyor olabilir.
Bu gibi durumlarda birey, çok az uy-
kuyla yetinmekte ve görevine yeterin-
ce dinlenmemiş olarak gitmektedir.

Bilindiği gibi uyku, alt düzey insan ge-
reksinimlerden biridir. Bu gereksinimin
karşılanmaması durumunda, insanın
üst düzey gereksinimleri duyumsama-
sı ve bunları karşılamak için gereken-
leri yapması beklenemez. Bu nedenle-
dir ki, gece vardiyasına uykusuz gelen
bazı görevlilerin, deontolojik kuralları
hiçe sayarak, sandalyede ya da uy-
gun buldukları yerlerde uyukladıkları-
na tanık olunmaktadır.

Gece vardiyası, biyolojik işlevleri ak-
satması ve hormonal dengeyi bozma-
sının yanı sıra beslenme düzeni ve
uyku alışkanlıklarını da değiştirerek
kalp-damar hastalıklarının oluşmasına
dolaylı yoldan neden olmaktadır. Ayrı-
ca, gece çalışması nevrozu olarak
isimlendirilen iç daralması, hırçınlık,
öfkelilik, saldırganlık, aşırı duyarlılık,
uykusuzluk, dikkatsizlik, depresyon
gibi belirtiler gösteren sinirsel yorgun-
luğa sebebiyet vermektedir. Tüm bun-
lara ek olarak geceleri sindirim siste-
minin daha yavaş çalışması ile gece
vardiyalarında, alışılmış beslenme dü-
zeninden uzaklaşılmakta ve bu du-
rumda da çalışanlarda sindirim siste-
mi bozuklukları meydana gelmektedir.
Ayrıca ülser ve gastrit de sık karşılaşı-
lan sorunlardandır. Gece çalışmaların-
da vücudun yedek güçlerini kullan-
mak zorunda kalması ve mide asidinin
artıyor olması, bu şikâyetleri berabe-
rinde getirmektedir. Bunun dışında
gece çalışmalarında kahve tüketiminin
çok fazla olması da mide rahatsızlıkla-
rını ortaya çıkaran bir diğer nedendir.

Diğer bir fizyolojik sorun ise gece vardi-
yası sonucunda oluşan yorgunluktur.
Bu yorgunluk fiziksel ve zihinsel yor-
gunluk olmak üzere karşımıza çıkmak-
tadır. Zihinsel yorgunluk ölçümleri nes-
nel olarak ölçülmemekle birlikte, iş
başarımı göstergeleri üzerindeki deği-
şiklikler bu yorgunluk derecesinin sap-
tanmasında etkilidir. Fiziksel yorgunluk
ise kalp atım sayısı, oksijen tüketimi,

2010 KIŞ SD|25

vücut ısısı ve beyin dalgaları gibi de-
ğerlerin ölçümü ile belirlenebilmekte-
dir. Yapılan birçok araştırma, gece var-
diyasının gündüz vardiyasından daha
yorucu olduğunu ortaya koymaktadır.
Gece çalışmasının daha yorucu olması
bir yandan organizmanın dinlenme ev-
resinde olmasından, öte yandan ise
gündüz saatlerinde alınan uykunun ye-
terince dinlendirici olmamasından kay-
naklanmaktadır.

Gece vardiyasının yarattığı psikofizyo-
lojik sorunlar ise erken yaşlanma ve
erken ölümlerdir. Yaşlanma hem fizyo-
lojik, hem de psikolojik olarak düşünü-
lebilir. Gece vardiyalarında çalışan in-
sanların biyolojik ritim harmonileri
değişmekte ve bu değişim sonucunda
daha önce de belirttiğimiz genel sağ-
lık sorunları ortaya çıkmaktadır. Bu
sağlık sorunlarına paralel olarak çalı-
şanlarda erken yaşlanma belirtileri gö-
rülmekte ve bu sağlık problemleri ileri
düzeylere ulaştığında kişilerde erken
ölümler meydana gelmektedir.

Gece çalışmalarının neden olduğu so-
runlar bunlarla da sınırlı değildir. Do-
ğaya aykırı yaşam biçiminin çalışanın
sağlığını önemli ölçüde etkilediği, hat-
ta kanser olasılığını da artırdığı uzman-
lar tarafından dile getirilmektedir. Bu
konuda yapılmış araştırmalar da gece
çalışan kadınlarda meme kanserine,

erkeklerde ise prostat kanserine yaka-
lanma oranının daha yüksek olduğunu
göstermektedir.

Gece çalışanların kansere yakalanma
riskinin daha fazla olabileceği yönün-
de bilim çevrelerinde tartışmalar yıllar-
dır süregelirken, Dünya Sağlık
Örgütü’nün (WHO) kanser kolu Ulusla-
rarası Kanser Araştırmaları Ajansı
(UKAA), geceleri çalışmayı “muhtemel
kanserojen etkisi bulunanlar” listesine
dâhil etmektedir. UKAA böylece gece-
leri çalışmayı, kansere yol açan ana-
bolik steroidler, morötesi radyasyon,
kurşun içeren boya ve dizel motor eg-
zozu gibi maddelerle aynı kategoriye
koymuş oluyor.

Tümör gelişimini baskılayan ve uyku
veren “melatonin” hormonu, vücut ta-
rafından normalde geceleri üretilmek-
tedir. Uzmanlara göre; ışıksız bir or-
tamda salgılanan melatonin hormonu;
sadece vücudun doğal ritmini ayarla-
makla kalmayıp aynı zamanda bağı-
şıklığı güçlendirici etkisiyle çeşitli has-
talıkları engelleme ve tümörler
üzerindeki baskılayıcı etkisi ile kanser-
den korunma işlevi görmektedir. An-
cak gece çalışmalarının ışıklı ortamlar-
da yapılıyor olması melatonin
hormonunun salgılanmasını engelledi-
ğinden, gece çalışanlar bu hormonun
beklenen etkilerinden yararlanama-
maktadır.

Bazı araştırıcılar sürekli düzensiz ça-
lışmaya tam alışmak için 3 yıl geçmesi
gerektiğini açıklarlar. Diğer bazı araş-
tırıcılar ise uyku/ uyanıklık düzensizliği-
ne hiçbir zaman alışılamayacağını
söylerler. Hangisi doğru olursa olsun,
gece çalışanlar uyku mahrumudurlar.
Yani bunların günlük uyku ortalamaları
gündüz çalışanlarınkine kıyasla 2-4
saat kısadır. Üstelik gündüz uykusu
hafiftir, parçalıdır ve bozulma ihtimali
fazladır.

Yapılan anket çalışmalarında, vardiya-
lı çalışanlarda, işyerinde ortaya çıkan
herhangi bir sorunu çözmeden eve
döndüklerinde uykuya çabuk geçe-
medikleri ve uyku süresince sık sık
uyandıkları bulgusu elde edilmiştir.
Gece vardiyasından sonra uyumak
amacı ile kullanılan uyku ilaçları her ne
kadar kısa vadede kişiler üzerinde et-
kili olsa da, uzun vadede ciddi sağlık
problemlerine neden olmaktadır. Di-
ğer taraftan da yaşlanma ile birlikte
kişilerin uyku süreleri kısalmakta ve
gece vardiyaları sonunda sahip olduk-
ları gündüz uykularında çalışanlar
daha az uyumaktadırlar. Bu durumda
ise vücudun uyku açığı gittikçe art-
makta ve yorgunluk, sağlık problemle-
ri gibi diğer sorunlar artmaktadır.

Çoklu vardiya sisteminin bireysel baz-

daki diğer sorunları ise psiko toplum-
sal sorunlar olarak karşımıza çıkmak-
tadır. Toplumsal yaşamın hayat
bulduğu gündüz saatlerinde çalışan-
ların bu yaşam içinde aktif olarak yer
alamamaları, toplumsal yaşamın din-
lendiği gece saatlerinde ise çalışanla-
rın işte olmaları, kişilerin kendileri dı-
şında sahip oldukları aile yaşantılarını
ve toplumsal yaşantılarını da olumsuz
yönde etkilemektedir. Vardiyalı çalışa-
nın çalışma dışı yaşamının zamansal
akışıyla, toplumsal yaşantının, toplum-
sal etkinliklerin zamansal akışı arasın-
daki uyumsuzluklar, çalışanı yalnızlığa
itmekte, topluma yabancılaştırmakta
ve onun önüne aşılması güç engeller,
sorunlar koymaktadır.

Vardiyalı çalışma, tüm bunların yanı
sıra erken doğum, düşük ağırlıklı do-
ğum, düşük gibi gebelik komplikas-
yonlarına, menstural bozukluklara, di-
yabeti olan çalışanlarda kan şekerinin
düzenlenememesine yol açmaktadır.

İş kazaları

Sağlık sektöründe göreve uykusuz
gelmenin hastalar yönünden de çok
sakıncalı olabileceği unutulmamalı-
dır. Uzun süre uykusuz kalan kimse-
lerin yoğunlaşma güçlüğü çektikleri,
olaylara ve çevrelerine karşı sabırsız
davrandıkları, dikkatlerini toplayama-
dıkları, hareket ve kararlarında çok
yavaşlama olduğu, bu konuda yapıl-
mış olan araştırmalarla da kanıtlan-
mıştır. Bu etkilenmelerle bireyin hata
yapması, geçersiz kararlar alması,
hastaya yanlış ilaç vermesi olasılığı
artmaktadır.

Gece çalışmalarında iş kazalarının sık-
lığının arttığı bilinmektedir. Özellikle
gece çalışmasını takip eden süreçte
bilinç düzeyinde bazı değişiklikler
meydana gelmektedir. Gece çalışma-
sından çıkan kişinin bilinç düzeyi 10
promil alkollüye eşit olmaktadır.

İş yerinde uykusuzluk ve yorgunluk
konsantrasyon bozukluğuna, işe geç
kalmaya ya da iş göremezlik durumu-
na, kazalara, hatalara, yaralanmalara,
ölümlere yol açabilir. 20. yüzyılın en
büyük nükleer kazası olarak nitelenen
Çernobil reaktör kazası, Challenger
Uzay Mekiği faciası gibi birçok trajedi
gece vardiyası sırasında meydana
gelmiştir.

Hastanelerimizde gece
personel sayısı azaltılıyor

24 saat kesintisiz hizmet sunan has-
tanelerde; ağrılar, saldırılar, teftişler,
tartışmalar, tıbbi hatalar kısaca
önemli sorunlar, gündüze oranla
daha ağır yaşanmaktadır. Böyle ol-
masına ve hasta sayısı sabit kalması-

Gece çalışanların kansere

yakalanma riskinin daha

fazla olabileceği yönünde

bilim çevrelerinde

tartışmalar yıllardır

süregelirken, Dünya Sağlık

Örgütü’nün (WHO) kanser

kolu Uluslararası Kanser

Araştırmaları Ajansı (UKAA),

geceleri çalışmayı

“muhtemel kanserojen etkisi

bulunanlar” listesine dâhil

etmektedir. UKAA böylece

geceleri çalışmayı, kansere

yol açan anabolik steroidler,

morötesi radyasyon, kurşun

içeren boya ve dizel motor

egzozu gibi maddelerle aynı

kategoriye koymuş oluyor.

26|SD KIŞ 2010

na rağmen hastanelerde gece çalı-
şan sayısı, gündüze göre büyük
oranda azaltılmaktadır. Gece nöbet-
lerinin çalışanlara en kötü sürprizi
“tükenmişlik sendromu”, hastalar ve
refakatçilerde yarattığı duygu ise gü-
vensizlik ve endişedir. Hastanelerde
geceler, hem hastalar hem de çalı-
şanlar açısından gündüze nazaran
daha zor geçmektedir.

Yataklı sağlık kuruluşlarının gece çalış-
malarıyla ilgili yönetmelikler ve buna
paralel olarak oluşturulan gece bakım
hizmetleri, nöbet ve/veya vardiya siste-
miyle yürütülmekte, dolayısıyla gece
saatlerinde çalışanların sayısı, gündüz
çalışan sayısının ortalama 10 kat daha
azına indirilmektedir. Doktorlar, hemşi-
reler, diğer sağlık çalışanları ve idari
personel, özellikle de hemşireler ve he-
kimler; gece hizmetlerinin en büyük so-
rumluluğunu ve yorgunluğunu taşıyan
tarafıdır. Kamu hastanelerinde gündüz
dahi yetersiz olan hemşire sayısı nede-
niyle çoğunlukla bir hemşireye 8 hasta
düşerken gece bu sayı 80 hastaya çı-
kabilmektedir. Dolayısıyla gece hizmet-
lerinde hemşirelerin görev ve sorumlu-
luğu artarken sayısı azalmaktadır.

Hekimler, hemşireler ve hastalar tara-
fından, “Gece hizmetleri çok önemlidir

ve büyük dikkat ister” denilse de uy-
gulamada, gece saatleri ‘hastanın pa-
sif olduğu zamanlar’ olarak nitelendiril-
mektedir. Gece hizmetleri, sanki
hastaya müdahale gereken durumlar
sadece gündüz saatlerinde ortaya çı-
kacakmış gibi kurgulanmaktadır.

Sonuç ve öneriler

Gece çalışmasının bunca zararına
karşın, bazı hizmetlerin 24 saat boyun-
ca verilmesi zorunluluğu nedeniyle
vazgeçilmesi olası değildir. Bu durum-
da söz konusu zararların önlenmesi
için bazı önlemlerin alınması gerek-
mektedir. Bilindiği gibi işveren, çalış-
tırdığı elemanın sağlığından da sorum-
ludur. Bu sorumluluk kapsamında
çalışana sağlıklı bir çalışma ortamı ha-
zırlamanın yanında, gece vardiyasının
çalışanlar arasında dengeli dağılımına
özen gösterilmesi de bulunmaktadır.
Çalışma çizelgesinin hazırlanmasında,
vardiyaların, çalışana yeterli dinlenme,
uyuma süresi sağlayacak biçimde dü-
zenlenmesi gerekmektedir.

Gündüz çalışan personel sayısı ile
gece çalışanların sayısı arasında bü-
yük bir farklılık olmamalıdır. Bu uygula-
ma ile geceleyin tıbbi hata yapma riski
aza indirilmiş olacaktır.

Gece çalışan kişinin yasal olarak eve
gidip dinlenmesi zorunludur. Ancak
bu denetlenemiyor. Sabah işten çıkan
kişinin evine giderken araç kullanma-
ması gerekiyor. Yurt dışında bu ne-
denle çalışanları evlerine servisin bı-
rakma zorunluluğu bulunmaktadır.
Ancak bu konuda çalışana da bazı so-
rumluluklar düşmektedir. Çalışanın
yapması gerekenler, onun hem kendi
sağlığı hem de verdiği hizmetin kalite-
si ile ilgilidir. Bu konuda uyulması ge-
reken koşulların başında uyku saatleri-
nin kesinlikle uyuyarak geçirilmesi
gelir. Ayrıca yatak odasının tam anla-
mıyla karartılmasına özen gösterilmeli-
dir. Sıradan perdelerin rengi ne kadar
koyu olsa da ışığı geçirdiği bilinmekte-
dir. Bu nedenle, perdecilerde “Black
Out” olarak satılan perdelerin kullanıl-
ması önerilebilir.

Gece çalışanlar için yaratıcı program-
ların geliştirilmesi gerektiği anlaşılmış
olsa da hala gece nöbetleri sırasında
yorgunluk ile başa çıkabilecek metot-
lara ihtiyaç vardır. Gece nöbetleri sıra-
sında kısa uyku dönemleri (şekerleme)
gibi yöntemler vadedilmekte fakat
bunlar pratik olmamaktadır.

Bilim insanları, geceleri çalışanların
kanser olma riskini azaltabilmek için
nelerin yapılabileceğini düşünüyorlar.
Melatonin hormonunu hap şeklinde al-
mak mümkün iken uzmanlar, bunun
uzun dönemde alınmasının vücudun

bu hormonu doğal yollardan üretebil-
mesine engel olacağına işaret ediyor-
lar ve bu nedenle önermiyorlar. Bazı
şirketler, melatonin salgılamasını etki-
lemeyeceği düşünülen değişik ışık tip-
leri denerken çok az insanın altında
çalışmayı zevkli bulacağı “kırmızı” ren-
gin, melatonin üretimini en az etkile-
yen renk olduğu da araştırmalarla be-
lirlenmiştir.

Hasta haklarına ne kadar saygı duyu-
luyorsa, sağlık çalışanlarının haklarına
da o kadar saygı duyulmalıdır. Toplu-
mun sağlık çalışanlarına karşı saygı
göstermesi için yöneticiler asılsız ih-
barlara itibar etmemeli, bu şekilde
olan ihbarlarda asılsız olanlar hakkın-
da dava açılmalıdır.

Kaynaklar

Academic Emergency Medicine. Philadelphia:

Feb 2006. Vol. 13, Iss. 2; p. 158 (8 pages)

Eransal, YC, 1993.Vardiya Çalışmasının Ergono-

mik Tasarımı, Doktora Tezi, İTÜ Fen Bilimleri

Enstitüsü, İstanbul.

Eroğlu Feyzullah (1997), “Personel Yönetiminden

İnsan Kaynakları Yönetimine

Güler, S,2008.Gece Çalışanların İşi Çok Zor.

İncir, G, 1998. Çoklu Vardiya Sisteminin Ergono-

mik Tasarımı, MPM, Ankara.

İncir, G. 1998. Çoklu Vardiya Çalışmasının Yol

Açtığı Örgütsel Sorunlar, Verimlilik Dergisi,

İncir, G, 1998.Vardiya Çalışması Ve Kronobiyolo-

jik Araştırmalar, Verimlilik Dergisi,

Lamond, N. Dorrian, J. Burgess, HJ, Holmes, AL,

Roach, GD, McCulloch, K.

Özkalp, E ve Kırel, A,2001. Örgütsel Davranış

Schulze.1998 ‘’Yaşam Kalitesini Yükselten Temel

Unsur Olarak İşin İnsancıllaştırılması”,

TINAR, M. Yaşar, Çalışma Psikolojisi, İzmir 1996

Uyer, G,2009.Gece Çalışmasının Etkileri

2010 KIŞ SD|27

Çalışma çizelgesinin

hazırlanmasında

vardiyaların, çalışana yeterli

dinlenme süresi sağlayacak

biçimde düzenlenmesi

gerekmektedir. Gündüz

çalışan personel sayısı ile

gece çalışanların sayısı

arasında büyük bir farklılık

olmamalıdır. Sabah işten

çıkan kişinin evine giderken

araç kullanmaması

gerekiyor. Yurt dışında bu

nedenle çalışanları evlerine

servisin bırakma zorunluluğu

bulunmaktadır… Hasta

haklarına ne kadar saygı

duyuluyorsa, sağlık

çalışanlarının haklarına da o

kadar saygı duyulmalıdır.

Sağlık hizmetlerinde
maliyet

İstanbul’da doğdu. 1979 yılında Darüşşafaka Lisesi’ni, 1985 yılında İstanbul Tıp
Fakültesi’ni bitirdi. 1991 yılında İstanbul Tıp Fakültesi’nde çocuk sağlığı ve
hastalıkları uzmanlık eğitimini tamamladı. 1993-2003 yılları arasında İstanbul Tıp 	
Fakültesi Yenidoğan Yoğun Bakım Ünitesi’nde çalıştı. 1996 yılında doçent, 2003
yılında profesör oldu. 2003-2005 yılları arasında Afyon Kocatepe Üniversitesi Tıp
Fakültesi Çocuk Sağlığı ve Hastalıkları Anabilim Dalı Başkanlığı ve Dahili Tıp 	
Bilimleri Bölüm Başkanlığı görevlerinde bulundu. 2009 yılında işletme yüksek
lisans eğitimini tamamladı. 2005 yılından itibaren Zeynep Kamil Kadın ve Çocuk
Hastalıkları Hastanesi Yenidoğan Yoğun Bakım Ünitesi Klinik Şefliği görevini
yürütmektedir. Editörlüğünü yaptığı 6 kitabı yurtiçi ve yurtdışında yayınlanmış
150’den fazla makalesi bulunmaktadır.

Prof. Dr. Fahri Ovalı

lkelerin bütçelerinden
sağlık hizmetlerine
ayrılan payların yük-
sek olması, ülkelerin
gelişmişlik düzeyiyle
doğru orantılıdır. An-
cak bir yandan da
tüm ülkeler, sağlık

harcamalarını kısmak için yoğun bir
çaba içerisindedirler. Sağlık hizmetle-

rinin maliyeti gündeme geldiği zaman,
sıklıkla harcamaların azaltılması ve ta-
sarruf edilmesi akla gelir. Eğer bu böy-
le olsaydı, sağlık ekonomistleri maliyet-
lerin azaltılması açısından hastalıkların
önlenmesi ve yaşam süresinin uzatıl-
masına yönelik girişimlere pek sıcak
bakmayacaklardı. Eğer salt maliyet
açısından bakılırsa, en ucuz hasta, ölü
hastadır! Hâlbuki durum böyle değildir

ve sağlığın iyileştirilmesinin bir maliyeti
olacağı kesindir. Ancak bir sağlık soru-
nu için kullanılan kaynağın maliyeti,
yalnızca o kaynak için harcanan para
olarak değil, alternatif bir kaynağın se-
çilmemiş olmasından kaynaklanan fır-
sat maliyeti olarak tanımlanabilir.

Sağlık hizmetlerindeki maliyet, üç aşa-
mada incelenebilir: 1) Maliyetlerin tanı-

SAĞLIK EKONOMİSİ

Ü

28|SD KIŞ 2010

mı, 2) Tanımlanan maliyetlerin ölçümü,
3) Bunların parasal birime dönüştürül-
mesi. Ancak, fırsat maliyetlerinin her
zaman parasal olarak ifade edilemeye-
bileceği de akıldan çıkarılmamalıdır.

Maliyetlerin tanımı

Maliyetlerin tanımı, sağlık hizmetinin
sunulması sırasında kullanılan kaynak-
ların sıralanması şeklinde yapılır. Ön-
celikle direkt maliyetler ele alınır. Direkt
maliyetler içinde, doğrudan sağlık hiz-
metiyle ilgili maliyetler, bu hizmetin su-
numu sırasında diğer kurumlar tarafın-
dan ortaya çıkan maliyetler ile hastalar
ve ailelere yüklenen doğrudan maliyet-
ler sayılabilir. Hastaların sağlık hizmeti
alabilmek için harcadıkları zaman,
sağlık kurumuna gidiş ve geliş için har-
canan paralar, sağlığın düzelmesine
yardım için hastanın kendi cebinden
ödediği paralar, hatta diğer kişilerin
hasta kişinin bakımı için harcadığı za-
man ve paralar bu kapsamda ele alınır.
İkinci olarak; indirekt veya dolaylı mali-
yetler ele alınmalıdır. Bunlar, sağlık
sektörü dışında yer alır. Üretimde yer
alan kayıplar, verimliliğin düşmesi, din-
lenme zamanının hasta bakımı için har-
canması gibi durumların maliyeti bu
kapsamda değerlendirilir. Üçüncü ola-
rak, ölçülmesi ve değerlendirilmesi en
zor olan, “ölçülemeyen” maliyetler bu-

lunur. Bunlar, hastalıkla veya tedaviyle
ilgili olarak kişinin yaşadığı stres, acı,
endişe ve hayat kalitesinin azalması
olarak belirlenir. Bunların paraya dö-
nüştürülmesi ve finansal olarak ifade
edilmeleri mümkün değildir. Tedavi
nedeniyle uykusuz kalan bir çocuğun
okul başarısının düşmesi, bu nedenle
annesinin sık sık işinden izin alarak
okula gitmesi ve bu nedenle de bir gün
işini kaybetmesinin maliyetini hesapla-
mak zordur.

Maliyetlerin ölçümü

Maliyetler genellikle uygun fiziksel üni-
teler ile ölçülür. Doktorların harcadığı
zaman (saat), kullanılan ilaçların mikta-
rı (adedi), kullanılan aletlerin süresi
veya miktarı ile birim zamanda tedavi
edilen hastaların sayısı bunlara örnek
olarak verilebilir. Üretimin ve verimlili-
ğin düşmesi, işe gidilmeyen gün sayı-
sı, sakatlık veya erken ölüm süresi
veya adedi ile ölçülebilir. Kişinin üret-
kenliğinin ölçümü için, gitmediği gün-
lerde kaybettiği ücret hesaplanabildiği
gibi (kişi başı ölçümü), bu kişinin yerini
dolduran kişiye fazladan yapılan öde-
meler de (sürtünme maliyeti yöntemi)
hesaplanabilir. Bu iki yaklaşım, kısa
süreli işe gitmeme durumlarında birbi-
rinden farklı sonuçlar vermez iken,
uzun süreli iş kayıplarında ciddi farklı-

lıklara yol açabilir. İngiltere’de, işe git-
memenin yıllık maliyetinin, tüm gayri
safi milli hâsılanın yüzde 1’i civarında
olduğu hesaplanmıştır. Bazen hasta
olarak işe gitme sonucu oluşan verimli-
lik kaybı, hiç işe gitmeme sonucu olu-
şan verimlilik kaybından çok daha faz-
la olabilmektedir. ABD’de yapılan bir
araştırmada, migren ile sırt ve bel ağrı-
sına bağlı verimlilik kaybının, işe gitme-
meye kıyasla 30 kat daha fazla olabil-
diği ortaya konmuştur.

Maliyetlerin finansal birime dönüş-
türülmesi

Kaynakların fiyatları belliyse ve bunla-
rın maliyetleri yansıttığı düşünülüyorsa,
bunlar hizmet miktarı ile çarpılarak top-
lam maliyetler bulunabilir. Örneğin, ya-
tılan gün sayısı ile günlük fiyat çarpıla-
rak bir maliyet elde edilebilir. Ancak
üretim ve verimliliğin hesaplanmasın-
da kullanılan farklı yöntemler, farklı so-
nuçlar verebilir. Örneğin, Hollanda’da
1996’da boyun ağrısına bağlı dolaylı
maliyetler, kişi başı ölçümüne göre 526
milyon Euro iken, sürtünme maliyeti
yöntemine göre hesaplandığında 96
milyon Euro bulunmuştur.

Kaynak maliyeti hesaplanırken, aşağı-
dan yukarıya (mikro maliyetleme) veya
yukarıdan aşağıya (makro-maliyetleme)
yapılabilir. Mikro-maliyetlemede, hasta
başı maliyetin hesaplanmasında, hasta
için harcanan her bir kaynak tek tek sı-
ralanarak toplanır ve maliyet hesapla-
nır. Makro-maliyetlemede ise hizmet
sunumundaki toplam maliyet hesapla-
nır ve hasta sayısına bölünerek birim
maliyet bulunur. Mikro-maliyetleme
daha hassas olmasına karşın daha za-
man alıcı ve masraflıdır. Makro-
maliyetleme ise daha kaba ancak
daha kolaydır.

İlaçların yan etkileri veya

fazla kullanımına bağlı

maliyetler yanında, ilaçların

yetersiz kullanımından

kaynaklanan maliyetler de

vardır. Kronik hastaların

üçte birinin, ilaçlarını düzenli

almadıkları hesaplanmıştır.

İngiltere’de kullanılmayan

ilaç maliyetinin yıllık 30 ila

90 milyon İngiliz sterlini

civarında olduğu tahmin

edilmektedir.

2010 KIŞ SD|29

Maliyetlerin sınıflandırılması

Sabit maliyetler, üretim miktarı veya
hasta sayısı ne olursa olsun sabit olan
maliyetlerdir. Değişken maliyetler ise,
hasta sayısı ile birlikte artan veya aza-
lan maliyetlerdir. Yeni teknolojilerin kul-
lanılmaya başlanması her zaman sabit
maliyetleri düşürmeyebilir veya düş-
mesi oldukça uzun bir süre alabilir.
Toplam maliyet, belirli bir zaman dili-
minde, ilgili sağlık hizmeti için harca-
nan tüm kaynakların toplamına verilen
addır. Ortalama maliyet ise, toplam
maliyetin, hasta başına bölünmesiyle
elde edilir. Ortalama maliyetin düşmesi
“ekonomi”, yükselmesi ise “disekono-
mi” olarak tanımlanır. Belirli bir hasta
sayısının üzerinde, personelin hastayla
başa çıkamaması, disekonomiye yol
açabilir. Marjinal maliyet ise, hizmet
sunumunda meydana gelen bir deği-
şiklik sonucu ortaya çıkan maliyet farkı-
na denir. Marjinal ve ortalama maliyet-
lerin ayrımının iyi yapılması gerekir.
Hizmet sunumu değiştikçe marjinal
maliyetlerde dramatik farklılıklar ortaya
çıkabilir. Örneğin; Amerikan Kanser
Derneği, kalın bağırsak kanserinin ta-
nısı için gaitada gizli kan (GGK) testi-
nin 6 kez yapılmasını önermiştir. Eğer
yalnızca bir kez GGK yapılırsa, her 10
bin kanser olgusunun 6 tanesinin at-
lanma riski vardır. Bu durumda, tanı
konan her bir kanser olgusunun ortala-
ma maliyeti 1175 dolardır. Eğer GGK 6
kez yapılırsa, yanlış negatiflerin oranı
100 binde 3’e düşmekte ve tanı konan
her bir kanser olgusunun ortalama ma-
liyeti 2 bin 451 dolara çıkmaktadır. Bu
konuya ilişkin toplam, ortalama ve mar-

jinal maliyetler tabloda gösterilmiştir.
Test sayısı arttıkça, marjinal maliyetler-
de ortaya çıkan değişimin ne kadar
dramatik olduğu görülmektedir.

Diğer yandan, ortalama maliyetler her
zaman gerçeği yansıtmayabilir. Hasta-
nın hastaneye yattığı ilk günlerde ge-
nellikle maliyetler daha fazla iken, uzun
süre yatan hastalarda giderek günlük
maliyetler düşer. Dolayısıyla, ortalama
veya marjinal maliyetlerin kullanılması,
hastadan hastaya ve hastalıktan has-
talığa farklı olabilir.

Yatırım maliyetleri: Sağlık hizmetinin
sunumu için kullanılan bina ve teçhizat
gibi varlıklar yatırım maliyeti olarak ad-
landırılır. Bu maliyet, yalnızca bu kay-
naklar için kullanılan para olarak ele
alınmaz. Bu kaynakların, bu yatırım için
kullanılmasından ve daha verimli olabi-
lecek bir başka yatırım için kullanılma-
masından doğan fırsat maliyeti de göz
önüne alınmalıdır. Örneğin, 10 bin lira-
lık bir alet satın alındıysa ve bu aletin
ekonomik ömrü 5 yıl ise, aletin maliyeti
10 bin lira olarak değil, bu paranın 5 yıl

içinde elde edeceği getiri de dikkate
alınarak hesaplanmalıdır. Ortak mali-
yet olarak da, yalnızca hasta için ayrı-
lan kaynaklar değil, hastanenin genel
giderleri (yönetim, temizlik vb) göz
önüne alınmalıdır.

Bütçeler yapılırken ve maliyetler he-
saplanırken genellikle fiyatı belli olan
ilaç, tıbbi malzeme gibi kalemlerden
kesinti yapılmaya veya tasarruf edilme-
ye çalışılır. Ancak genel olarak sistem-
de meydana gelen aksamalardan
meydana gelen maliyet unsurları fazla
dikkate alınmaz. Tedavi maliyeti dendi-
ğinde yalnızca ilaç, tıbbi malzeme ve
bakım maliyetleri akla gelmemeli, has-
tanın iyileşme süresi, yan etkilerin sıklı-
ğı, geç taburculuk oranı, diğer kaynak-
ların kullanımı ve sistemdeki hatalardan
kaynaklanan maliyetler de hesaba ka-
tılmalıdır. Sistemde meydana gelen
aksamaların maliyetinin, ilaç maliyetle-
rinden çok daha fazla olduğu ileri sü-
rülmüştür. Yapılan bir çalışmada, has-
tanede cerrahın ameliyata 30 dakika
geç kalmasının maliyetinin, 2 saatlik
propofol infüzyonu maliyetinden daha

30|SD KIŞ 2010

Tablo: Ortalama ve marjinal maliyetlerin değişimi

Kolon kanseri tanısı Tanı konan ilave her bir olgu için

Test
sayısı

Toplam
tanı konan
olgu sayısı

Toplam
maliyet

(milyon $)

Ortalama
maliyet

($)

Ekstra tanı
konan olgu

sayısı

İlave
maliyet

(milyon $)

Marjinal
Maliyet ($)

1 235 525 277 1175 235 525 277 1175

2 255 152 385 1507 19 627 108 5492

3 256 787 465 1811 1625 80 49 000

4 256 924 529 2059 137 64 470 000

5 256 935 583 2268 11 54 700 000

6 256 936 630 2451 1 47 47000 000

fazla olduğu gösterilmiştir. Harcamala-
rın bütçe rakamlarını geçmemesi için
hastaneler üzerinde zaten belirli bir
baskı vardır. Bu nedenle hastaneler,
yüksek maliyetli yoğun bakım üniteleri
gibi servislerde yatan hastalarını en
kısa zamanda normal servise çıkara-
bilmek için gayret gösterirler. Hasta
yakınları ise, hastaları tam iyileşmeden
taburcu olmak istemezler ve hastane
yönetimi ile çatışabilirler. Sağlık sistemi
açısından hastanın hastanede gerek-
siz yere tutulması, kaynak israfıdır.

İyatrojenik maliyetler: Sağlık hizmetinin
sunumundan kaynaklanan maliyetler
genellikle bütçelerde yer almaz ve do-
layısıyla karar vermede göz önüne
alınmaz ancak bu maliyetler bazen ol-
dukça yüksek olabilir. Örneğin, hasta-
ne enfeksiyonları ciddi bir problemdir.
İngiltere’de hastane enfeksiyonlarının
yıllık maliyetinin 1 milyar İngiliz sterlini
civarında olduğu hesaplanmıştır. İlaç-
ların maliyeti de ayrı bir sorundur. Has-
tanelere alınan ve hastalara dağıtılan
ilaçların 90 milyon İngiliz sterlinlik bölü-
münün hastalar tarafından kullanılma-
dan atıldığı ortaya çıkarılmıştır. İlaçların
yan etkilerine bağlı olarak hastaların
fazladan hastanede kalmalarının mali-
yeti ise 500 milyon İngiliz sterlini olarak
hesaplanmıştır. Avustralya’da hastane
yatışlarının yüzde 17’sinde ilaçlara
bağlı yan etkiler ortaya çıkmış ve bun-
ların en az yarısının önlenebilir olduğu,
maliyetinin ise yıllık 4.7 milyar Avustral-
ya doları olduğu gösterilmiştir.

Maliyetleri artıran diğer faktörler

İlaçların yan etkileri veya fazla kullanı-
mına bağlı maliyetler yanında, ilaçların
yetersiz kullanımından kaynaklanan
maliyetler de vardır. Kronik hastaların
üçte birinin, ilaçlarını düzenli almadık-
ları hesaplanmıştır. İngiltere’de kulla-
nılmayan ilaç maliyetinin yıllık 30 ila 90
milyon İngiliz sterlini civarında olduğu
tahmin edilmektedir.

Uygunsuz veya yetersiz ilaç kullanımı-
na bağlı gereksiz konsültasyonlar ve
doktor ziyaretleri başka bir maliyet un-
surudur. Daha pahalı ancak daha etkili
bir tedavinin uygulanması da daha az
cerrahi girişim ve daha az yan etkiye
neden olabileceği için daha ekonomik
olabilir. Örneğin, proton pompa inhibi-
törleri ve H2 antagonistlerinin kullanı-
mının artması, ilaç harcamalarında bir
artış gibi gözükse de, hastaların ya-
şam kalitesini iyileştirdiği, işe gitmeme
oranını azalttığı ve invaziv cerrahi ge-
reksinimini azalttığı için daha fazla ter-
cih edilmelidir.

Yanlış veya eksik tedaviye bağlı dava-
lar ve soruşturmalar da maliyet unsuru
olarak ele alınmalıdır. İngiltere’de
malpraktis nedeniyle açılan tazminat

davalarının miktarı 1998’de 84 milyon
İngiliz sterlini iken, 2000 yılında 2.6 mil-
yar İngiliz sterlinine çıkmıştır.

Dolayısıyla kaynakların dağıtımı ve kul-
lanımı sırasında yalnızca kolay gözle-
nen maliyet unsurları değil, “buzdağı-
nın görünmeyen yüzü” olan diğer
unsurlar da hesaba katılmalıdır.

Hastalıkların maliyetleri hesaplanırken
yalnızca direkt ve indirekt maliyetlerin
hesaplanması da yetmez. Hastalığın
kişide yaşam boyu yol açtığı tüm mali-
yetlerin de göz önüne alınması gerekir.
Dünya Sağlık Örgütü, hastalığın etkisi-
ni hesaplarken, “sakatlığa göre düzel-
tilmiş yaşam yılı” kavramını kullanmak-
tadır. Bu, erken morbiditeye bağlı
olarak meydana gelecek kayıpların gü-
nümüzdeki değeri ile bu duruma gele-
cekte uyum sağlayabilmek için yapıla-
cak masrafın günümüzdeki değerinin
toplamına eşittir. Bu hastalıklar, geliş-
miş ve gelişmekte olan ülkelerde farklı
olabilir. Örneğin; gelişmiş ülkelerde,
en fazla yıl kaybına neden olan 10 has-
talık, iskemik kalp hastalığı, unipolar
major depresyon, serebrovasküler
hastalıklar, araba kazaları, alkol kulla-
nımı, osteoartrit, trakea, bronş ve akci-
ğer kanseri, demans, kendine zarar
verme davranışları ve konjenital ano-
maliler olarak sıralanırken, gelişmekte
olan ülkelerde ise, alt solunum yolu en-
feksiyonları, ishal, perinatal döneme
bağlı hastalıklar, unipolar major dep-
resyon, tüberküloz, kızamık, sıtma, is-
kemik kalp hastalığı, konjenital anoma-
liler ve serebrovasküler hastalıklar
olarak sıralanmaktadır.

Sonuç

Sağlık ekonomisi yalnızca finansal ka-
zançlardan ibaret değildir ve kazanılan
veya kaybedilen kaynakların maliyeti-
nin hesaplanması her zaman kolay de-
ğildir. Yaşam kalitesinin artması ve
ölümlerin azalması anlamlı bir fark ya-
ratsa da bunları finansal açıdan değer-
lendirmek mümkün olmadığı gibi, ge-
rekli de değildir. Ancak burada önemli
olan konu, belirli bir konuya harcanan
kaynakların, başka bir yerde kullanıldı-
ğında “daha iyi” sonuçlar verip verme-
yeceğinin öngörülmesidir.

Kaynaklar

Borghouts JAJ, Koes BW, Vondeling H et al. Cost

of illness of neck pain in The Netherlands in 196.

Pain 1999; 80: 629-36

Broadway PJ, Jones JG. A method of costing ana-

esthetic practice. Anaesthesia 1995; 50: 56 – 63

Chatterji M, Tilley CJ. Sickness, absenteeism, pre-

senteeism and sick pay. Oxf Econ Papers 2002;

54: 669-87

National Audit Office. Handling clinical negligence

claims in England. Report by the Comptroller and

Auditor General HC403 Session 2000-2001, 3

May 2001, London, HMSO, 2001

Phillips CJ. Health Economics. Blackwell Publis-

hing, London, 2005

Plowman R, Graves N, Griffin M et al. Socio eco-

nomic burden of hospital acquired infection.Lon-

don: Public Health Laboratory Service 2000

Schultz I, Gatchel RJ (eds). Handbook of Complex

Occupational Disability Claims. New York Sprin-

ger, 2005

Sprangers MAG, de Regt EB; Andries F et al.

Which chronic conditions are associated with a

better or poorer puality of life? J Clin Epidemiol

2000; 53: 895- 97

White PF, Watcha MF. Pharmaeconomics in

anesthesia: what are the issues? Eur J Anaesthe-

siol 2001; 18 (supp) 10-15

Wilson RM, Runciman WB, Gibberd RW et al. The

quality in Australian health care study. Med J Aust

1995; 163: 458 – 71

Yanlış veya eksik tedaviye

bağlı davalar ve

soruşturmalar da maliyet

unsuru olarak ele

alınmalıdır. İngiltere’de

malpraktis nedeniyle açılan

tazminat davalarının miktarı

1998’de 84 milyon İngiliz

sterlini iken, 2000 yılında 2.6

milyar İngiliz sterlinine

çıkmıştır. Dolayısıyla

kaynakların dağıtımı ve

kullanımı sırasında yalnızca

kolay gözlenen maliyet

unsurları değil, “buzdağının

görünmeyen yüzü” olan

diğer unsurlar da hesaba

katılmalıdır.

2010 KIŞ SD|31

Özel hastanelerdeki
kalite çalışmaları için
yöntem arayışı

1970 yılında doğdu. 1993 yılında İTÜ Bilgisayar Mühendisliği, 2001 yılında da
Anadolu Üniversitesi İşletme bölümlerinden mezun oldu. Özel sektörde kalite
kontrol şefliği, sistem mühendisliği, yazılım mühendisliği, proje yöneticiliği, BT
koordinatörlüğü ve genel müdürlük görevlerinde bulundu. 2003 yılından beri sağlık
bilişimi alanında çalışmaktadır. Evli ve iki çocuk babasıdır.

S. Haluk Hüsmen

ir süredir özel hasta-
nelerin gündemini ka-
lite çalışmaları meşgul
ediyor. Hastalardan
alınabilecek fark üc-
retlerinin üst sınırını
belirleyecek olan, ileri-
de global bütçe he-

saplamalarında da kullanılması planla-
nan hastane sınıflamalarında Sağlık
Bakanlığı’nın yayınladığı “Hizmet Kalite
Standartları” belirleyici rol oynayacak.
Dolayısıyla özel hastaneler için kalite
artık para ile ilişkilenmiş durumda.

Birçok özel hastane, yapılacak kalite
çalışmalarının sadece “Hizmet Kalite
Standartları”nı karşılamakla kalmama-
sı; emek ve para harcanmışken, aynı
zamanda daha kaliteli bir kuruluş ol-
malarını da sağlaması isteği ve beklen-
tisi içinde. Acaba “Hizmet Kalite

Standartları”nı yerine getirmek için zo-
runlu olarak çıkılmış olan kalite yolculu-
ğu bu beklentileri karşılayacak mı? De-
netimlerden sonra gerçekten çok daha
kaliteli kurumlara sahip olacak mıyız?

Standartlar, hastalar için yönlendirme
levhaları konulması, hasta kayıt birimle-
rinde oturma şeklinin değiştirilmesi,
ameliyathanelerde hijyenik klima sis-
temleri kurulması, yangın çıkışlarının dü-
zenlenmesi gibi birçok zorunlu alt yapı
iyileştirmesini içerdiğinden yapılan ça-
lışmaların boşa gitmeyeceği ve verilen
hizmetlerin kalitesinde belirli bir iyileşme
sağlayacağı muhakkak. Fakat standart-
lar sadece alt yapı değişiklikleri ile sınırlı
değil. Önemli sayıda dokümantasyon,
veri toplama, kayıt, ölçme-değerlendirme,
düzeltici faaliyetlerin yapılması gibi bek-
lenti içeriyor ki üzerinde durmak istediği-
miz esas kısım burası.

Alt yapı değişiklikleri bir kere yerine
getirildikten sonra çoğunlukla bir daha
dönüp bakmayı bile gerektirmediğin-
den hem hastaneye çok iş çıkarmaya-
cak; hem de hizmet kalitesine etkisi
doğrudan ve hemen görüleceği için
harcanan emek ve paraya çok fazla
pişman olunmayacak uygulamalar.
Esas üzerinde durmak istediğimiz ça-
lışmalar ise bir kere hazırlanıp kurtul-
manın mümkün olmadığı, her zaman
emek harcamayı gerektirecek, ruhuna
inilmeden uygulamaya çalışıldığı süre-
ce angaryadan ibaret olarak kalacak
ve denetimler dolayısıyla kurumun sü-
rekli bu angarya ile yaşamaya alışması
gereken uygulamalar.

Sınıflama hatırına bunlarla yaşanmak
zorunda kalınacaksa bile en azından
baştan bunu kabullenerek hayal kırık-
lıklarının önüne geçmek ve olumsuz

KALİTE VE AKREDİTASYON

B

32|SD KIŞ 2010

etkiyi minimum düzeyde tutmak ya da
bunları gerçekten fayda getirecek şe-
kilde uygulama yolunu seçmek müm-
kün. Sağlıklı karar verebilmek için ön-
celikle yapılanların neden yapıldığını,
bunlarla hangi faydaların hedeflendiği-
ni anlamaya ihtiyaç var. Ancak ondan
sonra kurumun yapısına uygun bir kali-
te yolu seçilebilir.

Kalite kavramını oluşumu ve gelişimi

En yaygın ve basit şekliyle kalite “bek-
lentilerle uygunluk” olarak tanımlanıyor.
Endüstri devrimi ile birlikte ustaların el
emeği, yerini makinelere bıraktı.
1920’lerden itibaren kalite olgusunun
farkına varan şirketler, üretilen mallar
gönderilmeden önce son kontrollerini
yapacak bölümler kurmaya başladılar.
Ama kalitenin iş dünyasında bugünkü
yerini alması büyük ölçüde Japonya’daki
çalışmalar sayesinde oldu.

II. Dünya Savaşı’nda yenilen
Japonya’da haberleşme alt yapısının
çok kötü durumda olduğunu gören
Amerikan İşgal Kuvvetleri Komutanlığı,
Japonlara Amerika’daki kalite uzman-
larından yardım almalarını önerdi. Bu
sayede, Amerika’da pek fazla itibar
görmeyen ABD’li uzmanlar Japonya’da
görüşlerini uygulama fırsatı buldular.
Bunların en ünlüsü Edwads Deming’tir.
1949 yılından itibaren Japonya’da ça-
lışmaya başlayan Deming kalite üzeri-
ne yüzlerce seminer verdi.

Japonlara şöyle sesleniyordu: “Eğer beni
dinlerseniz 5 yıl içinde dünyayı yakalaya-
bilirsiniz, dinlemeye devam ederseniz
dünya sizi yakalamak için uğraşır.”

Bugün “Toplam Kalite Yönetimi” diye bi-
linen felsefenin temelinde büyük ölçüde
onun düşünceleri yatıyor. 14 maddede
özetlenen görüşlerinden bazıları şunlar:

• Yeni bir yönetim felsefesini uygula-
maya koyun.

• Hataların yüzde 95’i yönetimden kay-
naklanır.

• Her şeyin daha iyisini yapma olanağı vardır.

• Ürün ve servislerde iyileştirme ama-
cını sürekli kılın. Kalitenin sağlanması
için denetimlere güvenmeyin, çünkü
kalite kontrol edilemez, üretilir.

• Eğitimi kurumsallaştırın. Çünkü yeter-
li eğitim programları ile desteklenme-
yen projelerin başarı şansı yoktur.

• Birimler arasında hedefler açısından
çelişkiler olmamalı, disiplinli takım ça-
lışmaları desteklenmeli.

Japonya’ya giden diğer kalite uzman-
ları arasında Dr. Juran ve Dr. Feigen-
baum da sayılabilir.

Dr. Juran: “Kalite yönetimin sorumlulu-
ğudur. Herhangi bir departmana dele-
ge edilemeyecek kadar hayati ve te-
mel bir faktördür.” der.

Dr. Feigenbaum, toplam kalite kontrol
kavramını literatüre soktu.
Feigenbaum’a göre tüm fonksiyonlar
(üretim, satış, tedarik, tasarım, ser-
vis...) kaliteyi etkilemektedir.

Ayrıca Japon bilim adamı Ishikawa’nın
görüşleri de önemlidir: “Kalite herkesin
işidir.” görüşünü savunan Ishikawa,
kalite çemberleri kavramını getirdi.

Kalite çalışmalarındaki kafa karışıklığı-
nın temelinde “Kalite Güvencesi” ile
“Kalite” kavramlarının aynı şey olduğu
yanılgısının yattığını düşünüyoruz. Do-
layısıyla kalite yolculuğunda seçilecek
yolun belirlenmesinde bu kavramların
anlaşılması hayati öneme sahip.

Kalite güvence sistemi

Kalite güvencesi, “bir ürün veya hizmetin
kalite konusunda belirtilmiş gerekleri yeri-
ne getirmesinde yeterli güveni sağlamak
için uygulanan planlı ve sistematik etkin-
likler bütünü” olarak tanımlanıyor. (1) Bu
tanımın ne anlama geldiği, uygulamaya
bakılarak daha iyi anlaşılabilir:

Belirlenmiş standartlar vardır.

Sizinle iş yapacak kurum iş yapmak
için bu standartları sağlamanızı zorun-
lu tutar (Bu standartları sağladığınızın
güvencesini vermenizi bekler).

Onayının kabul edileceği önceden belir-
lenmiş denetim kurumları, denetim yapa-
rak bu standartları karşıladığınızı onaylar.

Sizinle iş yapacak olan kurum da denetim
firmasının verdiği onay doğrultusunda belir-
lenen standartları karşıladığınızı kabul eder.

Kalite güvence sistemi denilince ilk
akla gelen, şüphesiz ISO 9000. Ama
ülkemizde de popüler olmaya başla-
yan JCI ile Sağlık Bakanlığı tarafından
yayımlanan “Hizmet Kalite

Standartları”nı da sağlık sektörüne yö-
nelik kalite güvence sistemleri olarak
değerlendirmenin yanlış olmayacağını
düşünüyoruz.

ISO 9000 sistemi, 1963 yılında ABD Sa-
vunma Bakanlığı’nın “tedarikçilerini de-
ğerlendirmek için” oluşturduğu
MIL/Q/9858 standartlarından doğdu.
Standartlar 1968 yılında AQAP adı altın-
da geliştirilerek NATO bünyesinde kulla-
nılmaya başlandı. 1987 yılından itibaren
ISO 9000 adı altında özel sektörün de
uygulayabileceği hale getirildi.

Bu ayrıntılara girme ihtiyacını duymamı-
zın sebebi, kalite güvence sisteminin
en temel hedefini anlamamıza yardımcı
olmak. Çünkü kalite güvence sistemleri
temelde sizin kurumunuzun kalitesini
artırmak için ortaya çıkmış sistemler
değildir. Kalitenizi başkalarına ispatla-
yabilmeniz için oluşturulmuşlardır. Do-
layısıyla özünde sevimsiz ve iticidirler.

Denetime gelen kurum -haklı olarak- si-
zin söylediklerinize itibar etmez. Söyle-
diğiniz her şeyi ispatlamanızı bekler.
Onlara delil göstermekle yükümlüsü-
nüzdür. Bu yüzden de her şeyi kayıt altı-
na almak zorunda kalırsınız. Kaliteciler
aslında bunun ne kadar güzel ve kurum
için ne kadar faydalı olduğu konusunda
uzun konferanslar verebilirler ama her
şeyi kayıt altına alma çabası çoğunlukla
faydasızdır ve büyük bir iş gücünü ge-
reksiz yere harcamaya yol açar.

Geçmişteki ISO ve JCI uygulamalarının
sonuçları değerlendirildiğinde kalite
güvence sistemlerinin, kurumların bel-
gelenme ihtiyaçlarını karşıladığı ama
gerçek kalite düzeylerinin artmasında
beklenilen gelişmeyi sağlamadığı gö-
rülecektir. Belgeleme amacıyla yola
çıkan ama bunun aynı zamanda kalite
düzeylerinde ciddi iyileşme de sağla-
yacağını düşünen çoğu kurum için ka-
lite çalışmaları sırasındaki psikolojik
durumun seyri aşağıdaki gibi bir eğri
ile gösterilebilir:

Grafik 1: Kalite güvence sistemi kurulumunda ya-

şanması muhtemel psikolojik seyir

Grafiğin özetle anlatmaya çalıştığı, ka-
lite çalışmaların büyük bir heyecanla
başladığı ama zaman ilerledikçe bu
heyecanın yerini hayal kırıklığına bırak-
tığıdır. Hayal kırıklığının başlıca sebep-
leri şu şekilde özetlenebilir:

2010 KIŞ SD|33

• Maliyetler beklenenin üzerindedir.

• Sistemi kurmak yorucudur ve emek ister.

• Sistemin kurulması ile iş bitmez, esas
zorluklar başlar.

• Sürekli kayıt toplama zorunluluğu.

• Sistemin yaşatılması için gereken
eğitim ve uygulamalara sürekli zaman
ve kaynak ayırma gereksinimi.

• Dokümanların yönetimi için verilen uğraş.

• Çalışmayı sınırlayıcı prosedür, talimat
ve formların oluşturduğu bürokrasi.
• İç ve dış denetimler.

• Kazanımları beklenenden azdır.

• Kalitede iyileşme beklenenin çok altındadır.

Bu iddialarımız, JCI ya da ISO sertifika-
sı almış ve gerçekten de emsallerinden
daha kaliteli oldukları üzerinde genel
kanaat oluşmuş kurumlar örnek göste-
rilerek çürütülme yoluna gidilebilir.
Buna cevabımız, o kurumların zaten
kaliteyi emsallerinden farklı değerlen-
dirdiği ve kalite güvence sistemlerini
bu anlayışı hayata geçirmek için sade-
ce araç olarak kullandıkları yönünde
olacaktır ki; gerçekten kaliteyi ya da
kurumsallaşmayı bir yönetim felsefesi
olarak benimseyip hayata geçirmeye
çalışan kurumların elinde kalite güven-
cesi için oluşturulmuş sistemler, bu ni-
yetlerini yerine getirmek için kullanabi-
lecekleri güçlü ve faydalı araçlara
dönüşme potansiyeline sahiptir.

Toplam kalite felsefesi nedir, kalite
güvencesinden ne farkı vardır?

Yukarıda da belirttiğimiz gibi kalite gü-
vencesi hedefli çalışmalar, dışarıdan
belirlenmiş standartları yerine getirdi-
ğinize başkalarını ikna etmek için zo-
runlu olarak giriştiğiniz bir çabayı ifade
eder. Değerlendirmede denetleyen ve
denetlenen taraf arasında ortaya çık-
ması muhtemel anlaşmazlıkları en aza
indirmek ve değerlendirmenin objektif-
liğini sağlamak için standartlar müm-
kün olduğunca somut ve belirgin hale
getirilmiştir. Ama bu durum ölçülmesi
oldukça zor olan kalitenin gerçekten
değerlendirilebilmesini de imkânsız kı-
lar. Bu yüzden JCI ya da ISO 9000 bel-
gesini almış, buna karşılık kalite açısın-
dan çok da başarılı olarak
değerlendirilmeyen kurumlarla karşı-
laşmak mümkündür.

“Toplam Kalite Felsefesi”, kalite kavra-
mının ortaya çıkışından bu yana kalite-
nin nasıl geliştirileceği üzerindeki dü-
şünce ve tecrübelerin bir araya
gelmesiyle ortaya çıkmış bir yönetim
anlayışıdır. Bu yüzden içeriği ve sınırla-
rı kesin hatlarla belirlenmiş değildir.
Yani tek bir standart ya da teoriden
bahsedilemez. Bir denetim mekaniz-
ması ve yerine getirilmesi gereken

maddeleri yoktur. Ama dünya üzerinde
büyük ölçüde üzerinde uzlaşma sağ-
lanmış bir içeriğe sahiptir. Doğrudan
doğruya kurumunuzun kalitesinin ge-
liştirilmesine yöneliktir. Uygulanması
kalite güvence sistemlerine göre daha
zor ve zaman alıcıdır. Çünkü genellikle
bir kurumsal dönüşümü zorunlu kılar.

Grafik 2: Toplam kalite felsefesinin uygulanmasın-

da yaşanması muhtemel psikolojik seyir

Toplam kalite çalışmalarında genellikle
kalite güvence sistemlerindeki ilk he-
yecan ve beklentiler yoktur. Heyecan
daha yavaş artar çünkü öğrenmeyi ve
anlamayı gerektirir. Başlandıktan sonra
sonuçların görülmesi da zaman alır.
Çalışmalar sırasında sabırsızlık dolayı-
sıyla kısmi hayal kırıklıkları yaşansa da
hedefler doğru belirlenmiş ve beklenti-
ler buna göre ayarlanmışsa kalite üze-
rinde sürekli bir iyileşme ortaya çıkar.

Yazımızın bundan sonraki kısmında bir
yandan toplam kalite içinde yer alan
kavramların daha kaliteli bir kurum oluş-
turmak için nasıl kullanılabileceğini anla-
maya çalışırken, diğer yandan bu kav-
ramların kalite güvence sistemleri,
özellikle de “Hizmet Kalite Standartları”nı
nasıl etkilediğini göstermeye çalışaca-
ğız. Bu ilişki gözden kaçırıldığında, kali-
te güvence sistemleri içinde yer alan
maddelerin önemli bir kısmı özünden
kopmakta ve söz konusu maddelerin
karşılanması için ortaya konan çabalar
faydasız bir uğraş haline gelmektedir.

Müşteri odaklılık

Müşteri odaklılık herhangi bir şirketin
fonksiyonlarında müşteriyi ön plana çı-
karma felsefesidir (2).

Kalite, “müşteri beklentilerine uygunluk”
olarak tanımlandığında, kaliteyi artırmak
“müşteri beklentilerini daha iyi karşıla-
mak” ile eş değer hale gelir. Bunun için
de müşteri beklentileri bilinmeli, bu bek-
lentileri karşılamak için neler yapılacağı
araştırılmalı ve bu alandaki çabaların et-
kinliği ölçülmelidir. Hasta şikâyetlerinin
alınmasının ve değerlendirilmesinin se-
bebi de budur. Ama hasta şikâyetlerinin
standartlar dolayısıyla alınması doğal bir
iyileşme sağlamayacaktır. Önemli olan
bu şikâyetlerin değerlendirilip, iyileştirici
faaliyetlerin planlanmasıdır.

Hemen her kurumda kaynaklar sınırlı,
yapılması gereken işler ise kaynakların
karşılayabileceğinin çok üstündedir.

Bu durum yöneticileri, kaynak ayırırken
işleri öncelik sırasına göre ayrıma git-
mek zorunda bırakır. Kurumun ne ka-
dar müşteri odaklı olduğu, bu ayrım sı-
rasında, doğrudan müşteri
beklentilerini iyileştirmeye yönelik pro-
jelere olan yaklaşımı ile ölçülebilir.
Hasta beklentilerinin öncelikli olarak
ele alınmadığı kurumlarda hasta/müş-
teri şikâyetlerinin alınmasının getirece-
ği fayda “hastalara önemli olduklarını
hissettirmek” ten öteye geçmeyecektir.

Çoğu kurumda müşteri beklentilerini
karşılama görevi, müşteri ile doğrudan
ilişkiye giren bölümlerin sorumluluğun-
da olmaya devam eder. Müşteri ile
doğrudan ilişkisi olmayan birimler,
müşteri memnuniyetini ve kaliteyi etki-
lediklerinin farkında değillerdir. Bu an-
layışın yerleşmesi ancak kurumsal kül-
türün değişimi ile sağlanabilir. Kurum
kültürünün değişimi için ise prosedür
düzenlemek, iç yazışma yayımlamak
yeterli değildir.

Müşteri odaklılığı ile birlikte gelen ve
yine kurum kültüründe değişim gerekti-
ren bir diğer değişiklik de “iç müşteri”
kavramıdır. İlerleyen bölümlerde daha
ayrıntılı değineceğimiz süreç kavra-
mıyla birlikte ele alınması gereken iç
müşteri anlayışı, bir birimin yaptığı faa-
liyetlerin sonuçlarını kullanan diğer bi-
rimlerin ve çalışanların o birimin müşte-
risi olduğunu ifade eder. Dolayısıyla
işinizin sonucundan faydalanan herkes
ister kurumun müşterisi, ister çalışanı
olsun gerekli özeni hak eder.

Sistem yaklaşımı

Sistem “aynı amaç için bir araya gelen
ve etkileşen unsurların meydana getir-
diği bütün” olarak tanımlanır. Bu açı-
dan hastane de “hastaya hizmet ver-
mek için bir araya gelen unsurlardan
oluşan” bir sistemdir. Toplam kalite an-
layışı, kalitenin elde edilmesinin siste-
min doğru tasarlanmış olmasına bağlı
olduğunu savunur.

“Okyanusu geçmekte olan bir gemi üze-
rinde en fazla kimin kontrolü vardır?”
Kaptan
Makine dairesi şefi
Dümenci

Dr. Deming’in yanıtı: “Geminin tasarım-
cısıdır. Çünkü gemi, tasarımının izin ver-
diğinden daha iyisini asla yapamaz.”

“Hatalı ürünlerin yüzde 98’inde sorumlu-
lar çalışanlar değildir. Onların içinde ça-
lışmaya zorlandıkları kusurlu sistemler-
dir. Dolayısıyla yöneticilerdir.” (Deming)

“Dünyanın en iyi eğitim görmüş, moti-
vasyonu en yüksek insanlarını işe alın ve
işe yaramaz bir sistemin içine yerleştirin,

34|SD KIŞ 2010

göreceksiniz; her seferinde kazanan
sistem olacaktır.” (Geary Rummler)

Süreç yönetimi

Sistemlerin, hele hastane gibi karmaşık
sistemlerin anlaşılması, tasarlanması
ve yönetilmesi oldukça zordur. Bunu
basitleştirmek için izlenebilecek en
faydalı yol sistemi analiz ederek anlaşı-
labilir parçalara ayırmaktır ki bu parça-
lar süreçlerdir.

Süreç, çeşitli girdileri kullanarak amaç-
lanan bir sonucu elde edebilmek için
katma değer yaratan faaliyetler olarak
tanımlanır. Sistemin verimliliği, onu
oluşturan süreçlerin her birinin verimli-
liği ve bu süreçlerin birbiriyle etkileşim-
lerinin verimliliğine bağlıdır.

Hizmetler, insanlar tarafından değil sü-
reçler tarafından üretilir. Süreç yaklaşı-
mı, süreçlerin kuruluş faaliyetlerinin
büyük resmini görerek oluşturulmasını,
birbiriyle ilişkilerinin saptanmasını ve
sürekli iyileştirilmesini gerektirir.

Süreç-odaklılık, bir firmada, genel mü-
dür ve üst yönetimin kararı, kararlılığı ve
kaynak ayırması olmadan gerçekleşe-
mez. Ayrıca süreç-odaklılık firmada kül-
tür değişimi gerektirir; çünkü işler alışı-
lagelenden biraz veya çok daha farklı
biçimde yapılmaya başlanacaktır. (3)
Klasik yönetimdeki organizasyonel hi-
yerarşiyi ve bölümleri dikkate alan ba-
kış açısından, süreçleri esas alan bakış
açısına kaymayla birlikte organizasyon
şemasında daha yatay bir görünüm or-
taya çıkması da muhtemeldir.

Kalite dokümantasyonu

Süreçler sizin iş yapış şeklinizi belirler.
Prosedürler ve talimatlar da aslında
bunu tanımlar. Kalite güvence sistem-
lerinde en büyük emeğin harcandığı
alan dokümantasyonun oluşturulması-
dır. Daha önce böyle bir çalışmaya gi-
rilmediyse, kurumun çalışma şeklinin
yazıya geçirilmesi yani prosedür ve ta-
limatların yazılması gerçekten oldukça
zor ve vakit alıcıdır. Üstelik yazılı hale
getirmek için süreçlerinize odaklandı-
ğınızda, çoğunlukla dokümantasyon
amacınızdan sapar kendinizi süreçler-
de fark ettiğiniz aksaklıkları iyileştir-
meyle uğraşır halde bulursunuz.

Sistemin tamamını gerçekten etkin bir
şekilde dokümante etmek için aylarca
uğraşmak gerekir. Ama çoğu kurum-
da, hele tamamlamak için 2-3 ay gibi
bir süre sınırı da varsa, dokümanlar bu
şekilde hazırlanmıyor. Daha önce baş-
kaları tarafından hazırlanan doküman-
ların az bir değişiklikle kuruma uyarlan-
ması tercih ediliyor. Eğer amaç kalite
güvence sistemi kurmaksa, harcanan
emek/elde edilen sonuç oranı göz önü-

ne alındığında seçilen yol oldukça ve-
rimlidir. Tek dezavantajının denetim-
den önce, personelin sorumlu oldukları
dokümanlara çalışmalarını ve denetçi-
lerin sorduğu sorulara doğru cevapları
vermelerini sağlamak olduğu söylene-
bilir. Zaten daha fazlası da gereksizdir.

Ama amaç kurumun süreçlerini tanım-
lamak, anlaşılmasını sağlamak, süreç-
leri standartlaştırarak kişilerin tercihle-
rine bağlı olmaktan çıkarıp kurumsal iş
yapış şeklini yansıtır hale getirmek ve
bunları kalite iyileştirme çalışmalarında
kullanmaksa doküman hazırlanmanın
ciddi ve zor bir iş olduğu baştan kabul
edilmelidir.

Amaç ne olursa olsun, dokümantasyon
sistemi oluşturulurken dikkat edilmesi
gerek en önemli konu mümkün oldu-
ğunca basit tutulmasıdır. Özellikle ISO
9000 sisteminde slogan haline gelen
“yaptığını yaz, yazdığını yap” kuralına
karşılık; uygulanabilir, verimli bir dokü-
mantasyon sisteminin asıl kuralı “mec-
bur kalmadığın sürece hiç bir doküma-
nı yazma”dır. Dokümanlarınız ne kadar
çoğalırsa yazmak/uyarlamak için o ka-
dar çok emek harcarsınız. Dokümanı
bir kere oluşturmakla iş bitmez, iş ya-
pış şekillerinizde ortaya çıkan değişik-
liklerde dokümanların sürekli güncel-
lenmesi gerekir ki bunun için her
seferinde bir sürü bürokrasiyi içeren
bir süreci çalıştırmak zorunda kalırsı-
nız. Denetimlerde yazdığınız her dokü-
man size sorumluluk getirir, doküman-
ları tekrar tekrar çalışmak zorunda
kalırsınız. Ayrıca doküman sayısı arttık-
ça çalışanların gözünü korkutur ve ça-
lışanlar dokümanları toptan ilgi alanla-
rından çıkarırlar.

“Ne kadar doküman yazmak zorun-
da olduğunuz” sorusunun cevabı ta-
mamen amacınıza bağlıdır. Amacı-
nız kalite güvence sistemi kurarak
denetim için zorunlu olan bir kısım
ihtiyaçları karşılamaksa, önerimiz sa-
dece bu ihtiyaçları karşılayacak ka-
dar dokümanla işe başlamanızdır.
Senelerdir bu işle uğraşan bir üni-
versitenin ya da eğitim-araştırma
hastanesinin tüm dokümantasyonu-
nu küçük değişikliklerle kendinize
uyarlamak yerine basit bir doküman-
tasyon sistemine sahip olmanın
avantajlarını denetim sırasında mut-
laka görürsünüz.

Amacınız gerçekten kaliteli olmak için
süreçlerinizi belirlemekse yine de basit
başlamak yanlış olmayacaktır. Çünkü
bu zaman alır. Hâlbuki “Hizmet Kalite
Standartları”nın beklediği “yazılı dü-
zenlemeleri” bir şekilde sağlamak ge-
rekiyor. Gerçek prosedürleriniz ve tali-
matlarınız ancak süreç çalışmalarından
sonra ortaya çıkacaktır. Ama “mecbur
kalmadığınız sürece hiç bir dokümanı

yazmayın” sloganı hâlâ geçerlidir. Sü-
reçlerinizi tanımlamak için zorunlu ol-
duğuna inandığınız kadar doküman
oluşturmaya dikkat etmek ve gereksiz
dokümanları hiç oluşturmamak yine de
faydalı olacaktır.

Süreç çalışmaları emek ve zaman iste-
yen çalışmalardır. Doküman yazmak
için yapılmazlar ama bu çalışmaların so-
nunda gerçekten sizin olan, çalışanları-
nızın sahipleneceği, kurumun fayda gö-
receği dokümanlar ortaya çıkar. Ortaya
çıkan dokümanlar sadece prosedür, ta-
limat, form gibi kalite bölümünün hedefi
olan dokümanlar değildir. İnsan kaynak-
ları bölümünün kullandığı, çoğu kurum-
da olan ama etkinliği kalite dokümanla-
rından çok da farklı olmayan görev
tanımları da ancak bu süreçteki çalış-
maların sonucunda sağlıklı hale gelir.

Dokümanlarınızın sayısı kadar nasıl ya-
zıldıkları da önemlidir. Kısa, anlaşılır
dokümanlar yazılması için mutlaka
gayret harcanmalıdır. Doküman içerik-
lerinin birkaç defa gözden geçirilip ge-
reksiz ayrıntılardan arındırıldıktan son-
ra yayımlanması belki başlangıçta
biraz uğraştırır ama orta-uzun vadede
büyük faydalar sağlayacaktır. Daha az
emek harcayarak denetçilerin ve kali-
tecilerin dışında kimsenin kullanmaya-
cağı dokümanlar oluşturmaktansa, bi-
raz daha gayretle herkesin isteyerek
kullanacağı ve faydalanacağı dokü-
manlar oluşturulması her halde kurum
açısından da daha faydalı olacaktır.

Sürekli iyileştirme

“Kalite geliştirme asla sona ermeyecek
bir seyahattir.” (Thomas J. Peters)

“Üretim ve hizmet sistemini sürekli olarak
ve sonsuza kadar iyileştirin.” (Deming)

Hiçbir şey mükemmel değildir, her şey
daha da geliştirilebilir. Toplam kalite
felsefesi, sürekli gelişimi kademeli ve
küçük adımlarla yapmayı önerir. Dola-
yısıyla gelişme devamlı bir süreçtir. Bü-
yük yatırım gerektirmez. Etkisi yavaş
ortaya çıkar.

Sürekli iyileştirme, kurum kültüründe
değişimi gerektirir. Son kısımda üzerin-
de daha ayrıntılı duracağımız gibi kla-
sik yönetim anlayışının hâkim olduğu
kurumlarda bir kerelik değişimler bile
oldukça zordur. Sürekli gelişme ise bir
kerelik değil, sürekli değişim anlamına
gelir. Bunun çalışanlarca kabullenilme-
si sürekli değişimin bir kurum kültürü
haline getirilmesiyle mümkündür.

Mükemmellik arayışının temelinde, “var
olan durumu yetersiz bulmak” yatar.
Hâlbuki klasik anlayışa sahip çoğu ku-
rum zaten mükemmeldir (!) Eksiklikleri
olduğunu itiraf etmenin imajlarını zede-

2010 KIŞ SD|35

leyeceğini düşünürler. Bir şekilde ek-
sikleri olduğunu itiraf etseler bile bu
eksikliklerin temeline inmek konusunda
yetersizdirler. Hangi sürece el atsanız
onun en iyi şekilde yapıldığı inancı ile
karşı karşıya kalırsınız. “Eksikliklerimiz
nelerdir, bunları nasıl daha iyi yapabili-
riz?” diye sorabilmek ve bu arayışın hiç
bitmemesi, kaliteyi yükseltme çabaları-
nın içindeki esas enerji kaynağıdır.

Bu arada yeri gelmişken, toplam kalite-
nin “sürekli ve küçük adımlarla iyileştir-
me” anlayışının biraz dışında kalsa da
“yanlış tasarlanmış süreçleri yavaş ya-
vaş düzetseniz ne olur, siz en iyisi sü-
reçlerinizi yeniden tasarlayın” diyen
değişim mühendisliği görüşüne değin-
meden geçmek haksızlık olur. Riskleri
olmasına rağmen, 1990’lardan sonra
oldukça popüler olan bu görüşü, top-
lam kalitenin “sürekli iyileştirme” dü-
şüncesi ile birleştirip “süreçlerinizi
önce baştan tasarlayın, sonra da sü-
rekli iyileştirin” diyen görüş de değer-
lendirmeyi hak eder.

Hedeflerle ve verilerle yönetim

Süreçlerinizin mevcut durumunu, yap-
tığınız çalışmaların hedefe ulaşıp ulaş-
madığını ve yeni hedeflerinizi nasıl be-
lirleyeceksiniz? Bunun için önerilen,
süreçlerin belirlenmesinin ardından,
bu süreçleri iyileştirmek amacıyla ger-
çekçi ve ölçülebilir performans kriterle-
ri oluşturmanızdır.

Ölçemediğiniz şeyi yönetemezsiniz ve
geliştiremezsiniz. Somut kriterler ta-
nımlanırsa kalite soyut bir kavram ol-
maktan çıkar, ölçülebilir somut bir var-
lık haline gelir.

Unutulmaması gereken en önemli
husus, bu faaliyetin bir bilgi toplama
işlemi olduğu ve toplanan bilginin,
kurumun kalite hedeflerini destekle-
mesi gerekliliğidir. Performans öl-
çüm sistemindeki yanlış uygulama-
lar, personelin motivasyonunu
düşürmenin yanı sıra, gereksiz bilgi
toplanması ve bu bilginin analiz edil-
mesi sırasında kaybedilen zaman
nedeniyle büyük kayıplara yol açabi-
lir. Bu nedenle, performans kriterleri-
nin oluşturulmasında, ilgili tüm bö-
lümlerin ve kişilerin fikirleri alınmalı
ve kuruluşa katma değer sağlayan
kriterler üzerinde görüş birliğine varı-
larak uygulamaya geçilmelidir (4).

Yine kalite çalışmalarından beklentini-
ze göre performans kriterlerinin sayısı
ve niteliği değişecektir. Eğer amacınız
zorunlu olarak kurmak durumunda ol-
duğunuz kalite güvence sisteminin ge-
reklerini yerine getirmekse, önerimiz,
ölçülmesi en kolay ve standartlar gere-
ği zorunlu olarak tutmak durumunda
olduğunuz kriterlerle yetinmenizdir. Bil-

gileri toplayanların ne işe yaradığını
bilmedikleri, bilseler bile işe yarayaca-
ğına inanmadıkları ya da “kalite çalış-
maları gereği” topladıklarını düşündük-
leri için toplanan bilgiler sağlıklı bilgiler
olmayacaktır. Ölçme ve sürekli iyileştir-
me kültürünün oluşmadığı kurumlara
en zor gelecek kısım ise toplanan veri-
ler doğrultusunda düzeltici önleyici fa-
aliyet oluşturulmasının beklenmesidir.

Özetle sadece “Hizmet Kalite
Standartları”na uymayı hedefliyorsa-
nız, mümkün olduğunca performans
kriterlerinden uzak durun. Küçük görü-
nürler ama çok iş çıkarırlar.

Buraya kadar kaliteyi yükseltmek için
öncelikle müşteri beklentilerini hedef al-
manız, sisteminizi bu yönde geliştirme-
niz, sisteminizi geliştirmek için süreçleri-
nizi belirleyip onları sürekli iyileştirmeniz
gerektiğinden, sürekli iyileştirme için de
performans kriterleri belirleyip kaliteyi
ölçülebilir hale getirme ihtiyacından
bahsettik. Esas zor olan ise bunları uy-
gulamaya geçirebilmektir. Bundan son-
raki üç madde, bunların kurum tarafın-
dan nasıl benimsenip uygulanır hale
getirilebileceği ile ilgilidir.

Herkesin katılımı ve takım çalışması

Kalite felsefesine göre kalite; kalite bölü-
münün, hasta ilişkilerinin ya da bölüm-
lerden seçilen temsilcilerin oluşturduğu
kalite grubunun değil herkesin işidir. Ör-
gütün tamamının katılımını sağlayamaz
ve çalışanların anlayışlarını değiştire-
mezseniz, yakarıda bahsedilenleri uy-
gulamak mümkün olmayacaktır.

Günümüz çalışanları, kendilerini ilgi-
lendiren her türlü kararın görüşülmesi-
ne ve sonuçlandırılmasına aktif olarak
katılmayı, düşüncelerini ifade edebil-
meyi istemektedirler. Kuruluşlar, insan-
ların isteyerek çalıştıkları ve hedeflerin
gerçekleştirilmesi için istekli oldukları
bir ortam yaratmalıdır. Çalışanlarda sa-
hiplenme duygusu ve problemleri çöz-
me sorumluluğu oluşur. (5)

Sorunların çözülmesinde takım çalış-
ması temeldir. Toplam kalite yönetimin-
de takım çalışması kalite çemberleri
şeklinde formüle edilmiştir. Tanımlanan
süreçlerin bizzat içinde olan kişilerden
ekipler oluşturularak kendi süreçlerini
takip etmeleri, iyileştirmek için gayret
sarf etmeleri beklenir. Bu yöntem çalı-
şanların kalite çalışmalarını kabullen-
mesinde ve bakış açılarının değişme-
sinde anahtar rolü üstlenir.

Sürekli eğitim

Sadece insanların iyi niyet ve gayretle
bir araya gelip çalışmaları da yeterli ol-
mayacaktır. Bu çabalar eğitim ve bil-
giyle desteklenmelidir.

“Herkesin yapabileceğinin en iyisini
yapması iyileşme sağlar mı? İyi niyetli
çabalar yeterli değildir. Çabalar bilgi
yardımıyla yönlendirilmelidir.” (Deming)

“Kişilerin eğitimini ve kendilerini geliştir-
melerini sağlayan programlar oluştu-
run. İş başı eğitimlerini kurumsallaştı-
rın.” (Deming)

Katılımın sağlanması ve eğitim için in-
san kaynakları bölümlerine önemli gö-
revler düşmektedir. Kalitenin artan
önemi ve rekabet şartlarının ağırlaş-
ması ile birlikte mevcut çalışanlardan
en yüksek verimin elde edilmesi, katkı
sağlayabilecek diğer profesyonellerin
de kurumu tercih etmelerinin sağlan-
ması kurumların başarısı açısından
büyük önem taşır hale geldi. Çalışan-
ların kurumun en önemli kaynağı oldu-
ğu fikrinin kabulü, bu kaynağın kalite-
sinin ve verimliliğinin artırılması için
neler yapılması gerektiği konusunda
bir arayışı da beraberinde getirdi ve
sonuçta “İnsan Kaynakları” anlayışı
şekillendi. Bazı kurumlar bu anlayış
doğrultusunda bünyelerindeki perso-
nel bölümlerini yeniden organize etti-
ler ve insan kaynakları adını verdiler.
Fakat kısa bir süre sonra bu hareket
bir moda akımına dönüştü ve tüm ku-
rumlarda personel bölümlerinin tabe-
lalarının insan kaynakları tabelaları ile
değiştirilmesine yol açtı. Hâlbuki “Kali-
te” kavramında olduğu gibi “İnsan
Kaynakları” kavramının arkasında da
bir anlayış farklılığı ve bir yönetim fel-
sefesi yatmaktaydı. Maalesef ülkemiz-
deki insan kaynakları bölümlerinin bü-
yük çoğunluğu özlük işleri ile
uğraşmak dışında bir fonksiyonu ol-
mayan personel bölümleridir. Bu du-
rumdaki insan kaynakları bölümlerin-
den, kalite çalışmalarında ihtiyaç
duyulan desteği vermelerini beklemek
gerçekçi olmayacaktır.

Özetle kalite çalışmalarındaki en
önemli sorun, kurum çalışanlarının
katılımını sağlamaktır. Bu sağlanama-
dığı sürece “Hizmet Kalite Standartla-
rı” gereği her yere asılmaya başla-
nan, “çalışanlara yönelik şikâyet ve
öneri kutuları” boş kalacakları için bir
işe yaramayacaktır.

Liderlik

Kalite çalışmalarının çalışanlar ta-
rafından benimsenip hayata geçi-
rilmesinde en büyük görev yöneti-
me düşmektedir. Toplam kalite
felsefesi ile ilgili çalışmalarda bu
felsefeyi oluşturan unsurlar sırala-
nırken liderlik aslında hep ilk sırada
yer alır. Yazımızda ise kalite çalış-
malarında seçilecek yolu belirleyici
en önemli unsur olarak gördüğü-
müzden liderliğe en son değinmeyi
daha uygun bulduk.

36|SD KIŞ 2010

Gerçekten kalite çalışmaları için yöne-
timin desteği şart mıdır? Yönetimin
desteği şartsa bu desteğin en alt sınırı
ne olmalıdır?

Bir kurumda kalite çalışmalarının yö-
netimin bilgisi dışında başlaması çok
nadir bir durumdur. Yönetime rağ-
men yapılmıyorsa, yönetimin en
azından başlayan kalite çalışmaları-
na izin verdiği, dolayısıyla destekle-
diği söylenebilir. Çoğu kurumda bu
destek sessiz bir izinden çok daha
fazladır. Zaten kalite gibi popüler ve
sihirli bir sözcüğe kim karşı çıkar ki?
Ama bu desteğin şekli kurumdan ku-
ruma farklılık gösterir.

Kalite çalışmalarına destek vermeyen
yönetim az olduğu gibi, akreditasyo-
nun getireceği maddi getiri, Sağlık
Bakanlığı’nın hastane sınıflaması gibi
dış hedefler olmadan, yönetimin liderli-
ğinde başlayan kalite çalışmaları da
aynı oranda azdır. Bir şekilde başlayan
çalışmalara yönetimin desteği çoğun-
lukla “neler yapılacaksa yapılsın, gere-
ken kaynakları biz sağlarız” şeklindedir
ki bu destek şeklini sadece “destek”
olarak adlandırdık.

Bazı kurumlarda ise yönetim kalite ça-
lışmalarında biraz da moral amacıyla
bizzat çalışmalara katılır, üzerine dü-
şen neyse (kalite çalışmalarını yürüten-
lerin istedikleri nelerse) yerine getirme-
ye çalışır. Desteğin bu şeklini ise
“katılım” olarak adlandırdık.

Kalite güvence sistemi kurulması
için yönetimin desteği yeterlidir, ka-
tılımı da sağlanırsa işler çok daha
hızlı ilerler. Hâlbuki buraya kadar
bahsettiğimiz ve gerçek iyileşmeleri
sağlaması beklenen kalite çalışma-
ları için yönetimin, kalite bölümüne
ya da kurumda oluşturulan kalite
grubuna verdiği destek, hatta katı-
lım yeterli olmayacaktır.

“Liderliğin olmadığı bir yerde “kalite”den
bahsetmek tarihi bir hata olacaktır.”
(Deming)

“Her başarılı kalite devrimi üst yöneti-
min liderliği ile ortaya çıkmıştır.” (Jo-
seph M. Juran)

Yönetimin liderliğinin olmadığı toplam
kalite çalışmalarının başarılı olma olası-
lığı oldukça düşüktür. Bunun sebebi,
bu çalışmaların kurum kültüründe de-
ğişimi gerektirmesi, bu değişimin an-
cak yönetimin gücü ve kararlılığı ile
yürütülecek ciddi bir değişim yönetimi
programı ile sağlanabilmesidir.

Fortune 500 şirketleri üzerinde yapılan
bir araştırmanın sonuçlarına göre, de-
ğişim projelerinin başarısızlıkla sonuç-
lanmasının en önemli sebebi iç direnç-
tir. (6) İnsanların çoğu alıştıkları,
öğrendikleri şeyi yapmaya eğilimlidir-
ler ve değişime direnirler. Çünkü;

• Mevcut olan; bildikleri, tecrübeli olduk-
ları bir alandır. Değişimden sonraki gele-
cek ise bilinmezlerle doludur ve risklidir.

• Değişim yeni durumlara alışmayı ve
öğrenmeyi gerektirir ki bu mevcut du-
rumda ortaya konanın dışında ek bir
çabaya ihtiyaç olacaktır.

Kurumsal değişim, değişim yönetimini
gerekli kılar. Değişimi yönetmek için
şunlar önerilir:

• Kalite konusunda bir vizyon oluşturul-
ması. Bu vizyonun tüm çalışanlar tara-
fından paylaşılır hale gelmesi için ileti-
şim olanaklarından yararlanılması.

• Vizyona ulaşılması için değişimin ge-
rekliliğinin anlatılması. Değişim planı-
nın ve hedeflerinin çalışanlarla payla-
şılması.

• Liderlerin vizyona uygun hareket
ederek herkese örnek olması.

• Mümkün olduğunca çok çalışanın
kalite çalışmalarında görev almasının
sağlanması (Görev alanların değişim
tarafına geçtiğini göreceksiniz).

• Çalışmaları destekleyecek eğitim
programları hazırlanması.

• Değişimi çekici hale getirecek perfor-
mans ve ödüllendirme yöntemleri ge-
liştirilmesi.

• Değişime karşı olanların kazanılmaya
gayret edilmesi, kazanılmayanların yö-

netimin elindeki diğer araçlarla direnç-
lerinin kırılması.

• Zorluklara hazırlıklı olunması ve deği-
şimdeki kararlılığın korunması.

Lider, “takipçileri olan kişi” olarak ta-
nımlanır. Lider önden yürür, takipçileri
de onu izler. Yönetimin değişimde ör-
nek olması, çalışanların değişime ikna
olması ve gayretle çalışmaları için en
etkili araçtır. Değişimin sadece çalışan-
lar için gerekli görüldüğü, yönetimin ise
hiç üzerine alınmadığı; hatta çalışanla-
rın değişmesi istenen yönün tam tersi
yönde davranış örnekleri sergilediği
kurumlarda istenen değişimin gerçek-
leşmesini beklemek boş bir hayaldir.

Sonuç

Kalite çalışmalarına başlarken beklenti-
lerin çok iyi belirlenmesi gerekir. Sağlık
Bakanlığı’nın yayımladığı “Hizmet Kali-
te Standartları”nın, özünde kalite gü-
vence sistemlerinin dezavantajlarını
barındırsa da altyapı ve uygulamaya
yönelik kısımlarının ağırlığı sebebiyle
özel hastanelerde kalitenin artmasına
katkı sağlayacağı şüphesizdir. Ama bu
artış kurumların beklediği kadar drama-
tik olmayacak ve alt yapı ile uygulama-
lar dışında kalan kısımları sebebiyle
kurumları oldukça fazla uğraştıracaktır.
Hâlbuki sağlık kurumlarında beklenen
kalite artışı için yeni bir anlayışa ve bir
zihniyet değişikliğine ihtiyaç vardır. Ve
ne yazık ki bu değişiklik, Yunus’un
“dervişlik olsa idi tac ile hırka, biz dahi
alır idik otuza kırka” dediği gibi; hasta-
nelerin “otuza, kırka, parası ne ise verip
alalım” diyebilecekleri alt yapı yatırımla-
rının ötesinde, daha derin bir anlayışı
ve bu anlayış doğrultusunda ortaya ko-
nulacak çalışmaları gerektirmektedir.

Kaynaklar

1) www.kmtso.org.tr 2) Müşteri Odaklılık, Prof. Dr.

Naci Görür, 2003, Sunum 3) Süreç Yönetimi ve

İyileştirilmesi, Filiz Eyüboğlu, www.danismend.

com 4) ISO 9000:2000 ve Proses Performans Öl-

çümleri, C.Öcal Fidanboy, www.danismend.com

5) TKY, Utku Duyar, Sunum 6) Değişim Yönetimi,

Arge Danışmanlık

2010 KIŞ SD|37

İÜ Rektörü ve ÜHB Platformu
Başkanı Prof. Dr. Yunus Söylet: 	
Bu ülkenin akademisyenleri
beyinlerini, gönüllerini,
birikimlerini bir araya getirmeli
SD

rof. Dr. Yunus Söylet,
İstanbul Üniversitesi
Rektörlüğü ve YÖK
Üyeliği dışında Üni-
versite Hastaneleri
Birliği Platformu’nun
da başkanlığını yürü-

tüyor. Prof. Söylet ile birliğin kuruluş
çalışmalarını, bugününü ve İÜ hasta-

neleri özelinde üniversite hastaneleri-
nin sorunlarını konuştuk.

Üniversite Hastaneleri Birliği’ni nasıl
bir araya getirerek kuruluşunu sağla-
dınız. Buna başlarken fikriniz neydi?

Demokrasinin en önemli unsurların-
dan biri de lobicilik faaliyetleridir.

Türkiye’de özel hastanelerin polikli-
niklerin, özel dal merkezlerinin ve
Sağlık Bakanlığı’na bağlı sağlık kuru-
luşlarının lobicilik faaliyetlerini yapa-
bilecekleri karar verici bir mekanizma
var ancak bu üniversite hastaneleri
için çok geçerli değildi. Üniversite
hastanelerinin de kendi sorunları için
tek tek rektörlerin temsilinde temsil

RÖPORTAJ

P

38|SD KIŞ 2010

İstanbul Üniversitesi Rektörü, Üniversite Hastaneleri Birliği Platformu Başkanı Prof. Dr. Yunus Söylet

edilmeye ve sorunlarını savunmaya
çalıştıklarını ve bu ortamda nispeten
lobicilik açısından güçsüz kaldıklarını
da görünce böyle bir çatının doğru
olacağını düşündük. Sebeplerden bir
tanesi, güçlü bir lobiye sahip olmaktı.

İkincisi sağlıkta büyük bir dönüşüm
oldu. Türkiye de Sağlık Bakanlığı’nın
etkisi altındaki alanda çok ciddi deği-
şiklikler oldu. Türkiye adına da mem-
nuniyet verici gelişmeler ve değişim-
ler oldu. Bunu görmek gerekiyor. Her
ne kadar Sağlık Bakanlığı hem karar
verici noktada olup hem de bu kadar
hastanenin sahibi olsa da ve bunu
doğru bulmasak da kendileri de as-
lında bu alanda çok önemli ve karar
verici roldeler. Sonuçta bu piyasanın
en güçlü aktörü de olsalar üniversite
hastanelerinin de ciddi bilgi ve dene-
yim birikimleri var. Üniversiteler, sağ-
lık ve hastane yönetimi biliminin üretil-
diği ve bu meslekteki insanların da
yetiştirildiği yerler. Bilim, eğitim ve uy-
gulama olarak sağlık alanında çok
önemli bir konumdalar. Bu nedenle
üniversite hastanelerinin ortak akıl
üretebilecekleri bir ortamın Türkiye
sağlık alanına çok ciddi bir katkısı ol-
duğunu da düşündük.

Bir yılı aşkın bir süredir İstanbul Üni-
versitesi rektörüsünüz, yanı sıra
YÖK üyesisiniz. Bu arada bir de Üni-
versite Hastaneleri Birliği Platformu
oluştu. Platformun oluşumuna sizin
katkınız ne oranda oldu, size en bü-
yük destek nerelerden geldi?

Bu fikirle ortaya çıktığımızda gerek
tıp fakültesi ve hastanesi olan üniver-
sitelerin çok değerli rektörleri, gerek
YÖK sağlık bürokrasisi, gerekse de
siyasi erkte bu konuyu konuşma fır-
satı bulduğum herkesten olumlu tep-
ki aldığımı söyleyebilirim. Örneğin
siyasi erkin ilk tepkisi, “Nihayet ortak
bir muhatap bulacağız” şeklinde
oldu. Aslında bu platform, biraz da
karşılıklı bir ihtiyaçtan doğdu. Benim
için önemli olan bir konuyu daha bu-
rada gündeme getirmenin doğru ol-
duğuna inanıyorum: Sırf başka türlü
düşünüyoruz, farklı siyasi fikre sahi-
biz diye bazen doğru olduğunu içi-
mizde kabul ettiğimiz bir takım konu-
lara bile muhalefet edebilen bir
yapımız var. Akdenizli olmamızın,
fazla sıcakkanlı olmamızın da etkisi-
dir diyebiliriz ama bu bize çok fazla
enerji kaybettiriyor. İkincisi birlikte
çalışma, ekip ruhu oluşturma, farklı-
lıkları bir araya getirip bir zenginlik
haline dönüştürme, koalisyon kurma
gibi demokrasinin aslında çok önem-
li kültürleri noktasında bazı sorunları-
mız var. Üniversite Hastaneleri Birliği
benim bir başka hayalimin de ger-
çekleşmesini sağladı, o da tam da
böyle farklı düşünen insanların aynı

hedefler için, üniversitelerin hedefle-
ri için bir araya gelip birlikte fikir
üretmeleri ve bu platform şeklinde
başlayan bu hareketin bütün bu ko-
nuya gönül veren rektörlerimizin kat-
kısıyla hızla dernekleşmesi. Doğrusu
ben bunu da ülkedeki bir çekirdek
ülke ve gerçekten entelektüel insan-
lardan ve bu ülkenin akademisyenle-
rinden, en üst düzey yönetim görevi-
ni ifa eden akademisyenlerinden
oluşan bu elit grubun kafa kafaya ve-
rip anlaşmaları ve bir konuda bütün
farklılıklarını bir kenara bırakıp ülke
ve kurumlarının hayrına; beyinlerini,
gönüllerini, sevgilerini, birikimlerini
bir araya getirmelerini çok önemsi-
yorum. Bu yüzden de bu topluluk
beni çok mutlu ediyor.

“Diyalogla birçok şeyin
çözülebileceği bir süreç
başladı”

Bu platform oluşturulurken nasıl bir
süreç yaşandı? Ardından dernekleş-
me aşamasına gelirken nerelerde
toplandınız, kaç kez toplantı yaptı-
nız, ne gibi temaslarda bulundunuz?

İlk toplantı yaklaşık on ay önce İstan-
bul da gerçekleştirildi. İkinci toplan-
tıyı Hacettepe Üniversitesi’nin misa-
firperverliği sayesinde Ankara’da
yaptık. Üçüncü toplantı Gaziantep
Üniversitesi’nin ev sahipliğinde
Gaziantep’te gerçekleştirildi. Dör-
düncü toplantı da geçtiğimiz ay yine
Ege Üniversitesi’nin ev sahipliğinde
İzmir’de gerçekleştirildi. Şu ana ka-
dar dört toplantı yaptık. İlk üç toplan-
tı platform kimliği ile düzenlendi. Son
toplantı da yine aynı kimlikle toplantı-
ya gittik ama toplantının bitiminde
artık dernekleştik.

Yaptığımız temasları iki grupta ince-
leyebiliriz: Birincisi, platformun icra
kurulu olarak seçtiği; Hacettepe,
Ege, Ondokuzmayıs, Gaziantep ve
İstanbul üniversitelerinin rektörleri
olarak katıldığımız toplantılar. Bu
toplantılar iki kez gerçekleşti ve ikisi-
ne de ekonomi ve sağlık ekonomisi
ile ilgili olan tüm bakanlar katıldılar.
Örneğin ikinci toplantımıza beş ba-
kanımız katıldılar. İkincisi, konuya
teknik anlamda daha fazla hâkim,
başhekimlik yapan ya da hastane
koordinatörlüğünü yapan
Hacettepe’den Mustafa Özmen Ho-
canın, Gaziantep’ten Levent Elbeyli
Hocanın ve İÜ’den Haluk Özsarı Ho-
canın bu platformu temsilen katıldığı,
teknokrat diyebileceğimiz düzeydeki
bürokratların da katıldıkları birkaç
toplantı yapıldı. Bu toplantılarda hem
üniversite hastanelerinin sorunları
hem de bu sorunların ortak çözüm
yolları konusunda gerçekten işe ya-
rayan, iki taraflı daha fazla bilgilen-

meyi, sorunlarımıza karşılıklı yaklaşıp
vakıf olmayı sağlayan görüşmeler
gerçekleşti.

Aklınıza gelen bu toplantılardan, ör-
neğin beş bakanla yapıldığını söyle-
diğiniz toplantıdan çıkan en önemli
karar sizce nedir?

Biliyorsunuz, global bütçeye geçil-
mesi söz konusuydu. Global bütçe
uygulamasında tek bir çıktı olarak
söylemesem de ‘Tam Gün Yasası’yla
birlikte kaybettiklerimizi kısmen de
olsa nasıl geri alabileceğimiz konusu
gündeme getirildi. Bunları örnekler-
sek, birincisi üniversite hastaneleri-
nin üniversite hastanesi olarak kala-
bilmesi yani sıradan hizmet
hastanelerine dönüşmemeleri, ken-
dilerine kolay gelen ve para kazandı-
ran işlerin frekansını arttırma yoluna
gidip esas sorunlu olan problemli
olan hastalarla uğraşmalarını bırak-
malarını engelleyici düzenlemeler
yapılması kararı alındı. Bana göre
bu, önemli bir noktaydı. İkincisi Sağ-
lık Bakanlığı’nda yüzde bire düşürül-
müş olan, üniversite hastanelerinde
yüzde üç olarak kesinti yapılan hazi-
ne payının hem Sağlık Bakanlığı hem
de üniversite hastanelerinde)
2010’da yüzde üçe, 2011’de yüzde
bire düşürülmesi kararı alındı ve uy-
gulama başladı. Her ne kadar bunlar
üniversite hastanelerinin ‘Tam Gün
Yasası’yla oluşacak kayıplarını tam
karşılayamasa da, arada yüzde 10-
12’lik bir kayıp söz konusu olsa da
diyalogla birçok şeyin çözülebilece-
ği bir sürece başladığımızı umut edi-
yorum.

Bu söyledikleriniz, kamusal karar
vericilerin ister teknokrat, ister siya-
si düzeyde olsun Üniversite Hasta-
neler Birliği’nin taleplerini dinlediği-
ni ve buna yönelik destek olduklarını
gösteriyor. Doğru bir izlenim mi bu?

Diyalog kültürünün oluşması açısın-
dan atılmış önemli bir adım olmasının
yanı sıra sizin de söylediğiniz gibi,
problemlerin bir platform tarafından
her düzeyde ve doğru bir üslupla ak-
tarılması eminim ki bu diyalogun
başlamasında önemli bir etken ol-
muştur. Üslup meselesi önemli bir
meseledir. Aynı ülkede yaşayan ve
çıkarları kesinlikle birbirine bağlı
olan tüm kurumların ve kişilerin bir-
birleri ile doğru bir üslupla konuşma-
ları halinde mutlaka doğru kararlar
alınacaktır.

Bu dernekleşme sürecinde şuanda
hangi noktadasınız? Yetki aldınız,
dernek kuruluyor. Bu derneğin yöne-
timi beş üniversite rektörü olarak
icra kurulu üyeleri ile mi sürecek,
yoksa başka bir temsilcisi de var mı?

2010 KIŞ SD|39

Bu işi başlatan 5 üniversite rektörü,
derneğin de yönetim kurulunda yer
aldılar. Ama yönetim kurulumuzu 4
arkadaşımızla daha zenginleştirdik
ve yönetim kurulumuz 9 kişi olarak
görevine devam edecek.

“Muayenehanesini kapatıp
gelen hekimler mali
sıkıntımızı büyütecek”

Şuana kadar konuştuklarımızın dı-
şında başka sorunları da var mı üni-
versite hastanelerinin?

Türkiye’de üniversite hastanelerinin
çok farklı boyutlarda sorunları var. Bir
kere bunların hepsi eşdeğer kurumlar
değil. Yeni kurulan üniversite hastane-
lerinin farklı sorunları var, çok büyük
hasta kitlelerine hizmet vermeye çalı-
şan eskilerin yerleşmiş, farklı sorunları
var. Ben şimdi İstanbul Üniversitesi ve
benzeri grubu ele alarak anlatmaya ça-
lışayım: Son yıllarda dikkat çeken nok-
ta, özellikle son 7 yıl içindeki 2002-2009
yılı içinde kamunun sağlık harcamaları
içinde üniversitelere yapılan harcama
üç kat artarken, Sağlık Bakanlığı’nda
bu artış yaklaşık 5 kat, özel sağlık kuru-
luşlarında da 12 kat olarak gerçekleşti.
Yani üniversite hastanelerinin kamu-
mun sağlık harcamalarındaki payı çok
yavaş ve diğer iki guruba göre de çok
geriden arttı. Bu birincisi.

İkincisi, SUT fiyatları belki ilk ortaya
çıktığında, ilk belirlendiğinde daha
makul ve hizmete daha karşılık gelen
ödemeler olmasına karşın elbette büt-
çe imkânlarının da etkisiyle ya da
imkânsızlıkları nedeniyle oldukça geri-
ledi ve SUT fiyatları en çok da üniver-
site hastanelerini vurdu. Daha önce de
söylediğim gibi, üniversite hastaneleri
ülkemizin her yerinden hatta ülke dı-
şından gelen ve üçüncü hatta dördün-
cü basamak sağlık hizmeti gerektiren
hastalara hizmet veren kurumlardır.
Dolayısıyla üniversite hastanelerinde
daha komplike, daha sorunlu, genel
durumları daha problemli bir hasta
grubuna hizmet verilir. Bu nedenle kü-
çük bir ilimizdeki hizmet hastanemiz-
de bir hizmet karşılığı belirlenen SUT
fiyatının büyük bir ilimizdeki komplike
hastalarımızın tedavi edildiği bir üni-
versite hastanemizde de geçerli olma-
sı büyük bir haksızlık. Bu durum üni-
versite hastanelerimizin mali açıdan
çok zayıflamalarına neden oldu.

Sanıyoruz bir de öğretim üyesi farkı
meselesi var…

O konu çok önemli bir sorun. Öğre-
tim üyesi farkının bir mali anlamı çok
büyük çünkü yüzde 15 gibi ya da
yüzde 10 ile 15 arası nakit para giri-
şi sağlıyor üniversite hastanelerimi-
ze. Bu çok önemli bir oran ayrıca

nakit olması dolayısıyla da adeta
cankurtaran simidi gibi mali denge-
lerimize katkı sağlıyordu. Şimdi bu-
nun kaldırılmış olması mantığını an-
lamış olsak da meblağın büyüklüğü
nedeniyle hala bizim için çok önem-
li bir konu ve bunun henüz daha gi-
derilemediğini söylemek zorunda-
yım. Bu konuda karar vericilerin,
siyasi erkin çok kısa bir zaman için-
de bu eksikliği gidermesini de bekli-
yoruz. Üniversite hastanelerimizin
bana göre şuan en önemli beklenti-
si, yaklaşık 400 milyon TL tutan yıllık
bu farkın üniversite hastanelerine
bir şekilde verilmesidir. Bunun han-
gi şekilde verileceği SUT fiyatları
ayarlanarak mı ya da başka bir türlü
mü olur bilemiyorum şuan için. Ama
bunun formülü en kısa zamanda bu-
lunmalı ve açıklanmalıdır. Üniversite
hastanelerini idare etmeye çalışan-
lar bu açıdan büyük bir sıkıntı içeri-
sindeler ve geleceğe yönelik belir-
sizliği hissediyorlar.

Bir de üniversite hastanelerinin fatu-
ralarıyla ilgili bir konu var. Fatura
inceleme komisyonlarında hiçbir
temsilcimizin olmaması, bazen izah-
ta çok büyük bir güçlük çektiğimiz
ve adeta bütçe ayarlaması gibi gör-
meye başladığımız ciddi kesintilere
yol açıyor. Bu kesintilerin hakkani-

yetli olduğuna inanabilmemiz için
orada bir temsilcimizin olması la-
zım. Yine SUT fiyatlarını belirleyen
komisyonlarda da üniversite hasta-
nelerimizin temsilcilerinin yer alma-
sında çok büyük yarar var. Benim
başlıca söyleyeceklerim bunlar. Bir
de şimdi ‘Tam Gün Yasası’ ile birlik-
te muayenehanesini kapatan bir kit-
le olacak. Bunun oranını hiç kimse
şuan kestiremiyor ama önemli sayı-
da öğretim üyesi, zaten kısıtlı olan
üniversite hastanelerine, döner ser-
maye kaynaklarına yeni ortaklar ola-
rak dönecekler. Bu konu da yine bi-
zim uykularımızı kaçıran ve ciddi
endişe kaynağı olan konulardan
biri. Üniversite hastanelerinde baş-
ka sorunlar da var. Gelir-gider den-
geleri konusunda bazı sıkıntılarımız
var, personel istihdam şekilleri ko-
nusunda bazı belirsizlikler ya da
bazı eşitsizlikler var. Çok iyi yönetil-
diğini bildiğimiz hastanelerin ciddi
mali sıkıntılarının olduğunu ve adeta
kalitenin yeterli ödemeler yapılama-
dığı için cezalandırıldığını görüyo-
ruz. Ama en başında söylediğim
gibi, diyalog ortamı bu sorunların
hepsinin üstesinden gelecektir diye
umut ediyorum. Çünkü hiçbir ülke,
hiçbir siyasi erk üniversite hastane-
lerinden vazgeçemez.

40|SD KIŞ 2010

 “Dev sağlık işletmelerimizin
akademik lider olması
gereken dekanlar tarafından
yönetilmesi doğru değil”

Bu noktada, biraz da İÜ’nün özeline
inerek bir şey sormak istiyoruz: Üni-
versite hastaneleri aynı zamanda tıp
fakültelerini de bünyelerinde barın-
dırıyor. Tıp fakültelerinin işleyiş bi-
çimlerini üniversite hastaneleriyle
birlikte düşündüğümüzde kafanızda
bir çözüm yolu var mı? Seçim bildiri-
lerinize bakıldığında önerileriniz de
vardı. Bazı çalışmalar yapıldığını da
biliyoruz. Bu bağlamda hangi bilgi-
leri paylaşabilirisiniz?

Şimdi bakın, İÜ’nün uygulama ve
araştırma merkezlerinin, üniversite
hastanelerinin toplam yatak sayısı
3600’e ulaşıyor. Bu kadar komplike,
bu kadar büyük işletmeler, aslında
akademik lider olması gereken de-
kan ve dekan yardımcıları tarafından
yönetiliyor. Müthiş gelir-gider tablo-
ları olan bu devasa işletmelerin eği-
tim liderleri tarafından yönetilmesi
bazı sorunlara yol açabiliyor. Dolayı-
sıyla herhalde bizim başından beri
savunduğumuz, atılması gereken ilk
adım, akademik eğitim-öğretim lider-
lerinin ve işletme liderlerinin ayrılma-
sı. Bu işletmeler; hastane işletmecili-
ğinde tecrübeli, sadece bu konuda
çalışacak ve eğitimini de bu alanda
sürdürecek olan kişiler tarafından
yönetilmeli. Kanunlarımızın ve yönet-
meliklerin el verdiği ölçüde buraların
profesyonel insanlar tarafından yö-
netilmesi, dekan ve dekan yardımcı-
larımızın ise akademik ve eğitim li-
derleri olarak görevlerine devam
etmeleri amaçlandı. Bu ayrımla bu
koskoca işletmelerimizi belki biraz
daha dinamik ve çağın gereklerine
uygun sevk ve idare edebileceğimizi
düşünüyorum.

“2 ay içinde Çapa
ve Cerrahpaşa’nın
yönetimi profesyonellere
devredilecek”

Ne aşamadasınız, böyle bir sisteme ve
modele İstanbul Üniversitesi hastane-
leri olarak ne zaman başlayabileceksi-
niz, Türkiye’de de örneği var mı?

Var tabi, birçok örneği var. İlk örnek
Hacettepe Üniversitesi’dir. Bu konu-
da gelişmiş bir yönetim biçimi var.
Profesyonelce yönetilen başka üni-
versite hastaneleri de var. Ne zaman
başlayabiliriz? Herhalde bir buçuk-
iki ay gibi bir süre sonra bu işe baş-
larız. Yaklaşık bir yıldan beri arama
konferansları, çeşitli çalıştaylar ve
toplantılarında yaptığımız beyin fırtı-
nalarıyla hem kamuoyumuzu hem de
kendimizi bu farklılığa yeterince ha-

zırladık diye düşünüyorum. 2 ay gibi
bir süre sonra da düğmeye basaca-
ğımızı varsayıyorum. Umut ederim
daha fazla bir gecikme olmaz. Bu
kadar uzatmamızın bir başka nedeni
de ‘Tam Gün Yasası’nın netleşmesini
de beklemiş olmamız. ‘Tam Gün Ya-
sası’ ile birlikte konunun muhatapları
tarafından daha iyi kavranacağını ve
daha iyi benimseneceğini düşündük.
‘Tam Gün Yasası’nın işimizi daha da
kolaylaştığını düşünüyorum.

“Üniversitelerin siyasi erkten
bağımsız olması aslında
dezavantaj”

ÜHB olarak Sağlık Bakanlığı’ndan
ve SGK’dan beklentilerinizi özetle-
yebilir misiniz?

Daha önce de vurguladığım gibi
Türkiye’de üniversiteler haklı olarak si-
yaset kulvarının dışında kurgulanmış-
tır. Malumunuz YÖK vardır, onun üze-
rinde de Cumhurbaşkanımız vardır.
Siyasi erkin sahiplenmesinin olmayışı-
nı ben bir dezavantaj olarak görüyo-
rum. Elbette Milli Eğitim Bakanımız
aynı zamanda üniversitelerimizin siya-
si anlamda bağlı olduğu bir bakanlık
olsa da ilköğretim, ortaöğretim, yükse-
köğretim, o kadar geniş bir alanda hiz-
met vermek zorunda ki… Bu nedenle
kabinede bütçe konuşulurken, özellik-
le ekonomiden sorumlu bakanlarla
muhtemelen bu konuşmalar yapılırken
bizim siyasi anlamda desteğimizin az
olduğunu tahmin ediyorum. Burada
kritik iki bakanlığımız var. Bunlardan
bir tanesi elbette sosyal güvenlikten
sorumlu bakanımız. Sosyal Güvenlik
Kurumu hızla yeniden yapılanmasını
sürdürüyor. Ve gördüğüm kadarıyla
da bu işi çok da iyi yapıyor. Son bir
yıldır çok müspet gelişmeler görüyo-
rum. Çok yakın ilişki içerisinde, bizlerle
konuşarak problemlere çözüm yolları
aradıklarını görmekten de çok büyük
mutluluk duyuyorum. Ancak yine de
bizim biraz daha siyasi desteğe ihtiya-
cımız olduğunu düşünürsek burada
Sağlık Bakanımızın kritik kişi olduğunu
söylemek durumundayım. ‘Sağlıkta
Dönüşüm Projesi’nin şu ana kadar var
olduğunu düşündüğümüz başarısının
kaderi kesinlikle üniversite hastaneleri
ile yakından ilgilidir. Sağlık Bakanımız,
en az Sağlık Bakanlığı’na bağlı hasta-
neler kadar üniversite hastanelerinin
de arkasında durmazsa korkarım bir-
çok emek boşa gidecektir. Bu nedenle
Sağlık Bakanımızın bizi çok ciddi des-
tekleyeceğini ve böyle bir aksiliği asla
istemeyeceğini düşünüyorum.

Üniversite camiasında, bilhassa son
İzmir toplantısında ‘Bunun örnekleri
daha önce yaşandı’ diye ortak kanı
oluştu. Buna katılıyor musunuz?

Sağlık Bakanımızın İzmir toplantımı-
za katılması, bizimle orada uzun sa-
atler geçirmesi ve gerçekten interak-
tif ve çok ciddi bir panelde de sık sık
söz alarak her türlü soruya da ce-
vaplar vererek katılım sağlaması
bence bu işi ne kadar önemsediğini
gösteriyor. ÜHB İzmir toplantısında
sorunlara yönelik çözümleri ciddi an-
lamda sahiplendiğini gördüm. Bu
nedenle ben oldukça müsterihim di-
yebilirim.

Hocam, diliyoruz bu müsterihliğiniz
ÜHB çalıştıkça, raporlar ve öneriler
ürettikçe daha da güçlensin, köklen-
sin ve ülkemiz sağlık sistemine, baş-
ta üniversite hastanelerine olmak
üzere katkıda bulunsun. Bunca yo-
ğunluğunuz arasında bize vakit ayır-
dığınız, sorularımıza açık ve net bir
şekilde kapsamlı yanıtlar verdiğiniz
için çok teşekkür ederiz. Söylemek
istediğiniz son bir şey var mı?

Şunu söylemek istiyorum: Üniversite-
ler bir ülkede bilimin üretildiği ku-
rumlardır. Dolayısıyla karar alıcı me-
kanizmadaki bütün bireyler de
aslında bu üniversitelerden mezun
olan ve bu üniversitelerin yetiştirdiği
kişiler. Bugün yine üniversitelerimiz-
de Türkiye’nin en seçkin insan kay-
nağı var. Bütün bunları bir araya ge-
tirdiğimizde bu ortak aklın, diyalogun
her şeyden önce ülkemize çok yarar
sağlayacağını ama kurumlarımız için
de gösterdiğimiz bütün çabaların
boşa çıkmayacağını ve hepsinin
müspet ilimlere dönüşeceğine inanı-
yorum. Böylesine güncel ve çok
önemli bir konuda kendimi ifade
etme fırsatı verdiğiniz için size teşek-
kür ediyorum. Bu fırsatı veren siz
dostların, böylesine kısa bir zaman
geçmesine rağmen kalitesi ve içeri-
ğiyle sağlık alanında önemli bir boş-
luğu doldurduğuna inandığım Sağlık
Düşüncesi ve Tıp Kültürü dergisin-
den olmasına da ayrıca mutlu oldu-
ğumu da söylemek istiyorum. Dergi-
yi çıkartanları, emek verenleri,
sürdürenleri yürekten kutluyorum.

2010 KIŞ SD|41

Belediye hekimliği

1968 Karadeniz Ereğli doğumlu. TED Koleji ve İstanbul Üniversitesi Tıp Fakültesi
mezunudur. Anadolu’da bir yıl idareci hekimlik yaptıktan sonra İstanbul Büyükşehir
Belediyesi Sağlık Daire Başkanlığı’nda göreve ve Marmara Üniversitesi Halk
Sağlığı Ana Bilim Dalı’nda yüksek lisans eğitimine başlamıştır. Engelliler, koruyucu
sağlık hizmetleri, tedavi hizmetleri, kadın sağlığı, evde bakım, okul sağlığı, risk
gurubunda yer alan çocukların rehabilitasyonu alanlarındaki projelerin
planlanması, yürütülmesi ve denetiminde görev almıştır. İBB’de on yılı aşkın
süredir devam eden sağlık idareciliği içinde, çok sayıda organizasyonun, Avrupa
Birliği projesinin planlanması ve koordinasyonunda rol almıştır.

Dr. Aylin Çiftçi

ütün zorluklarına, me-
şakkatli bir iş olmasına
ve bizzat mesleği icra
edenler tarafından çizi-
lebilen olumsuz imajlara
rağmen, hekimlik hala
bizim memleketimizde
olduğu kadar, dünyada

da toplumun en itibarlı, en onurlu ve en
değerli mesleklerinden biridir. Hekimliği
yürekten yapanlardan olabilmişseniz, bu-
nun mükâfatlarını da bir ömür boyu görür-
sünüz. Baskılar üzerine seçilmiş hekimlik
mesleği ise genelde sizi yarı yolda bırakır
ve hayatın ağır basan diğer alanlarının
içinde kaybolur. Tıp fakültesinden mezun
olunduğunda, eğitim sisteminin doğal bir
sonucu olarak kafalarda sadece bir veya
en fazla iki ideal vardır: İhtisas yapmak ya
da bu mümkün olamıyorsa bir pratisyen
hekim olarak birinci basamak sağlık hiz-
metlerinde muayenelere dahil olmak. De-
renin kendi yatağında doğal akışıyla geli-
nebilen bu iki noktanın dışında, bazen
tesadüfler, bazen zorunluluklar ama neti-
cede tereddütsüz olarak diyebiliriz ki, ter-
cihler içinde hiç yer almayan bir şekilde,
rüzgâr sizi bir belediyenin hekimliğine ata-

bilir. Burada, sudan çıkmış balık gibi, bir
süredir alışmış olduğunuz ortamın dışında
sizi kuşatan başka bir ortamda soluklandı-
ğınızı hisseder, bu yeni mecranın içinde
bir keşfe başlarsınız. Belediye hekimliği,
hekimlerin eğitim hayatında hiç de alışık
olmadığı bir şekilde ‘hıfz’ı ve ‘sıhha’yı, yani
‘hıfzıssıhha’yı, koruyucu sağlık hizmetlerini
bize renkli ve hareketli bir tabloyla sunar.

Memleketimizde ilk kez 1861’de yayım-
lanan bir nizamnameyle belediyelerin
hekim istihdamı hükme bağlanmıştır.
Mekteb-i Tıbbiye’nin ilk mezunlarını
1873’te verdiği göz önünde bulunduru-
lacak olursa, bu durumun ne derece
ileri bir görüşü yansıttığı ortaya çıkacak-
tır. İlk sağlık müdürlüğü yani hükümet
tabipliği ise 1913’te kurulmuştur. Yıllar
içinde, her hizmette olduğu gibi, beledi-
ye hekimliğinde de gelişme ve genişle-
meler olmuş ve belediye kanunlarına
paralel, hizmetler de şekil değiştirmiştir.

Türkiye’de belediye hekimleri, diğer he-
kimlerin geneli gibi Sağlık Bakanlığı’na
değil, İçişleri Bakanlığı’na bağlıdır. He-
kimlerin çalışma usulleri memur ise me-

muriyet kanununa, sözleşmeli ise sözleş-
meli kanununa bağlı olarak belirlenmiştir.
Bu açıdan, çalışma usulleri olarak diğer
memur hekimlerden çok da büyük fark-
lılıklar taşımamaktadır. Ancak statü açı-
sından bir mukayese yapılacak olursa,
belediyede bir hekim, hekimlik kadrosu
gereği kadrolu müdür yardımcılığından
veya müdürlükten kıdem olarak daha
ileri bir konumdadır. Bu nedenle, beledi-
yede hekimler müdür yardımcılığı veya
müdürlük görevlerini vekâleten icra
ederler. Bu vekâlet her ne kadar kadro
ismi açısından uygulanan bir durumsa
da, görev ve sorumluluk anlamında, ida-
recinin taşıdığı tüm görev ve sorumlu-
lukları taşımaktadır.

Sadece belediye hekimliğinde değil,
tüm hekimlik alanlarında hekim aynı za-
manda bir idareci konumundadır. Aslın-
da belki de, diplomasını yeni alan bir
hekimin en çok zorlandığı alan muaye-
ne, tanı ve tedavi gibi mesleki alanlar-
dan ziyade bu idarecilik boyutunda ya-
şanmaktadır. Eğitim süresince üzerinde
durulmayan ancak günlük hayatta en
çok yüzleşilen bu sorunla ilgili olarak

HALK SAĞLIĞI

B

42|SD KIŞ 2010

sağlık eğitimcilerinin müfredat çalışma-
larında bu hususu göz ardı etmemele-
rinde büyük faydalar olacaktır. Özellikle
idareciliğin önemli vasıflarından olan
planlama, programlama, iletişim ve yön-
lendirme meziyetlerinin tüm idarecilerde
olduğu gibi hekimlerde de bulunması,
sağlık uygulamalarını büyük ölçüde ko-
laylaştıracaktır.

Günümüz sağlık kültürünün bir sonucu
olarak, sağlık hizmeti dendiğinde akla ‘te-
davi’, ‘ilaç’ ve ‘muayene’ gelmektedir.
Oysa yapılan araştırmalar, hastalığın ön-
lenmesinin çok daha maliyet etkin yani
hem maliyet hem de sağlık hizmetleri açı-
sından verimli olduğunu ortaya koymakta-
dır. Bugün, tedavi ve rehabilitasyon hiz-
metleri Sağlık Bakanlığı’na bağlı birinci,
ikinci ve üçüncü basamak sağlık kuruluş-
larında yürütülmektedir. Bu alanlarda gö-
rev dağılımları veya iş birlikleri oldukça
sistemleşmiş ve yerleşmiştir. Oysa koru-
yucu sağlık hizmetlerinde aynı sistemleş-
me gözlenememektedir. Aşı uygulamaları
dışında, koruyucu sağlık hizmetleri lokal
ve birbirinden kopuk çalışmalar şeklinde
Bakanlık veya diğer kuruluşlar tarafından
çok da sınırları belirlenmiş iş tanımları ol-
maksızın yürütülmeye çalışılmaktadır.

Belediye hekimliği, koruyucu sağlık hiz-
metlerinde öncü rolü üstlenebilecek ku-
rumlardır. Bunun için yeterli alt yapı des-
tekleri ve ağları mevcuttur. Belediyeler,
teorikle pratiğin yani planlamayla saha-
nın buluşabileceği en verimli alanlardır.
Belediye hekimleri, koruyucu sağlık hiz-
metleri alanında yapacakları planlama-
ları bizzat sahada uygulama imkânına
sahiptir ve buna ek olarak, mevcut yasal
yükümlülükler de belediyelere bunları
getirmektedir. Bugün, belediye hekimle-
ri olarak, klinik hizmeti vermenin, mua-
yene yapıp ilaç reçete etmenin diğer
sağlık kuruluşlarında yürütülen hizmetle-
ri tekrardan öteye geçemeyeceği
aşikârdır. Ancak belediye hekimliği ola-
rak halkın sağlığını tehdit eden unsurla-
rın belirlenmesi, bu tehditlerin ortadan
kaldırılmasına yönelik koruyucu çalış-
maların planlanması ve izlenmesi hem
sağlık hizmetlerinde önemli bir boşluğu
dolduracak hem de sağlık ekonomisi
açısından olumlu katkılar sağlayacaktır.

Belediye hekimliği, hekimler arasında
da fazla bilinmeyen bir konudur. Beledi-
ye hekimi ne yapar, belediyelerde sağlık
hizmetleri nasıl yürütülür, belediyeler
hizmet planlamalarını neye göre yapar
ve neleri ön planda bulundurur, bunlar
çoğu hekimler tarafından bilinmez; ayrı-
ca hekim yetiştiren kurumlar tarafından
dahi bilinmeyebilir. Bu bilinmezliğin al-
tında yatan en büyük sebep, belediye
hekimliğine ilişkin bir ulusal sistemin he-
nüz geliştirilmemiş olmasıdır. Belli bir
sistemin olmadığı yerlerde kurumlar bi-
reysel olarak kendi sistemlerini geliştirir-
ler, bu nedenle de Türkiye’nin her bele-

diyesinde çalışma alanları farklı, kayıt ve
işleyiş sistemleri birbirinden farklı olabil-
mektedir.

Oysa belediye hekimliğinin alanları çok
da muğlak değildir ve temel olarak, ko-
ruyucu hekimlik hizmetlerinin ön planda
olduğu lokal hizmetlerdir. Bunların ba-
şında;

• Çocuklara yönelik koruyucu sağlık hiz-
metleri,

• Gençlere yönelik koruyucu sağlık hiz-
metleri,

• Kadınlara yönelik koruyucu sağlık hiz-
metleri,

• Toplumda sık gözlenen kronik hasta-
lıkların önlenmesine yönelik koruyucu
sağlık hizmetleri,

• Yaşlılara yönelik koruyucu sağlık hiz-
metleri ve

• Genel olarak toplumu tehdit eden sağ-
lık problemlerinin önlenmesine yönelik
çalışmalar gelmektedir.

Bu listeyi alt alta koyduğumuzda, toplu-
mun bütün kesimlerini belli ölçüde içeren
çalışma alanları ortaya çıkmaktadır. Bu
alanlara yönelik hizmetleri planlamadan
önce, bunlara ilişkin verilerin elde edilme-
si yani hizmet sunulan bölgeye ilişkin bir
sağlık envanterinin oluşturulması ihtiyacı
doğmaktadır. Bu envanterde o bölgede;

• Çocuklarda sık gözlenen sağlık prob-
lemleri ve dağılımları

• Gençlerde sık gözlenen sağlık prob-
lemleri ve dağılımları

• Kadınlarda sık gözlenen sağlık prob-
lemleri ve dağılımları

• Toplumun genelinde sık gözlenen kro-
nik rahatsızlıklar ve dağılımları

• Yaşlılarda sık gözlenen rahatsızlıklar
ve dağılımları yer almalıdır.

Sorunun ne olduğunun bilindiği durumla-
ra çözüm yollarının belirlenmesi daha da
kolaylaşacaktır ki belediye hekiminin gö-
revi bu tespitleri yapma noktasındadır.
Doğru planlanan ve izlenen çalışmalar
yerel yönetimin hizmet vermekle yükümlü
olduğu halkın sağlığını muhafaza etmek-
te oynadığı rol kadar, ülke genelinin sağ-
lığı için de katma değer sağlayacaktır.
Günümüzde, sağlık hizmetlerinin sunu-
munda hala boşlukta kalan noktaların bu-
lunduğu bilinmektedir. Örneğin yeni doğan
ve okul çağına kadar çocuğun gelişiminin
takibine ilişkin kısmen de olsa bir sistem
oluşturan anne ve çocuk sağlığı merkezleri
bulunmasına rağmen okul çocuğunun bü-
yüme ve gelişme takiplerini düzenli olarak
izleyen bir sistem bulunmamakta ve okul
çağındaki birçok çocuk, belki de ailesinin
maddi imkânsızlıkları nedeniyle yeterli ve
doğru beslenemediğinden ‘öğrenme güç-
lüğü’, ‘zekâ geriliği’ tanılarıyla eğitim siste-

minde değerlendirilmek durumunda kal-
maktadır. Bu ve buna benzer birçok örneği
okul sağlığı programı içinde ele almak ve
erken müdahaleyle çözümlemek müm-
kündür. Pek çok Avrupa ülkesinde okul
sağlığı yerel yönetimler tarafından ele alı-
nan temel konulardan biri olmasına rağ-
men bizde bu konu halen kimi sivil toplum
kuruluşlarının geçici ve kısa süreli çalışma-
larından öteye gidememektedir.

Benzer şekilde, gençlerin sağlık problem-
lerinin belirlenmesi ve özellikle psikolojik
destek hizmetlerinin yaygınlaştırılmasına
yönelik hizmetler de belediye hekimliği
içinde yer alması ve yapılandırılması gere-
ken acil bir konudur. Kadın ve erkeklerde
sık gözlenen hastalıkların erken tespiti ve
önlenmesine yönelik tarama programları-
nın geliştirilmesi de belediye hekimliği
içinde yer alabilecek önemli konulardan-
dır. Bu sayede, guatr, astım gibi sık gözle-
nen, kanser gibi ağır maddi ve manevi
sonuçları olan hastalıkların doğru zaman-
da tedbirinin alınması da sağlanmış ola-
caktır. Bugün ilerleyen tıp sayesinde uza-
yan ömrün doğal bir sonucu olan
Alzheimer ve benzeri rahatsızlıkların da
yine belli yaşlarda yapılacak müdahaleler-
le erken teşhisi ve hafifletilmesi mümkün
olabilecektir. Zikredilen bu hususların ta-
mamı belediye hekimliği içinde ele alına-
bilecek çok değerli konulardır.

Koruyucu hekimlik çalışmaları arasında,
aşı uygulamalarının yanı sıra sağlık eği-
timleri, sağlığı tehdit eden unsurların
tespiti ve ortadan kaldırılması, tarama
çalışmaları, danışma ve yönlendirme
hizmetleri başta gelir. Bu hizmetlerin ta-
mamı maliyet açısından da tedaviye kı-
yasla son derece uygun ve makuldür.

Belediye hekimliği, pek çok hizmeti halka
ücretsiz ulaştıran bir kurum olan beledi-
yeler bünyesinde doğru ve yerinde uy-
gulamaların hayata geçirilebileceği, ça-
lışmaların aynı kaynaktan planlanıp
izlenebileceği, değerlendirilip yeniden
yapılandırılabileceği halk sağlığı alanları-
dır. Bugün ne yazık ki belediyelerin sağlık
kadrolarına baktığımızda halk sağlıkçıla-
rını sıklıkla görememekteyiz. Benzer şe-
kilde, sağlık antropolojisi alanında eğitim-
lerini tamamlamış uzmanların da belediye
sağlık hizmetleri içinde yer almadığına
tanık olmaktayız. Bu uzmanlıkların verildi-
ği eğitim kurumlarının staj ve inceleme
alanları belediyeler olduğu takdirde, eği-
tim görenlerin doğru zamanda bu yararlı
saha hakkında bilgi sahibi olmaları ve
eğitim sonrasında belediye hekimliklerini
tesadüfen veya geçici olarak yapmak ye-
rine tercihen kabul etmeleri ve buna kar-
şılık, belediye hekimliğinin de kalitesinin
artırılması mümkün olabilecektir. Sağlıklı
ve verimli işleyen belediye hekimliğinin
kazançlarından tüm memleket ve halkı-
mız faydalanacaktır.

2010 KIŞ SD|43

Gelişen bir uzmanlık
alanı: Spor hekimliği

1967 yılında İstanbul’da doğdu. İlk ve orta öğretimini İstanbul da tamamladıktan
sonra İÜ İstanbul Tıp Fakültesi’nden mezun oldu. 1999’da uzman kadrosuna, 2005
yılında doçent kadrosuna atanan Dr. Bayraktar halen İÜ İstanbul Tıp Fakültesi
Spor Hekimliği ve Anatomi AD’de öğretim üyeliği yapmaktadır. İÜ Beden Eğitim ve
Spor Yüksekokulu Müdürlüğünü de yürüten Dr. Bayraktar, Türkiye Futbol
Federasyonu, Basketbol Federasyonu ve Güreş Federasyonlarında sağlık,
performans ve eğitim konuları ile ilgili kurullarda aktif görev yapmaktadır.

1951 yılında Bursa’da doğdu. Orta öğrenimini Kadıköy Maarif Koleji’nde
tamamladıktan sonra İstanbul Üniversitesi İstanbul Tıp Fakültesi’nden 1975 yılında
derece ile mezun oldu. Kurtoğlu, uzmanlığını tamamladığı, doçent ve 1990 yılında
profesör olduğu İstanbul Üniversitesi İstanbul Tıp Fakültesi Genel Cerrahi AD’de
halen Öğretim Üyesi olarak görev yapmaktadır. Birçok ulusal ve uluslararası
derneğe üye olan, pek çok derginin yayın kurulunda görev yapan Kurtoğlu, evli ve
2 çocuk babasıdır.

1966 yılında İstanbul’da doğdu. İlk ve ortaöğrenimini İstanbul’da tamamladı.
İstanbul Üniversitesi İstanbul Tıp Fakültesi’nden mezun oldu. Mecburi hizmetini
Kırıkkale’de tamamladıktan sonra aynı fakültede fizyoloji doktorasını yaptı. Tüm
orta ve yüksek öğrenim dönemi süresince önce oyuncu, sonra antrenör olarak
basketbol sporuyla uğraştı, oyuncu ve antrenör olarak çeşitli kategorilerde
bölgesel ve ulusal başarılara ulaştı. Voleybol, basketbol, futbol ağırlıklı olmak üzere
çeşitli kulüplerde ve basketbol milli takımlarında takım doktorluğu görevlerinde
bulundu. İstanbul Üniversitesi Beden Eğitimi ve Spor Yüksekokulunda Öğretim
Üyesi olarak görev yapan Dr. Yücesir, halen Türkiye Futbol ve Basketbol
Federasyonlarının sağlık kurullarında görev almaktadır.

Doç. Dr. Bülent Bayraktar

Prof. Dr. Mehmet H. Kurtoğlu

Dr. İlker Yücesir

por ve fiziksel aktivi-
te, antik çağlardan
günümüze dek geli-
şerek gelmiş ve mo-
dern zamanların en
büyük sektörlerinden
biri halini almıştır.
Spor, insanoğlunun

medeniyetin ortaya çıkışından bugü-
ne süregelen birkaç uğraşı alanından

biridir. Günümüzde sağlık-eğlence
amaçlı bir boş zaman aktivitesi ol-
makla insan fizyolojisini zorlayan per-
formans sporları arasındaki geniş yel-
pazede spor yapan milyonlarca insan
bulunmaktadır.

Spor/fiziksel aktivitenin insan sağlığı-
na katkı yapmasının yanı sıra ve tam
tersi biçimde spor/fiziksel aktiviteye

bağlı sağlık sorunları da oluşmakta-
dır. Özellikle fizyolojik sınırları zorla-
yan antrenman ve müsabaka düzen-
leri yarışmacı sporcular (performans
sporcuları) için bu sorunların kayna-
ğını oluştururken sadece aktif olmak-
la ilişkili kaza vb. beklenmeyen du-
rumlar da spora bağlı sağlık
sorunlarına yol açabilmektedir. Bu
denli büyük bir katılım spor/fiziksel

SAĞLIK MESLEKLERİ

S

44|SD KIŞ 2010

Fotoğraf: Ali Özlüer

aktivite ile ilgili sağlık sorunlarını da
sık karşılaşılır hale getirmiştir.

Performans sporu/sporcusu dediği-
miz her türden yarışmacı grubun sa-
katlık ve hastalıkları sadece kendile-
rini değil, parçası oldukları ekonomik
sektörü ve büyük izleyici kitlelerini de
ilgilendirir olmuştur. Böylece günü-
müzde özellikle performans sporcu-
ları için sakatlık ve yaralanmaların,
oluşum mekanizmalarından (etiyolo-
jilerinden) sağaltım yöntemlerine ka-
dar özel uzmanlaşma gereği popüler
kültürün de baskısı ile kaçınılmaz bir
durumdur. Bu nedenle özellikle 20.
yüzyılın ikinci yarısında sporcu sağlı-
ğı kavramı ve “spor hekimliği” alanı
çok hızlı bir gelişme göstermiştir. Ge-
nel kapsamı ile “spor hekimliği” bu
yazının konusunu oluşturmaktadır.

Tarihçe-güncel durum

Spor hekimliğinin tarihi sporla baş-
lar. Spor tarihçileri son yıllarda spo-

run daha önceleri sıklıkla inanıldığı
gibi antik dönemde başlamadığını,
yaşadığımız topraklarda ve
Mezopotamya’da Milattan önce 3
bin yıllarından bu yana kurulu uy-
garlıkların sportif gösteri/yarışmalar
yaptıklarını bildirmektedirler (1, 2).
Her devirde hekimlerin/sağlıkçıların
yaşadıkları devrin sporcularını da
tedavi ettikleri muhakkaktır. Antik
dönemden çok önce neolitik çağlar-
da savaşçı/sporcuların farklı bes-
lenme stratejileri olduğu, hatta bu-
gün doping kabul edilen özel
uygulamalar yaptıkları bilinmekte-
dir. Bu yöndeki bulgular daha o dö-
nemlerde sporcuların sedanterler-
den farklı görüldüklerinin kanıtıdır.
Ancak bu durum hekimlik uygula-
maları açısından branşlaşma olarak
değerlendirilemez. Spor hekimliği
kavramı spor yapanları özel bir grup
kabul etmeyi, sporla ilişkili sağlık
konularını da özelleşmiş bir disiplin
olarak görmeyi gerektirir. Bu kap-
samda değerlendirildiğinde Berga-
malı Galen pek çok tıp tarihçisi tara-
fından ilk spor hekimi olarak kabul
edilir. MS. 130 - 201 tarihleri arasın-
da yaşamış olan ve Hıristiyan tıbbı
tarafından Rönesans’a kadar öğreti-
leri mutlak doğru kabul edilen Galen,
sporun/fiziksel aktivitenin tedavi edici
etkileri hakkındaki tespitlerinin yanı
sıra gladyatörler başta olmak üzere
spor kaynaklı sakatlıkların ve sporcu-
ların tedavisi ile de uğraşmıştır.

Milattan sonra 980-1037 yılları ara-
sında yaşayan ve eserleri 17. yüzyı-
la kadar Avrupa üniversitelerinde
okutulan büyük İslam düşünürü, filo-
zof, matematikçi, bilim adamı, he-
kim İbn-i Sina’nın tıbbi eserlerinde
bugünün spor fizyolojisi ve spor he-
kimliği uygulamaları ile örtüşen bil-
giler mevcuttur. Batı tıbbında spor
ve egzersizle ilgili ilk araştırmalar/
çalışmalar 16. yüzyılda başlar.

Modern çağlara geldiğimizde 19.
yüzyıl sonlarında Pierre de Couber-
tin (1863-1937) olimpiyat oyunlarını
kurmaya çalışırken spor fizyolojisi-
nin temelini oluşturan “deneysel fiz-
yoloji” çağdaş bir bilim dalı olma
yolunda olgunlaşmasını tamamla-
mak üzere idi (3).

Spor hekimliğinin kavram ve tanım
olarak olgunlaşması ise 20. yüzyılın
ilk çeyreğinde gerçekleşmiştir.
Avrupa’da 1920’li yıllarda çeşitli ül-
kelerde dernekler, birlikler kurarak
örgütlenecek denli gelişme kayde-
den spor hekimliği, 1928 yılında
St.Moritz’de 2. Kış Olimpiyat Oyun-
ları sırasında 11 ülkeden 33 hekimin
katılımı ile ‘Uluslararası Spor Hekim-
liği Birliği’nin (Association Internati-
onal Medico Sportive-AIMS) kurul-

ması ve bu birliğin ilk kongresini
aynı yıl yaz olimpiyat oyunları sıra-
sında Amsterdam’da 20 ülkeden
280 hekimin katılımıyla yapması ile
uluslararası boyuta uzanan bir
branş, uzmanlaşma alanı vasfı ka-
zanmıştır (4).

Ülkemizde bu alanda kayıtlara giren ilk
hekim, 1924 yılında olimpiyatlara ha-
zırlanan sporculara yardımcı olmak
üzere görevlendirilen Dr. Sırrı Alıçlı’dır.
Sonraki yıllarda da sporcularla çalış-
malarını sürdüren Dr. Alıçlı, 1938 yılın-
da kurulan Beden Terbiyesi Genel
Müdürlüğü’nde sağlık dairesinin baş-
kanlığını yapmıştır. Sonraki yıllarda
Alıçlı’dan bu görevi devralan Dr. Raşit
Serdengeçti ülkemizde spor hekimliği-
nin yaygınlaşması yönünde önemli ça-
lışmalar yapmış, kurslar düzenlemiş ve
iki kitap yazmıştır (5). İstanbul, Ankara
ve İzmir’de spor hekimliği alanında fa-
aliyet gösteren hekimlerin kurmuş ol-
dukları dernekler 1966 yılında birleşe-
rek bir federasyon oluşturmuş ve bu
federasyon 1971 yılında ‘Spor Hekimli-
ği Temel Kursu’nu düzenlemiştir. Üni-
versitelerde ilk uzmanlık alanı 1973 yı-
lında Ege Üniversitesi Tıp Fakültesi’nde
(İzmir) Spor Hekimliği Kürsüsü’nün ku-
rulmasıyla gerçekleşmiştir. Halen 8
üniversitenin tıp fakültelerinde (Ege,
Gülhane Askeri Tıp Akademisi, Ankara,
İstanbul, Uludağ, Hacettepe, Süley-
man Demirel ve Erciyes üniversiteleri)
spor hekimliği uzmanlık programları yü-
rütülmektedir (5).

Spor hekimliği son 20 yılda dünya-
da ve ülkemizde özgün bir uzmanlık
alanı olarak kabul görmektedir.
Daha önceleri ve halen pek çok ül-
kede pratisyen hekimler veya aile
hekimliği, ortopedi, iç hastalıkları,
fizik tedavi ve rehabilitasyon vb.
farklı uzmanlık alanından hekimlerin
özel eğitim programları ile düzenle-
nen çeşitli seviye kursları, sertifika
programı vb. eğitimlerle bu alanda
çalışma yetkisi kazandıkları bilin-
mektedir. Amerika Birleşik Devletle-
ri, Almanya, İngiltere bu tür uygula-
maların halen yürürlükte olduğu
gelişmiş ülkelerin başında sayılabi-
lir. Bu ülkelerdeki eğitim bir alt/yan
uzmanlık olarak kabul edilmekte, te-
orik ve pratik uygulamaların tamam-
lanması birkaç yılı bulabilmektedir.

Gelişimi bu ülkelere nazaran daha
geç başlayan ve yavaş olan ülke-
mizde bu branşın özgün bir uzman-
lık alanı olması ülkemiz adına sevin-
dirici, gelişimi ivmelendirici ve ileriki
yıllar için ümit vaat eder nitelikte ol-
makla birlikte, uzmanlık eğitiminde
kimi fakültelerde halen kalifikasyon
açısından istenen düzeye ulaşıla-
madığı ve asistan eğitim programla-
rının geliştirilmesi gerekliliği konu-

46|SD KIŞ 2010

Bergamalı Galen pek çok tıp

tarihçisi tarafından ilk spor

hekimi olarak kabul edilir.

MS. 130 - 201 tarihleri

arasında yaşamış olan ve

Hıristiyan tıbbı tarafından

Rönesans’a kadar öğretileri

mutlak doğru kabul edilen

Galen, gladyatörler başta

olmak üzere spor kaynaklı

sakatlıkların ve sporcuların

tedavisi ile de uğraşmıştır.

Milattan sonra 980-1037

yılları arasında yaşayan ve

eserleri 17. yüzyıla kadar

Avrupa üniversitelerinde

okutulan büyük İslam

düşünürü, filozof,

matematikçi, bilim adamı,

hekim İbn-i Sina’nın tıbbi

eserlerinde de bugünün

spor fizyolojisi ve spor

hekimliği uygulamaları ile

örtüşen bilgiler mevcuttur.

nun önde gelen uzmanları tarafından
zaman zaman dile getirilmektedir.

Spor hekim(i)liği

Spor hekimliği diğer pek çok uzman-
lık alanından farklı veya daha geliş-
kin bir multi-disipliner yaklaşım ge-
rektirir. Sporcular/spor yapanlar
toplumda her bireyin karşılaşabile-
ceği genel sağlık sorunları ile karşı-
laşabilir olmanın yanı sıra başta sa-
katlıklar olmak üzere doğrudan spor
yapmakla ilişkili sağlık sorunlarını ya-
şayan özel bir gruptur. Spor hekimi
de bu bağlamda genel tababete
hâkim iyi bir pratisyen olmanın yanı
sıra sporla ilişkili sağlık sorunlarının
teşhis ve tedavisi konusunda uzman-
laşmış bir hekim olmalıdır. Sporla
ilişkili sağlık sorunları başlıca kardi-
yovasküler sistem ve kas-iskelet sis-
temi ile ilgili olup uzmanlık eğitimi de
öncelikle bu alanları kapsar. Ayrıca
performans sporcuları başta olmak
üzere spor yapanların diğer ihtiyaç-
ları olan koruyucu hekimlik uygula-
maları, sakatlık risklerinin tespiti ve
önlenmesi, acil ilk yardım, beslenme,
kinantropometri, spor psikolojisi,
antrenman planlaması, rekondisyon,
saha ve laboratuvar testleri, doping-
le mücadele, sportif branşların özel-
likleri ve özgün ihtiyaçları vb. diğer
konularda da bilgi ve deneyim sahibi
olmalıdır. Her biri başlı başına birer
uzmanlık veya meslek olan bu alan-
lardaki yetkinliğinin konunun profes-
yonelleri ile işbirliği yapabilecek, on-
ları sporcunun gerçek gereksinimleri
hakkında doğru yönlendirecek sevi-
yede olması beklenir.

Spor hekimi sporcuların sağlık so-
runlarını tıbbın temel ilkelerinden
“Hastalık yoktur hasta vardır!” düstu-
runa uygun biçimde ele alabilecek
bir perspektife sahip olmalıdır. Gü-
nümüzün çağdaş anlayışında özel-
likle profesyonel sporcuların sorum-
luluğunu yüklenen spor
hekimlerinden beklenen sadece sa-
katlıkların tedavisi değil sporcunun
tam sağlıklılık halinin devamlılığını
sağlamasıdır. Bu çerçeveden değer-
lendirildiğinde iyi bir spor hekimi
mesleki vasıf ve becerilerinin yanı
sıra zaman zaman sporcuyu, spor-
cunun yakın çevresini, antrenörünü,
yöneticileri ve diğer ilgilileri de kap-
sayacak biçimde performansa yöne-
lik beklentileri sporcunun sağlığı ek-
seninde yönetebilen bir kişi olmak
durumundadır.

Takım doktorluğu

Takım doktorluğu spor hekimliği ge-
nel konsepti içinde ayrıcalıklı bir yere
sahip, öne çıkan ve zaman zaman
yanlış bir biçimde spor hekimliği ile

eş anlamlı kullanılan bir kavramdır.
Adından da anlaşılacağı üzere takım
sporlarında çalıştıkları takımın sağ-
lıkla ilgili tüm sorumluluğunu alan he-
kimleri ifade eder. Takım doktorunun
sorumluluğu klinik ortamında meslek
icra eden spor hekimlerinden farklı
olarak tek bir bireyden ziyade tüm
takımı ve takımın oyuncular dışındaki
elemanlarını da içerir. Türkiye Futbol
Federasyonu’nun “Sağlık Ekiplerinin
Yapılanmaları ve İşleyişleri Talimatı”
takım doktorunun görevlerini Koru-
yucu Hekimlik Uygulamaları, Perfor-
mans Hekimliği Uygulamaları ve
Teşhis ve Tedavi Edici Hekimlik Uy-
gulamaları başlıkları altında tarif et-
miştir. Ülkemizde takım doktorluğu
uygulamalarını bir mevzuata bağla-
yan yegâne örnek olan talimatta, ta-
kım doktoruna takımla ilişkili olan ku-
lüp çalışanlarının (örn: aşçı,
malzemeci, masör vb.) portör mua-
yenelerinden sahaların denetimine,
immunizasyon çalışmalarından mo-
torik özelliklerin saha ve laboratuvar
testleri ile değerlendirilmesine, spor-
cuların dinlenme ve beslenme dü-
zenlerinin planlanmasından sakatlık-
lara acil ve ilk müdahalenin yerinde
ve zamanında yapılmasına dek pek
çok husus kurala bağlanmıştır (6).

Spor hekimliği ülkemizde ve dünya-
da halen gelişimini sürdüren multi-
disipliner bir uzmanlık alanıdır. Spor
sektörü geliştikçe bu uzmanlık ala-
nının da buna paralel gelişmesi ve
toplumda spor hekimliği uzmanları-
na ihtiyacın artması kaçınılmazdır.
Ülkemizde halen yeterli sayıda ol-
mayan spor hekimliği uzmanlarının
dolduramadığı boşluk, diğer branş
hekimleri için düzenlenen kurs, se-
miner vb eğitimler ile kapatılmaya
çalışılmaktadır. Halen sporu ve
sporcuyu seven tüm hekimler için
bu yönde gelişim ve spora hizmet
imkânı bulunmakta olup ülkemiz için
bu durumun daha en az birkaç de-
kat süreceği öngörülmektedir.

Kaynaklar

1) Scanlon T., Contesting Ancient Mediterra-

nean Sport, The International Journal of the

History of Sport, Vol. 26, No. 2, February 2009,

149–160.

2) Sipahi, ‘New Evidence from Anatolia Regar-

ding Bull-Leaping Scenes in the Art of the Ae-

gean and the Near East’; and Scanlon, Greek

and Roman Athletics: A Bibliography with Int-

roduction and Commentary.

3) Coleman, Biology in the Nineteenth Century).

4) Ergen E., From medicine and science to

sports medicine and sport sciences : Relati-

ons, Definitions, Historical Roots, 10th.ECSS

Congress 14-17 July 2005, Belgrade, Serbia &

Montenegro

5) Ergen E., Dünya’da ve Türkiye’de Spor He-

kimliği, Ankara Üniversitesi Spor Hekimliği

ders notları.

6) TFF Sağlık Ekiplerinin Yapılanmaları ve İş-

leyişleri Talimatı.

Spor hekimliği ülkemizde ve

dünyada halen gelişimini

sürdüren multi-disipliner bir

uzmanlık alanıdır.

Ülkemizde halen yeterli

sayıda olmayan spor

hekimliği uzmanlarının

dolduramadığı boşluk, diğer

branş hekimleri için

düzenlenen kurs, seminer

vb eğitimler ile kapatılmaya

çalışılmaktadır. Halen sporu

ve sporcuyu seven tüm

hekimler için bu yönde

gelişim ve spora hizmet

imkânı bulunmakta olup

ülkemiz için bu durumun

daha en az birkaç dekat

süreceği öngörülmektedir.

2010 KIŞ SD|47

Sağlık Bakanlığı
uzmanları buluşturuyor:
2. Performans ve		
Kalite Kongresi
SD

ağlık Bakanlığı tarafın-
dan 28 Nisan - 1 Mayıs
2010 tarihleri arasında
gerçekleştirilecek olan
2. Uluslararası Sağlıkta
Performans ve Kalite
Kongresi için geriye
sayım sürüyor. Aynı

zamanda kongrenin başkan yardımcısı
olan Sağlık Bakanlığı Müsteşar Yardım-

cısı Prof. Dr. Adnan Çınal, kongrenin
içeriğine dair sorularımızı yanıtladı.

Sağlık Bakanlığı son 7 yılda deyim
yerindeyse sağlıkta taşları yeniden
dizdi. Sağlık Bakanlığı’nın birbiri ar-
dına hazırladığı, ‘Performansa Daya-
lı Ücret’, ‘Aile Hekimliği’ ve ‘Tam
Gün’ uygulamalarının genel adı
‘Sağlıkta Dönüşüm Programı’. Ba-

kanlık olarak geçen yıl Antalya’da
düzenlediğiniz Uluslararası Sağlıkta
Performans ve Kalite Kongresi, geli-
nen sürecin masaya yatırılması ve
geleceğe yönelik kararlar alınması
noktasında önemli buluşmalara sah-
ne oldu. Evvela şunu soralım: Ge-
çen yılki kongre sizin açınızdan na-
sıl geçti, Bakanlık kongreden ne
umdu, ne buldu?

RÖPORTAJ

S

48|SD KIŞ 2010

Kuşkusuz “Sağlıkta Dönüşüm” uygula-
malarının vatandaşların sağlık hizmet-
lerine erişiminden hizmet sunumuna,
finansmandan geri ödeme sistemleri-
ne kadar pek çok alanda yansımalarını
görmek mümkün. Performans Yönetimi
ve Kalite Geliştirme Daire Başkanlığı
da bu süreçte sağlık hizmetlerinde
performans yönetimi, kalite geliştirme,
hasta ve çalışan memnuniyeti, hasta
ve çalışan güvenliği gibi temel konular-
da hayata geçirdiği uygulamalarla,
daha “iyi” sağlık hizmeti sunumuna
katkıda bulunmak için önemli görevler
üstlenmiştir. 2004 yılından itibaren tüm
Türkiye’de uygulanan “Sağlıkta Perfor-
mans Yönetimi Modeli”nde, geçen 6
yıllık süre zarfında Performans Yöneti-
mi ve Kalite Geliştirme Daire
Başkanlığı’nın kurumsallaşması ile bir-
likte paydaşların da görüşü alınarak
önemli revizyonlar hayata geçirildi. Bu
çerçevede; konu ile ilgili mevcut biriki-
min gerek uygulayıcılar gerekse teoris-
yenlerin bilgi ve deneyimleri ışığında
tartışılmasının ve fikir alışverişinde bu-
lunulmasının sağlayacağı katkıların
bize yol gösterici olacağı düşüncesiyle
uluslararası düzeyde bir kongre dü-
zenlemeyi planladık.

Türkiye’den ve yurtdışından çok sayı-
da katılımcının iştirakiyle gerçekleştir-
diğimiz geçen yılki kongrede Sağlık
Bakanlığı’nın performans ve kalite stra-
tejisi, kurumsal performans uygulama-
ları, sağlık hizmetlerinde performans
yönetimi, Bakanlığın performans ve ka-
lite uygulamalarında hasta güvenliği,
sağlık hizmetlerinde kalite ve hasta gü-
venliğinde uluslararası yönelimler, sivil
toplum kuruluşları ve özel sektörün
performans, kalite, hasta ve çalışan
güvenliğine bakış açıları panellerde
konunun uzmanları tarafından tartışıldı.
Ayrıca hasta ve çalışan güvenliği, has-
ta ve çalışan memnuniyeti, sağlık hiz-
metlerinde kalite, kurumsal performans
uygulamaları, sağlık hizmetlerinde per-
formans yönetimi ve performansa da-
yalı ödeme konularında hastaneleri-
mizden ve üniversitelerimizden 100’ün
üzerinde tebliğ sunuldu. Tüm bunlar
göz önünde bulundurulduğunda kong-
renin Bakanlığımız adına son derece
verimli geçtiğini düşünüyoruz. Toplam-
da yaklaşık 1200 katılımcının iştirak et-
tiği düşünüldüğünde, kongreye olan
talebin ve gösterilen ilginin boyutu dik-
kat çekmektedir. Kongreye katılımın
oldukça yüksek olması; hedeflerimize
ulaştığımızı göstermekle kalmadı, aynı
zamanda ikincisini düzenleme konu-
sunda bizleri teşvik etti. Diğer bir ifa-
deyle, kongremizin ilkine olan talep ve
sonucu hakkında aldığımız olumlu ge-
ribildirimler, bizleri ikincisini düzenle-
me konusunda cesaretlendirdi.

Geçen yılki kongrenin teması ‘’Çalı-
şanların Teşviki ve Hasta Güvenliği’’

idi. Bu yılki tema ise “Hastanelerin
Teşviki ve Güvenliği.” Bu yılki kong-
rede nelerin yanıtı aranacak, hangi
konular tartışılacak?

Hastanelerin teşviki konusunda teşvik
mekanizmaları, kurumsal ve bireysel
teşvik yöntemleri, teşvik mekanizmala-
rının klinik etkinlik ve eğitim boyutuna
etkileri, kanıta dayalı tıp uygulamaları
ve yönetici performansı konuları ulus-
lararası tecrübeler ve yerel uygulama-
lar çerçevesinde ele alınacak. Ayrıca,
Dünya Sağlık Örgütü’nün de oldukça
sık vurgusunu yaptığı “Güvenli Hasta-
neler” konusunda standartlar, çözüm-
ler ve yönetim süreçlerinin tartışmaya
açılması hedefleniyor.

Bu hususlar çerçevesinde, “Hastane-
lerin Teşviki ve Güvenliği” ana temalı II.
Uluslararası Sağlıkta Performans ve
Kalite Kongresi’nde ele alınmasını
planladığımız konulardan bazılarını
aşağıdaki başlıklarda sıralayabiliriz:

• Hastanelere Ödeme ve Teşvikler

• Tam Gün Uygulamasında Hastanele-
rin Teşviki Ve Ödeme Mekanizması

• Hastanelerin Teşvikinde Sağlık Bakan-
lığı ve Sosyal Güvenlik Kurumu’nun Rolü

• Bireysel ve Kurumsal Teşvik Yöntemleri

• Hastanelerin Teşvikinde Uluslararası
Tecrübeler

• Hastanelerin Sınıflandırılması

• Kanıta Dayalı Tıp Uygulamaları ve
Teşvik Mekanizmaları İlişkisi

• Yönetici Performansı Modeli

• Hasta Güvenliği ve Güvenli Hastane
İlişkisi

• Güvenli Hastanenin Boyutları

• Hastanelerde Acil Durum Yönetimi

• Güvenli Hastane Standartları

• Hastanelerde Risk Yönetimi Ve Risk
Yönetimi Uygulamaları

• Güvenli Hastaneler ve Sağlık Tekno-
lojileri

• Güvenli Hastaneler ve İletişim

Ayrıca geçen yıl olduğu gibi bu yıl da
çok fazla sayıda bildiri gönderildi. Ara-
larında çok ilgi çekici, konuya farklı
bakış açıları kazandıracak çalışmalar
da var. Kongrede bunlar da değerlen-
dirilecek.

Konuklar ve sunumlar hakkında bil-
gi verebilir misiniz?

Kongrede sunum yapmak üzere ol-
dukça deneyimli ve konusunda uzman

2010 KIŞ SD|49

Sağlık Bakanlığı Müsteşar Yardımcısı Prof. Dr. Adnan Çınal

konuşmacılar davet edildi. Kongrenin
açılış oturumunda hastanelerin teşviki
ve güvenliği nasıl sağlanmalı konusu
Bakanlığın rolü üzerinden aktarılacak.
Yüksek performanslı sağlık sistemi için
yüksek performanslı sağlık hizmetinin
sunumu konusunda ki deneyimlerini
paylaşmak üzere, DSÖ’den bir uzman
ekip kongremize katılacaklar. Üniversi-
telerden konuyla ilgili akademisyenler
ve SGK’dan yöneticilerin de katılımı ile
hastane sınıflandırılması konusunda
bir oturum gerçekleştirilecek. Sağlıkta
kalitenin arttırılmasında elbette sağlık
teknolojilerinin kullanımı önemlidir. An-
cak bu teknolojilerin gerçekçi kullanım-
larının sağlanması için teknoloji değer-
lendirilmesi konusunda uluslararası
çalışmalara imza atmış uzmanlar tara-
fından gerçekleştirilecek olan bir otu-
rum da programda yer almaktadır.
Sağlıkta teknolojinin kullanımı aktarılır-
ken bilimsel verilere dayanan hizmet
sunumunun sağlanması için çalışmala-
rımız devam etmektedir. Klinik rehber
hazırlama konusunda dünyanın önde
gelen kuruluşlarından olan NICE’den
bir uzman deneyimlerini bizimle pay-
laşmak üzere bulunacak ve kanıta da-
yalı tıp ve sağlık uygulamalarında kul-
lanımına ilişkin bir oturum dâhilinde
konu tartışmaya açılacak. Ayrıca Ba-
kanlık olarak üstünde hassasiyetle dur-
duğumuz hasta güvenliği kültürünün
oluşturulması ve buna bağlı olarak tıb-
bi hataların bildirimi ve Türkiye’de tıbbi
hataların bildirimi konusunda hukuki
bakış açısının değerlendirileceği bir
oturum düzenlenecek. Bir oturumda
da hastanelerin teşviki konusunda
dünya deneyimlerini aktarmak üzere
yurt dışından gelen uzmanlara yer veri-
yoruz. Bunun dışında hasta ve çalışan
güvenliğinin sağlanması konusunda
çok değerli Bakanlık eğitimcilerimiz,
akademisyenlerimiz ve özel sektörden
konusunda uzman kişilerin katılımı ile
oldukça kalabalık bir ekip ile kongreyi
gerçekleştireceğiz. Ayrıca bu kongre,

genç akademisyenlerimizin konuşma
fırsatı bulabileceği bir kongre olacak.

Kongrenin uluslararası ayağına dair
bilgi verebilir misiniz? Yurtdışından
kimler katılacak? Hangi ülkelerdeki
sağlık sistemlerine dair örnekler ka-
tılımcılarla paylaşılacak? Ne gibi or-
tak çalışmalar, yuvarlak masa top-
lantıları yapılacak?

Kongremizde bu sene uluslararası kat-
kılara geniş yer vermeye çalıştık.
DSÖ’den OECD’den, Dünya
Bankası’ndan, Amerika, Kanada ve
Avrupa’nın çeşitli üniversitelerinden ka-
tılımcılarımız olacak. DSÖ Avrupa Böl-
gesinden Ülke Sağlık Sistemleri Direk-
törünün de katılacağı bir panelde
yüksek performanslı sağlık sistemleri
için yüksek performanslı sağlık hizmet
sunumu konusu ele alınacak.
Kopenhag’dan, Montreal’den,
Londra’dan DSÖ uzmanları ve danış-
manlarının katkı vereceği bir oturum
olacak. Diğer bir uluslararası oturumu-
muzda ise hastanelerin teşviki alanında
uluslar arası deneyimi aktarmaya çalı-
şacağız. Bu oturumda ülkemizin sağlık
reform çalışmalarını son 5 yılda yakın-
dan takip etmiş olan Dünya Bankası
uzmanlarının yer aldığı, Filipinler’in ve
Avrupa genelinde hastanelerin, teşviki
ve güvenliği alanında son yıllarda edin-
dikleri deneyimlere yer vermek istiyo-
ruz. Bu büyük oturumların yanı sıra pek
çok konuda uluslararası konuklarımızı
panelist olarak davet ettik. Bunlar ara-
sında kanıta dayalı tıp ve hastanelerin
teşviki alanında İngiltere NICE kurulu-
şundan bir konuğumuz olacak. Sağlık
teknolojileri değerlendirme alanında,
farklı ülkelerin akreditasyon deneyimle-
rini aktaran oturumumuzda ve tıbbi ha-
talar ile olay bildirim sistemlerinin ele
alınacağı oturumlarımızda da Fransa,
Amerika ve Danimarka’dan konukları-
mız bizlerle güncel deneyimlerini ve
çalışmalarını yönlendiren kavramsal
altyapılarını paylaşacaklar. Uluslararası
katılımcılarımızın panel oturumlar yanı
sıra kongre öncesi düzenleyeceğimiz
kurslarda da bazı rolleri olacak.

İngiltere Ulusal Sağlık ve Klinik Mü-
kemmeliyet Enstitüsü’nün de kong-
renin katılımcıları arasında olduğu-
nu görüyoruz. Bu, İngiltere sağlık
sistemi ile ortak bir çalışma yapıla-
cağı, bazı örnek sistemler noktasın-
da İngiltere ile alış-verişte bulunula-
cağı anlamına mı geliyor?

İngiltere Ulusal Sağlık ve Klinik Mü-
kemmeliyet Enstitüsü (NICE) ile Ba-
kanlığımızın ortak çalışmaları hali ha-
zırda başlamış durumda. Eylül
2009’da Sağlık Bakanlığı adına Perfor-
mans Yönetimi ve Kalite Geliştirme
Daire Başkanlığı NICE ile bir sözleşme
kapsamında “Kanıta Dayalı Klinik Reh-

ber ve Performans Göstergeleri Geliş-
tirme” projesini başlatmıştır. Bu proje
halen Bakanlığımızda Sağlık Eğitimi
Genel Müdürlüğü bünyesinde sürdü-
rülmektedir ve kongremizin bir oturu-
munda bu projeye NICE’dan bir katı-
lımcının da katkısı ile geniş yer
ayrılmıştır. Bu proje aslında bir başlan-
gıçtır. Kanıta dayalı stratejiler geliştiril-
mesi ve sağlık politikalarının yönlendi-
rilmesinde bilimsel çalışmalara dayalı
kanıtlardan yola çıkılması alanında Ba-
kanlığımız belli bir farkındalık geliştir-
miştir ve bunu uygulamaya geçirmek
için kapasite geliştirilmesi gereken tek
alan klinik kaliteyi desteklemeyi hedef-
leyen kanıta dayalı klinik rehberler de-
ğildir. Kanıta dayalı strateji belirleme-
izleme çalışmaları ve kanıta dayalı
sağlık teknolojileri değerlendirme ça-
lışmaları da bakanlığımızca aynı ölçü-
de önemsenmekte ve bu alanlarda
yapılacak çalışmalarda yalnızca İngil-
tere ve NICE ile değil, tüm diğer geliş-
miş ülkelerdeki pratik uygulamalar,
uzmanlaşmış kuruluşlar ve ortaklık ağ-
ları ile ilgilenmekte, ortak çalışmalar
için temaslarda bulunmaktayız.

Son dönemde başlayan performans
ve kalite uygulamaları; sağlık gös-
tergelerini, hasta güvenliğini, hasta
memnuniyet ini ve sağlık harcama-
larını nasıl etkiledi?

Kamu hastanelerimizde uygulamaya
başladığımız performans ve kalite uy-
gulamalarından edindiğimiz deneyim-
leri özel ve üniversite hastaneleri ile de
paylaşmak istiyoruz. Çünkü kamu has-
tanelerinin bundan çok değil 4 yıl ön-
cesi ile bugünü arasında çok önemli
bir değişimin olduğu fark edilmektedir.
Bu değişimler, özellikle hasta memnu-
niyetinin ve hasta güvenliğinin artması
ile kendini göstermiştir. Hasta memnu-
niyeti ve hasta güvenliğinin artırılması
hizmet sunumunun kalitesinin artırılma-
sına yönelik çalışmalarla paralel bir şe-
kilde yürütülmektedir. Bilindiği gibi bu
amaçla hizmet sunumundaki tüm işle-
yişleri kontrol eden, uygulanabilir ve
etkin bir değerlendirme seti olan hiz-
met kalite standartları oluşturulmuştur.
Bu standart seti dünyada yapılan çalış-
maları da yakından takip etmekte ve
ülke gerçeklerine uygun değişimleri
göstermektedir. Hastalarımızın ne iste-
diğini biliyoruz ve onların ihtiyaçlarına
karşılık gelen çalışmaları yapıyoruz.
Böyle bir çalışmanın ardından hasta
memnuniyeti ve hasta güvenliğinin art-
ması kaçınılmaz oluyor. Bu çalışmalar
kapsamında kalitenin geliştirilmesine
önem verilirken bir yandan da sağlık
hizmetleri sunumunda verimliliğin de
ön planda tutulduğunu görmekteyiz.
Standartlar; kaynakların etkin, verimli
ve adaletli kullanımını özellikle teşvik
etmektedir. Kullanılan malzemelerin ve
stokların takibi kurumlarımızın çalışma-

50|SD KIŞ 2010

larını maliyet etkin bir şekilde sürdüre-
bilmeleri için çok önemli unsurlardır.
Aslında verimlilik ve kalite dengeli bir
şekilde uygulandığında sağlık harca-
malarında artış olmayacak, aksine
dengeli ve adaletli bir ekonomik dağılı-
mın sağlanması söz konusu olacaktır.
Performans ve kalite modeli bu anlam-
da devletin cebinden çıkacak toplam
parayı artırmadan, kaliteli olana daha
yüksek, istenen düzeyde olmayana
daha düşük bir ödemenin yapılacağı,
israf etmeden, verimli bir şekilde çalı-
şan kurumun ve çalışanın teşvik edildi-
ği bir model olarak ortaya çıkmaktadır.

Son günlerde Türkiye’de sağlıkla il-
gili en güncel konu ‘Tam Gün Yasa-
sı’. Bu yasa ile ilgili pek çok husus
çeşitli boyutları ile tartışılıyor. Bun-
lardan biri de yasa sonrası perfor-
mansa dayalı ek ödeme sisteminin
devam edip etmeyeceği, devam ede-
cekse de, nasıl bir uyumlaştırma ya-
pılacağı yönünde. Bu konunun
kongrede bir oturumda tartışılaca-
ğından bahsettiniz. Kamu ile ilgili
bir çalışma olduğunu buradan göre-
biliyoruz. Peki, üniversitelerde per-
formans uygulamaları konusunda
bir çalışma yapılıyor mu? ‘Tam Gün’
sonrası üniversiteler nasıl bir teşvik
sistemi kullanmalılar?

Belirttiğiniz gibi ve doğal olarak ‘Tam
Gün Yasası’ sonrası performansa da-
yalı ek ödeme sisteminin nasıl uyum-
laştırılacağına dair bir çalışmamız var.
Üniversitelerimizde de özellikle Üni-
versite Hastaneler Birliği (ÜHB) bün-
yesinde Bakanlığın sistemi bu yönde
inceleniyor ve bu sistemin temel alın-
dığı bir çalışma yapılıyor. Burada çer-
çevesi ve ana hatları belirlenecek ol-
makla birlikte her üniversitenin kendi
performansını uygulayacağı bir sistem
öngörülmekte. Elbette üniversitelerde
uygulanacak sistemin, verilen hizmet-
lerle birlikte eğitim ve araştırmanında
önemsendiği bir yapılanma içinde ele
alınması gerekecektir.

Kongrede ‘Tam Gün Yasası’ sonrası
performans sisteminin tartışılacağı otu-
rumda sistem üniversiteler çerçevesin-
de de tartışılacaktır.

Oldukça kalabalık bir bilimsel kurul
oluşturulmuş. Türkiye’de önde ge-
len sağlık bürokratları ve akademis-
yenlerin bulunduğu dikkati çekiyor.
Çeşitli yabancı üyeler de bulunuyor.
Bu kurul oluşturulurken hangi kri-
terler dikkate alındı? Örneğin hangi
bilimsel alanlardan üyelerin bulun-
masını amaçlamıştınız?

Evet. 95 kişilik bir bilim kurulu var. Ku-
rul içinde Türkiye’den ve dünyadan
sağlık, sağlık politikaları, sağlık ekono-
misi, sağlık idaresi, sağlık sosyolojisi,

sağlık psikolojisi gibi alanlarda konu-
sunda önde gelen uzmanlar yer alıyor.
Pek çoğu bizim daha önce çeşitli ko-
nularda birlikte çalıştığımız veya bun-
dan sonraki süreçte çeşitli proje ve fa-
aliyetlerde birlikte olacağımız
profesyoneller. Ya da bu kongrede
kendilerini görmek, dinlemek istediği-
miz ve bilgilerinden faydalanmak iste-
diğimiz uzmanlar. Bir anlamda kurul
kendiliğinden oluşmuştur diyebiliriz.
Bilim kurulu üyelerinin bir kısmını otu-
rumlarda görebileceğiz. Kongreye bu
şekilde katkı sağlayacaklar. Bir kısmı
da oturum konularının ya da konuşma-
cılarının belirlenmesi, konuşmaların
içeriği noktasında katkılarını sunmakta-
dırlar. Tüm değerli bilim kurulu üyeleri-
ne şimdiden katkıları için teşekkürleri-
mi sunmak istiyorum.

Kongre kapsamında araştırma ve en
iyi uygulama alanlarında ödüller ve-
rileceği belirtilmiş. Bu ödüller için
özel sektörden de başvuru yapılma-
sı mümkün müdür?

Evet, elbette özel sağlık kurumlarımız
da, üniversitelerimiz de bu ödüllü ya-
rışmaya katılabilecek. Ancak bildiğiniz
gibi araştırma bildirilerinin Bakanlığın
hazırlamış olduğu Hizmet Kalite Stan-
dartları çerçevesinde gerçekleştirilmiş
olması şartı var.

En iyi uygulama ödülü çerçevesinde
de; hasta güvenliği, çalışan güvenliği
ve laboratuvar güvenliği konularında
kurumlarda yapılan iyi uygulamalar de-
ğerlendirilecektir. Değerlendirme so-
nucunda her konu başlığında ilk 3’e
giren uygulama sahipleri kongremizde
ağırlanacaktır.

Bu yarışma ile amaçlanan, hizmet
kalite standartları çalışmalarının
yaygınlaşması mıdır? Yoksa farklı
sektörlerden sağlık kurumları ara-
sında bir rekabet ortamının oluştu-
rulması hedefleniyor diyebilir miyiz?

Her ikisi de denebilir. Bakanlık olarak
tüm sağlık kurumlarımızda kalite ve gü-
venlik kültürünün gelişmesini hedefle-
mekteyiz. Bu noktada konuyu kamu,
özel veya üniversite diye farklı kurum-
lar çerçevesinde değerlendirmiyoruz.
Hizmet kalite standartları sağlık kurum-
larında kaliteli hizmet sunumunun ve
hasta ve çalışan güvenliğinin sağlan-
masını amaçlamaktadır. Bakanlıkça
hazırlanan bu standartların kurumlar
arasında tatlı bir rekabet ortamı içinde
uygulanması olumlu sonuçlar doğura-
caktır.

Yine kongre kapsamında 4 alanda
kurs düzenleniyor. Bize biraz da
kursların amacından ve kurs konula-
rından bahseder misiniz?

Kongre kapsamında hasta güvenliği,
çalışan güvenliği, laboratuvar güvenli-
ği ve performans yönetimi konularında
olmak üzere 4 alanda birer günlük
kurslar düzenlenecek. Sağlık çalışan-
larımızda güvenlik kültürünün oluştu-
rulmasının çok önemli olduğundan
bahsetmiştik. Burada eğitimler çok
önemli bir rol oynamaktadır. Eğitimlerin
sürekliliğiyle de hizmette kalitenin arttı-
rılması ve buna bağlı olarak hasta ve
çalışan güvenliğinin sağlanması müm-
kün olacaktır. Yine ağırlıklı olarak
Türkiye’ye özgü performans modelinin
anlatılacağı kursta bu konuya ilgi du-
yan ve bu alanda çalışmak isteyen kişi-
lere yönelik bir program oluşturulmuş-
tur. Kurs katılımları ücretsiz olup
başvurular daire başkanlığı tarafından
kabul edilmektedir.

Bakanlık bünyesinde bu tarz bilim-
sel etkinliklerin yapılması, farklı sek-
törlerin ve paydaşların bir araya ge-
tirilmesi Türkiye’de sağlığın değişen
yüzünün bir yansımasıdır diyebilir
miyiz? Bakanlık vitrindeki bu çalış-
maların dışında da politika belirler-
ken ya da teknik konularda karar
verme ve uygulama süreçlerinde
aynı birlikteliği ve ortak çalışma ko-
şullarını sağlayabiliyor mu sizce?

Bilgi ve beceri ile donanmış sağlıklı in-
san gücünün ve sistemi destekleyecek
eğitim ve bilim kurumlarının oluşturul-
ması ‘Sağlıkta Dönüşüm Programı’nın
temel hedefleri arasındadır. Bakanlığı-
mız bu yönde Türkiye’de politika yapı-
cılar ile bilgiyi üretenleri bir araya getir-
mek çabasındadır. Her tür çalışmada
gerek bilim adamlarımız, gerekse sa-
hadaki uygulayıcılarımızla sürekli ileti-
şimi esas almaktayız. Aslında bu kong-
re bu iletişimin bir ürünüdür. Geçen yıl
elde edilen başarılı sonuç paydaşların
bir arada oluşturduğu sinerjiden kay-
naklanmıştır. Bu yıl da yine verimli ve
başarılı bir bilgi paylaşım ortamının
sağlanmasını arzu ediyoruz.

2010 KIŞ SD|51

Çocuklarda sanal
bağımlılık

1965 yılında Eskişehir’in Sivrihisar ilçesinde doğdu. İlk, orta ve lise öğrenimimi
Eskişehir’de tamamladı. 1983 yılında Hacettepe Üniversitesi Tıp Fakültesi’nde
üniversite eğitimine başladı. Aynı fakülteden 1990 yılında mezun oldu. 1992 yılında
İstanbul Üniversitesi İstanbul Tıp Fakültesi Çocuk Psikiyatrisi Anabilim Dalı’nda
uzmanlık eğitimine başladı. 1997’de uzmanlık eğitimini tamamlayıp Çocuk ve
Ergen Psikiyatrisi uzmanı oldu. 1998-2004 yılları arasında Vakıf Gureba Eğitim
Hastanesi’nde Çocuk Psikiyatrisi Uzmanı olarak görev yaptı. 2000 yılında doçent,
2007’de profesör oldu. “Çocuk Psikiyatrisi”, “Okul Fobisi” ve “Boşanmış Ailelerde
Çocuk” isimli kitapların yazarıdır.

Prof. Dr. Mücahit Öztürk

eknolojideki hızlı ge-
lişmeler özellikle ve
öncelikle iletişim ala-
nında büyük değişik-
liklere neden olmuş-
tur. Bu alanda en çok
gündeme gelen ve
hızlı gelişimini devam

ettiren “bilgisayar” neredeyse hayatı-
mızın merkezi haline gelmiştir. Bilgisa-
yar o kadar hayatımızın merkezindedir
ki, iletişimden eğlenceye, haber alma-
dan, öğrenmeye kadar geniş bir yelpa-
zede işlevini devam ettirmektedir. Bu
aletsiz “neredeyse yaşayamaz” hale
gelmiştir insanoğlu. Gerçekten bu de-
rece ihtiyaç var mıydı, yoksa bir ihtiyaç
mı oluşturuldu, farklı bir tartışma konu-

su ancak bu, şu an var olan “bilgisaya-
rın hayatımızdaki yeri” gerçeğini orta-
dan kaldırmamaktadır. Öncelikli olarak
ofislerde başlayan süreç ev, okul der-
ken çantamızla en yakınımıza kadar
girmiş ve bu sıkı birliktelik gücünü artı-
rarak devam ettirmiştir. Zaman içinde
bütün bu değişimden çocuklarımız da
fazlaca nasiplerini aldılar. Şimdi evlerin
çoğunda bir hatta birden fazla bilgisa-
yar var. Çocuklar kendilerine özel bilgi-
sayar istiyorlar artık. İnternet ve bilgisa-
yar birlikteliğinden de oldukça sınırsız,
kuralsız, sıra dışı ve gizemli bir dünya
çıkıyor ortaya. Bu dünya tam da ço-
cukların sınırsız hayal gücünü doldu-
ran ve doyuran bir niteliktedir. Bunu
çok iyi bilen teknoloji üreticileri hedef-

lerine bu büyük kitleyi de aldılar. Yarı-
nın büyükleri olan çocukları şimdiden
ele geçirmek, tüketim talebini giderek
artırmanın en iyi yolu olsa gerek.

Aslında bilgisayarın hayatımıza girişi
ilk zamanlarda oldukça masum anlam-
lar taşıyordu. Bilgiye kolay ve sağlıklı
ulaşabilme, bilgiyi depolayabilme ve
hayatın farklı alanlarında kolaylaştırıcı
rolü ile bilgisayar çok cazip geldi hepi-
mize. Ancak iş bu noktada kalmadı ve
giderek her alanda bu kolaylaştırma,
kolaycılık yolunu açtı ve insanı çok ha-
yati noktalarda bağlar oldu. Çocuklar
ödevlerini yapabilmek için de, notlarını
öğrenmek için de, karne yerine de kul-
lanır oldular bilgisayarı. İş sadece bilgi

SAĞLIK VE YAŞAM

T

52|SD KIŞ 2010

depolamakla kalmadı, internetin haya-
ta girmesiyle bilgiye sınırsız şekilde
ulaşabilme gücünü de elde etti bu tek-
nolojik alet. Klavyenin başına geçen
herkes tuşlara dokunduğunda tüm bil-
gilere en ince ayrıntısına kadar ulaşa-
bilmektedir artık. Bu kolaylık, araştırma
tembelliğini de getirdi insanoğluna.
Yani her şeye kolay ulaşabilme ve ko-
lay elde edebilme tembelliğini. Başlan-
gıçta belki de kimse bilgisayarın özel-
likle çocuklara bu kadar kolay hâkim
olabileceğini tahmin etmiyordu. Niha-
yetinde çocuklar hareketi, oyunu, ilişki-
yi, arkadaşlığı seven ve doya doya ya-
şamak isteyen yapıdaydılar. Oyun
çocuğun gıdasıdır denmiştir hep. Ye-
mek vermeyin ancak oyuncak ve oyna-
yacak arkadaş verin çocuklara. Dünya
kurulalı bu hep böyle süre gelmiştir.
Çocuklar en basit maddeleri dahi
oyuncak yerine kullanır, dillerini dahi
bilmedikleri çocuklarla hemen arkadaş
olabilir ve kolayca oyun kurabilirler.
Oyun; eğlencenin yanında sosyal ileti-
şim becerilerinin geliştiği ve sınandığı,
hayatın içinde bir sahnedir aslında.
Oyunda çocuk küçük roller alarak ha-
yatını etkileyecek kendine uygun rol
modeller arar adeta. Arkadaş grubu
içinde bu etkileşim daha farklı boyut-
larda seyreder ve her ilişkiden gelece-
ği için bir ders çıkarır çocuk.

O zaman tüm bu ihtiyaçlar nasıl birden
ortadan kalkabiliyor ve çocuk oyunu,
arkadaşı, sokağı değil de sanal ekranı
ve ekran içindeki hayali dünyayı tercih
edebiliyor. Çevresiyle ilişkisini minimu-
ma indirip ekrana kilitlenebiliyor. Elbet-

te bu sorunun birden fazla alanda ce-
vabı olmalı. Ancak her şeyden önce
şurası unutulmamalıdır ki çocukları bil-
gisayar ve internet aracılığı sayesinde
sanal dünya ile tanıştıranlar biz ebe-
veynleriz. Bunun için öncelikle evimiz-
de sadece bilgisayarın değil tüm tek-
nolojik aletlerin hâkimiyeti ile ilgili bir
değerlendirme yapmak zorundayız.
Bilgisayar evimizde hayatın neresinde
olmalıdır? Hangi amaçla ve ne kadar
süre kullanılmalıdır? Bu kullanımda
otorite kim olmalıdır, kararları kim ver-
melidir? Evimizde bilgisayar kullanma-
ya bütün bu soruların cevaplarını bile-
rek başlamalıyız.

Bilgisayar evlerimizde genellikle ileti-
şim, eğlence ve eğitim amaçlı olarak
kullanılmaktadır. Bu durum çocukları-
mız için de geçerlidir aslında. Çocukla-
rımız bilgisayar aracılığı ile iletişim kur-
makta (msn, facebook vs) , genellikle
internet üzerinden farklı nitelikteki sa-
nal oyunları oynamakta ve nadiren de
bilgiye ulaşma amacıyla bilgisayar kul-
lanmaktadırlar. Özellikle iletişim amaçlı
kullanımın çocuklar için ne denli sıkıntı-
lar ve sakıncalar taşıdığını belirtmek
isterim. İletişim, konuşma dertleşme ve
paylaşma her yaştan insanın doğal ve
masum bir isteğidir aslında. Çocuklar
da bu isteklerinde fazlasıyla haklıdırlar.
Hatta çocukların bu diyaloglara eriş-
kinlerden daha fazla ihtiyaçları vardır.
Ancak bu talep sanal değil, doğal or-
tamlarda karşılanması gereken bir ta-
leptir. Çocuk çocukla olmaktan zevk
alır, birlikte oynamakla rahatlar, konu-
şarak paylaşır. Eğer çocuğa bunları
yapacağı ortamlar sağlanamıyorsa o
zaman farklı arayışlara girmesi hiç de
sürpriz olmaz. Konuşacak, paylaşacak
arkadaş bulamayan çocuk bu ihtiyacı-
nı klavye aracılığıyla gidermeye çalışır.
Hangi yaş ve cinste olduğunu bilmedi-
ği kişiyle yüz yüze olmamanın verdiği
cesaretle sohbeti derinleştirir. Aldatır
ve aldatılır aslında. Duygudan uzak,
sınırsız ve seviyesiz bir ilişki başlamış
olur. Bir kısım moda sitelerle bu sanal
iletişim ağı özendirilir çocuklara. Mutla-
ka o sitelere üye olmalıdır çünkü orada
olmak adeta statü kazandırır çocuğa.
Oysa erken yaşta bu sanal iletişim
âlemi ile tanışmak çocuğun gerçek ha-
yatta iletişim becerilerini geliştirme ça-
bası içine girmesini engeller. Çocuk
kolayı seçer bu durumda, fedakârlıktan,
naz çekmekten, hakkını savunmaktan-
sa bir tuş ile uzaklaştırıverir karşısında-
kini kendinden. Herkese sınırsız açık
iletişim siteleri, mahremiyet duygusunu
ortadan kaldıran, özeli adeta genele
indiren yönleriyle ilişkinin en hassas
boyutunu yok ederler. Bu durum zaten
arayış içinde olan, tepkiselliği ve eleşti-
rilerini hat safhada kullanan bir ergen
için de çok kolay kaçış yolu sağlaya-
caktır. İnternet aracılığıyla gelişen ilişki
ve sanal arkadaşlıkların ailenin süzge-

cinden geçmesi neredeyse mümkün
değildir. Sınırsızlığı sınırlandırmak hayli
zor olmaktadır. Bu nedenle ebeveyn
ergenlik dönemi sonlarına kadar bu
derece kontrolsüz, pervasız ve mahre-
miyeti sıkıntıya sokacak sanal iletişim
araçlarından (mail, msn ve facebook
vs) çocuklarını korumalı ve bazı du-
rumlarda ise kesin bir şekilde uzak tut-
malıdırlar.

Başta televizyon, sonra da bilgisayar
ev içinde çocuğun eğlence ve vakit ge-
çirme aracı olarak hızlıca yerini aldı.
Aslında bu süreçte ebeveynler kolayı
tercih etti. Evde sorun çıkartan, oyun-
oyuncak isteyen, sokağa çıkma konu-
sunda direten, yorgun argın eve gelmiş
anne babasını oyununa katmak için ça-
balayan ve huzursuzluk oluşturan ço-
cuğa, ilgi duyduğu severek keyifle vakit
geçirdiği teknolojik araçlar sunuldu.
Önce televizyon ile başlayan bu süreç-
te, bilgisayar internetteki online oyunla-
rın devreye girmesiyle çocuk için çok
daha cazip hale geldi. Oyun üreticileri
özellikle çocukların bu zaaflarını çok iyi
kullandılar. Sınırsız hayal gücüne hitap
eden, bu hayalleri dolduran, çeşitlendi-
ren ve dahası çocukların bunlara mü-
dahale edebileceklerini, oyunu yönlendi-
rebileceklerini anladıklarında yaşadıkları
kazanma duygusu ve hırsı kat kat arttı-
ran “bilgisayar” kısa sürede çocuğu
kendine bağımlı kılabilmektedir. Ma-
sum bir eğlence ve oyundan giderek
tüm yaşamı kısıtlayan çocuğun eğitim
hayatına mal olan ve geleceğini adeta
yok eden bir tehlike ile karşı karşıya kal-
dı çocuklarımız. Bu noktaya çok hızlı
gelmiyor çocuklarımız. Sanal bağımlılık
dediğimiz şey aslında internet ve bilgi-
sayarla tanışma süreci içinde ne za-
man ortaya çıkacağı belli olmayan ço-
cuğun ve çevresinin farklı psikolojik
yapılarının da önemli rol oynadığı kar-
maşık bir durumdur. “Bağımlılık” dedi-
ğimizde bağımlı olduğunuz şeysiz ya-
pamama, onu hayatın merkezine
oturtma ve yaşam kalitesinin ona bağlı
giderek düşmesi anlaşılır. Örneğin bil-
gisayarda oyun, haberleşme ve konuş-
ma bağımlısı olan çocuklar kullanım li-
mitine uymazlar, bilgisayar başından
kalkamazlar, kaldırılamazlar. Yemeği
bile yanlarına isterler. Eğer bilgisayar
odalarında ise oradan dışarı çıkmaz ve
odalarına girilmesinden de rahatsız
olurlar. Ders çalışmak şöyle dursun
çoğu okula dahi gitmek istemezler.
Okuldan geldiklerinde adeta acıkmış,
susamışçasına bilgisayar karşısına ko-
şarlar hemen. Çocuğun yaşam merkezi
bilgisayar ve internet olmuştur artık. Bu
durum tedavi edilmesi gereken sonu-
nun ne olacağını kestiremediğimiz ga-
rip bir klinik tablodur bizim için de. O
zaman bütün bu söylediklerimizi topar-
layıp “sanal bağımlılığa” giden süreç
ve yapılması gerekenleri maddeler ha-
linde sıralayalım:

54|SD KIŞ 2010

Konuşacak, paylaşacak

arkadaş bulamayan çocuk

bu ihtiyacını klavye

aracılığıyla gidermeye

çalışır. Hangi yaş ve cinste

olduğunu bilmediği kişiyle

yüz yüze olmamanın verdiği

cesaretle sohbeti

derinleştirir. Aldatır ve

aldatılır aslında. Herkese

sınırsız açık iletişim siteleri,

mahremiyet duygusunu

ortadan kaldıran, özeli adeta

genele indiren yönleriyle

ilişkinin en hassas boyutunu

yok ederler.

1- Çocuğunun yaşadığı dönemin tekno-
lojik imkânlarından en üst düzeyde fay-
dalanmasını sağlamak her anne baba-
nın doğal hakkıdır. Ancak bu aletlerin
hangi amaçlarla kullanıldığının öncelikli
olarak tespit edilmesi ve bu amaçların
ne kadar doğru olduğu, ne kadar uygu-
lanabilir olduğu öğrenilerek ona göre bir
planlama yapılması gerekir. Bunun için
öncelikle evde tüm teknolojik aletlerin
kullanımı ile ilgili bir kullanım kültürü
oluşturulmalıdır. Örneğin televizyon ve
bilgisayarın her oda da olmasına asla
izin verilmemelidir. Bu tür aletler ortak
kullanım alanlarında olmalıdır. Çocuğun
kendine özel bilgisayarı ve televizyonu
olması, zaten şehir hayatında onlarla
çok az vakit geçirebilen anne ve baba-
dan çocuğun tamamen kopmasına ne-
den olacaktır. Diğer taraftan ebeveynin
çocuğun ne seyrettiği ve hangi sitelere
girdiği, ne oynadığı ile ilgili bilgi sahibi
olması gerekir. Kontrolsüz bir bilgisayar
ve internet kullanımı normal kabul edile-
mez. Ebeveyn gizli ya da açık bu kontro-
lü mutlaka yapmalı ve çocuk da kontrol
edildiğini hissetmelidir.

2- Her çocuk sanal bağımlılık açısın-
dan risk taşımakla birlikte özellikle bir
grup çocuğun böyle bir bağımlılığa
çok daha yaktın olduğunu unutmamak
gerekir. Yıkıcı Davranış Bozukluğu
(dikkat eksikliği hiperaktivite bozuklu-
ğu, karşıt olma bozukluğu, davranım
bozukluğu) sorunu olan çocuklar fazla-
ca şiddete meraklıdırlar. Kurallı işler-
den hoşlanmaz, sınır tanımaz ve ancak
kendi yönettiği ortamlarda çok rahat
olurlar. Hayallerindeki senaryoları, gi-
zemli dünyaları, karışık ilişkileri ve
gücü temsil eden her şeyi önemserler.
Hem otorite ile çatışır hem de otorite
olmak isterler. Bu noktada ekran onlar
için çok cazip hale gelir. Oyunlarda
kendi oluşturdukları dünyaya girer
asar, keser, hükmeder ve oranın
hâkimi olma çabası gösterirler. Diğer
taraftan bu kadar sınırsızlığın olduğu
dünyadan kuralların ve sınırların oldu-
ğu gerçek hayata geçmek istemezler.

3- Sosyal iletişim becerilerinde sorun
yaşayan çocuklar arkadaşlık kurmakta
ve sürdürmekte zorlanırlar. Buna bir de
ailenin farklı kaygılar nedeniyle çocu-
ğun arkadaş ilişkilerini aşırı yasaklayıcı
ve kısıtlayıcı tavrı eklenince bilgisayar
ve internet çocuk için kaçacak, soluk
alınacak ve rahatlanacak mekânlar ha-
line gelirler. Yalnızlığını, oynadığı oyun-
lardaki hayal âlemiyle giderirler. Ya da
iletişim araçlarını kullanarak sanal ar-
kadaşlar bulur, onlarla dertleşir, sevin-
cini ve öfkesini onlarla paylaşırlar. Kı-
zacaksa onlara kızar, sevecekse onları
severler. Bu tek taraflı sanal ilişki aslın-
da çocuğun kendinde var olan gizlen-
me ve fark edilmeme isteğinin gereği-
dir. Bu ilişkilerden de çoğunlukla hayal
kırıklığı ve sonunda pişmanlık üretilir.

4- Mutsuz çocuklar nedeni ne olur ise
olsun, mutsuzluklarını giderebilmek
için öncelikle bir çaba içine girerler.
Kendilerini eğlendirecek unsurları
ararlar. Amaçları dayanılmaz bu acıya
karşı geliştirebilecekleri bir antidot bu-
labilmektir. Bunun için sanal âlem hay-
li değişken ve alternatifi bol fırsatlar ta-
nır çocuklar ve gençlere. Bir tarafta sizi
gerçekten koparan ve başka bir dün-
yada yaşatan heyecan ve eğlencenin
karıştırıldığı oyun siteleri, diğer taraftan
ise hepimizin ihtiyacımız olan (depresif
dönemde hem de fazlaca aranan) bir
iki güzel söz ile sevilme ve önemsen-
me duygusunu yaşatacak sanal ileti-
şim araçları. Mutsuzluğunu azaltacak
farklı ilgi alanlarına kayma ve herkes-
ten medet umma, sonunda bağlanma-
ya kadar sıkıntılı bir yolu açmış olur.
Odasına kapanan çocuk, sürekli birile-
ri ile görüşmek mesajlaşmak ister. As-
lında kim olduğunu bilmediği kişi ile
hayalindeki kişi imiş gibi görüşür. Bun-
dan zevk alır ve adeta yalancı bir ra-
hatlama hisseder.

5- Sürekli huzursuzluğun olduğu, anne
babanın yoğun tartışma ve kavgaları-
nın yaşandığı evlerde çocuklar kendini
böyle bir ortamdan izole etmek için bil-
gisayar ve internete yönelirler. Çocuk
sıkıntı veren ortamdan, sanal ancak
huzur veren ortama geçer. Oyunların
içinde kaybolur adeta. Ekranda konu-
şacak dertleşecek birini arar. Kim ol-
duğunu önemsemeden de bir çırpıda
anlatıverir duygularını. Bu duyguların
boşa çıkması bir tarafa, kötü niyetli ki-
şiler tarafından kullanılması dahi müm-
kündür. Bu nedenle çocukların duygu-
sal boşlukları mutlaka birileri ya da bir
şeyler tarafından giderilir düşüncesini
aklımızdan çıkarmamalıyız.

6- Ergenlik dönemi, yoğun çalkantıların
yaşandığı kendine özgü duygusal iniş
çıkışların fazlaca görüldüğü zor bir dö-
nemdir. Zaten anne ve babaya itiraz et-
mekle başlayan, yavaş yavaş karşı ge-
len ve otorite ile mücadele güvenini
kazanan ergen, bir anlamda da anne
babadan uzaklaşmış olur. Bu uzaklaş-
mayı artıran anne baba yaklaşımları, er-
geni farklı alanlarda kendini ifade etme
ve farklı roller arama yoluna iter. Burada
da bilgisayar ve internet ergen için sığı-
nılacak ve kolay ulaşılabilecek önemli
bir araçtır. Öfkesini, kızgınlığını boşalta-
cağı sevgi ve muhabbetini paylaşacağı
sanal oyun ya da sanal ilişki ağını kolay-
ca bulabilir bilgisayarda. Bu nedenle
bilgisayar kötüye kullanımı ve bağımlılığı
yönünden ergenler en riskli grubu oluş-
tururlar. Sosyal statü elde etme çabası
oynadığı sanal oyunlarda kazandığı pu-
anlarla birleşince oyun onun için daha
da cazibeli hale gelir. Çevresindeki yaşıt
gruplarıyla iyi ilişkiler geliştiremeyen er-
genler sanal dünyaya daha fazla ilgi
gösterirler ve aynı ilgiyi gösteren farklı

sosyo-kültürel düzeydeki ergenler de
birliktelik oluştururlar.

Bilgisayar kullanımı konusunda otorite-
nin anne ya da baba olduğu evde mut-
laka hissettirilmelidir. Karar verici me-
kanizmanın saat, süre ve gün
kısıtlaması yanında oyun site vb kısıtla-
malar getirmesi hiç de yadsınmamalı-
dır. Fazlaca demokrat ve güven duy-
gusuyla çocukları kontrolsüz biçimde
bilgisayar ve internetle baş başa bırak-
mak, bir süre sonra kontrolü tamamen
onlara vermek demektir. İşte o zaman
siz sınırlama ve yasak getiremez du-
rumda olursuzunuz. Çocuklarda bilgi-
sayar kullanımı ile ilgili yanlışlar fark
ettiğimizde öncelikli olarak onları karşı-
mıza alıp konuşmalıyız. Ancak bu ko-
nuşma kısa, öz ve net bir şekilde bilgi-
sayar kullanım kültürünü oluşturmaya
yönelik olmalıdır. Suçlamadan, ceza
vermeden, nedenleri açıklıkla anlata-
rak olması gerekeni öğretmeliyiz. Di-
ğer yandan çocuğa fark ettirmeden
evin içinde bazı düzenlemeler yaparak
kontrolü ele geçirdiğimizi dolaylı olarak
anlatabiliriz. Aslında neyi, neden, ne
kadar kısıtladığımızı açıkça anlatma-
mız gerekir. Çocukların yaşlarına ve
gelişim düzeylerine göre var olan so-
rumluluklarını mutlaka yerine getirme-
leri gerektiği hatırlatılmalıdır. Sorumlu-
luklar sadece erişkinlere ait değildir
çünkü. Bütün bu düzenlemenin hedefi,
çocukların geleceklerini belirlemek ve
eğitimlerinde yanlış yönlenmelerini en-
gellemektir. Bunları onlarla konuşarak
paylaşmalıyız.

Çocuğun bilgisayar dışındaki eğlence
ve iletişim araçlarını da tekrar gözden
geçirmek zorundayız. Çünkü çocuğa
bir alternatif gösteremiyor iseniz, onun
tekrar bilgisayara yönelmesini engelle-
yemezsiniz. Oysa çocuk doğası gereği
hareketli oyunlardan, grup oyunların-
dan, oyuncaklardan, arkadaşlıktan
fazlaca hoşlanır ve bunları normal za-
manlarda mutlaka sanal âleme tercih
ederler. Gelişmeleri yok saymamız ve
çocuklarımızı bu gelişmelerden tama-
men uzak yetiştirmemiz mümkün de-
ğildir. Ancak her türlü tehlikeye açık
çocuklarımızı da özellikle iletişim çağı-
nın tehlikelerinden korumak zorunda-
yız. Bunun için her şeyden önce yaşa-
dığımız evde teknolojik aletleri
kullanma kültürü oluşturmamız gerekir.
Sınırları belirleyen, kullanımı kontrol
eden bir yaklaşımla çocuğa kendi iç
disiplinini öğreterek, bilgisayar vb alet-
lerden çocuklarımızın zarar değil fayda
görmesini sağlayabiliriz.

2010 KIŞ SD|55

Hekim otoritesinden
otoritenin hekimine

1959 yılı Bolu doğumlu. İstanbul Üniversitesi Tıp Fakültesi’nden 1985 yılında
mezun oldu. Trakya Üniversitesi Tıp Fakültesi Üroloji Anabilim Dalı’nda 	
uzmanlık eğitimini tamamlayarak, 1992 yılında üroloji uzmanı oldu. 1994 yılında 	
Yüzüncü Yıl Üniversitesi Tıp Fakültesi Üroloji Anabilim Dalı’na yardımcı doçent
olarak atandı. 1996 yılında doçent, 2003 yılında profesör oldu. Başhekim 	
Yardımcılığı, Ana Bilim Dalı Başkanlığı, Cerrahi Tıp Bilimleri Bölüm Başkanlığı ve
Dekan Yardımcılığı görevlerinde bulundu. 2001-2002 yıllarında İstanbul 	
Büyükşehir Belediyesi Sağlık İşleri Müdürlüğü görevini yürüttü. Ayrıca 1998 yılında
başladığı doktora çalışmalarını tamamlayarak 2003 yılında Klinik Mikrobiyoloji	
dalında bilim doktoru unvanı aldı. 2003 yılında Sağlık Bakanlığı Müsteşar 	
Yardımcılığı görevine atandı. 2006’da Dünya Sağlık Örgütü İcra Kurulu üyesi oldu.

Prof.Dr. Sabahattin Aydın

öylendiğine göre he-
kimlik toplumların en
fazla ihtiyaç duyulan
ve saygı gösterilen
mesleklerinden biri ol-
muştur. Bu durum
çağlar boyunca böyle
olagelmiştir. Antik Yu-

nan ve Roma mitolojilerinde, ilkel kabi-
lelerde, günümüze değin gelen farklı

kültürlerde hekimliğin bu saygın konu-
munu hep koruduğuna inanılır.

Mitoloji bize Batı dünyasının MÖ 1500-
500 yılları arasına tekabül eden inanç-
larını yansıtır. Asklepios, mitolojinin ola-
ğanüstü güce sahip olan doktorudur.
Özellikle yoksul ve çaresizlerin yardı-
mına koşan yarı tanrı şifacı olarak bili-
nir. Gücünü babasından almaktadır,

zira babası sağlık tanrısı Apollo’dur (1).
Gılgamış efsanesinde ölümsüzlük iksi-
rini içtiğine inanılan yılan, uzun bir so-
paya sarılmış olarak Asklepios’un da
sembolüdür. Günümüzde tıbbın sem-
bolü olarak yılanın kullanılmasının ta-
rihçesi bu gibi efsanelere uzanmakta-
dır. Galen dahil Batının bilinen kadim
doktorları, kendilerini Asklepios’un ta-
kipçisi olarak tanımlamaktadırlar (2-4).

SAĞLIK SOSYOLOJİSİ

S

56|SD KIŞ 2010

Eflatun’un, Hipokrat’ı “Asklepiad” diye
adlandırdığı bilinmektedir (5). Yine gü-
nümüzde çok sözü edilen ve doktorla-
rın mezun olurken ettiği meslek yemini
zannedilen Hipokrat yemini, “Doktor
Apollo, Asklepios, Hygiea, Panacea ve
bütün tanrı ve tanrıçalar adına yemin
ederim. Onlar şahidim olsun ki, ..” diye
başlar. Homer, Asklepios’un tanrı oldu-
ğunu söylemese de, onu masum, ku-
sursuz doktor olarak tanımlar (6). Batı
tıbbında 3000 yıldır çok şey değişmiş
olmasına rağmen, toplumun genel in-
san tipinden farklı olarak doktorlardan,
dürüstlük, şefkat ve daha fazla
fedakârlık beklentisi hala sürmektedir.

Antik çağlardaki ilkel toplumlarda sınırlı
sayıda bulunan “akıllı adam” tipi genel-
likle toplumlarının gözeticileri ve önder-
leri olarak kendini göstermiştir. Bu kişiler
şifalı otlar konusunda bilgi ve maharetle-
rini kullanarak etrafındaki insanları koru-
yucu ve iyileştirici roller üstlenmişlerdi.
Amerika kızıl derililerinde şifacı genellik-
le kabilede kendisinden en çok korkulan
ve en fazla saygı duyulan kişiydi. Aslın-
da bu şifacıların görece olarak çok sınır-
lı olan sağlık bilgisi, kabile mensupları
gözünde ilahi bir hasletti. Ayrıca bu şifa-
cılar doktor olmanın yanında, aynı za-
manda kabile ile onu kontrol ettiğine
inanılan ruhların arasında bir makamda
olan bir rahipti. İlahi mesajı yüce ruhlar-
dan alıp onlara aktaran bir peygamber
olarak kabul görürlerdi (7,8).

Musevilere göre, Kitabı Mukaddes’te
sık sık tekrarlandığı gibi, Allah gerçek
şifacıdır. Musevilikte hekime yaklaşım
bu çerçeve içinde ele alınmaktadır. Al-
lah tarafından “insan doktorlara” ken-
disinin yardımcıları, yeryüzündeki tem-
silcileri olarak insanları iyileştirecek
ilahi yetki ve güç verilmiştir (9).

Günümüz Hıristiyan inancına göre ger-
çek kurtarıcı, koruyucu ve şifacı Mesih
İsa’dır. Tanrı’nın oğludur. Yoksullara ve
çaresizlere özel önem verir. Asklepios’la
aynı kaderi paylaşmıştır; insanların kur-
tuluşu için kendini feda etmiş, çarmıha
gerilmiş, ölümlülerin ölümünü tatmış ve
göğe yükseltilmiştir (1,10).

İslam anlayışında yaygın kanı, tıp eğiti-
minin “farz-ı kifaye” olduğu yönünde-
dir. Yani mutlaka her toplumda bu bilime
sahip insanların olması gerektiği, aksi
takdirde diğer insanların da sorumluluk-
tan kurtulamayacağına inanılır. İslam
kaynaklarında tıb-bı nebevi önemli yer
tutar. Kuran-ı Kerim’de bir sure Lokman
adını taşımaktadır. Burada Lokman’dan
bahsederken, “Andolsun ki, vaktiyle
Lokman’a hikmeti vermiş ve şöyle de-
miştik... (Kuran 57/12)” buyrulmaktadır.
Halk efsanelerinde hekim olduğuna ina-
nılan Lokman, Kuran’daki ifadesiyle
kendisine hikmet verilmiş kişidir, hikmet
sahibidir. Hikmet, doğru bilgi, inanç ve
düşüncedir; bu zihni birikimin mümkün
olan en mükemmel şekilde hayat geçiril-
mesidir. Bilginin yerli yerinde kullanılma-
sıdır (11). Bu hikmet sahibi olabilme
özelliği nedeniyledir ki, dilimizde doktor
ve tabip yerine “hekim” kelimesi de kul-
lanılmaktadır.

Görülüyor ki, antik inançlarda olduğu
kadar doğrudan tanrısal olmasa da,
günümüzde yaşayan dinlerde de heki-
min ilahi otorite ile bir bağı kurulmakta-
dır. Hekimlere olağan üstü bir güç veh-
medilmektedir. Bunlar içinde hekimi,
doğru bilginin hayata geçirilmesi çer-
çevesinde ele alan İslam inancının en
fazla insanî olan anlayışı benimsediğini
ifade edebiliriz.

Antik çağlardaki “akıllı adam” şifalı ot-
lar konusunda bilgili ve maharetliydi,

genellikle kendi toplumunun önderleri
ve gözeticileriydi, mitoloji ve antik din-
lerde tanrının oğlu, yarı tanrı ya da tan-
rıların habercisiydi. Günümüzde he-
kim, hastalıklardan korunma ve
hastalıkların tedavisi konusunda eğitil-
miş bir bilim adamı olarak kabul edilir.
Ancak hekimin, fiziksel hastalığı teşhis
etmek ve iyileştirmek için bilgisini kulla-
nan biri olmaktan öte “daha fazla bir
şey” olduğu, kanısını ve hekimden
daha fazlasının beklendiğini göz ardı
edemeyiz. Zira hekim, bilgisini kullana-
rak görevini yaptığı halde, hastası iyi-
leşmeyen ya da ölen birçok hasta yakı-
nının sonradan hekime gösterdiği
tepkinin altında bu olağanüstü güç
beklentisi yatmaktadır.

Birçok meslek mensubu gibi doktorlar
da mesleğe başlarken yemin ederler.
Bu yeminin genellikle Hipokrat yemini
olduğu ileri sürülürse de, fazla bir ilgisi
yoktur. Zira ne artık tanrı ve tanrıçalar
adına yemin edilmekte, ne de rahim
tahliyesi, embriyo redüksiyonu gibi in-
san hayatına her ne suretle olursa ol-
sun müdahale anlamına gelecek işleri
yapmamaya söz verilmektedir.

Yemin, yemin edenin vaat ettiği ve olma-
sı gerektiği üzerinde uzlaşılmış olan işle-
ri yapmayı taahhüt ettiği tek yanlı bir
sözleşmedir. Bu sözleşmenin muhatabı
genelde içinde bulunulan toplumdur;
özelde ise tüm kamu adına, kamu üzeri-
ne söz söyleme yetkisi olan ve onun
üzerinde, ona hâkim olan yasal otorite-
dir. Aslında yeminin en önemli özelliği
yemin edenin sözünü ettiğimiz otoriteye
bağlılığını göstermesidir. Yani bir anlam-
da yemin eden kişi, kendi dışında başka
bir otoritenin varlığını kabul etmiş olur.
Bu otorite denetleyici mekanizma olarak
ilk bakışta kamu otoritesi gibi algılansa
da, bunun yanında yeminin kapsamına

2010 KIŞ SD|57

göre başka otoriteler de kabul edilmek-
tedir. Namus ve şeref gibi etik değerlere
koruyuculuk yapan kavramların yemin-
de yer alması, hocalara ve toplum de-
ğerlerine işaret edilmesi kültürel bir oto-
ritenin varlığının kabulünü gerektirir.
Yine mesleki değerler ve gereklerden
söz edilmesi mesleki otoriteye bağlılık
anlamı taşır. Eğer yeminde, Hipokrat ye-
mininde olduğu gibi ilahi makamlara atıf
varsa, bu yasal otoritenin de üzerinde
bir üst otoriteyi kabul anlamına gelir.

Günümüz tıbbında hekimler kendilerini
yasal otorite, mesleki otorite ve kültürel
otorite üçgeninin içinde bulmaktadır (12).
Sahip oldukları inanç düzeyine göre de
ilahi otoritenin etkisi olabilmektedir. Aslın-
da bu triad içinde olmanın ötesinde, ta-
rihsel sürece baktığımızda hekimler bu
otoritelerin oluşumunda, tanımlanmasın-
da aktif rol oynamışlardır. Bir anlamda
hekimler kendi tanımladıkları, kendileri ile
özdeş otoritelere tabi olagelmişlerdir. Bu
triadın dışındaki ilahi otorite bile hekimle-
rin kendilerinin ilahi varlıklar olması anla-
yışı ile bütünleşmiştir.

Bu yüzdendir ki, hekimler önceleri sağlık
sistemlerinin etkileyicileri ve şekillendiri-

cileri konumunda idiler; bu yönde ön-
der, lider hatta kahraman konumunday-
dılar. Kamu otoriteleri ve tıbbi meslek
temsilcileri toplumu koruyucu optimal
mekanizmalar için doktor yönlendirmeli
düzenlemeleri dikkate aldılar. Aslında
hekimlerin sahip oldukları bilgi ve uz-
manlıkları sayesinde elde ettikleri bu ko-
num, hâkim olan kahramansı tıp modeli-
nin (heroic model of medicine) doğal
sonucuydu (13). Bu modele göre he-
kimlerin neredeyse her duruma göre
verecekleri bir cevabı vardı; bu tarzda
yetiştiriliyorlardı. Toplumun hekimlerden
beklentisi ve onları kabulleniş tarzı, he-
kimlerin söylediklerinin ve yaptıklarının
sorgulanır olmasını engelliyordu. Niha-
yetinde mesleğin önderleri tarafından
ortaya konan etik prensiplere hekimlerin
gönüllü olarak uyduğu kabul edilirdi.
Diplomalı bir hekim veya ruhsatlı bir
sağlık kurumu toplumu koruma görevle-
rini yerine getirir, toplumun ve hastaların
çıkarlarını her zaman kendi çıkarları üze-
rinde tutardı. Diğer yandan tıp alanını
düzenleyici otoritelerin liderliğini yapan
hekimler de, geleneksel olarak kendile-
rini toplumun ihtiyaçlarını gözeten tek
yetkili odak olarak görme eğiliminde idi-
ler. Hekimler bu tür düzenlemeleri uy-
gun mesleki yönetişim ve özellikle de
mesleki bağımsızlığın sürdürülmesi için
gerekli görüyorlardı (14).

Ancak bu kahramansı tıp modeli, has-
taların ihtiyacını gidermekte, beklenti-
lerini karşılamakta ve diğer paydaşla-
rın son derecede karmaşık problemleri
olan sağlık sistemi içindeki rollerini oy-
namalarında gittikçe daha az etkili ol-
maktadır. Değişen toplum/hasta bek-
lentileri, hastaların sınırsız bir şekilde
bilgiye erişim kolaylıkları, sağlık harca-
malarının kontrolsüz artışı ve üçüncü
oyuncuların gözlem, kontrol ve dene-
tim gibi yollarla alana müdahalesi bu
modelin gittikçe sahneden çekilmesi-
ne yol açmaktadır.

Hekimler bugünün çok paydaşlı kar-
maşık sağlık sistemleri içinde liderlik
rollerini yitirmiş durumdadır. Kendileri-
ni toplumda üst basmakta konumlan-
dırmalarına rağmen genellikle lider,
öncü olarak öne çıkamıyorlar. Toplum

liderleri olmaktan çok kendilerini
sanatkâr/bilim adamı olarak görme
eğilimindeler (13). Uzmanlık alanların-
da bilim liderleri olma yönünde önemli
derecede istek ve motivasyonları ol-
masına rağmen, sağlık hizmet sunum
tarzına yani sisteme etki etme, fonksi-
yonel liderler olma yönünde fazlaca
gayretleri olmamaktadır.

Modern tıp anlayışı ve sistemde heki-
min değişen rolü, hekime olan algıyı da
hızla değiştirmektedir. Hekimlerin her
zaman hastaların çıkarını kendi çıkarla-
rının üstünde tuttuğu varsayımı ile top-
lumun hekimlere olan güveni ve hesap
verebilirliğin meslek onuruna bağlan-
ması artık yeterli görülmemektedir.
Hastaların hekimden yararlanmasının,
olağanüstü gücün aktarımı ya da sade-
ce bilimsel bilgi ve metodolojinin “tek-
nik olarak” uygulanmasından ibaret ol-
madığı, bu ilişkinin aynı zamanda
profesyonel bir eylem olduğu anlayışı
yerleşmektedir (14). Profesyonel bir ey-
lem bütün yönleriyle profesyonel olan
bir işgücü kullanımına dayanmaktadır.
Profesyonellik hastalarına ve topluma
karşı yasal, etik ve kültürel sorumluluk-
ları tam olarak üstlenmeyi gerektirdiği
gibi hekimlerin ve hekimlerle ilgili yasal
düzenleme yapanların da hesap vere-
bilirliğini gerekli kılmaktadır.

Hekim olarak hoşlanmasak da, heki-
min bugün içine düştüğü konuma bili-
nen hizmet- müşteri-artı değer modeli
penceresinden baktığımızda, çok be-
lirgin bir iş (business) olgusu ile yüz
yüze olduğumuz ileri sürülmektedir
(13). Bu durum günümüzde yeni bir
doktor tipinin ortaya çıkmasına yol aç-
mıştır. Soyer, bu değişimin “Virchowcu
Tıbbın” Flexnerici Tıbba” yenilmesinin
sonucu olduğunu iddia ediyor (15).

Profesyonel ilişkinin hesap verebilirliği
birlikte getirmesi doğal olduğu kadar
istenen bir durumdur. Ancak tıbbi hiz-
metler verilirken takım kaptanı olan he-
kimin tek sorumlu gibi görülmesi, ba-
zen hastaların, bazen de yöneticilerin
içine düştüğü bir yanılgı olmaktadır.
Hatta ulusal düzenleyiciler bile bu dü-
ğüm içinden çıkamayarak kendini

Tanrısal güç taşıyan hekim

anlayışının antik çağlarda

kaldığını, kahramansı tıp

modelinin gittikçe yok

olduğunu biliyoruz. Modern

tıp anlayışı ile birlikte bilim

ve sanatına odaklanmış

ancak profesyonel ilişki

içinde yani bir meslek

icracısı olan hekim tipi ile

karşı karşıyayız. Bu

durumun, toplum içinde

özel ve saygın bir konumu

bulunan hekimlik algısını da

tehdit etmekte olduğuna

dikkat etmemiz gerekiyor.

58|SD KIŞ 2010

Devlet

Vatandaş

Hasta
Meslek disiplini

Sigorta kurumu

Sağlık kuruluşu

Doktor

Şekil: Sağlık sisteminde hesap verilebilirlik

aşan konularda bile hekimin hesap
vermesini öngörebilmektedir. Bilimsel
gelişmelere paralel olarak hekimlerin
kendilerini yenilemeleri, toplumun
buna hazırlanması, hasta güvenliği ko-
nusunda personel eğitimi ve hizmet
sunumunda hasta odaklı tedbirlerin
geliştirilmesi, buna rağmen birer kim-
yasal ajan olan ilaçların öngörülmeyen
etkilerinin olabilmesi, takımda yer alan
farklı mesleklerin kalitesi ve verimliliği,
bütün bu faktörlerin birbiri ile girişimi,
mükerrerlikler ve görev çatışmaları ve
nihayet ekonomik kısıtlılık gibi çok sayı-
da ve karmaşık zorluklar ulusal düzen-
leyici otoritelerin önünde durmaktadır
(14). Bu karmaşada hekimin hesap ve-
rebilirliğinin gerçekleştirilmesi çok ko-
lay olmasa gerektir.

Yine de hekimin gemi kaptanı olduğu
konusundaki kanı devam etmektedir.
Gemiyi yürüten, hizmetleri gören çok
sayıda tayfa olsa da, yolcular ve hâkim
otoriteler muhatap olarak kaptanı tanı-
maktadır, ona hesap sormaktadır.
Gemi aslen yolcular için sefere çıkmak-
tadır. Bu seferde yolcuların memnuni-
yetsizliğinden kaynaklanan itiraz ve
başkaldırılar kaptanadır. Yolcuların
ayaklanması kaptan olarak hekimi tehli-
keye sokmaktadır (16). Yani hekim hem
sistemde güç kaybederek risk altına
girmekte hem de tarihten gelen konum
algısı nedeniyle risk taşımaktadır.

Dünya Sağlık Örgütü’nün yayımladığı
2009 Avrupa Sağlık Raporu’nda hesap
verebilirliği temin için sağlık sisteminin
performansının ölçümü konu edinmek-
te ve sağlık sistemindeki önemli hesap
verebilirlik ilişkilerine işaret edilen bir
şemanın alıntılandığı görülmektedir
(17). Buna göre, sistemde önemli ak-
törler olarak devlet, hizmet sunan or-
ganizasyonlar, hizmet satın alan orga-
nizasyonlar, vatandaşlar, meslek
disiplinleri, hekimler ve hastalar yer al-
maktadır. Bu aktörler arası ilişki tasarı-
mında, meslek disiplinlerinin, hizmet
sunucuların ve hizmet satın alıcıların
devlete hesap vermesi öngörülürken,
devletin de vatandaşlarına ve hastala-
ra hesap vermesine işaret edilmekte-
dir. Bu şemaya göre devlet, hizmet
satın alan organizasyonlar, hizmet su-
nucuları ve hekimler hastaya hesap
verme sorumluluğu taşırken, hastanın
hesap vereceği tek unsur vatandaş so-
rumluluğu olmaktadır. Hekimler ise hiz-
met sunan organizasyona, mesleki di-
siplinine ve hastasına doğrudan,
hizmet satın alan organizasyona ve
devlete dolaylı olarak hesap verme du-
rumundadır. İlginç olan ise bu tasarım-
da hekime hesap verme sorumluluğu-
nu taşıyan bir merci bulunmamaktadır.

Sağlık sistemi tasarımında hekimler ya
tepkisel olmakta ya da lakayt kalmak-
tadır. Hekimin liderliği üçüncü şahısla-

ra terk ettiği bu alanda, profesyonel
ilişki ile birlikte gelen ve olağan olan
hesap verebilirliğin hekimin linç edil-
mesine doğru giden bir seyir izlemekte
olduğu izlenimini alıyorum. Bu konuda
gösterilecek hassasiyetin, hekimlik
mesleğinin olduğu kadar hasta güven-
liğinin korunması için de önemli olduğu
kanısındayım.

Bu arada ülkemiz özelinde son günler-
de önemli görülen bir davada askeri
hekimlerimizin tutumları ve verdikleri
kararlar, Adli Tıp Kurumu’nun ardı sıra
biri birini tutmayan kararlara imza at-
ması, hekimlik kurumunun statüsü ile
hekimlerin devlet/derin devlet otoritesi
karşısında verdiği kararların meşruiye-
tini tartışılır hale getirmesi ayrı bir va-
him durumdur (18). Mesleki otorite
gölgesinde tartışmasız kabul edilen
hekim kararlarının kamu vicdanında
yer bulmaması hekimlik statüsünün
sarsılmasını hızlandıran ilave bir etki
yapmıştır. Ancak bunun hekim konu-
mundaki evrensel değişime daha fazla
olumsuz katkı yapacağını sanmıyorum.

Tanrısal güç taşıyan hekim anlayışının
antik çağlarda kaldığını, kahramansı
tıp modelinin gittikçe yok olduğunu bi-
liyoruz. Modern tıp anlayışı ile birlikte
bilim ve sanatına odaklanmış ancak
profesyonel ilişki içinde yani bir meslek
icracısı olan hekim tipi ile karşı karşıya-
yız. Artık bir hekim hizmetinden, başa-
rısından, önderliğinden bahsetmiyor;
sağlık hizmet ağından, sağlık sistemin-
den yani organizasyonel bir stratejiden
bahsediyoruz. Hekim sağlığın birincil
öğesiyken artık organizasyonun öğele-
rinden biri haline gelmektedir. Bu du-
rumun, toplum içinde özel ve saygın
bir konumu bulunan hekimlik algısını
da tehdit etmekte olduğuna dikkat et-
memiz gerekiyor.

Hekimin kendi iç dinamikleri veya bi-
reysel öncelikleri yönünde değişim ya-
kalaması, eğer organizasyonun strate-
jik hedefleri ile uyumlu bir değişim
değilse başarı getirmeyecek, hekimin
organizasyon içindeki önemini artırma-
yacaktır. Sürdürülebilir bir başarı, dav-
ranışın organizasyonun stratejisinden
kaynak alması ve hedeflerinin net bir
şekilde organizasyonun hedefleri ile
ilişkili olmasına bağlıdır (19). Hekimin
organizasyonun hedeflerini, yani kur-
gulanan sistemin önceliklerini iyi tanı-
ması, gerekirse bu hedeflerin belirlen-
mesinde aktif rol alması gereklidir.

Yani kısacası, toplumda hekim etkisini
artırmak, hekim saygınlığını korumak
için hekim- otorite ilişkisini yeniden ta-
sarlamaya ve yeni bir hekim davranış
modeline ihtiyacımız var.

Kaynaklar

1) Bailey JE: Asklepios: Ancient Hero of Medical

Caring. JHistory of Medicine January 1996 | Volu-

me 124 Issue 2 | Pages 257-263

2) Galen. De Libris Propriis. In: Edelstein EJ,

Edelstein L. Asclepius: A Collection and Interpre-

tation of the Testimonies. Volume 1. Baltimore:

John Hopkins Pr; 1945:263.

3) Galen. De Morborum Differentiis. In: Edelstein

EJ, Edelstein L. Asclepius: A Collection and In-

terpretation of the Testimonies. Volume 1. Balti-

more: John Hopkins Pr; 1945:263-4.

4) Nuland SB. Doctors: The Biography of Medici-

ne. New York: Knopf; 1988:38-9.

5) Plato. Phaedrus. Fowler HN, trans. Cambridge,

MA: Harvard University Pr; 1938:549.

6) Homer. The lliad. V. 194, Book 4. Murray AT,

trans. Cambridge, MA: Harvard University Pr;

1960:167.

7) Osler W: The Principles and Practice of Medicine.

D. Appleton and Co. New York and Londoni 1920

8) Weaver DW: Medicine as a Profession. The A.

S. Barnes Co. New York and Chicago, 1917

9) Steinberg A, Rosner F: Encylopedia of Jewish me-

dical ethics: a compilation of Jewish medical law..

10) Farnell LR. Greek Hero Cults and Ideas of Im-

mortality. Oxford: Clarendon Pr; 1921:271-2.

11) Özek A, Karaman H: Kur’an-ı Kerim ve Türkçe

Açıklamalı Meali, Lokman Suresi.

12) Nancy M. P. King, Larry R. Churchill and Alan

W. Cross (editors): The Physician as Captain of

the Ship. D Reidel Publishing Co. 1988, Nedher-

lands

13) Manya Arond-Thomas: From God to Coach:

The New Physician Leader. Manya Arond-

Thomas & Company 2002.

14) Medical Regulatory Authorities and the Quality

of Medical Services in Canada and the United Sta-

tes. Co-published with the Federation of Medical

Regulatory Authorities of Canada and the Federa-

tion of State Medical Boards. June 2008.

15) http://www.evrensel.net/haber.php?haber_

id=43970

16) Morris PJ: The Physician as Captain of the

Ship. Philosophy and Medicine 10.1007/978-0-

585-27589-5_7

17) European Health Report 2009: Health and he-

alth systems, Publications WHO Regional Office

for Europe, Copenhagen (Advance copy)

18) Soyer A: Hekimlerin Toplumsal - Sınfsal-

İdeolojik Kökeni ve Dünyada Hekim Örgütlenmesi

Örnekleri. Sorun Yayınları, 2005

19) Blattner S, Wenneker M: Getting physician

buy-in—even without direct authority. Physician

Executive, Sept-Oct, 2005

2010 KIŞ SD|59

İşsizlik, sağlığı nasıl
etkiler?

Dr. Hüsnü Dağlı

şsizlik veya işten çıkarılma, en
önemli toplumsal sorunlardan bi-
ridir. Ancak bu durum gerek işve-
ren açısından, gerekse işgören
açısından genellikle ekonomik
yönden ele alınır ve ekonomik so-
nuçları incelenir. İşsizliğin kişisel
sağlık ile ilişkisi de aslında birçok

araştırmaya konu olmasına rağmen,
aralarında bir neden-sonuç ilişkisi kur-
mak her zaman mümkün olamamakta-

dır. Zira işten çıkarılma, kişinin sağlığını
olumsuz etkileyebileceği gibi, hasta ki-
şilerin işten çıkarılmaları veya işsiz kal-
maları da daha yüksek bir olasılıktır.

İşsizlik, birkaç mekanizma yoluyla sağ-
lığı etkiler. Bunların başında maddi ka-
zançların kaybedilmesi gelir. Ayrıca
kişisel statünün, iş ilişkilerinin ve za-
man yapısının kaybı da bu süreci etki-
ler. Bunların sonucu olarak istenmeyen

olaylar daha fazla meydana gelebile-
ceği gibi, stresle başa çıkma yöntem-
leri de işe yaramamaya veya yetersiz
kalmaya başlar. Hatta başa çıkma yön-
temleri bazen zararlı da olabilir. Böyle
zararlı davranışlar arasında, sigara ve
içki tüketiminde artış ve en tehlikelisi,
intihar olgularında artış görülebilir.

Kendi isteği dışında işten çıkarılan kişi-
ler üzerinde yapılan çeşitli araştırma-

TIP SOSYOLOJİSİ

İ

60|SD KIŞ 2010

larda hastaneye yatış oranları incelen-
miştir. Bu kapsamda en sık incelenen
hastalıkların başında kalp-damar has-
talıkları ve inmeler gelmektedir. İşten
çıkarılan yaşlı kişiler arasında, işten çı-
karıldıktan sonra myokard infarktüsü
ve inme oranlarında 2 kata varan artış-
lar bildirilmiştir. Örneğin, Danimarka’da
kapatılan bir tersanenin işçileri arasın-
da myokard infarktüsü nedeniyle has-
taneye yatırılanların iki kattan fazla bir
artış gösterdiği saptanmıştır. Ancak bu
bulguların aksini gösteren çalışmaların
da bulunması, bu konuda karar verme-
yi güçleştirmektedir.

İşten çıkarılan kişilerde intihar girişimle-
ri veya kendine zarar verme eğilimleri,
diğer kişilere göre 2 kat daha fazladır.
İntihar girişimleri, erkeklerde kadınlara
kıyasla 2 kat daha fazladır. Benzer şe-
kilde, alkol kullanımı ve buna bağlı mor-
talite de artmaktadır. Trafik kazalarında
gözlenen artışın da alkol kullanımı ile il-
gili olduğu gösterilmiştir. Ancak yapılan
kilometre başına gözlenen ölümler ar-
tarken, işsizlerin daha az araba kullan-
malarından dolayı, toplam ölüm sayı-
sında anlamlı bir artış görülmemektedir.
Alkol kullanımına bağlı hospitalizasyon-
lar ve trafik kazaları, erkeklerde kadın-
lardan daha fazla görülmektedir.

Evlilik ile sağlık ilişkisi de birçok araştır-
manın konusu olmuştur. Genellikle evlili-
ğin sağlığa olumlu katkı yaptığı söylenir.
Eşler, zor durumlarda, hem duygusal
hem de finansal olarak birbirlerine des-
tek olabilirler. Ancak kişiler arasındaki
ilişkinin düzeyine bağlı olarak, işsizlik
durumlarında evlilikte sorunlar da başla-
yabilir ve boşanmaya kadar varabilir.
Çocuğu uzun süre hastanede yatan ai-
lelerde, eğer baba çocukla ilgilenmek
için sık sık işinden izin almak zorunda
kalıyorsa, bir süre sonra işini kaybetme
tehlikesiyle baş başa kalabilir. Bu şekil-
de işini kaybeden erkeklerde, boşan-
maların da arttığı dikkati çekmiştir. An-
cak burada, çocuğun hastalık
durumunun da önemli olabileceği ileri
sürülmüştür. Alkole bağlı olaylar ve trafik
kazaları söz konusu olduğunda, evli er-
kekler arasında iş kaybının yarattığı trav-
ma daha fazladır. Kadınlar içinse, evlilik
koruyucu bir özellik göstermektedir.

Eğitim düzeyi ile sağlık arasındaki iliş-
kiler de iyi bilinmektedir. Ancak işsizli-
ğin, eğitim düzeyi yükseldikçe yol açtı-
ğı sağlık sorunları hakkında yeterli bilgi
yoktur. Yine de, eğitim düzeyi yüksel-
dikçe, kişilerin işsizlik gibi sorunlarla
baş etme yöntemleri değişmektedir.
Burada, eğitim düzeyi yüksek kişilerin,
işleri kaybetseler bile, hızla bir başka iş
bulabilmelerinin daha kolay olmasının
rolü olduğu düşünülebilir.

İşyerinin bazı özellikleri de işsizler üze-
rinde etkili olabilir. Kapanmak zorunda

kalan ve bu nedenle işçilerini çıkartan
işyerlerinin ve kuruluşların büyük bir
kısmı, yeni kurulmuş işyerleridir. Böyle
işyerlerinde çalışan işçilerin morbidite
riski de yüksektir. Çünkü büyük bir ola-
sılıkla işe alınırken yeterli sağlık tara-
maları yapılmamış olabilir. Bu kişilerin
daha işe başlarken bazı sağlık sorun-
ları bulunabilir veya alkol tüketimi gibi
riskli gruplar içinde bulunabilirler. Sek-
tördeki bazı özellikler de bu durumu
etkileyebilir. Çünkü her sektörde ücret
politikası, iş güvenliği ve iş çevresi ile
iş güvencesi farklı olduğundan, işsizlik
durumunda ortaya çıkan sağlık sorun-
ları da farklı olabilir. Bu nedenle net bir
sonuca ulaşmak kolay olmayabilir.
Buna karşılık, köklü kuruluşlarda mey-
dana gelen kapanmalar sonucu işsiz
kalanlarda sağlık sorunları daha düşük
düzeyde görülmektedir.

İşsizlik ile sağlığın bozulması arasında
bir ilişki olduğuna şüphe yoktur ancak
bu ilişkinin neden-sonuç ilişkisi oldu-
ğunu gösterecek kanıtlar henüz yeterli
değildir. Batı ülkelerinde işsiz kalan er-
kek ve kadınlarda, aşırı alkol tüketimi-
ne bağlı hospitalizasyonların arttığı
gözlenmiştir. Kadınlarda, genel olarak
stresli hayata reaksiyon olarak depres-
yon ve anksiyete daha fazladır. Ancak
bu durumlar çoğunlukla hastaneye ya-
tış ile sonlanmaz. Evli olan erkeklerde,
mali sorumlulukların daha fazla olma-
sından dolayı, işsizlik daha büyük bir
stres kaynağı olurken kadınlar bu ko-
nuda daha şanslıdır. Mali sorunlar, akıl
sağlığı ile ilgili sorunların da birer tetik-
leyicisi olarak rol oynayabilir. Özellikle,
ekonomik kriz dönemlerinde sıklıkla
görülen ani işten çıkarma olaylarında,
bir anda işini kaybeden kişilerde ciddi
ruhsal sorunlar ortaya çıkabilmekte, bu
sorunların yol açtığı davranış değişik-
liklerinin neden olduğu olaylar bazen
medyaya da yansımaktadır. Aynı anda
bir işyerinde veya toplumda birçok ki-
şinin işsiz kalması paylaşma duygusu
yarattığı için bazen kişiler üzerinde
daha az etki bırakırken bazen de böyle
bir etkiye neden olmamaktadır. Genel
ekonomik kriz dönemlerinde, yeni iş
bulmak daha zor olduğu için de, diğer
zamanlara kıyasla, kişilerdeki stres ve
sağlık sorunları daha belirgin hale gel-
mekte ve daha sık görülmektedir.

İşsizlik, tüm dünyada önemli bir sorun-
dur ve kişilerin sağlığını hem doğrudan
hem de dolaylı olarak etkilemektedir.
Ekonominin küçüldüğü ve işsizliğin art-
tığı bir ortamda, kişilerin sağlık sorunla-
rı da artacağından, sigorta kurumları-
nın artan sağlık sorunlarıyla da başa
çıkması gerekecektir. Böyle bir kısır
döngü, tüm toplumun sağlığını olum-
suz etkileyecek potansiyele sahiptir.
Öyleyse, devlet yeni istihdam olanak-
ları yaratma olgusuna, yalnızca ekono-
mik göstergelere göre değil, sağlık

göstergelerine göre de karar vermeli
ve toplum sağlığını koruyabilmek için
yeni iş alanları açmaya gayret göster-
melidir. Aksi takdirde kaybeden tüm
toplum olacaktır.

Kaynaklar

Artazcoz L, BenachJ, Borrell C et al. Unemploy-

ment and mental health: understanding the inte-

ractions among gender, family roles and social

class. Am J Publ Health 2004; 94: 82-88

Blakely TA, Collings SCD, Atkinson J. Unemploy-

ment and suicide. Evidence for a causal associati-

on? J Epidemiol Comm Health 2003; 594-600

Browning M, Dano AM, Heinesen E. Job displace-

ment and stres-related health outcomes. Health

Economics 2006; 15: 1061-1075

Eliason M, Storrie D. Job loss is bad for your

health-Swedish evidence on cause specific hospi-

talization following involuntary job loss. Social Sci-

ence and Medicine 2009; 68: 1396-1406

Ross CE, Wu C. The links between education and

health Am Sociol Rev 1995; 60: 719-745

Weber A, Lehnert G. Unemployment and cardio-

vascular diseases: a casual relationship? Int Arch

Occup Environ Health 1997; 70: 153-160

İşsizlik, tüm dünyada önemli

bir sorundur ve kişilerin

sağlığını hem doğrudan

hem de dolaylı olarak

etkilemektedir. Öyleyse,

devlet yeni istihdam

olanakları yaratma

olgusuna, yalnızca

ekonomik göstergelere göre

değil, sağlık göstergelerine

göre de karar vermeli ve

toplum sağlığını

koruyabilmek için yeni iş

alanları açmaya gayret

göstermelidir. Aksi takdirde

kaybeden tüm toplum

olacaktır.

2010 KIŞ SD|61

Uluslararası toplum ve
insan hakları bağlamında
sağlık ve sağlık yardımları

1986’da İÜ. Tıp Fakültesi’nden mezun oldu. 1991’de Üroloji Uzmanı oldu. Takip
eden on yıl süresince Şişli Etfal Hastanesi’nde üroloji kliniği baş asistanı olarak
görev yaptı. Bu süre içinde 1994’te ABD’de, Houston’daki Baylor College of
Medicine’de misafir ürolog olarak görev yaptı. 1996’da üroloji doçenti, 2008’de
profesörü oldu. Prostat kanseri konusunda bir bilimsel kitap editörlüğü, katkıda
bulunduğu 15’ten fazla kitap bölümü yazarlığı, 250 kadar ulusal ve uluslararası
alanda yayımlanmış veya sunulmuş bilimsel çalışması ve 100 kadar uluslararası
sitasyonu mevcuttur. 7 tıbbi derginin editörler kurulunda yer alan Karaman; 5
uluslararası, 10 ulusal tıbbi derneğin üyesidir. Türk Çocuk Ürolojisi Derneği’nin
kurucularından ve bu derneğin denetim kurulu üyesi olan Karaman, aynı zamanda
Yeryüzü Doktorları adlı uluslararası tıbbi ve insani yardım kuruluşunun Türkiye
şubesinin yönetim kurulu başkanlığını yürütmektedir. İngilizce ve Arapça bilen
Dr. Karaman, evli ve iki çocuk babasıdır.

Prof. Dr. M. İhsan Karaman

urtlar Vadisi Irak fil-
mindeki meşhur sah-
neyi hangimiz unuta-
bilir: İsrailli doktor,
Irak’ta askeri hastane-
de çalışırken, yaralıla-
rın organlarını alır ve
bu organlar, zengin

Batılıların transplantasyon ihtiyaçları-
nı karşılamak üzere askeri uçaklarla
transfer edilir. Burada, sağlık ve sağ-
lık yardımı kavramları nasıl bir araç
olarak kullanılmaktadır sizce? “Soğuk
savaş” diyebilir miyiz buna? Doğru-

dan sıcak savaş, bir insanlık dramı ve
suçu değil midir bu? “Canım, altı üstü
bir film bu” kolaycılığına kaçmayalım
lütfen, azı var, fazlası yok bu senaryo-
nun, yaşadığımız dünyada.

1948’de Birleşmiş Milletler tarafından
ilan edilen İnsan Hakları Evrensel
Bildirgesi’nde teminat altına alınan “in-
san hakları” ve bu cümleden olan “sağ-
lık hakkı” değişik noktalarda kesişmek-
tedir. Bunlardan en önemlisi bu hakların
ihlal edilmesi durumudur. İnsan hakları,
ilke olarak devlet ile birey arasındaki

ilişkilerde bireyi güçlendirmeyi ve dev-
leti sınırlandırmayı hedefler. Günümüz-
de insan hakları konusundaki çalışma
alanlarının genişlemesiyle birlikte, in-
san haklarının sadece devletten gelen
ihlalleri değil, şirketlerden, güç odakla-
rından, yerleşik kültürden gelen her tür-
lü ihlali de kapsamına aldığını görmek-
teyiz. Peki ya, uluslararası alanda,
güçlü olanın zayıf olana, çaresiz olana,
muhtaç olana uyguladığı insan hakları
ve sağlık hakkı ihlallerine ne diyeceğiz?
Hem de Birleşmiş Milletler’in kapsama
alanında. Tuz koktu mu acaba?

SAĞLIK SOSYOLOJİSİ

K

62|SD KIŞ 2010

İnsanoğlunun temel haklarından olan
yaşama hakkının işlerlik kazanabilme-
si, ancak sağlık hakkının korunup gö-
zetilmesiyle mümkün olabilir. Sağlık
hizmetlerini kapsayan birey ve toplum
arasındaki ilişki biçiminin biri için “hak”,
diğeri için “ödev” olması, insan hakları
evrensel bildirgesiyle gündeme gel-
miştir. Bu bağlamda, sağlık hakkı, te-
mel dayanağını insan hakları ile ilgili
evrensel belgelerden almıştır. Genel
olarak biyolojik, sosyolojik, psikolojik
ve kozmik özellikleriyle değerlendirilen
insan, hiç kuşkusuz aynı zamanda akıl
ve düşünce yetenekleri ve vicdan sahi-
bi olması nedeniyle “etik bir varlık”tır.
Ahlaki gereksinimleri çerçevesinde
onurlu bir yaşam sürdürmeye de ihti-
yaç duyar. Onurlu bir yaşam sürdürme
ihtiyacı, insanın “insan olmak” ile ka-
zandığı temel bir haktır. Etik bir varlık
olarak insanın onurunu güvenceye
alan tüm kurallar, bu arada yaşama ve
sağlık hakkı da insan hakları kapsamı-
na girer. Peki, bugün yeryüzü coğraf-
yasının büyük çoğunluğunda, insa-
noğlunun temel haklarından sayılan
sağlık, onurlu bir yaşam, hayata saygı
gibi evrensel ilkelerin geçerli olduğunu
söyleyebilir miyiz? Olaylar ve rakamlar
ne yazık ki bunun tam tersini gösteri-
yor. Bu yazı çerçevesinde, gerek insan
hakları, gerekse mülteciler bağlamın-
da yaşama ve sağlığa dair bazı örnek-
leri gözler önüne serecek, somut ra-
kamlarla uluslararası arenada sağlığın
ve sağlık yardımlarının güncel durumu-
nu irdeleyeceğiz.

İngiliz yazar ve hukuk adamı Thomas
More’un, 15. yüzyılda kaleme aldığı ve
“Ütopya” adını verdiği eserinde insan-
ların sağlıklı yaşama hakkı konusunda
yazdıklarına bakınca, yazarın eserini
ne kadar da doğru isimlendirdiğini an-
lıyoruz: “Ütopya’da herkesin sağlıklı
yaşayabilmesi için devletlerin ve top-
lumların gerekli önlemleri alması ge-
rektiği belirtilir. Ütopya’da yaşlılar ve
hastalara büyük bir sevecenlik gösteri-
lir, özenle bakılır. Her kentin biraz dı-
şında dört tane hastane vardır, hekim-
ler çok usta, bakım da çok iyidir. Onun
için sağlık durumları bozulduğunda
Ütopyalılar evlerinde kalacaklarına
hastaneye yatmayı yeğlerler. Ütopyalı-
lar hastalarına çok özen gösterir, onlar-
dan hiçbir şeyi esirgemezler...” Ger-
çekten de, ihtiyar dünyamızın bugünkü
haline bakınca, More’un yazdıkları bir
ütopyadan öteye geçemiyor.

Bugün Afrika’da her gün yaklaşık 20
bin çocuk yetersiz beslenme nedeniy-
le, her yıl milyonlarca çocuk ishal ve
zatürre yüzünden hayatını kaybetmek-
tedir. Bugün Afrika, sağlık açısından
açlıkla, ishalle, kolerayla, zatürreeyle,
sıtmayla, AIDSle, kataraktla, fistülle ve
diğer onlarca ölümcül veya sakat bıra-
kan hastalıkla boğuşmaktadır. Sahra
altı Afrika ülkelerinin çoğunda sağlıklı
yaşam beklentisi 40 yıl veya altındadır.
Yılda bir kez et yiyemeyenleri bir kena-
ra bırakalım, etin tadını bilmeyen mil-
yonlar vardır. Önlenebilir hastalıklar
yüzünden tüm ömrünü sakat geçiren-
lerin milyonlarla sayıldığı bu ülkelerin

toprak altından ise uranyum, altın, el-
mas gibi en kıymetli madenler fışkır-
maktadır. Halkının servetini ve öz kay-
naklarını bu ülkelerden kaçırıp
uluslararası güç odaklığı yarışında öne
geçmeye çalışan devletler ise, ya res-
mi ya sivil kurumlarıyla bu zavallı coğ-
rafyalara insani ve tıbbi yardım taşıma
iddiasından hiç geri kalmamaktadır.
Vicdan ve ahlakın bu kirli oyunun nere-
sinde durduğu, ta kölelik devrinden
beri sorulamayan, sorulsa da cevabı
bulunamayan bir muammadır.

Afrika’nın birçok noktasında dış kaynaklı
iç savaşlar ve katliamlar devam etmek-
te, Ortadoğu’da, Kafkaslarda ve Uzak
Doğuda da insanlık ızdırap çekmekte-
dir. Sadece bugün değil, Özcan
Yüksek’in “Çağın siyah aynası: Kongo”
yazısında çok güzel ifade ettiği gibi,
daha 1800’lerde bile bu çile, insanlığın
yüz karası bu dram yaşanmaktaydı.
Hem de insan hakları, sağlık ve uluslara-
rası insani yardım üçgeninin tam orta-
sında. Hem de karanlığa neşter vurmak,
Afrika insanını uygarlığa kavuşturmak
safsatasıyla. Sadece insan haklarını de-
ğil, insanları da biçen katliamlara “insani
yardım” kılıfları geçirilerek. Yüksek’in
sözlerine kulak verelim: “Şu yeryüzünde
acıların en büyüğünü çekmiş ama tarih
boyunca acıların en büyüğünü çekmiş,
zulümlerin ve ölümlerin en fazlasını ya-
şamış coğrafya parçası, ülke, halk, han-
gisidir? … İlla ki acıların en korkuncunu
seçmemiz isteniyorsa, ben işte o ülkeyi
seçerdim.. Burası Kongo’dur. Karanlığın
Yüreği. On dokuzuncu yüzyıla değin,
Afrikalıların çoğu tarımla, hayvancılıkla
uğraşıyor, kırsal alanda yaşıyorlardı. Ka-
uçuk, altın, gümüş ve elmas peşindeki
emperyalistler, Afrika-Amerika köle sis-
teminden bu yana en büyük zorla çalış-
tırma sistemini kurdular. Ama bunların
en dehşetlisi Belçika Kralı II. Leopold’un
Kongo’yu ele geçirip, bu bölgeyi kendi
kauçuk plantasyonları için yıllarca kul-
lanması oldu. Toplam 11-15 milyon Kon-
golu bu plantasyonlarda soykırımsal bir
katliama maruz kaldı. Sayısı bilinmeyen
kadar Kongolu da, bir eli bileğinden ke-
silerek cezalandırıldı. Aslında bu soykı-
rımın başlangıcını, dünya medyasında
ve bilim çevrelerindeki terminolojiyi bir
anımsamakta yarar var. O kadar da bu-
günkü duruma benzer ki. Kral 2. Leo-
pold, 1876’da Brüksel’de bir uluslarara-
sı coğrafya konferansına sponsor olur.
Saygın coğrafyacılar, antropologlar,
kâşifler katılımcıdır. Amaç Kongo bölge-
sini “uygarlaştırmak”, Arap köle tacirle-
rinden kurtarmaktır. Leopold konferansı
şu dokunaklı sözlerle açar: “Gezegeni-
mizin henüz içine girilmemiş yegâne
parçasını uygarlığa açmak, tüm insanla-
rın üzerinde asılı duran karanlığı deş-
mek için, cesaretle şunu söylüyorum ki,
bir sefer düzenlemek yüzyılın ilerlemesi
için gereklidir.” İki yıl sonra “Comité
d’Études du Haut Congo’yu kurdu, yani

64|SD KIŞ 2010

“uluslararası ticaret, bilimsel ve insa-
ni yardım” kuruluşunu. Dört yıl sonra
Kongo’da pek çok yeni yerleşim yeri
kurmuş, bunlardan birine de Léopoldville
(Bugünkü Kinsaşa) adını vermişti. 1884-
85’te Türkiye’nin de katıldığı Berlin
Konferansı’nda Afrika, emperyalistler ta-
rafından bölündü. İşte, bundan sonraki
23 yıl, Kral 2. Leopold’un en kanlı döne-
mi olarak geçti. Yani soykırım, kitlesel
kıyım, o meşhur 20’nci yüzyıla sarkmış
oldu. Kongolular, Belçikalı krala, “Bula
Matadi” (Kayaları kıran adam) diyordu.­
Bakınız otomobil henüz keşfedilmişti ve
lastiğe ihtiyaç duyuluyordu. Lastik de o
vakitler ancak Amazon ormanlarından
doğal yolla elde edilebiliyordu. Daha
ucuz ve kolay olsun diye kauçuk üretimi-
ni Afrika’da yapmaya başladılar. Bu ay-
rıntılar şu açıdan önemli, Avrupa nasıl
zengin oldu, biz niye geri kaldık sorula-
rıyla meşgul olurken Afrika’da olanları
da hesaba katmak gerekir. Yalnız Afrika
mı? Yalnız Endonezya, Filipinler, Hindis-
tan mı? Yalnız Asya mı, Güney Amerika
mı? Coğrafya, sarı çerçeveli gözlükle
dünyaya bakmaktan fazla bir şeydir…”

Özcan Yüksek’in ortaya koyduğu tarihi
gerçekleri okuyup bir de bugüne ba-
kınca, sağlıklı yaşama hakkını değil,
yaşama hakkını bile masum Kongolu-
lara çok gören atalarını, bugünkü to-
runlarının hiç aratmadığını anlıyoruz.
Zira Kongo’da Batılı şirketlerin yerli iş-
birlikçileri aracılığıyla körükledikleri ve
1997’den beri süren iç savaşlarda tam
3.5 milyon sivil insanın öldüğü tahmin
ediliyor. Uluslararası bir kirli savaşın,
insan bedeni ve sağlığı üzerinden
ödettiği bedel, Kongo’da 3.5 milyon
can. Nerede Birleşmiş Milletler, nerede
İnsan Hakları Evrensel Bildirgesi?

Bugün, 14 milyon nüfusa 200 doktorun
düştüğü Nijer’in resmi adının “Fransız
Nijer Cumhuriyeti” olduğunu, ülkenin
milli marşının yerel dilde değil de Fran-
sızca olduğunu kaçımız bilmektedir?
Dünya uranyum rezervinin çoğunu elin-
de bulunduran bu talihsiz ülkenin, bu
zengin kaynaklarına rağmen dünyanın
en fakir üçüncü ülkesi olması sadece
kaderin bir cilvesi midir? “Yeryüzü Dok-
torları” adına Nijer’e katarakt ameliyat-
ları yapmaya giden cerrahi ekibin ba-
şında bulunan Dr. Erhan Sarışın’ın
izlenimleri bize bu konuda ipuçları veri-
yor: “Şu anda Nijer’in Tesova bölgesin-
de Türkiye’den gelen arkadaşların açtı-
ğı 40 civarında su kuyusu var.
Fransızların 45 yıldır propaganda yap-
malarına rağmen açtıkları tek bir kuyu
bile yok. Bunu idareciler ifade ediyor.
Türkler altı ayda Fransızların 40 yılda
yaptığından fazla hizmet getirmişler…
1960’larda Fransızlar, Nijer’in kuzeyin-
de bulunan çöllük bölgelerde uranyum
bulmuşlar. Bu uranyumu buradan çıka-
rıp, yarı işleyerek uçaklarla Fransa’ya
taşıyorlar. Çok az miktarda vergi veri-
yorlar. Devletin adı Nijer Fransız Cum-
huriyeti. 1960 yılında bağımsızlığa ka-
vuşmuşlar. Ama gerçekte hala
sömürgecilik devam ediyor. Tesova’da
Fransız şirketleri hâkim. Para birimi bir
çeşit Afrika Fransız Frangı. Resmi dil
Fransızca. Yüksek tahsilliler Fransa’da
okuduğu için hala sömürgecilik mantığı
devam ediyor. Afrika’nın orta bölgeleri-
ne sömürgeciler 1700’lü yıllarda girme-
ye başladığında çok sıkı dirençle karşı-
laşmışlar. 1795’te bölgeye ilk giren
Mungo Park’tır. Daha sonraki öncü sö-
mürgecilerin birçoğu katledilmiş. Eski
gezilere ait notlarda bu bölgelerde
“Muhammedan”ların olduğu ve bunla-
rın Hıristiyanlardan nefret ettiği yazıyor.
Daha sonra İngilizler bölgeye tüccarlar
göndermiş. Yerli halk bunları da kov-
muş. Bundan sonraki yıllarda çare ola-
rak misyoner doktorlar gönderilmiş.
Misyoner doktorlar Timbakü’ye kadar
gitmişler. Ve tüm bilgiler sömürgecilere
iletilmiş. 1890 yılında Fransızlar Nijer’i
işgal edip, sömürge haline getirmişler.
Bulunduğumuz kasabada bir kilisenin
Fransız Papazı beş kişiyi Hıristiyan
yapmış. Yaşlı Papaz sabırla bu fakir
bölgede bekliyor ve faaliyetine devam
ediyor. Ayrıca bölgede 14 yıldır bir Ja-
pon doktor çalışıyor. Hanımını burada
kaybetmiş. Bir hastane kurmuş, sonra
onu resmi hükümete bırakıp yeni yerine
geçmiş. Bizim temizleyip çalıştığımız
hastane bu Japon’dan kalmış. Yerel
doktorluk yanında bölgede sıtma ile ilgi-
li araştırmalar yapıyor. Ayrıca yardım
kuruluşu kisvesinde; sosyolojik, psiko-
lojik ve jeolojik araştırmalar yapanlar ve
yıllardır bu bölgede kalanların olduğunu
öğreniyoruz.”

Afrika’nın talihi hep aynı kalmış gibi.
Açlık, yoksulluk, kandırılma, sömürül-

me, katledilme… Ama bir yandan da,
resmi ve sivil sağlık örgütleri kara kıta-
nın her yerinde cirit atıyor. Adeta her
biri bir iyilik melekleri ordusu. Yaptıkları
iyilikler elbette var, fakat bunların per-
de arkasına, deyim yerindeyse niyetle-
rine bakmak lazım. Kötü örnek, örnek
olmaz derler ama yine de Yeryüzü
Doktorları olarak yaşadığımız iki tecrü-
beyi aktarmaktan geri duramayaca-
ğım. Gelişmiş ülkelerden muhtaç ülke-
lere sağlık yardımları ile alakalı olarak
şahit olduğumuz iki acı tecrübe:

1. Zorlu ve uzayan doğum süreçlerine
bağlı idrar torbası delinmesiyle oluşan
sürekli idrar kaçırmanın genç anneler-
de yaygın olduğu Nijer’e ameliyatlar
yapmak üzere giden Yeryüzü Doktor-
ları ekipleri şu acı gerçekle karşılaştı-
lar: Daha önce uluslararası sağlık yar-

Gazete haberlerine göre

“İzmir Basmane’deki oteller

bölgesi göçmen cenneti!

Basmane’deki ucuz otel ve

pansiyonlarda 5-10 YTL’ye

kalıp sefalet içinde

yaşıyorlar. Bir kısmı hırsızlık,

uyuşturucu satıcılığı ve

fuhuş yapıyorlar.”

Sığınmacılar, kelimenin tam

anlamıyla acınası

durumdalar. Hayırsever bazı

sivil toplum kuruluşlarınca

zaman zaman yardım

yapılan, sıcak yemek

verilen, sağlık ihtiyaçları

karşılanmaya çalışılan bu

insanlar içinde, doğum

sonrası kanaması

kesilmediği halde,

yakalanma korkusuyla

sağlık yardımı almaktan

kaçan kadınlar, aşıları

yapılmayan çocuklar, açlık

ve hastalıkla boğuşan

bebekler gibi birçok sağlık

faciası mevcut.

2010 KIŞ SD|65

Vala bölgesinden Nsala, yeterince kauçuk çıkarama-
dığı için kesilen eline ve yine aynı gerekçeyle kesilen
beş yaşındaki kızının bacağına bakıyor. Kızının adı
Boali. Bu cezaları uygulayan şirketin adı Anglo-Belgian
India Rubber Company. Tarih, 1900’lerin ilk yılları.

Leopold’un askeri tarafından cezalandırılan Bolen-
ge ve Lingomo’nun kesik bileklerini gösteren Kon-
golular, İngiliz misyonerleriyle. Yıl 1904.

dımı amacıyla aynı ameliyatlar için
özellikle ABD’den gelen ve bu ameliyat
konusunda tecrübesiz olan cerrahlar,
aslında ameliyat olmaması gereken
yani başka sebeplerle idrar kaçıran
hastalara operasyon uygulayarak tela-
fisi imkânsız hasarlara sebep olmuşlar-
dı. Biraz araştırılınca anlaşıldı ki, geliş-
miş tıbbi imkânlar sebebiyle artık
ABD’de görülmeyen bu vahim hastalı-
ğın cerrahi tedavisi konusunda tecrü-
be kazanmak isteyen acemi cerrahlar,
zaman zaman bu tür yardım organi-
zasyonlarıyla Nijer’e geliyor ve adeta
bu talihsiz insanlar üzerinde cerrahi
pratik yapıyorlardı.

2. İki yıl kadar önce Filistin’in Batı Şeria
bölgesindeki el-Halil şehrinde, doğum-
sal yarım sünnetlilik (hipospadias) has-
talığının cerrahi tedavisi için bulunduğu-
muz ve bir haftada 40’a yakın hasta
çocuğu ameliyat ettiğimiz tıbbi yardım
seferinde, biz de benzer bir durumla
karşılaştık. Beheri 2 saat kadar süren ve
özel büyüteçler, aletler ve ince iplikler
kullanılarak yapılan bu ameliyatlarımız
sırasında bize asiste eden Filistinli üro-
loglar, bizden önce aynı amaçla o has-
taneye gelen Fransız ve Yunan cerrah-
larının aynı ameliyatı yarım saatte
bitirdiğini ve bizden çok farklı, basit,
özensiz yaptıklarını anlattılar. Yaptıkları
hipospadias ameliyatlarının büyük ço-
ğunluğu nüksetmişti; biz de o hastaları
tekrar ameliyat etmek zorunda kalmıştık.

Yara derin, hikâye hüzünlü. Buradan ha-
reketle, sağlık alanında altyapı ve hiz-
metleri yetersiz olan ülkelere ve halklara
uluslararası yardım götüren sivil toplum
kuruluşlarının (STK) mutlaka uyması ge-
reken prensipleri hatırlatmakta yarar gö-
rüyorum: Sağlık alanında da kurumların
ve çalışanlarının “iyi niyetli” olmaları, ya-
pılan faaliyetlerin verimini etkileyen en
önemli parametrelerdendir. Gerek bir
hastalığa özel, gerekse bir bölgeye özel
yapılan çalışmalarda, “iyi niyetli” part-
nerlerle çalışmak da zaman ve kaynak
israfını azaltacaktır. STK çalışanları da,
çalıştıkları kurum gibi sadece ticari ol-
mayan gayeler taşımalı, ahlak seviyesi
yüksek olmalıdır. Çalışanlar öncelikle
dünyayı tüketen değil, yaşarken yaşa-
tan, dünyayı insanıyla, tabiatıyla güzel-
leştirmeye çalışan olmalı. Bir taraftan
dünyayı kurtarmaya çalışan bir kurumda
çalışırken, diğer tarafta israfla yaptığını
yıkan olmamalıdır. Kurumlar ise, güveni-
lirliği ve moral değerleri yüksek “iyi niyet-
li” partnerleri seçmeli, kendi çalışanlarını
da profesyonelliklerinin yanında, ortak
hedeflere, ideallere inanmış olanlar ara-
sından seçmelidir. Bu tür bir sağlık yar-
dımı anlayışı dünyamıza hâkim olduğun-
da, zaten türlü olumsuzluklarla
mücadele etmekten bitap düşen muh-
taç ve mazlum halkların çektikleri acı bir
nebze azalmış, solgun yüzleri bir nebze
gülmüş olacaktır.

Mülteciler ve sağlık hakları

Gelelim bir başka insanlık dramına:
Mülteciler ve iç göçmenler. Önce ta-
nımlardan başlayalım: Mülteci olarak
tanımlanan kişi; ülkesinde ırk, din, sos-
yal konum, siyasal düşünce ya da ulu-
sal kimliği nedeniyle kendisini baskı
altında hissederek kendi devletine
olan güvenini kaybeden, kendi devleti-
nin ona tarafsız davranmayacağını dü-
şüncesi ile ülkesini terk edip, başka bir
ülkeye sığınma talebinde bulunan ve
bu talebi o ülke tarafından ‘kabul’ edi-
len kişidir. Sığınmacı ise; yukarıdaki
nedenlerden dolayı ülkesini terk eden
ve henüz sığınma talebi, kaçtığı ülke-
nin yetkilileri tarafından ‘soruşturma’
safhasında olan kişidir. Bir de, kendi
ülkesi içinde özellikle iç savaşlar, etnik
ve dini çatışmalar sebebiyle göçe zor-
lanan ve doğup yaşadığı şehir ve böl-
geden göçen insanlar var. Ülkesi için-
de yerinden edilmiş bu insanlara
uluslararası terminolojide “internally
displaced persons” (IDPs) deniyor.

Günümüzde dünyada 40 milyon civa-
rında mülteci ve yerinden edilmiş insan
bulunmaktadır. Bu kişiler savaş, sivil
kargaşa, sel, deprem, kıtlık gibi acil
durumlar nedeniyle ülkelerinden ayrıl-
makta ve genellikle özel mülteci kamp-
larında yaşamaktadırlar. Bu grupların
temel ihtiyaçlarını dahi karşılamakta
güçlükler yaşandığı ifade edilmektedir.
Dünyada 2008 yılı sonunda 42 milyon
insan zorunlu olarak yer değiştirmek
durumunda kalmıştır. Bunun 15,2 mil-
yonu mülteci, 827 bini sığınmacı ve 26
milyonu ülkesi içinde yerinden edilmiş
kişi konumundadır.

Birleşmiş Milletler Mülteciler Yüksek
Komiserliği’nin (BMMYK) ilgi alanında-
ki kişilerin yüzde 49’unu kadınlar oluş-
turmaktadır. Kadınların mülteci nüfusu-
nun yarısını oluşturması, göç sürecinde
kadınların pasif ve bağımlı kişi olarak
erkeği takip ettiği tezinin aksine, kadın-
ların bağımsız ve kendi adlarına sığın-
ma sürecine katıldıkları yönünde bir
izlenim doğurmaktadır. Mülteci ve sı-
ğınmacıların yüzde 44’ü ise 18 yaş al-
tındaki sığınmacı ve mülteci çocuklar-
dır. Bu oldukça yüksek bir oran olup,
bu grup içinde aileleri ile beraber sığı-
nanların yanı sıra refakatsiz olarak sı-
ğınma sürecine katılanların olduğunu
da düşünmek gerekmektedir. Yüksek
kadın ve çocuk oranları genel mülteci
nüfusuna yönelik üretilecek çözümler-
de her iki grubun da göz önüne alına-
rak, özel gereksinimlerinin de hesaba
katılması gerektiğini göstermektedir.

2008 yılı verilerine göre Afgan ve Iraklı
mülteciler dünya çapında BMMYK’nın
ilgi alanındaki mültecilerin yaklaşık ya-
rısını oluşturmaktadır. Sayıları 2.8 mil-
yonu bulan Afgan mülteciler 69 farklı

sığınma ülkesinde yerleşiktir ve en ka-
labalık gruptur. Iraklılar ise ikinci en
büyük grup olup 1.9 milyon civarında-
dır ve genellikle komşu ülkelere yerleş-
mişlerdir. Her iki grubun yüksek oran-
larda oluşu savaş ve çatışmaların
devam ettiği, istikrarsızlığın hüküm sür-
düğü bölgelerdeki yıkımlardan yine en
çok sivillerin mağdur olduklarını gös-
termektedir. Demokrasi götürme vaa-
diyle “global etik” gereği yapıldığı id-
dia edilen müdahaleler her iki ülkenin
de dünya ölçeğinde en büyük mülteci
nüfusuna sahip ülkeler olarak anılması-
na neden olmuştur. Sığınmacı ve mül-
teciler konusunda en duyarlı ülkeler ir-
delendiğinde gelişmekte olan ülkelerin
dünyadaki mültecilerin 4/5’ine ev sa-
hipliği yaptıklarını görmekteyiz. Örne-
ğin Pakistan dünya çapında en fazla
sayıda mülteciye ev sahipliği yapan
ülke konumunda (1.8 milyon), onu Su-
riye 1.1 milyon ve İran 980 bin ile izle-
mektedir. Bunu destekleyen çarpıcı bir
tespit ise 2008 yılı sonunda gelişmekte
olan ülkelerin 8.4 milyon mülteciye (kü-
resel mülteci nüfusunun yüzde 80’i) ev
sahipliği yapması, 49 az gelişmiş ülke-
nin ise yüzde 18’lik bir nüfusa sığınma
sağlamış olması gerçeğidir.

Dünyanın birçok yerinde iç ve dış göç-
menlerin, asgari insani ihtiyaçların bile
sağlanamadığı şartlarda yaşadığı,
özellikle sağlık sorunlarının çözümsüz
bir şekilde mülteci nüfusu içine aldığı
bilinmektedir. Ülkemizde genellikle
“Ege Denizinde kaçak göçmen avı”
veya “kaçak göçmenlerin hazin sonu”
gibi haberlerle gündeme gelen konu,
başta Afrika olmak üzere göç veren ül-
kelerden bir şekilde İzmir veya Ege şe-
hirlerine gelen ve buradan kaçak yol-
larla ve sağlıksız botlarla Yunanistan’a
kaçmaya çalışan talihsiz insanları ilgi-
lendirmektedir. Gazete haberlerine
göre; “İzmir Basmane’deki oteller böl-
gesi göçmen cenneti. Kaçaklar yaka-
landığında insan tacirlerinin de yönlen-
dirmesiyle geri dönmemek için
kimliklerini yok edip Türkiye’de temsil-
ciliği bulunmayan Somali, Filistin, Mori-
tanya gibi ülkelerin vatandaşları olduk-
larını söylüyorlar. Çünkü Türkiye’de
herhangi bir temsilciliği bulunmayan ül-
kelerin vatandaşları sınır dışı edilemi-
yor. Türkiye’de temsilcilikleri bulunma-
yan 20 ülke ile Filistin vatandaşlarına
İçişleri Bakanlığı Yabancılar Daire
Başkanlığı’nın bilgisi dahilinde geçici
izin belgesi veriliyor ve bu belge 2 ayda
bir yenileniyor. İzin belgeli göçmenler,
Basmane’deki ucuz otel ve pansiyon-
larda 5-10 YTL’ye kalıp sefalet içinde
yaşıyorlar. Çalışma izinleri olmadığı
için, bir kısmı hırsızlık, uyuşturucu satı-
cılığı ve fuhuş yapıyorlar…”

Türkiye Bilimler Akademisi’nce hazırla-
nan bir rapora göre ise: “Türkiye’de
160 bin yabancı ülke vatandaşı ikamet

66|SD KIŞ 2010

izni taşıyor, yaklaşık 10 bin kişi de ge-
çici ikamet izniyle ülkede yaşayan sı-
ğınmacı ve mültecilerden oluşuyor.
Her yıl yaklaşık 100 bin kişi kaçak göç-
men olarak yakalanıyor, yakalanama-
yan 100 bin kaçak göçmenin de
Türkiye’ye giriş-çıkış yaptığı tahmin
ediliyor. Her yıl 5 bin kişi sığınma iste-
miyle Türkiye’ye geliyor...” Yine, Mül-
tecilerle Dayanışma Derneği’nin verdi-
ği bilgilere göre, 2009 yılı sonunda
Türkiye için 19 bin civarı bir sığınmacı
ve mülteci nüfustan bahsedebiliriz. Sı-
rasıyla Irak, İran, Afganistan ve Somali,
Türkiye’ye sığınmış olan sığınmacıların
kaçmış oldukları belli başlı ülkeleri
oluşturuyor.

Basmane örneğinde gördüğümüz sı-
ğınmacılar, kelimenin tam anlamıyla
acınası durumdalar. Hayırsever bazı
sivil toplum kuruluşlarınca zaman za-
man yardım yapılan, sıcak yemek veri-
len, sağlık ihtiyaçları karşılanmaya çalı-
şılan bu insanlar içinde, doğum sonrası
kanaması kesilmediği halde, yakalan-
ma korkusuyla sağlık yardımı almaktan
kaçan kadınlar, aşıları yapılmayan ço-
cuklar, açlık ve hastalıkla boğuşan be-
bekler gibi birçok sağlık faciası mev-
cut. İzmir’deki sığınmacılara destek
olan gönüllülerden biri şunları ifade
ediyor: “Ege, bu insanlar için Avrupa’ya
geçiş noktasıdır ve tek amaçları daha
insanca yaşayabilecekleri (ölüm tehdi-
di altında olmayacakları; işkence gör-
meyecekleri…) Avrupa ülkelerine ula-
şabilmektir. Bu nedenle, Yunan
adalarına çok yakın olan İzmir, onlar
için bekleme ve sonrasında da geçiş
noktası niteliğindedir. Bu insanların
hiçbir sağlık güvenceleri yoktur,
Türkiye’de yakalanmamaya çalışırlar
çünkü Türkiye’de kalmak gibi bir
amaçları yoktur. Hasta olmaları, devle-
tin herhangi bir kurumuyla ilişkiye geç-
mek anlamına geldiği, ayrıca umutları-
na giderken para kaybı olacağı için
hastanelere gitmezler, eczanelerden
ilaç almazlar bu nedenle hastalıkları
ilerleme tehlikesindedir. İzmir’de barın-
dıkları (ucuz olduğu için barınmak zo-
runda oldukları) yerler çok kötü koşul-
lardadır. Umuda yolculuklarında çok
sefil koşullardadırlar. Ayrıca halk onla-
ra potansiyel suçlu olarak bakmakta-
dır, halkla da sağlıklı bir iletişim kura-
madıkları için sahip oldukları psikolojik
travmalar daha da artar. İnsanca yaşa-
yabilmek uğruna, çok insan dışı koşul-
larda İzmir’de barınırlar”. Benzer şekil-
de, İzmir’de mültecilerin sorunlarıyla
ilgilenen Mültecilerle Dayanışma Der-
neğinin bir yetkilisi, sağlıkla ilgili şu bil-
giyi veriyor: “Mültecilerin, sağlık sorun-
ları çok büyük. Türkiye’de kayıtlı olan
sığınma ve mülteciler için ‘ikamet har-
cı’ denilen bir harç var. 6 ayda 3 yüz TL
ödemek zorunda bırakılıyorlar... İnsan-
lar bunu ödeyemeyince bir de yasal
faiz biniyor. Bu kişiler ortalama 3-4 yıl

gibi bir süre bu ülkede kalmak zorun-
dalar. Bu durumda ortalama 3-4 bin TL
para ödemek durumundalar. Bunu
ödeyemedikleri için hiç bir sosyal hak-
tan yararlanamıyorlar. Dolayısıyla sağ-
lık sorunu olan bir mülteci ya da sığın-
macı vakıflara başvurarak, ihtiyacını
gidermeye çalışıyoruz. Hastanelerde
yalvar-yakar tedavilerini yaptırmaya
çalışıyoruz. Sistematik bir uygulama
yok. Diyelim muayene mümkün oldu,
verilen reçeteleri alacak paraları yok.
Bunu karşılayacak kurumlar yok”.

Öte yandan, dünyanın birçok yerindeki
mülteci kampları ve kamp imkânı bile
bulunmayan mültecilerin durumu da
içler acısı. UNICEF tarafından verilen
bilgilere göre; altı yaşından küçük mül-
teci çocukların büyük çoğunluğu ye-
terli beslenemiyor. UNICEF, mülteci
kamplarına yerleştirilemeyen çocukla-
rın daha kötü durumda olduğunu belir-
tiyor. UNICEF, yeterli beslenemeyen
çocuklarda ölümcül olabilecek ishal
vakalarının sıklıkla görüldüğünü belirti-
yor. Örgüt, mültecilerin temiz suya ula-
şımında da büyük problem yaşandığını
söylüyor.

BM Mülteciler Yüksek Komiseri Gue-
terres hızla değişen dünyamızda mül-
tecileri daha da kötü günlerin bekledi-
ğini şöyle dile getiriyor: “Ülkelerinden
sürülen mülteciler sığındıkları yerlerde
artan gıda maddesi fiyatlarından özel-
likle etkileniyor. Acıları daha da artıyor
ve aşırı fakirliğin yol açtığı istikrarsızlık
ve huzursuzluk, savaş ve çatışmaları
tetiklediğinden sürgünleri yenileri izli-
yor.” Norveç Mültecilere Yardım
Kuruluşu’nun raporuna göre de, 50 ül-
kede insan hakkı ihlallerinden en çok
kadın ve çocuklar etkileniyor. Açlık,
hastalık, kötü muamele ve mekânsızlık,
kadın ve çocuk mültecilerin ülkelerine
dönme umudunu da söndürüyor.

Bütün bu bilgi ve bulgulara ilişkin ge-
nel bir değerlendirme yapılacak olur-
sa, en başta sağlık ve gıda olmak üze-
re, kadın ve çocukların gereksinimlerini
göz önüne alan ve aynı zamanda tüm
mülteci nüfusunu cesaret ve dirençle-
rinden dolayı onurlandıracak hizmet ve
politikaların ve her şeyden önce kay-
nakların arttırılması gerekmektedir. Bu-
nun için mültecilerin de tüm diğer in-
sanlar ile benzer gereksinimleri olduğu
ve bunları karşılamakta eşit haklara sa-
hip olduklarını kabul eden bir bakış
açısı gereklidir. Diğer önemli bir nokta
ise mülteci nüfusunun oluşumuna yol
açan “gelişmiş” ülkelerin sorunun çö-
zümünde etkin rol almamaları mesele-
sidir. Mülteci nüfus için ev sahibi ülke-
ler daha çok gelişmekte olan ve az
gelişmiş ülkelerdir. Bu ülkelerin de za-
ten sınırlı ekonomik kaynaklara sahip
oldukları, kişi başına düşen gelirin azlı-
ğı ve pek çok gösterge açısından daha

dezavantajlı oldukları düşünüldüğün-
de, insan hakları ve evrensel politika-
larla ilişkili uluslar arası kuruluşların,
“gelişmiş” dünyayı, mültecilerin sorun-
ları ve özellikle sağlık hakkına erişimle-
ri konusunda yönlendirmeleri, uyarma-
ları ve zorlamaları, artık ertelenmemesi
gereken bir görev olarak karşımızda
durmaktadır.

Sivil toplum olarak, insan haklarının ve
bu arada sağlıklı yaşama hakkının
kâğıt üzerinde kalmaması, iç ve dış
göçmenler dâhil dünyanın sağlık hiz-
metlerine erişemeyen tüm mazlumları-
na asgari düzeyde sağlık yardımının
karşılıksız ve art niyetsiz ulaştırılması
için teorik ve pratik bir çaba içine gir-
memiz şart görünüyor. Haydi, biz de
elimizi taşın altına koyalım!

Kaynaklar

Birleşmiş Milletler Mülteciler Yüksek Komiserliği

web sayfası: www.unhcr.org.tr

Bağımsız İletişim Ağı web sayfası: www.bianet.org

Özcan Yüksek: Çağın Siyah Aynası: Kongo, AT-

LAS Dergisi, Sayı 155, Şubat 2006

Kamil Alptekin: Sağlık Hakkı ve İnsan Hakları Üze-

rine Bir Değerlendirme, Türkiye Klinikleri Tıp Etiği-

Hukuku-Tarihi Dergisi, 12:132, 2004

Mültecilerle Dayanışma Derneği web sayfası:

www.multeci.org.tr

İnsani Yardım Vakfı web sayfası: www.ihh.org.tr

İnsan Hakları Derneği web sayfası: www.ihd.org.tr

Yeryüzü Doktorları Derneği, Nijer kitapçığı, İstan-

bul, 2008

2010 KIŞ SD|67

Soğuk savaş sonrası
korku savaşları

1952 yılında Amasya-Merzifon’da doğdu. 1969’da Kuleli Askeri Lisesi’ni, 1975’te
İstanbul Üniversitesi Cerrahpaşa Tıp Fakültesi’ni bitirdi. Erzincan ve Çorlu’da
hastane hekimliği sonunda GATA Haydarpaşa’da yardımcı doçent (1988) ve
doçent (1990) oldu. Albaylığa (1993) ve profesörlüğe (1996) yükseldi. 1996-1999
yılları arasında Yüzüncü Yıl Üniversitesi’nde öğretim üyeliği ve Adli Tıp Kurumu’nda
bilirkişilik yaptı. Askerlikten kendi isteğiyle emekli oldu. Halen Memory Center isimli
Nöropsikiyatri Merkezi’nin yöneticiliğini, Türkiye’nin ilk nöropsikiyatri hastanesi olan
NPİSTANBUL Nöropsikiyatri Hastanesi’nin Yönetim Kurulu Başkanlığını ve (İDER)
İnsani Değerler ve Ruh Sağlığı Vakfı’nın Başkanlığını yapmaktadır. 31’i uluslararası
olmak üzere 100’ün üzerinde yayını vardır. İngilizce ve Almanca bilmekte olan
Tarhan, evli ve iki çocuk babasıdır. Yayınlanmış kitaplarından bazıları ‘Stres ve
Hastalıklar’, ‘Mutluluk Psikolojisi, Stresi Mutluluğa Dönüştürmek’, ‘Psikolojik Savaş,
Gri Propaganda’ ve ‘Evlilik Psikolojisi’dir.

Prof. Dr. Nevzat Tarhan

oğuk savaş dönemi ta-
mamlandıktan sonra
küresel siyasette ku-
tuplaşmalar yer değiş-
tirdi. NATO 1993 yılın-
da savunma konsepti
olarak düşman tanım-
lamasını yeniden yaptı.

Düşman olarak kökten dinciliği tanımladı.
Aynı yıl Samuel P. Huntington, Foreign
Affairs adlı dergide “Medeniyetler çatış-
ması mı?” isimli yazıyı yayımladı. Daha
sonra bunu kitap haline getirdi. Bu bilgi-
ler küresel siyasette değişime işaret edi-
yordu; paradigmalar değişiyor, küresel
siyasete yeni çerçeveler sunuluyordu.
Sunulan paradigmalar “öngörü” müydü
yoksa “kendini gerçekleştiren kehanet”
miydi? Her ne olursa olsun 11 Eylül 2001,
Doğu ve Batı medeniyeti çatışmasının
küresel siyasette tepe yaptığı tarih oldu.

Günümüzde Batı dünyasında “İslamofo-
bi”, Doğu dünyasında Amerikan düş-
manlığının yükselmesi küresel siyasette
şiddetin rolünü konuşulur yaptı. Dünya-
da sıcak savaş ve soğuk savaştan son-

ra “kimlik savaşları” diyebileceğimiz
yeni dönem başladı. Bu dönemde ege-
men kültürel kimliğin dünyada egemen
güç olmaya çalıştığı, kendi çıkarlarını bu
yöntemle korumaya çalıştığını gözlemli-
yoruz. Kültürler arası korku, güvensizlik
ve nefreti beslemesi nefret dinamiğini
doğurur. Nefret dinamiğinin sonucu şid-
dettir. Şiddet eylemlerini besleyen zihin-
sel eğilimler güvenlik tanımlarını da be-
lirledi. Modernleşme genelde
medeniyetin maddi seviyesini arttırdı.
Fakat medeniyetin kültürel ve ahlaki bo-
yutu zenginleşemedi. İşkence, kölelik,
acımasızlık, kötü muamele küresel suç
dalgası doğurmaya başladı. Uluslarara-
sı mafya, uyuşturucu kartelleri, uyuştu-
rucu bağımlılığı, boşanmaların artması,
ailelerin zayıflaması, toplumsal dayanış-
manın azalması, etnik, dinsel ve bölge-
sel şiddet ve silah zoruyla yönetim küre-
sel bir krizden söz etmektedir. Politik
terörden sosyal teröre, ülkelerarası sa-
vaştan medeniyetler çatışmasına, geniş
bir yelpazede dünya barışının yeniden
kurulması mümkün olabilecek mi?

Batı kültüründe modernizmin iki so-
nucu: Egoizm ve komfortizm

Hayat standartlarının yükseldiği, zenginlik-
lerin arttığı toplumlarda şiddet artıyor.
Hâlbuki aydınlanma çağının öngörüleri bu
değildi; modernleştikçe şiddet azalmalıydı.

ABD’de açıklanan 2003 rakamlarına
göre her 14 Amerikalıdan birisi öldürül-
me, şiddet, tecavüz, hırsızlık suçundan
mağdur olmuş, 6 Amerikalıdan biri kap-
kaç ve oto hırsızlığı kurbanı. 2003 yılında
ABD’de suç ile mücadeleye harcanan
para ise 120 milyar dolar.

Daniel Goleman “Duygusal Zekâ” kita-
bında, 12 yaşın altında öldürülen çocuk-
ların yüzde 57’sinin anne-babaları tara-
fından katledildiğini belirtiyor. Okul
cinayetleri haberleri sık sık gündemde.
Acaba insanlarda acıma duygusu mu
azalıyor? Tahammülsüzlük mü artıyor?
Diğerlerinin ne hissettiğini anlayama-
mak ve öfkeyi kontrol edememek günü-
müzde yükselme eğiliminde mi?

AKTÜALİTE

S

68|SD KIŞ 2010

Bir de dijital şiddet var. Şehirler kuruluyor,
silahlar konuşuyor, soygunlar yapılıyor.
Mafya babaları iş başında; motorlu teste-
reler, lazer silahlar, pompalı tüfekler her
şey var. Banka soygununu öğreten, şid-
deti özendiren bilgisayar oyunlarından
çocuklarınızı alıkoyamıyoruz. İster iste-
mez “İnsanlık nereye gidiyor diye sormak
zorundayız” şimdi; dünyanın daha yaşa-
nılır olması için neler yapmalıyız?

Diğer taraftan sokak çocukları suç maki-
nesi halinde bir sorun. Yoksulluk servet
düşmanlığına daha sonra da gasp gibi
ciddi suçlara yöneltiyor. Parçalanmış aile-
lerin artması ahlaki değerlerin zayıflaması
tartışılan gerekçeler olarak gözüküyor.

Keyfe ve rahata düşkünlük

Modern yaşamın insanı bireyselleştir-
meye çalıştırırken bencilleştirmesi, şid-
detin sebeplerinden birisidir. Freud, de-
ğiştirdiği mutluluk tanımlamasında
insanı, “Zevklerini tatmin için yaşayan
bir varlık” olarak ifade etti; sadece psi-
kolojiyi değil, popüler kültürü baştan
sona değiştiren tarihi sonuçlar ortaya
çıkardı. Freud’un doktrini; sürekli hoş-
landığın şeyi yapmak, eğlenceye ve lük-
se düşkünlük gibi sonuçlar doğurdu.
Eğlenceyi hakkı gibi gören gençler en-
gellendiklerinde en yakınlarına bile acı-
madan şiddet uygulayabiliyorlar. Mo-
dernizm ektiğini kötü biçimde biçmeye
başladı diyebiliriz.

Suç ve akıl hastalığı ilişkisi

Alkol ile suç ve şiddet arasında sebep
sonuç ilişkisi hep bilinir. Cezaevleri ince-
lediğinde, birinci derecede sorumlunun
alkol ve madde kullanımı olduğu istatis-
tiksel olarak bilinmektedir. “Şiddet uygu-
layan, ruhen hasta olabilir mi?” sorusu
sık sorulan bir sorudur. Tedavi gören bir
akıl hastasının suç işleme potansiyeli
toplum ortalamasından düşüktür. En
çok suç işleyen akıl hastalığı paranoid
şizofrenidir. Vakalar incelendiğinde te-
davisiz vakalar olduğu adli psikiyatri
servislerince hep gözlemlenir.

Doğu kültüründe yaralanmış kimlikler

ABD’de yaygın bir söylem vardır; “Bütün
Müslümanlar terörist değil ama bütün
teröristler Müslüman’dır!” Bu söylem İs-
lam dini ile terör arasında haksız bir bir-
liktelik oluşturuyor. Hak arama ve sorun
çözme yöntemi olarak Mezopotamya
kültürünün şiddeti öngörmesinin İslam
dini ile bağlantısının olmadığını zaman
gösterebilecek mi? Bu, müminlerin mo-
del olması ile yakından ilgilidir.

Bir insan neden terörist oluyor?

Teröristlerin şiddet eylemleri gelişi güzel
ve keyfidir. Bu özellikle yarattığı korkuyu

daha yoğunlaştırır. Eylemler şok etme
değeri ve politik kazanç sağlama açısın-
dan dikkatle seçilmelidir. Bu gün şok
etme değeri en yüksek ve politik kazanç
sağlamada en kolay yöntem bombalı
intihar eylemleridir.

Terörist kişiler incelendiğinde hepsinin
terör kurbanı olduğu görülmüştür. Kişi-
sel güvenliklerine olan inancı bozulmuş,
gelecekle ilgili ümit duygusu zayıflamış,
hayatını koruma ile ilgili ilkel inancı ihlal
edilmiş kişilerin kolayca terörist oldukları
görülmektedir. Böyle kişiler gelecekteki
kayıp konusunda bir kaygı yaşarlar. Pa-
sif kalmalarının kurban olma durumunu
sürdüreceklerine dair inanç pekişir.
Kendisine gelecek tehdidini azaltacak
her harekete katılmaya hazırdır. Eğer
grup kimlikleri oluşmuşsa, kendi kişisel
kimliklerinin çıkarlarından önce grup
kimliklerinin çıkarlarını düşünen idealist-
ler olmaya hazırdırlar.

Terörist kişiler nadiren ruhsal olarak has-
tadırlar. Çoğu stratejik planlama yetene-
ğine sahip, zeki insanlardır. Yaralanmış
kişisel kimlikleri, grup kimlikleri ve milli
kimlikleri, dini kimliklerini onarmak ister.
Bu başarısızlık ve yaralanmışlık duygu-
su şiddeti idealize etmeye yönlendirir.
Eğer birincil kimlikleri, grup kimliği ise
bu kişiler kolaylıkla canlı bomba olurlar.
Böylece vicdanlarından iç izin çıkmış
olur. Kaybolmuş ve yaralanmış grup
kimliğini ikame etmek için terörist gruba
sıkıca bağlanırlar.

İslam’da intihara ve sivillerin öldürülme-
sine karşı güçlü bir yasaklama olmasına
rağmen intihar eylemleri İslam dini adı-
na nasıl yapılabiliyor? Bu sorunun ceva-
bını Lübnan Hizbullah’ını ve Filistin’deki
Hamas örgütünü inceleyerek anlayabili-
riz. (V.Volkan 1997)

Bu gruplarda şehitlerin isimleri halka
açıklanıyor ve yeni katılanlar için rol mo-
deli olarak görülüyor. Kahraman kartları
basılıyor ve genç üyelere dağıtılıyor. Bu
uygulamayı Lübnan Hizbullah’ı 1983-
1985’li yıllarda gerçekleştirdi. Fakat
dünya basını bu eylemlerin patolojik do-
ğasına vurgu yapmayı hep tercih etti.
Çünkü hangi ideal için kim kendisini öl-
dürebilir ki; bunlar olsa olsa ruh hastası
olmalıydılar.

Kimler canlı bomba olmaya aday?

17-23 yaşları arasındaki genç bekar er-
kekler, ergenlik geçişinin kimlik krizini
yaşarlarken potansiyel adaylardır. Kim-
lik krizi içindeki genç ailelere karşı çıkma
eğilimleri olduğu dönemde eğer etnik
çatışmadan dayak yemişse, ailelerin-
den, sevdiklerinden, birisini kaybetmiş-
se potansiyel adaydır. Var olan politik ve
ekonomik şartlarda gelecek ümidi zayıf-
lamışsa aday olmuştur. Şiddet idealleş-
tirmeye hazırdır. Eğer kişisel güvenlikle-

rine olan inancı zayıflamışsa her an
yakalanacaksa, hayatı koruma ve yaşa-
ma inancı ihlal edilmişse canlı bomba
olmaya hazırdır.

İşte bu psikolojideki gençler ufak gruplara
ayrılır; askeri örgüt biçiminde organize edilir.
Bu gruplara topluca Kuran okutulup ilahi
söyletilir. İslam’ın sivillerin öldürülmesini ya-
saklayan ve men eden yasaklarından hiç
söz edilmez. Sürekli “Allah’ın yolunda ölenle-
ri ölü zannetmeyin onlar yaşıyorlar, rızıklarını
Rablerinin yanında bulunuyorlar” mealinde-
ki ayetler okumaya yöneltilirler. Terörist lider
dini beraberlik oluşturmak, özel bir kimlik
yüklenmek için sabırla ilgili paragrafları oku-
tur. Fedakârlıkla ilgili bahisler okutulur ve ez-
berletilir. Bu yöntem izci grubu ve spor ta-
kımlarında da uygulanan “grup ruhu”
yöntemidir. Ebeveynlerine ve bu misyondan
bahsetmemeleri öğretilir. Ayrıca cinsel arzu-
larını bastırmaları istenir, buna karşı cennet-
teki ikramlardan ve hurilerden söz edilir. Şe-
hidin ölümü düğün olarak nitelenir.
Ölümsüzlük, ümit duyguları ile beyin yıkama
yöntemleri ile Kuran’ı bütüncül olarak değer-
lendirmeleri imkânsız hale getirilir.

Politik güçler şiddet ve ayrımcılık uygu-
landıkça korku duygusu artar, ümit duy-
gusu azalır, intikam ateşi alevlenir. Me-
zopotamya insanında var olan acı
çekme, şehit olma, öç alma, şiddeti so-
run çözmede yöntem olarak kullanma
kültürüne intihar kültürü eklenerek dün-
yanın geleceği tehlikeye atılır.

Çözüm, sorunun içinde vardır. Politik
güçler haklı oldukları kadar mantıklı da
olacaklar. Şiddeti besleyen ayrımcılığa
adil çözüm geliştirecekler, şiddeti yön-
tem olarak seçmeyen bölgesel değer-
leri güçlendirecekler. Filozofların ço-
ğunlukla Batıdan, peygamberlerin
çoğunlukla Doğudan çıkması, Doğu in-
sanını motive eden unsurun daha çok
din olduğunu gösteriyor. Bunu terörist-
ler kendi amaçları için kullanıyor ve di-
nin arkasına sığınarak eylem yapıyor-
lar. Politik güçler de çok önemli
bölgesel değer olan dinin ılımlı yorumu-
na sahip çıkmalı. 11 Eylül sonrası “öfke
ve gurur” adlı eseri ile Batıyı İslam dün-
yasına karşı kışkırtan Oriana Fallaci’ye
sahip çıkan dünya basını yanlış yapı-
yordu. ”Korku ve Küstahlık” diye bu gö-
rüşe reddiye yazan Prof. Dr. Franco
Cordini’yi dikkate almalıyız.

Doğu, kimlik karmaşası yaşarken korku-
larını saldırganlaşarak ifade ediyor. Batı
ise korkularını bencilleşerek ve hedoniz-
me yönelerek korkularını kontrol etmeye
çalışıyor. Aslında Batının ve Doğunun
ortak paylaşım alanları geliştirmesi, in-
sanlığın geleceğini şekillendirmesi, dün-
yayı daha yaşanır yapmaz mı?
Mevlana’nın sunduğu değerlerin iki kül-
tür için de ortak değerler olması tek çıkış
yolu diyebilir miyiz?

2010 KIŞ SD|69

Sivas Cumhuriyet
Üniversitesi Rektörü 			
Prof. Dr. İlyas Dökmetaş:
Yükseköğretim yasası
bünyemize dar geliyor

SD

ektörlerimizle üniver-
sitelerin bugününü ve
yarınını konuşmayı sür-
dürüyoruz. SD olarak,
ilkini geçen sayımızda
Samsun OMÜ Rektö-
rü Prof. Dr. Hüseyin
Akan ile gerçekleştir-

diğimiz ‘Rektörlerle Röportajlar’ dizisi-
nin ikincisini Sivas Cumhuriyet Üniver-
sitesi Rektörü Prof. Dr. İlyas Dökmetaş

ile gerçekleştirdik.

Çeşitli bahanelerle
öğrencilerin önü
kapatılmamalı

İlk olarak “üniversite” kavramı ile
başlamak istiyoruz. Kavram olarak
üniversitenin dün, bugün ve yarını-
na bakarsak neler söylemek istersi-
niz? Üniversite günümüzde ve gele-

cekte ülkemiz adına hangi misyon
ve vizyona sahip olmalıdır?

Üniversiteler; bölgemizi ve ülkemizi
çağdaş medeniyetler düzeyine taşıya-
cak kurumlar olarak görülmelidir. Üni-
versitelerin temel misyonu; bilimsel
araştırma, yayın ve danışmanlık hizme-
tinin yanında eğitim ve öğretim faali-
yetleriyle çağın gerektirdiği mesleki ve
teknik bilgi donanımına sahip bireyler

RÖPORTAJ

R

70|SD KIŞ 2010

yetiştirme, ülkemizin insan gücü po-
tansiyelini iyileştirme, bilgi toplumunun
oluşmasına katkı sağlama olmalıdır.
Üniversitelerin temel vizyonu ise; ulu-
sal ve uluslararası düzeyde eğitim-
öğretim yapmanın yanında araştırma
ve mesleki alanda saygınlık, kurumsal
kültür ve kimlikte gelişmişlik, üretkenlik,
toplumsal ihtiyaçlara cevap verme ko-
nusunda bölgesinde liderlik ve önder-
lik yapma olmalıdır.

Bugün için üniversiteniz ve genelde
Türkiye üniversiteleri için hangi so-
runları ilk beş içine koyuyorsunuz?
Bu sorunları aşmak için siz neler ya-
pıyorsunuz?

1. Durum tespitinin yapılmamış olması,

2. Hedefin belli olmaması, plansız süreç,

3. Çalışanla çalışmayanın, üretenle üret-
meyenin birbirinden ayırt edilememesi,

4. Üniversitelerdeki hedeflerde ortak-
lıkların olmaması,

5. Farklı programlar, farklı sınav sis-
temleri vb.

Bu sorunları aşmak için göreve geldi-
ğimiz günden beri yoğun bir tempoyla
çalışmakta, özellikle çalışanları ve üre-
tenleri ödüllendirmek konusunda yo-
ğun bir çaba göstermekteyiz. Üniversi-
temizin hedefini belirledik ve bu hedefe
ulaşmak için emin ve kararlı adımlarla
yürümekteyiz.

Üniversite, özerklik ve özgürlük kav-
ramlarını birlikte değerlendirmenizi
istersek neler söylemek istersiniz?

Tüm üniversite çalışanlarını kendilerini
özgürce ifade etmeleri, bilgiyi araştır-
mada kendilerine her türlü imkânın
sağlanması, teknolojinin imkânları da
kullanılarak yeni yeni ürünler elde edil-

mesi, farklılıkların birlikte yaşaması,
üniversitelerin geleceklerini sağlıklı bir
biçimde planlamaları, üniversiteler
arasında iş birliği sağlanarak birlikte
kararlar alınması, ölçütler koyularak
gelişmeleri ve büyümeleri…

Üniversitenin amaçları arasında yer
alan öğrenmeyi öğretmek, özgün bi-
lim üretimi, insan kaynağı yetiştirme
noktasında bir denge sağlamak
amacıyla neler yapılmalı?

Geçmişten ders alınmalı, ülke gerçek-
lerini göz önünde bulundurularak teorik
ve pratiğin birlikte uygulandığı nitelikli
nesiller yetiştirilmeli. Hem öğrenmeli
hem de çevreye öğretmeli. Yeni bilgiler
patente dönüştürmeli. Bunları yapar-
ken insan sevgisini, herkesin yaşama
hakkı olduğu düşüncesini ön plana çı-
karmalı, dünyanın yalnızca bizim olma-
dığını, tüm canlılara saygı gösterilmesi
gerektiğini öğretmeli.

YÖK tarafından hazırlanan
Türkiye’nin Yüksek Öğretim Strateji
Planı 2007 yılında Cumhurbaşkanlı-
ğı makamına sunuldu. Stratejik plan
hakkında bir değerlendirme yapabi-
lir misiniz? Sizce stratejik planda
başka hangi konular ele alınmalıy-
dı? Üniversiteler stratejik yönetim
açısından ne durumda?

2007’de sunulan plan, çağımızın özgür
düşünceleri ışığında tekrar değerlendi-
rilmelidir. Avrupa Birliği değerleri, okul-
laşma oranlarının artması, nüfus oranı
göz önünde bulundurularak herkesin
yüksek öğrenim hakkını kullanabilmesi
temel amaç olmalıdır. Tek hedefleri
okumak olan bireylerin önü açılmalı,
çeşitli bahanelerle öğrencilerin önü ka-
patılmamalıdır. Planlar yapılırken ger-
çekçi davranılmalıdır. 2023’te, 2050’de
ihtiyacımız kadar mı doktor, hemşire,
hukukçu, mühendis, iktisatçı, öğret-

men yetiştireceğiz yoksa toplumumuz-
da okuma yazma oranını yüzde 95-
99’lara, yüksek öğretim mezunlarının
oranını yüzde 20-30’lara mı çıkaraca-
ğız, buna açık ve net olarak karar ver-
meliyiz.

Mevcut sistem öğretim
üyelerini kamplara ayırıyor

2547 Sayılı Yüksek Öğretim Yasası
uzun yıllardır ülke gündeminde. AB
ülkelerinin çoğu konuyla ilgili yasa-
larını güncellemeyi başarmışken AB
adayı bir ülke olarak biz henüz bir
güncelleşme yapamadık. Yeni bir
yüksek öğretim kanununun olmazsa

“Tek hedefleri okumak olan

bireylerin önü açılmalı,

çeşitli bahanelerle

öğrencilerin önü

kapatılmamalıdır… 2547

Sayılı Yüksek Öğretim

Yasası artık bünyemize dar

geliyor. Herkesin elini taşın

altına koyduğu, her

düşüncenin özgürce ortaya

konulduğu çok geniş

katılımlı bir çalışma grubu,

AB ülkelerinin güncellenmiş

yasaları da göz önüne

alarak en kısa zamanda yeni

bir kanun hazırlanmalıdır.”

2010 KIŞ SD|71

Sivas Cumhuriyet Üniversitesi Rektörü Prof. Dr. İlyas Dökmetaş

olmazları neler olmalı? Dal (sağlık
bilimleri vb) üniversiteleri, üniversi-
telerde birimsel özerklik (anabilim
dallarının kendi bütçelerine sahip ol-
ması vb), rektör ve dekanların göre-
ve gelme şekli (seçim, mütevelli he-
yeti ataması vb) konularda yeni yasa
neleri içermeli?

2547 Sayılı Yüksek Öğretim Yasası artık
bünyemize dar geliyor. Herkesin elini
taşın altına koyduğu, her düşüncenin
özgürce ortaya konulduğu çok geniş
katılımlı bir çalışma grubu, AB ülkelerinin
güncellenmiş yasaları da göz önüne
alarak en kısa zamanda yeni bir kanun
hazırlanmalıdır. Bu yasa hazırlanırken
ülkemiz koşulları mutlaka göz önünde
bulundurulmalıdır. Rektör atama biçimi
değiştirilmelidir. Belirlenen ölçütlere (En
az beş yıllık profesör olma, bir ay yurt
dışında bir üniversitede çalışma, bir kez
yurt dışında kongreye katılma, bildiri
sunma vb.) uyan profesörlerin aday ol-
duğu liste YÖK veya Millî Eğitim Bakanı
tarafından Cumhurbaşkanlığı’na sunul-
malı, atama Cumhurbaşkanlığı’nca ya-
pılmalı, rektörlük süresi tek dönem olma-
lı, rektör mali konuları bir mütevelli
heyeti ile birlikte (belediye başkanı, def-
terdar vb.) yönetmelidir. Mevcut sisteme
göre yapılan seçimler öğretim üyelerini
kamplara ayırmakta, üniversitelerde hu-

zuru bozmaktadır. Yan dal üniversiteleri-
nin kurulması ülkemiz şartları da dikkate
alınarak yapılmalıdır. Böyle yapıldığında
öğretim üyesi israfına son verileceği gibi
kalitenin artması da sağlanmış olur.

Ülkemizde üniversite öğretimi çağın-
da büyük bir genç nüfus var; yeni
üniversitelere olan ihtiyaç çok açık.
Mevcut üniversitelerin kontenjanları-
nı artırması ihtiyaç açısından gerekli
olduğu belirtilmektedir. Bununla bir-
likte madalyonun diğer yüzünde kali-
te sorunu var. Yeni üniversiteler ve
kontenjan artırılması ile eğitim/öğre-
tim kalitesi arasındaki denge için siz-
ce neler yapılmalıdır?

Üniversiteler Avrupa’daki benzer bö-
lümlerde olduğu gibi ortak ders prog-
ramları hazırlamalı, anlatılan dersler,
konu içerikleri, kredi değerlendirmeleri
benzer olmalıdır. Her üniversite denet-
lenmeye açık olmalı, sınavlar ortak ya-
pılabilmeli, başarılı üniversitelere prim
verilirken, eksiklikleri olanlara zaman
ve destek verilmelidir.

Ülkemizde fen ve sosyal bilimler ala-
nındaki araştırmalar konusunda gö-
rüşlerinizi almak istiyoruz. Araştır-
ma sayısındaki artış sitasyonla
paralel gitmiyor. Ayrıca mevcut
araştırmalar, ülke sorunlarını çözme
ve kaynak yaratma noktasında
olumlu yönlere genelde sahip değil.

“Rektör atama biçimi

değiştirilmelidir. Belirlenen

ölçütlere (En az beş yıllık

profesör olma, bir ay yurt

dışında bir üniversitede

çalışma, bir kez yurt dışında

kongreye katılma, bildiri

sunma vb.) uyan

profesörlerin aday olduğu

liste YÖK veya Millî Eğitim

Bakanı tarafından

Cumhurbaşkanlığı’na

sunulmalı, atama

Cumhurbaşkanlığı’nca

yapılmalı, rektörlük süresi

tek dönem olmalı, rektör

mali konuları bir mütevelli

heyeti ile birlikte (belediye

başkanı, defterdar vb.)

yönetmelidir.”

72|SD KIŞ 2010

Kaliteli araştırmaların sayısını artır-
mak, araştırmaların önündeki engel-
leri kaldırmak, sorun çözen ve kay-
nak üreten araştırmaların sayısının
artması için neler yapılabilir?

Üretenlerin ödüllendirilmesi, üretme-
yenlerin sorgulanması birçok sorunu
çözecektir. Yalnızca bir makale hazır-
lamak yeterli değildir. Orijinal makale-
lerin olması, site edilmesi önemlidir.
Çalışmaların ürüne dönüşmesi ve pa-
tent başarının son noktalarıdır. Fen bi-
limlerine önem verildiği kadar sosyal
bilimlere de önem verilmelidir

Üniversitede araştırma kadrosuna
atanacakların seçimi konusunda
önerileriniz nelerdir? Merkezi sınava
bakış açınız nedir?

Mutlaka merkezî sınavla atama yapıl-
malıdır. Ben tıp fakültesi kökenli bir
rektörüm. 1985 sonrasında tıpta uz-
manlık sınavı ile asistan alımına başla-
nıldı. Daha sonraki dönemde bilgisi
olan, çalışan asistan oldu. Bu ve ben-
zeri uygulamaların tıp dışında da yapıl-
ması yararlı olur. Üniversitelerin ihtiyaç
duyduğu kadrolara yılda 1-2 kez yapı-
lacak ortak sınavla uzman, öğreti gö-
revlisi, yardımcı doçent alımı yapılabi-
lir. Öğretim elemanı alımlarında
bölümlere de imkân sağlamak için, alı-
nacak eleman sayısının iki veya üç katı
aday sınavı kazanabilir, bunlardan bi-
risi (yayınları, referans mektupları, me-
zuniyet notu vb, ölçütlerle değerlendi-
rilerek) bölüm kurulunca tercih
edilebilir

Akademik kariyerin her basamağını
aynı üniversitede almak fikrine ba-
kış açınız nedir (Uzmanlık veya dok-
torasını aldığı üniversiteye kariyere
kalmak)?

Bundan 20-25 yıl öncesinde uzmanlık
veya doktorasını aldığı üniversitede
kariyere kalınamıyordu. Bu durum çe-
şitli yollarla delindi. Doğru olan, ülkenin
farklı üniversitelerinde çalışmaktır. Aile
bütünlüğünün bozulması, çalışma şart-
larının zorluğu vb. hususlar ise bu ko-
nuda birer engel olarak karşımıza çık-
maktadır. Öğreti üyeleri her aşamada
en az üç ay başka bir şehir veya böl-
gedeki üniversitede çalışmalılar. Bu
durum asistanlık döneminde de yapıl-
malıdır. Böyle yapıldığı takdirde hem
birey hem de gidilen üniversitelerdeki
bireyler kazançlı çıkacaktır (Bilgi pay-
laşımı, kendilerini test etme vb.).

Üniversitelerimizde akademik un-
vanların verilmesi ölçütleri konu-
sunda görüşleriniz nelerdir?

Akademik unvanların verilmesindeki
ölçütleri iki kez değiştirmek zorunda
kaldık. Gönül isterdi ki ölçütleri yüksel-

telim, daha fazla esere ve daha yüksek
yabancı dil puanına sahip olanları ala-
lım. Yeni açılan çok sayıda üniversite-
lerin olması, birçok üniversitede çok
sayıda ilan verilmesi, bazı bölümlere
hiç başvuru olmaması gibi nedenlerle
yeni düzenlemeler yapmak zorunda
kaldık. “İlan verildiğine göre mutlaka
birisi vardır.” düşüncesi ülkemizde bili-
nen bir gerçektir. Merkezî sınav ve yer-
leştirme bu düşüncenin giderilmesi
konusunda da yararlı olur.

Üniversitede eğitim ve öğretimin ve
hizmetlerin akreditasyonu için gö-
rüşlerinizi alabilir miyiz?

Ön hazırlıklar yapılıp hedefler konul-
duktan sonra geçilebilir. Bu konuda
çok aceleci davranılmamalıdır.

Üniversitede finansman konusu
hakkında görüşleriniz nelerdir? Dev-
let bütçesi desteği, öğrenci ödentile-
ri ve döner sermaye ve teknopark
gelirleri dışında başka gelir kaynak-
ları geliştirilebilir mi? Devlet bütçe-
sinden destek almanın kriterlerini
belirlemede üniversiteler arasında
farklılık olmalı mı? Almanya örne-
ğinde olduğu gibi belli ölçütlere
göre seçilen bazı üniversitelere
daha büyük destek sağlama fikrine
nasıl bakıyorsunuz?

Olabilir. Üniversitelerin özelliklerine,
bölgelerine göre farklı oranlarda des-
tek verilebilmeli, bağış yapılabilmelidir.

Bugüne kadar sanayi ile işbirliğiniz
nasıldı? Üniversite-sanayi işbirliği-
nin gelişmesi ile neler yapmayı dü-
şünüyorsunuz?

Üniversite sanayi işbirliği yok denecek
kadar az. Üniversitemizde teknokent
inşaatı benden önceki rektör arkada-
şım zamanında başlamıştı, Ocak
2010’da tamamlandı. Bir ay içinde açı-
lışını yapacağız. Teknokentin açılışı ve
yeni atadığımız CÜSTİGEM Başkanının
çalışmaları ile kısa zamanda işbirliğinin
artacağı, ürünlerinin alınmaya başlaya-
cağı inancındayım.

Öğretim üyeliğinin ülkemizdeki bu-
günkü konumunu nasıl değerlendiri-
yorsunuz? Mevcut ücretlendirme
politikası öğretim üyeliğine özendir-
me noktasındaki olumsuz etki yaptı-
ğını biliyoruz; öğretim üyelerinin ge-
lirleri nasıl artırılabilir?

Öğretim üyeleri; çalışmaları, ürettikleri
eserleri, projeleri, aldıkları patentler,
öğrencilerinin başarıları (merkezî sınav
sonuçlarına göre değerlendirme) ve
memnuniyet anketleri (ders sunumu,
zamanında derse girme, son bilgileri
hazırlama vb.) ile birlikte değerlendiri-
lerek ek ödeme alabilmeli ve teşvik ni-

teliği taşıyan özendirici uygulamalarla
ödüllendirilebilmelidir.

‘Tam Gün Yasası’nı genel
olarak destekliyorum

‘Tam Gün Yasası’na bakışınız nedir?
Eğitim, araştırma ve hizmetler ‘Tam
Gün’ sonrasında beklenen düzeyde
artabilecek mi? Konuyla ilgili ne gibi
sorunlar olabilir?

‘Tam Gün Yasası’nı genel olarak des-
tekliyorum. Ancak üniversite hastane-
leri ile devlet hastanelerinde öncelikle
bir durum değerlendirmesi yapılmalı;
kadro, bina, tıbbi teçhizat açısından
bunlar aynı noktaya getirilmelidir. Daha
sonra uygulama başlamalı, hedefler
konulmalıdır. Performans ölçütleri çok
iyi değerlendirilmeli; dâhilî tıp bilimleri
ile cerrahi tıp bilimlerinin puanları farklı
olmalı, bölümlere yapılan yatırımlar,
kullanılan alanlar ile kadrolar dikkate
alınmalıdır. Olay sadece hasta bakma
olarak değerlendirilmemeli, öğrenci ve
asistan eğitimi, halka yönelik olarak ya-
pılan etkinlikler, bilimsel çalışmalara
katılma, eser üretme gibi kriterler de
birlikte değerlendirilmelidir. Çıkarıla-
cak yönetmelikte; temel tıp bilimlerinde
daha fazla olmak üzere eser üretimi
teşvik edilmelidir. Şu anda çıkan yasa,
şartları uygun olan üniversitelerde he-
men uygulanabilmeliydi.

Tıp fakültelerindeki eğitim düzeyi,
öğrenci kontenjanları, tıp dışı sağlık
mesleklerinin durumu, üniversite
hastanesinin sistemdeki yeri ve
Türk sağlık sistemine üniversitenin
katkısını nasıl değerlendiriyorsu-
nuz?

Üniversite hastanelerinin olmadığı bir
Türkiye’yi düşünmek bile istemiyorum.
Üniversite hastaneleri; asistanlara yeni
bilgilerin verildiği, eğitim ve öğretimin
yapıldığı, teorik ve pratik işlemlerin bir
arada yürütüldüğü, usta çırak ilişkisinin
devam ettiği, 24 saat hizmetin sürdü-
rüldüğü, kaliteli hizmetin verildiği, dok-
tor ve hemşirelerin birlikte çalışarak
hizmet ürettikleri 3. basamak sağlık ku-
ruluşlarıdır. Üniversite hastaneleri top-
lumun bilinçlendirilmesinde, sağlık hiz-
metlerinin sunulmasında, ciddi
hastaların takip ve tedavisinde olmaz-
sa olmaz kuruluşlardır. Tıp fakültesi
öğrenci kontenjanları planlanırken fa-
kültelerin fiziki şartları ile öğretim üyesi
sayısı birlikte değerlendirilmelidir.

2010 KIŞ SD|73

Tıbbi uygulamalarda
çoğulculuk: İyileştiriciler
ve hekimler

1954 yılında Afyon’da doğan Hayran, Hacettepe Üniversitesi Tıp Fakültesi’ni
bitirdikten sonra aynı üniversitenin Toplum Hekimliği Enstitüsü’nde Halk Sağlığı
ihtisası yaptı. Zorunlu hizmetini Kocaeli İl Sağlık Müdürlüğü’nde tamamlayan
Hayran, 1988 yılında Marmara Üniversitesi Tıp Fakültesi Halk Sağlığı Anabilim
Dalı’na geçti ve aynı yıl Halk Sağlığı alanında doçent, 1994 yılında da profesör
oldu. Bir süre Dünya Sağlık Örgütü’nün Ankara’da oluşturulan Sağlık Politikaları
Proje Ofisi’nin direktörlüğünü yaptıktan sonra Marmara Üniversitesi Sağlık Eğitim
Fakültesi’ni kurmak üzere dekan olarak görevlendirilen Hayran, dekanlık görevini
2006 yılına kadar sürdürdü. Prof. Hayran halen Yeditepe Üniversitesi Sağlık
Bilimleri Fakültesi’nde dekan olarak görev yapmaktadır.

Prof. Dr. Osman Hayran

oğadaki tüm diğer
canlılar gibi insanların
bedeni de hasar gör-
düğünde, yaralandı-
ğında, kendi kendisini
iyileştirme yeteneğine
sahiptir. Ancak diğer
canlılardan farklı ola-

rak insanlar arasında zamanla iyileşme
işine yardımcı olan “iyileştirici” meslek-

ler ortaya çıkmış, bazı kişiler ya sahip
oldukları bazı özellikler yüzünden, ya
da bilgileri ve tecrübeleri nedeniyle iyi-
leştirme işiyle görevli hale gelmişler-
dir. İlkel toplumlarda büyücüler, şa-
manlar iyileştirme işini yaparken,
çağdaş toplumlarda tıp fakültesini bi-
tirmiş hekimler ile başka okullarda eği-
tim görmüş sağlık profesyonelleri bu
işleri üstlenmişlerdir.

Toplumların gelişmişlik düzeyine bağlı
olarak iyileştiricilerin türü, sayısı ve nite-
likleri farklılık göstermekle birlikte, geliş-
mişlik düzeyi ne olursa olsun, hemen
hemen her toplumda bu alanda çeşitli-
lik ve çoğulculuk dikkati çekmektedir
(1). Örneğin, modern tıbbın çok gelişti-
ği Batı Avrupa ve Kuzey Amerika’da
hekimlerin yanısıra, osteopatlar, kirop-
raktörler, herbalistler, akupunkturistler,

TAMAMLAYICI VE ALTERNATİF TIP

D

74|SD KIŞ 2010

gibi üniversite düzeyinde eğitim gör-
dükten sonra resmi makamlarca iyileş-
tirici olarak çalışmaları uygun görülen
bazı meslekler ile medyumlar, şaman-
lar, biyoenerjiciler gibi resmi makamlar-
ca kabul görmeyen bazı meslekler
sağlık sektöründe birlikte yer alabil-
mekte ve müşteri bulabilmektedirler.
Çin, Hindistan gibi Asya ülkelerinde
modern Batı tıbbının yanı sıra Çin tıbbı,
Hint tıbbı olarak bilinen uygulamalarda
uzmanlaşmış, yasalarla yetkili kılınmış
çok çeşitli iyileştiriciler çalışmaktadır.
Müslüman ülkelerde peygamber tıbbı
uygulamaları (Tıbbı Nebevi) hayli kabul
gören uygulamalardır. Az gelişmiş, he-
kim sayısı, sağlık personeli sayısı yeter-
siz olan yoksul ülkelerde ise arz-talep
dengesizliğinin kaçınılmaz sonucu ola-
rak, çağdaş sağlık profesyonellerinin
yanı sıra kendisinin iyileştirici olduğunu
iddia eden, büyücü, üfürükçü, kırıkçı-
çıkıkçı, gibi iyi niyetli ya da kötü niyetli
pek çok insan topluma sağlık hizmeti
sunmaktadır.

Şekli ne olursa olsun iyileştirici olmak
herkesin başarabileceği bir iş değildir.
Her toplumda ve her kültürde, sıfatı ne
olursa olsun iyileştirici olmak için ara-
nan bazı özellikler vardır. Örneğin bazı
Orta Amerika ve Güneydoğu Asya top-
lumlarında, epilepsi nöbetleri geçiren
kişilerin bazılarının bu nöbetler sırasın-

da doğaüstü güçlerle temasa geçerek
iyileştirici özellikleri kazandığı kabul
edilmektedir (2, 3). Afrika kökenli Ame-
rikalılar ile Mohawklar gibi bazı Ameri-
ka yerlileri arasında yaygın olan bir
inanışa göre ise yedinci çocuğun ye-
dinci çocuğu olan kişi iyileştirici güçle-
re sahip kabul edilmektedir (4, 5). İyi-
leştiricilik bazı toplumlarda doğuştan
varolan, bazı toplumlarda doğaüstü
güçlerden elde edilmiş olan, bazıların-
da kuşaktan kuşağa aktarılan bir özel-
lik olabilmekte, diğer bazılarında ise
usta-çırak ilişkisi ile ya da okulda
eğitim-öğretim görülerek kazanılan bir
özellik olarak karşımıza çıkmaktadır.
Bu özelliği kazanma yolu ne olursa ol-
sun, tüm iyileştiricilerin ortak özellikleri;
hemen hemen her toplumda ve kültür-
de saygın bir konumda bulunmaları,
eğitimleri ve hizmet sunumları sırasın-
da birtakım ritüellere sahip olmalarıdır.

Yasalarla düzenlenmiş, resmi makam-
larca onaylanmış sağlık sistemlerinin
dışında kalan uygulamalara genel ola-
rak verilen ad, “Tamamlayıcı ve Alter-
natif Tıp” (TAT) uygulamalarıdır. Bu
kavram aslında yapılan işlerin tıbba al-
ternatif olarak ortaya çıktığını ve tıbbın
eksik kaldığı alanları tamamlama ama-
cını taşıdığını ifade ederek küçümse-
me mesajı içeren bir kavramdır. Mes-
lekler arasındaki prestij, yetki ve güç

alanını geniş tutma mücadelesinin ka-
çınılmaz sonucu olarak mevcut sağlık
sistemlerinin en önemli elemanları ko-
numunda olan modern Batı tıbbı eğiti-
mi almış hekimler uzun süre bu tür uy-
gulamaları ve kendilerinin dışındaki
iyileştiricileri yok saymış, şarlatanlıkla
suçlamışlardır. Ancak modern Batı tıb-
bının yetersiz ya da çaresiz kaldığı
bazı hastalıklarda ve durumlarda, in-
sanların alternatif tedavi yöntemi ara-
yışları, bu uygulamaların ilgi görmesi-
ne ve yaygınlaşmasına yol açmıştır.

Örneğin, modern Batı tıbbının kalele-
rinden birisi olan ABD’de 1990 yılında
toplumda tamamlayıcı tıp uygulamala-
rını kullanma oranı yüzde 34 iken aynı
oran 1997 yılında yüzde 42’ye yüksel-
miştir. (6-7) İngiltere’de yapılan bir ça-
lışmaya göre halkın yüzde 46’sı ya-
şamlarının herhangi bir döneminde bu
uygulamalara en az bir kez başvur-
maktadırlar (8). Batı Avrupa ülkelerin-
de her yıl bu tür uygulamaları kullanan-
ların oranı ise toplumun yüzde 10-25’ini
oluşturmaktadır (9). Avrupa’da en yay-
gın olan TAT uygulamalarının homeo-

Şekli ne olursa olsun

iyileştirici olmak herkesin

başarabileceği bir iş

değildir. Her toplumda ve

her kültürde, sıfatı ne olursa

olsun iyileştirici olmak için

aranan bazı özellikler vardır.

Örneğin bazı Orta Amerika

ve Güneydoğu Asya

toplumlarında, epilepsi

nöbetleri geçiren kişilerin

bazılarının bu nöbetler

sırasında doğaüstü güçlerle

temasa geçerek iyileştirici

özellikleri kazandığı kabul

edilmektedir. Afrika kökenli

Amerikalılar ile Mohawklar

gibi bazı Amerika yerlileri

arasında yaygın olan bir

inanışa göre ise yedinci

çocuğun yedinci çocuğu

olan kişi iyileştirici güçlere

sahip kabul edilmektedir.

2010 KIŞ SD|75

pati, fitoterapi, naturopati, akupunktur
başta olmak üzere geleneksel Çin tıb-
bı, osteopati ve kiropraktik uygulama-
ları olduğu bilinmektedir (10). Dünya
Sağlık Örgütü bu uygulamaların yay-
gınlığına dikkati çekmekte ve ülkeleri

bu konuda yapıcı politikalar geliştirme-
ye teşvik etmektedir (11).

Bu uygulamaların Avrupa ülkelerindeki
yaygınlığı nedeniyle Avrupa Birliği’nin
yetkili organları da konuya el atmış ve
çeşitli kararlar alınmıştır. Avrupa
Parlamentosu’nun 1999 yılında aldığı
1206 sayılı karar bu konuda şu ifadele-
re yer vermektedir:

“Sağlık alanında, ulusal düzenlemeler
ile uygulamalardaki çeşitliliği korumak
Avrupa’nın önem verdiği değerlerden,
insanların kendi sistemlerine ve gele-
neklerine bağlılıklarının sorgulanama-
yacağı kapsamında görülmelidir. Ancak
kişilerin sağlık hizmeti seçme özgürlüğü
ilkesine dokunmadan, alışılmışın dışın-
daki tıbbi uygulamalar konusunda ortak
bir Avrupa yaklaşımı geliştirmenin ge-
rekli olduğu görülmektedir.” “(...)
Asamble bu konuda hastalara verilebi-
lecek en büyük güvencenin, yetki sınır-
larının farkında olan, etik değerleri, öz-
denetim sistemi bulunan ve her türlü dış
denetime açık olan, eğitilmiş meslekler
olduğuna inanmaktadır.”

Bu alanda yaygın olan önemli bazı uy-
gulamaları şu şekilde sıralamak müm-
kündür:

Akupunktur

Çin’de 2 bin yıldan daha eski bir uygu-
laması olan akupunktur, insan vücu-
dunda tanımlanmış 14 kanal boyunca
yer alan 365 noktadan bazılarına ince
iğneler sokulması ve bu iğnelerin kendi
etrafında döndürülmesi şeklinde yapı-
lır. Bazen iğnelere ek olarak masaj ve
koku uygulaması da söz konusu olabi-
lir. Amaç, yin (soğuk, karanlık, çekin-
genlik) ile yang (sıcak, aydınlık, giriş-

kenlik) arasındaki bozulmuş dengenin
düzeltilmesidir. Batı tıbbı tarafından
uzun süre kuşku ile karşılanan aku-
punktura olan ilgi 1970’li yıllarla birlikte
artmaya başlamış, uygulamaların
önemli kısmının yararlı olduğuna ilişkin
bilimsel çalışmalar yapılmıştır. Bugün
pek çok gelişmiş ülkede akupunktur
eğitimi verilmekte, akupunkturistler
sağlık sistemi içerisinde yer almakta,
tedavi ücretleri sigorta şirketleri tarafın-
dan karşılanmaktadır.

Kiropraktik

Bugün gelişmiş ülkelerde en yaygın ve
hizmetleri sağlık sigorta şirketleri tara-
fından onaylanan uygulamalardır. Ki-
ropraksi 1895 yılında Kanada asıllı
Amerikalı iyileştirici Daniel David Pal-
mer tarafından geliştirilmiş bir yöntem-
dir. Amerika Tabipler Birliği uzun süre
bu uygulamaları bilim dışı bularak karşı
çıkmış ve tıp camiasından dışlamıştır.
Ancak bir grup kiropraktörün açtığı
sağlık uygulamalarındaki tekelciliğe
karşı açtıkları dava 1990 yılında kirop-
raksi lehine sonuçlandıktan sonra ki-
ropraksi sağlık sektörü içerisinde yasal
yerini almaya başlamıştır (12). Bugün
ABD ve Kanada başta olmak üzere
Avustralya’da ve Batı Avrupa’da pek
çok ülkede kiropraksi eğitimi ve hizme-
ti verilmektedir. Kiropraksi tanım olarak
Amerikan Kiropraktik Birliği’nin yaptığı
şekliyle, “kas-iskelet ile sinir sistemi
bozukluklarını ve bu bozukluklardan
kaynaklanan genel sağlık sorunlarının
düzeltilmesini amaçlayan bir sağlık
mesleği”dir. Uygulamalar spinal mani-
pulasyon ağırlıklı olup, amaç eklem
yerleri ve çevre dokularda oluşmuş
olabilecek hasarları elle düzeltmeye
çalışmak, hareketliliği arttırmak ve bu
yolla hastanın genel durumunu düzelt-

(…) Gerçekten de,

neredeyse sınırsız olan güç

alanından aldığı cesaretle

tarih boyunca hastalar

karşısında yarı-tanrı rolü

oynamayı benimsemiş olan

modern Batı tıbbı, cerrahi

uygulamaları ve invazif

yöntemleriyle, hatalar

sonucu neden olduğu

ölümler ve sakatlıklar ile

sicilini epey bozmuştur.

Çocukların doktor ile iğne

yapmak ile korkutulduğu

dönemler yaşanmıştır.

Bugün bile bırakınız

çocukları pek çok yetişkin,

hekimlerin kendilerine

yaklaşımındaki ataerkil ve

mesafeli tavırdan

şikâyetçidir.

76|SD KIŞ 2010

mektir. Tedavi ve uygulamalarda ilaca
yer vermemesi nedeniyle kas-iskelet
sistemi sorunu olan, özellikle bel-sırt
ağrısı olan hastalar tarafından çok ter-
cih edilen bir yöntemdir.

Bitkisel tıp

Fitoterapi, botanik tıp, herbalism, bitki-
sel tıp uygulamaları için kullanılan te-
rimlerden bazılarıdır. Çeşitli bitkilerin
hastalık tedavisi ve sağlıklı olmak ama-
cıyla kullanımı insanlık tarihi kadar eski
bir geçmişe sahiptir. Yediğimiz pek
çok bitkinin vücudumuza olan yararları
ve eksikliğinde söz konusu olan zarar-
ları, sıradan bir insanın bile bildiği şey-
lerdir. Nitekim tıpta kullanılan pek çok
ilaç bitkilerden elde edilmektedir. Dün-
yanın her yerinde ve her kültürde şifalı
bitkiler konusunda sınırsız bir deneyim
ve bilgi birikimi mevcuttur. İlaç sanayii
bunların bir kısmını kullanmaktadır. İn-
sanların özünde var olan “doğal olan
şeylere ilgi” nedeniyle her sosyal sınıf-
tan ve her entelektüel düzeyden insa-
nın sağlıklı olmak için yararı bilinen çe-
şitli bitkilere başvurması normal
karşılanmalıdır. Anadolu’nun her ken-
tinde bulunabilen aktarlar bunun tipik
bir göstergesidir. Aktarlar dışında bu
işi meslek edinmiş bazı folk sektör ele-
manları yasal olmayan bir şekilde çe-
şitli bitki özleri ve karışımları ile hastalık
tedavisi yapmaktadırlar. Ülkemizde
bitkisel tıp uygulamaları profesyonel
sektör içerisinde değildir. Ancak bazı
ülkelerde yaygın olarak kabul gören
Ayurvedik Tıp ve geleneksel Çin Tıbbı
uygulamalarında ağırlıklı olarak bitkile-
rin kullanıldığı görülmektedir. ABD, Ka-
nada, bazı Batı Avrupa ülkeleri, Avus-
turalya gibi ülkelerde ise bitkilerden
üretilen çeşitli karışımlar, tablet, kapsül
ya da solüsyon şeklinde “tamamlayıcı”
amaçla kullanılmakta ve reçetesiz ola-
rak satılmaktadır. İngiltere’de çeşitli
üniversitelerde lisans düzeyinde, pek
çok gelişmiş ülkede ise master ve dok-
tora düzeyinde bitkisel tıp eğitimi veri-
len programlar bulunmaktadır, Bazı ül-
kelerde bu alanda çalışan kişiler “Tıbbi
Herbalist” ünvanı ile yetkilendirilmiştir.
Sarımsak hapları, kekik ve kekik suyu,
ıhlamur, rezene, ekinezya, ginkgo, gin-
seng, keten tohumu, üzüm çekirdeği
ekstresi, çok bilinen bitkisel ürünlerden
bazılarıdır.

Osteopati

Başta bel ağrısı, gerilim baş ağrısı ol-
mak üzere kas-iskelet ve nörolojik sis-
temi ilgilendiren pek çok ağrılı sağlık
sorununun manipülatif yani elle tedavi-
sidir. Bazı osteopatik uygulamalar as-
tım, orta ve iç kulak sorunları, menstru-
asyon ağrısı, gibi sorunlar için de
kullanılabilmektedir. Osteopatik uygu-
lamalarda ilacın ve cerrahinin yeri yok-
tur. İnsan vücuduna bütüncül yaklaşı-

mın benimsendiği uygulamalardır. Bir
anlamda fizik-tedavi ve kiropraksiye
benzeyen uygulamalardır. ABD, Kana-
da, Avustralya, Yeni Zelanda, Avrupa
Birliği ülkelerinin pek çoğu (İngiltere,
Danimarka, İsviçre, İzlanda, Fransa,
Belçika, Finlandiya, gibi), İsrail, osteo-
pati konusunda eğitim-öğretimin veril-
diği ve bu uygulamaların yasal olduğu
ülkelerdir.

Naturopati

Naturopatik tıp, doğal tıp olarak da bi-
linen bu uygulamalar, adından da an-
laşılacağı gibi tamamen doğal yöntem-
lere dayanan ve insana bütüncül
yaklaşmayı temel alan çeşitli sağlık uy-
gulamalarıdır. Bu uygulamalarda da
ilaca ve cerrahiye yer olmayıp insan
vücuduna bütüncül yaklaşım söz ko-
nusudur. Başlıca naturopatik uygula-
malar olarak, renk terapisi, şelasyon
terapisi, beslenme, akupunktur, bitki-
sel tıp, ozon terapisi, iridoloji, kranial
osteopati, refleksoloji, geleneksel Çin
tıbbı sayılabilir. ABD, Kanada, İngilte-
re, Avusturalya ve Hindistan başta ol-
mak üzere pek çok ülkede bu konuda
eğitim verilmekte ve yasal düzenleme-
ler bulunmaktadır.

Bunların dışında ayurvedik tıp, antro-
posofik tıp, ortomoleküler tıp, fitote-
rapi, bitkisel tıp, homeopati, hidrote-
rapi, balneoterapi, Çin tıbbı, Tibet
tıbbı, peygamber tıbbı, gibi daha pek
çok uygulama çeşitli toplumlarda ka-
bul görmektedir.

Hekimleri temsil eden meslek örgütleri-
nin karşı koymalarına ve şiddetli muha-
lefetine rağmen gelişmiş Batı ülkeleri-
nin önemli bir kısmında kiropraktik,
osteopati, akupunktur, ayurvedik tıp,
bitkisel tıp, gibi pek çok uygulama ya-
sal hale gelmiştir. İnsanların bu uygu-
lamalara gösterdiği ilginin temelinde,
çaresiz kalınan durumlarda alternatif
arayışları kadar, bu uygulamaların do-
ğasında var olan insan bedenine say-
gılı yaklaşımın önemli rolü olduğu söy-
lenebilir. Gerçekten de, neredeyse
sınırsız olan güç alanından aldığı cesa-
retle tarih boyunca hastalar karşısında
yarı-tanrı rolü oynamayı benimsemiş
olan modern Batı tıbbı, cerrahi uygula-
maları ve invazif yöntemleriyle, hatalar
sonucu neden olduğu ölümler ve sa-
katlıklar ile sicilini epey bozmuştur. Ço-
cukların doktor ile iğne yapmak ile kor-
kutulduğu dönemler yaşanmıştır.
Bugün bile bırakınız çocukları pek çok
yetişkin, hekimlerin kendilerine yaklaşı-
mındaki ataerkil ve mesafeli tavırdan
şikâyetçidir.

TAT uygulamalarının modern Batı tıb-
bına kıyasla ne kadar daha bilimsel ol-
duğu tartışma konusu olsa bile, daha
insancıl oldukları konusunda şüphe

bulunmamaktadır. Öte yandan hasta
olan ya da kendisini hasta hisseden
insanların ilgi, sevgi ve saygıya, en az
ağrılarının dindirilmesi kadar ihtiyacı
bulunmaktadır. Bu uygulamaların doğ-
ruluğunu gözü kapalı bir biçimde ka-
bullenmek ne denli yanlış ise, araştır-
maya gerek duymadan reddetmek de
o denli yanlıştır. Bu uygulamaların her-
hangi bir ülkedeki resmi kurumlar, eği-
tim ve sağlık kuruluşları ya da mesleki
örgütler tarafından görmezden gelin-
mesi onları ortadan kaldırmayacağı
gibi, yasadışı uygulamalara dönüşerek
denetim dışı kalmalarına ve halk sağlı-
ğı açısından zararlı sonuçlara yol aç-
malarına da neden olacaktır.

Kaynaklar

1) Kleinmann A. Patients and Healers in the Con-

text of Culture. University of California Press, Ber-

keley, 1980.

2) Fabrega H, Silver DB. Illness and Shamanistic

Curing in Zinacantan: An Ethnomedical analysis.

Stanford University Press, Stanford, CA, 1973.

3) Fadiman A. The spirit catches you and you fall

down. Farrar, Straus and Giroux, New York, 1997.

4) Snow LF. Walkin’ over medicine. Boulder,

CO:Westview, 1993.

5) Bonaparte D. The healing powers of the se-

venth son of a seventh son. In: The people’s voice,

October 21 (http://wampumchronicles.com/se-

venthson.html) erişim:4 Kasım 2009.

6) Eisenberg DM, Kessler RC, Foster C, Norlock

FE, Calkins D, Debanko TL. Unconventional medi-

cine in the United States:Prevalence, costs, and

patterns of use. New England Journal of Medicine

1993;328:246-252.

7) Eisenberg DM, Davis RB, Ettner SL, Appel S,

Wilkey S, Van Rompay M, Kessler RC. Trends in

alternative medicine in the United States, 1990-

1997. Journal of American Medical Association

1998;280:1569-1575.

8) Thomas KJ, Coleman P. Use of complementary

or alternative medicine in a general population in

Great Britain:Results from the National Omnibus

Survey. Journal of Public Health 2004;26:152-

157.

9) Cooper EA, Stoflet S. Trends in the education

and practice of alternative medicine clinicians. He-

alth Affairs 1996;15:226-238..

10) National policy on traditional medicine and re-

gulation of herbal medicines: Report of a WHO

global survey. Geneva: World Health Organisati-

on, May 2005.

11) WHO global atlas of traditional, complemen-

tary and alternative medicine. Kobe, Japan: World

Health Organisation, the WHO Centre of Health

Development, 2005.

12) Moore JS. Chiropractic in America: The his-

tory of a medical alternative. Baltimore: John Hop-

kins University Press, 1993.

2010 KIŞ SD|77

Yenilenen gelenek:
Bitkilerle tedavi

1965 yılında Sivas’ta doğdu. 1991’de Ege Üniversitesi Tıp Fakültesi’nden mezun
oldu ve Van Kapalı Cezaevi’ne tabip olarak atandı. 1994’te Yüzüncü Yıl
Üniversitesi Sağlık Bilimleri Enstitüsü Farmakoloji ve Toksikoloji Anabilim Dalı’nda
doktora eğitimine başladı. Aynı yıl Yüzüncü Yıl Üniversitesi Eğitim Fakültesi Müzik
Eğitimi Bölümü’nün kuruluşunda görev aldı. 1998’de Farmakoloji ve Toksikoloji
Bilim Doktoru PhD unvan ve yetkisini aldı. Aynı yıl Yüzüncü Yıl Üniversitesi Tıp
Fakültesi Farmakoloji Anabilim Dalı’nda yardımcı doçent olarak göreve başladı.
2008 yılında Sağlık Bakanlığı’na İlaç ve Eczacılık Genel Müdür Yardımcısı olarak
geçti. Halen aynı görevine devam etmekte olan Özbek evli ve iki çocuk babasıdır.

Yrd. Doç. Dr. Hanefi Özbek

ıbbî bitkiler

Dünya üzerinde bu-
lunan 750 bin -1 mil-
yon arasındaki bitki
türünden yaklaşık 20
bininin tıbbi maksat-
lar için kullanıldığı bi-

linmekte hatta bu sayının gerçeği yan-
sıtmaktan uzak olup asıl sayının 100

bine kadar çıkabileceği ileri sürülmek-
tedir. Türkiye’de yetişmekte olan 9 bin
kadar türden ise ancak 500 kadarı te-
davide kullanılmaktadır. Tedavi mak-
sadıyla kullanılan bitkilerin sayısı, antik
çağdan beri devamlı bir artış göster-
mektedir (1).

Tarih öncesi dönemden başlayarak
Mezopotamya’da eski Mısır, Hitit, Yu-

nan ve Roma’da, İslam coğrafyasına
baktığımızda Selçuklu ve Osmanlı dö-
neminde bitkisel ilâçların kullanılagel-
diğini görüyoruz. Cumhuriyet döne-
minde de bu konu ilgi çekmeye devam
etmiş, halk tıbbı (tıbbi folklor) araştır-
maları yapılmıştır (2).

Tıbbi bitkilerle ilgili olarak tarih ve geli-
şim, tıbbi bitkilerin tanınması, Türkçe

TAMAMLAYICI VE ALTERNATİF TIP

T

78|SD KIŞ 2010

bitki isimleri, tıbbi bitkilerin yetiştirilme-
si, drogların hazırlanması, tıbbi bitkile-
rin bileşimi, etki ve kullanılış şekilleri,
Türk tıbbında bitkisel drogların yeri,
Türkiye tıbbi bitkileri üzerinde araştır-
malar ve Türkiye’de kullanılan tıbbî bit-
kiler gibi konularda Prof. Dr. Turhan
Baytop’un (1920-2002) yazmış olduğu
“Türkiye’de Bitkiler ile Tedavi” isimli ki-
taptan ve ayrıca Marmara Üniversitesi
Eczacılık Fakültesi’nin bir yayını olan
“Bitkisel Tedavi” isimli kitaptan yararla-
nılabilir (1, 3, 4).

Anadolu’da Yontma Taş Devri’nden
beri insanların yaşadığı ve yaklaşık 50
bin yıldan beri Anadolu insanının yaba-
ni bitkilerden çeşitli amaçlarla yararlan-
dığı bilinmektedir. Bu kadar uzun bir
süreden beri yabani bitkilerden yararla-
nıldığı bilinmesine karşılık Anadolu’da
kullanılan bu bitkiler hakkında etraflı bir
bilimsel araştırma şimdiye kadar yete-
rince yapılmamış ve bu bitkilerin
farmako-toksikolojik etkilerinin bir listesi
oluşturulmamıştır. Türkiye gibi geniş bir
bitki florası bulunan, ekonomik kaynak-
ları kısıtlı ve sentez suretiyle ilaç yapım
olanakları yeterli düzeye gelmemiş ül-
kelerde, doğal ürünlerden elde edilen

ilâçların geliştirilmesi ve bu tür etkin
ilaçların kullanılmasının teşvik edilmesi,
yeterli ve ucuz ilâç sağlanması bakı-
mından akılcı bir yaklaşım olabilir (5).

Kimya ve biyokimya alanındaki gelişmeler
ilaç sanayiine büyük bir ivme kazandırmış;
bu sayede etkinlik, zararsızlık ve kalite
prensipleri benimsenerek analitik, toksiko-
lojik, farmakolojik ve klinik çalışmalar so-
nucu, laboratuvarlarda tıbbın ihtiyaçlarına
cevap veren pek çok ilaç geliştirilmiştir (6).
Buna rağmen özellikle geçen yüzyılda
üretilen ilaçların birçoğu bitkisel kökenli
olmuştur. Örneğin; söğüt kabuğundan
üretilen Aspirin, yüksükotundan elde edi-
len digoksin, kınakına bitkisinden çıkarılan
kinin, haşhaştan elde edilen morfin gibi
(7). Günümüzde ise mevcut ilaçların yüz-
de 25’i bitkisel kökenlidir ve bunların birço-
ğunda bitkiden elde edilmek istenen et-
ken madde, laboratuvar ortamında
sentezlenebilmektedir (8).

1980’lerden itibaren tıbbi bitkiler, bun-
lardan elde edilen aktif maddeler üze-
rindeki çalışmalar ve bunlara duyulan
ilgi bütün dünyada artmıştır. Bunun se-
bepleri şöylece sıralanabilir:

• Kimya endüstrisi yeterince gelişmiş
olmayan ülkelerin kendi bitkilerini kul-
lanarak ucuz ve kolay tedavi yolları ge-
liştirmek istemeleri,

• Sentetik kökenli ilâçların, bilinmeyen
tehlikeli yan etkilerinin zaman geçtikçe
ortaya çıkması, bitkisel kökenli
ilâçlarınsa yüzlerce hatta binlerce yıl-
dan beri kullanıldığı için bu tür yan etki-
lerinin çok daha iyi biliniyor olması,

• Steroit bileşikler, atropa alkoloidleri,
digitalis glikozidleri, afyon alkaloidleri,
çavdar mahmuzu alkaloidleri, vs. gibi
bugün tıpta önemli yere sahip olan pek
çok etkin maddenin, bitkilerden (sen-
tetik olanlarına göre) çok daha ucuza
üretilebiliyor olması,

• Sentetik bileşikler genellikle tek bir
etkiye sahipken bitkisel drogların bir-
den çok etkiye sahip olmaları,

● Sentetik ilâçların yan etkilerini önle-
mek için ek olarak başka ilâçlara da
gereksinim olması (vitaminler gibi), bit-
kisel kökenli ilâçlarda ise buna gerek
duyulmaması (9).

Sonuç olarak ülkemizin ekonomik du-
rumu ve ilâç hammaddesi için yurtdışı-
na ödenen paralar göz önüne alındı-
ğında;

1. Ülkemizdeki bitki florasının tam ola-
rak ortaya konması,

2. Tıbbî etkinliği bulunduğu düşünülen
bitkilerin kimyasal analizlerinin yapılarak
içerdikleri bileşiklerin aydınlatılması,

3. Bu bileşikler üzerinde gerekli tüm
toksikolojik, farmakolojik ve klinik de-
ğerlendirmelerin yapılarak ülkemiz bit-
kilerine ait farmako-toksikolojik etki lis-
tesinin oluşturulması gerekliliği ve
bunun önemi ortaya çıkmaktadır.

Gelişmiş ülkelerde, özellikle son yıllar-
da, bitki ekstrelerinin farmakolojik etki-
leri üzerine yapılan çalışmalar hızla ar-
tarken ülkemizde bu konunun ihmal
edilmekte olduğu ve hatta araştırmacı-
ların bu konuyla ilgilenmelerinin ülke-
mizdeki bazı bilimsel çevrelerce pek
de hoş karşılanmadığı söylenebilir.

Konuya ilgi duyanların yararlanmaları
amacıyla Science Sitation Index’e
(SCI) girmiş, bitkilerin farmakolojik ve
toksikolojik tüm etkilerini içeren bilim-
sel araştırmaların yayımlandığı bazı
dergilerin bir listesi aşağıda verilmiştir:

• Fitoterapia,

• Journal of Ethnopharmacology,

• Phytomedicine,

• Phytotherapia Research,

2010 KIŞ SD|79

Belesan ağacından yağ çıkarılması minyatürü (Osmanlılarda Sağlık–1 Ed: Dr. Coşkun Yılmaz
Dr. Necdet Yılmaz, İstanbul 2006, S:255)

• Planta,

• Planta Medica.

Yukarıdaki listede bulunan dergiler
yalnızca bitkilerle yapılan araştırmaları
kabul etmektedirler. Yine bitkilerle ilgili
yapılmış çalışmaları kabul eden ama
yalnızca bitkilere yönelik olmayan bilim
dergileri de bulunmaktadır.

Fitoterapi

Kısaca “tıbbî bitkilerle tedavi” anlamı-
na gelen fitoterapi, terim olarak ilk kez
Fransız hekim Henri Leclerc (1870-
1955) tarafından kullanılmıştır. Hasta-
lıkların, tedavi edici değere sahip taze
veya kurutulmuş bitki kısımları (drog)
ya da bunlardan elde edilen ekstraksi-
yon ürünleri kullanılarak üretilen çay,
damla, draje, kapsül, şurup, tablet ile
tedavi edilmesi “fitoterapi” olarak de-
ğerlendirilmektedir. Fitoterapi, farma-
kognozi bilim dalının modern tedaviye
uygulanışı olarak görülmektedir.

Fitoterapi, günümüzde alternatif tıp ko-
nuları arasında değerlendirilmekte ise
de aslında birikimi, gelişimi ve uygula-
nışı ile birçok tıp bilimine öncülük et-
miştir. Kronolojik olarak da klasik tıp
yöntemleri ve tıp kurallarına karşı bir
alternatif değil, tam tersi diğer tedavi
yöntemleri fitoterapiye bir alternatif ola-
rak gelişmişlerdir.

Fitoterapide kullanılan bitkilerin; bota-
nik açıdan tayini yapılmış, mikrobiyolo-
jik ve kimyasal kontrollü, etken madde
miktarı belli, standardize edilmiş ve hij-

yenik şartlarda ambalajlanmış olarak
hastaya sunulması gerekir. Artık bitki-
sel ürünler de diğer ilâçlarla aynı çizgi-
ye yerleşmektedir. Bu, her ilâcın etki-
güvenirlik-stabilite ve farmasötik kalitesini
korumak için gösterilmesi gereken
özenin bitkisel ürünlere de gösterilme-
si anlamına gelmektedir.

Bitkisel ürünleri ve bunların tedaviye
yönelik uygulamalarını iyi anlayabilmek
için onların botaniğinin, kimyasının, far-
makolojisinin, toksikolojisinin ve klinik
etkilerinin bilinmesi gerekir.

Avrupa Topluluğu’nda bitkisel preparat-
lar ancak kanunen ruhsatlandırma son-
rasında satılabilmektedir. Almanya,
Fransa, İsviçre gibi ülkelerde (özellikle
Almanya’da) bitkisel ilâçları modern tıp-
la birleştirmek için güçlü bir eğilim var-
dır. Her tıp öğrencisi fitoterapi dersleri
almak zorundadır. Hekimlerin yüzde 80’i
bitkisel ilaçları düzenli olarak reçeteleri-
ne yazmaktadır. Almanya’da bitkisel
ilaçların yüzde 80’i eczaneler tarafından
hazırlanmakta ve yüzde 42’si reçeteli
ilaçlar sınıfına girmektedir (4).

Günümüzde tıbbî bitkiler

Son yıllarda sentetik ilâçların kullanımı
sonucu meydana gelen ciddî yan etkiler
ve bunların yol açtığı medikal ve ekono-
mik sorunlar, endüstrileşmiş ülkelerin
çevre kirliliğini önlemek amacıyla ekolo-
jik dengeyi koruyucu yaklaşımları ve ay-
rıca doğal ilâçların etkin ve aynı zaman-
da yan etkiden arınmış olduğu
düşüncesi gibi faktörler sonucu bitkiler-
le tedavi tekrar popüler hâle gelmiştir
(10). 1997 yılında ABD’de bitkisel
ilâçların satışının bir önceki yıla göre
yüzde 9’luk artış göstermiş olması (11),
hastaların yüzde 5’lik bir bölümünün te-
mel tedavi olarak sadece bitkisel tedavi
alıyor olması, bu tedaviler için
Amerika’da yılda 3,24 milyar dolar (12),
İngiltere’de 40 milyon sterlin (7) harcan-
ması yine bu popülaritenin doksanlı yıl-
ların sonlarına doğru ulaştığı seviyeyi
yansıtmaktadır. Diğer yandan, konvan-
siyonel sentetik ilâç üretimi kalitesinde
ve standartlarında bitkisel ilâç üreten fir-
maların sayısı da giderek artmaktadır.

Herbalistler (bitkisel tedavi uzmanla-
rı) bitki tedavisinde, sadece etken
maddenin izole edilip verilmesini
amaçlayan konvansiyonel tedavinin
aksine, maksimum etkinin bir bütün-
sellik içinde ortaya çıktığını, bitkinin
tüm bileşenlerinin olumlu etki üzerin-
de bir payı olduğunu savunmaktadır-
lar. Onlara göre saflaştırılmamış bit-
kinin kullanımı, bitkiyi oluşturan
maddelerin birbirini nötralize etmesi
sebebiyle yan etki olasılığını azalt-
maktadır. Ancak, unutulmamalıdır ki,
doğal olan her zaman güvenli olan
demek değildir. Pek çok bitkinin yük-

sek derecede toksik olduğu, diğer
tedavi yöntemleri içinde fitoterapinin
(bitkilerle tedavi) yan etki ve toksisite
yönünden çok daha fazla risk taşıya-
bileceği de bildirilmiştir (7, 8). Yapı-
lan bir araştırmaya göre Kuzey
Amerika’da bitkilerden zehirlenenle-
rin sayısı hayvanlar tarafından yara-
lananlardan daha çoktur (13). Tıbbî
amaçla kullanılan bitkilerin bir kısmı-
nın hepatotoksik olduğuna dair lite-
ratür bilgisi vardır (10, 14-20). Ayrıca
bilinçsiz fitoterapi uygulaması sonu-
cu zaman zaman ölümle sonuçlanan
vak’alar bildirilmiştir (21). Fitoterapi
uygulamasının direkt toksik etkilerin-
den başka hastanın kullandığı diğer
konvansiyonel ilâçlarla toksikolojik
etkileşmelerin olabileceği de göste-
rilmiştir (22).

Çeşitli kuruluşlar, toksik etkileri de ola-
bilen ve oldukça çok rağbet gören şi-
falı bitkilere belirli standartlar getirme-
ye çalışmaktadırlar. Bu tür çalışmaların
en yoğun yapıldığı ülke İngiltere’dir.
Exeter Üniversitesi ve Ulusal Medikal
Herbalist Enstitüsü, fitoterapi uygulayı-
cıları tarafından bildirilen yan etkilerin
kaydedildiği bir veri bankası olan “yeşil
kart” sistemini oluşturmuşlardır. Yine
aynı enstitü ve diğer bazı merkezler
patoloji, biyokimya, farmakoloji, farma-
kognozi, fizyoloji, botanik, beslenme
ve klinik tanı gibi alanları da içeren dört
senelik bir kurs düzenlemekte ve me-
zunlarına tüm ülkede geçerli herbalist
diploması vermektedirler. Benzer ça-
lışmalar Amerika ve diğer bazı Avrupa
ülkelerinde de yapılmaktadır (6). Yapı-
lan birçok araştırma, fitoterapi uygula-
malarının bazen konvansiyonel tıp me-
totlarına denk hatta ondan daha üstün
olabileceğini de göstermiştir: Serenoa
repes bitkisinin semptomatik benign
prostat hiperplazili hastalarda
fenasterid’e eş etki gösterdiği, buna ek
olarak daha az yan etkiye neden oldu-
ğu (23), geleneksel olarak Çin’de uy-
gulanan bitkisel tedavi metotlarının
adult atopik dermatitinde oldukça etkili
olduğu (24), Hypericum perforatum’un
orta derecede depresyon üzerine
amitriptilin ile benzer düzeyde etkiye
sahip olduğu (25) gösterilmiştir. Yuka-
rıda verilen literatür bilgiye dayanarak
tıp çevrelerinin fitoterapiyi alternatif tıp
metotları içerisinde kabul etmekle be-
raber giderek konvansiyonel tedavi
metotları içerisinde de ele almaya baş-
ladıkları söylenebilir.

Bitkilerle tedavide dikkat edilmesi
gereken durumlar

Yapılan çeşitli çalışmalara rağmen fito-
terapinin güvenirliği ve etkinliği henüz
tam olarak kanıtlanmamıştır. Bu yüz-
den bitkisel ilaçları reçete ederken
veya ilgilileri bu konuda bilgilendirirken
aşağıdaki kuralları hatırlamak gerekir:

80|SD KIŞ 2010

Almanya, Fransa, İsviçre

gibi ülkelerde (özellikle

Almanya’da) bitkisel ilâçları

modern tıpla birleştirmek

için güçlü bir eğilim vardır.

Her tıp öğrencisi fitoterapi

dersleri almak zorundadır.

Hekimlerin yüzde 80’i

bitkisel ilaçları düzenli

olarak reçetelerine

yazmaktadır. Almanya’da

bitkisel ilaçların yüzde 80’i

eczaneler tarafından

hazırlanmakta ve yüzde

42’si reçeteli ilaçlar sınıfına

girmektedir

Bitkisel ilâçlar;

• Ciddî hastalıklarda,

• Hamilelikte veya hamile kalmanın dü-
şünüldüğü durumlarda,

• Laktasyon (emzirme) döneminde,

• Bebek ve çocuklarda,

• Alkol kullananlarda veya geçirilmiş
sarılık öyküsü (hepatite bağlı sarılık)
olanlarda kullanılmamalıdır. Bu durum-
larda ancak hekime danışılarak bitkisel
ilâç kullanımı önerilebilir.

Tıbbî amaçla kullanılacak bitkiler;

• Güvenilir yerlerden alınmalıdır,

• Etiketsiz veya etiketinde içerdiği
maddeler belirtilmemiş bitki paketleri
alınmamalıdır,

• Etikette verilen içerik listesi, paketin
içindeki tüm maddeleri yansıtmıyor
olabilir. Bunun da göz önünde tutulma-
sı gerekir,

• Tıbbî bitkiler uzun süre, düzenli bir
şekilde kullanılmamalıdır,

Başka ilaç/ilâçlar kullanan bir hasta,
tedavisine bitkisel ilâçları da eklemek
istiyorsa mutlaka bir hekime başvura-
rak görüşünü almalıdır (8, 13, 25).

Hızla popülaritesi artan fitoterapinin in-
san sağlığına olumlu veya olumsuz

katkılarının araştırılarak, kullanılan her
bir tıbbî bitkiye ait farmako-toksikolojik
etki profilinin ortaya konması büyük
önem taşımaktadır. Tıbbî bitkilere atfe-
dilen farmakolojik ve/veya toksikolojik
etkilerin uzmanlarca deney hayvanları
ve/veya doku kültürleri üzerinde araştı-
rılması, elde edilen sonuçlara göre ça-
lışmaların devamı veya durdurulması,
bilimin gereğidir. Sonuçta etkili bulu-
nacak bir bitki ekstresinin fitokimyasal
analizle içerdiği bileşiklere kadar inile-
rek tıbbî etkiyi oluşturan asıl bileşik
veya bileşikler bulunup, istenirse bu
bileşikler yine sentetik yollarla elde
edilebilirler veya bitkideki halleriyle kul-
lanılabilirler. Her ne suretle olursa ol-
sun bitkisel ilâçların veya bunlardan
elde edilecek ekstrelerin uzmanlarca
standardize edilmesi, dozlarının ayar-
lanması gerekir. Tıbbî bitkiler bu şekil-
de daha bilinçli ve güvenilir olarak tıb-
bın hizmetine sunulabilirler.

Kaynaklar

1) Baytop T. Türkiye’de Bitkiler İle Tedavi. 2. bas-

kı, Nobel Tıp Kitabevleri, İstanbul, 1999.

2) Kara H, Aydın S. Cinsel Sorunlar ve Çözüm

Yolları. Sen Yayınları1, Ankara, 2002.

3) Gürkan E, Öndersev DV, Ulusoylu M, Göztaş Z,

Dinçşahin N. Bitkisel Tedavi. Marmara Üniversite-

si Eczacılık Fakültsi Yayın No: 19, 2003, İstanbul.

4) Çubukçu B, Meriçli AH, Mat A, Sarıyar G, Sütlü-

pınar N, Meriçli F. Fitoterapi. İ.Ü. Eczacılık Fakül-

tesi Yayın No: 79, İstanbul, 2002.

5) Kayaalp SO. Klinik Farmakolojinin Esasları ve

Temel Düzenlemeler. 4. baskı, Hacettepe-TAŞ,

2008; 3.

6) Asımgil A. Şifalı Bitkiler, Timaş Yayınları, 1997,

Istanbul.

7) Vickers A., Zollman C. ABC of complementary

medicine-herbal medicine. BMJ 1999;319:1050-

1053.

8) Cassileth BR. The Alternative Medicine Handbo-

ok. W.W.Norton&Company, London, 1998;86-99.

9) Aboolenein AA. Back to medicinal plants the-

rapy. Hamdard 1982; (1-4): 40.

10) Larrey D. Phytothérapie et hepatotoxicité.

http//fmcgastro.org/GASTRO/postu98/ Larey.html

11) Richmon A, Witkowski J . Herbs by numbers.

Whole foods magazine. 1997;20.

12) Johnston BA. One third of nation’s adults use

herbal remedies. Helbegram 1997;40:49.

13) Huxtable JR. The myth of beneficientnature:

the risks of herbal preparations. Ann Intern Med.

1992; 117:165-616.

14) Sallivan JB, Barry RH et al. Pennyroyal oil poiso-

ning and hepatotoxicity. JAMA 1979;242:2873-2874.

15) Sheikh NM, Philen RM et al. Chaporrol-

associated hepatotoxicity. Arch Intern Med

1997;157:913-919.

16) Woolf GM, Petrovic LM et al. Acute hepatitis

associated with Chinese herbal product in Jin Bu

Huan. Ann Intern Med 1994;121:729-735.

17) Weston CMF, Cooper BT et al. Veno-occlusive

disease of the liver secondary to ingestion of

comfrey. BMJ 1987;295.183.

18) MacGregor FB, Abernethy VE et al. Hepatoto-

xicity of herbal remedies. BMJ 1989;336:1068.

19) Carlsson C. Herbs and hepatitis. Lancet

1990;336:1068.

20) Kang HS, Choi HS, Yun TJ, Lee KG, Seo YS,

Yeon JE, Byun KS, Um SH, Kim CD, Ryu HS. A

case of acute cholestatic hepatitis induced by

Corydalis speciosa Max., Korean J Hepatol.

2009;15(4):517-523.

21) Mostefa KN, Paulvels A et al. Fatal hepatitis

after herbal tea.. Lancet 1992;340:674.

22) Miller LG. Herbal medicinals:selected clinical

considerations focusing on known or potential

drug-herb interaction. Arch Intern Med

1998;158:2200-2211.

23) Willt JT, Ishani A et al. Saw palmetto extracts

for treatement of bening prostatşc hyperplasia.

JAMA 1998;280:1604-1609.

24) Sheehan MP, Rustin NHA et al. Efficacy of tra-

ditional Chinese herbal therapy in adult atopic der-

matitis. Lancet 1992;340:13-17.

25) Linde K, Ramirez G et al. St John’s wort for

depression. BMJ 1996;313:253-258.

Hızla popülaritesi artan

fitoterapinin insan sağlığına

olumlu veya olumsuz

katkılarının araştırılarak,

kullanılan her bir tıbbî

bitkiye ait farmako-

toksikolojik etki profilinin

ortaya konması büyük önem

taşımaktadır. Her ne suretle

olursa olsun bitkisel ilâçların

veya bunlardan elde

edilecek ekstrelerin

uzmanlarca standardize

edilmesi, dozlarının

ayarlanması gerekir. Tıbbî

bitkiler bu şekilde daha

bilinçli ve güvenilir olarak

tıbbın hizmetine

sunulabilirler.

2010 KIŞ SD|81

Geleneğin
karikatürleşmesi: 			
Bitkilerin suyunu çıkarmak

1962 yılında İstanbul’da doğmuştur. Ankara Fen Lisesi’ni bitiren Çekin, 1986’da
İstanbul Üniversitesi İstanbul Tıp Fakültesi’nden mezun olmuştur. Aile Hekimliği
uzmanı olan Çekin, Marmara Üniversitesi Sağlık Bilimleri Fakültesi Sağlık Yönetimi
Bölümü’nde öğretim üyesi olarak görev yapmaktadır. Zeytinburnu Tıbbi Bitkiler
Bahçesi projesi danışmanı olan Dr. Çekin, Sağlık Çevre Kültürü dergisinin
editörlüğünü yapmaktadır.

Dr. Murat D. Çekin

odernliğin yarattığı
eski toprak özlemi
(nostalji) bitkilere
ve bitkisel tedavi-
lere ilgiyi arttırdı.
Tabiata dönmek
istiyoruz ama yaya
değil; modern tıb-

bi yöntemlerden ve ilaçlardan deva bu-
lamadığımızda bitkilere sığınıyoruz. Es-
kiden sağlıkta ve hastalıkta içselleşmiş
bir olağanlıkla başvurulan bitkiler, bu-

gün bizim için, zor zamanda olağanüstü
beklentilerimize cevap verecek yeni
keşfedilmiş bir hazine.

Hem bitkilere itibar, hem ilaçlara meş-
ruiyet kazandırmak için modern ilaçla-
rın bir bölümünün kökeninde bitkiler
olduğu söylense de, tıbbi bitkilerdeki
en etkin maddeler ilaç olarak sentezle-
nince ayarını tutturmamız, etkilerini
kontrol altına almamız zor oluyor. Öte
yandan, bitkilerin sağlık etkileri konu-

sunda yapılan yeni çalışmalar modern
insanın bilimsel kanıt ihtiyacını karşılı-
yor. Şehirleşmemiş dünya nüfusunun
önemli bölümü zaten gönüllü veya
mecburi olarak modern ilaçlar yerine
yerel tıbbi bitkileri kullanıyor. Şehirler-
de ise bir yandan ilaç, bir yandan tıbbi
bitki tüketimi artıyor.

Anadolu’da gıda, kozmetik ve ilaç ola-
rak kullanılan 500 kadar bitkinin 350
kadarı tabiattan toplanıyor ve bunların

TAMAMLAYICI VE ALTERNATİF TIP

M

82|SD KIŞ 2010

çoğu “vahşi toplama” yüzünden tüken-
me tehdidi altında. Bazı bitkilerin abar-
tılı biçimde “ünlenmesi”, talebi, fiyatları
ve tükenme riskini arttırıyor. Tarımı ya-
pılan 30 kadar bitkide gübre, pestisit
ve herbisit kirliliği riski var. Anadolu’da
büyük şehirlerin aktarlarında satılan
300 kadar tıbbi-aromatik bitkinin bir
kısmı ithal. Bitkilerin toksik madde em-
meyecek yerlerde yetiştirilmesi, etken
maddeden zengin zamanda hasat
edilmesi, etken madde kaybı olmaya-
cak şekilde kurutulması, uygun sıcaklık-
nem-ışık-temizlik şartlarında saklanma-
sı, doğru isimlerle satılması ve miadı
dolmadan tüketilmesi konusunda prob-
lemler var.

Endemik bitki türleriyle ilgili kayıt tutul-
maması ve flora kaçakçılığı konusunda
tedbir alınmaması yüzünden, değer
kazanan tıbbi bitki türleri kaçırılıyor,
gen şifreleri çözülüyor, ıslah projeleriy-
le farklı özellikte bitkiler üretiliyor, ilaç
sanayiinde kullanılıyor. İnsanlar tabii-
kültürel miraslarını, çok-uluslu şirketler
tarafından yeni keşfedilmiş gibi patent-
lenen ürünler halinde satın almak zo-
runda kalıyor. Biyo-korsanlar bitki tür-
lerinin yerlerini ve geleneksel bilgileri

köylerde ve yaylalarda yaşayan, kötü
niyetten şüphelenmeyen veya bu işi
geçim kaynağı haline getiren yerli
halktan öğreniyor.

Fito-şifacılar

Artan tıbbi bitki ve doğal mamul ticare-
ti dünya çapında şirketler doğurdu.
Bunların bazıları “çok basamaklı pira-
mit pazarlama” denen bir sistemle sa-
tış yapıyor. Ürünlerin piyasada değil,
şahıs-bayiler yoluyla satıldığı bu sis-
temde herkes hem ürüne abone ettik-
leri, hem de onların abone ettikleri ora-
nında kazanıyor. Yabancı konukların
da çağrıldığı, ürünlerin ve pazarlama
yönteminin tanıtıldığı toplantılar evan-
jelik vaazları andıran bir atmosferde
geçiyor. Çok kazananlar -benzer te-
malarla- bayi adaylarını özendirici ko-
nuşmalar yapıyor. Şahit olduğum ör-
nekler: “Kiramı bile ödeyemezken
şimdi tripleksimde hiç kullanmadığım
odalar var”, “bir zamanlar duraklarda
otobüs beklerken şimdi, çarptığım jipi
daha iyisiyle değiştirmeyi düşünüyo-
rum”, “en meşhur restoranlara gidiyo-
rum ve menüdeki fiyat hanesine bak-
mıyorum”, “Bali’deki tatilden daha yeni
döndüm, işte slaytları”. Yakasında bü-
yük bir “kilonu kontrol et” rozeti taşıyan
tesettürlü hanımlar dahil, adaylar bu
konuşmaları kontrollerini kaybetmiş bi-
çimde alkışlıyor ve konuşmacıdan
imza almak için sahneye koşuyorlar.

Türkiye’de son yıllarda, şifa amacıyla
bitkilerin kullanılmasını öğütleyen in-
sanlarımız çok popüler. Hastalara
“gayr-i resmi” teşhis ve tedavi yöntem-
leri uygulayanlara, şifa versin verme-
sin, “şifacı”, bitkisel tedavi uygulayan-
lara da “fito-şifacı” diyebiliriz. Konuyu
fito-şifacılarla sınırlı tutuyorum. Önce
“sahadan” üç şahsi tecrübe:

• Biri kanser hastası, biri eczacı iki ar-
kadaşımla Ankara’da bir şifacının evine
gittik. Girerken cep telefonuma mesaj
geldi, “kusura bakmazsanız şu mesajı
cevaplayım” dedim. Telefondan şüp-
helenmiş olmalı ki, “istediğiniz kişilere
haber verebilirsiniz” dedi. Sadece gü-
lümseyebildim. Kanser hakkında gö-
rüşlerini anlattıktan sonra pet şişelerde
sıvılar getirdi. Eczacı arkadaşım sıvıla-
rın ne olduğunu sorunca “meslek sırrı”
dedi. “Bu sıvıları kendi kanser teorinize
göre mi hazırlıyorsunuz?” diye sordum.
Hekim olduğumu bilmiyordu, “bu kadar
hekime gittiniz, hiçbirine böyle sorular
sorabildiniz mi?” dedi. “Ama en azın-
dan onların kim olduklarını biliyoruz,
sizi daha tanımıyoruz” diye cevapla-
dım. Kalktı, “siz zaten girerken telefonla
birilerine haber veriyordunuz, tedavi
vermiyorum” diyerek sıvıları geri götür-
dü. Arkadaşlar alttan alınca tekrar ge-
tirdi. Ayrılacağımız zaman tavsiyede
bulundu: “Septik (şüpheci) olmayın”.

Belli ki gazeteci-televizyoncu-gizli ka-
meracı baskınına uğrama tedirginliği
yaşayan bu beye söyleyebildiğim şu
oldu: “Ama siz de çok septiksiniz, tele-
fonumdan bile şüphelendiniz.”

• Kanser hastası bir arkadaşımla
İstanbul’da bir şifacının bürosuna gittik.
Seminerler vermek üzere düzenlediği
bürosunun duvarında, sattığı mamulleri
üreten Uzakdoğu şirketinin davetiyesi
çerçeveliydi. Daha önce başka hasta-
ya verdiğini bildiğimiz mamullerin aynı-
larını yine aynı kullanım tarifiyle verdi.
Sordum: “Anladığım kadarıyla siz has-
talara bir şirketin standart mamullerini
veriyorsunuz, bu durumda sizden al-
malarının bir farkı oluyor mu?” “Bunlar
bir biçimde temin edilebilir ama etkisi
aynı olmaz” dedi ve bir elini yumruk ya-
pıp diğer avucuna mühür vurur gibi
çarparak ekledi: “Üzerlerinde (3.tekil
şahıs şeklinde kendi ismi) mührü var
mı, önemli olan o.”

• Kanser hastası bir arkadaşımla
İstanbul’da konuk olan Antakyalı bir şi-
facının yanına gittik. Kanserin cinsinin
önemli olmadığını, hazırladığı devanın
ishal yoluyla her türlü kanser hücresini
vücuttan söküp atacağını söyledi. Bir-
çok hastalık için hazırladığı orijinal de-
valar olduğunu, bir eczacılık fakültesi
dekanının formüllerini çalmaya çalıştı-
ğını anlattı. Üst üste sigara içmekten
parmakları sararmıştı. Gülümseyerek
sordum: “Peki sigarayı bırakmak için
bir deva bulamadınız mı?” “Gerek yok
ki” dedi, “bu devadan yılda bir kere
alınca sigaranın bütün toksinini atıyor.”

Üç olayda da, verilen preparatlar kulla-
nılmadı. Yıllar boyu böyle birçok şifacı
ile tanıştım. Hatta kim nerde ne yapıyor
diye, bildiğim şifacıların dökümünü çı-
karmaya çalıştım. Elbette hepsini aynı
kefeye koymak yanlış olur; çoğu za-
man olduğu gibi bu konuda da en
önemli ipucu, usul ve üslup.

Şifacılar bazı özelliklerine göre sınıflanabilir:

• Hekim olmayanlar, hekim olanlar.

• Tıbbi tahlilleri, teşhisleri dikkate alma-
yanlar (veya alıyormuş gibi görünen-
ler), dikkate alanlar.

• Neyi, ne oranda verdiklerini meslek
sırrı sayanlar, verdiklerinin muhtevası
belli olanlar.

• Vakaları kaydetmeyenler, kaydeden-
ler (Kayıtların nasıl kullanıldığı ayrı bir
mesele).

• Para alanlar, para almayanlar

• Televizyon-radyo-kitap-dergi-broşür-web
sayfası ile tanıtım yapanlar, yapmayanlar.

84|SD KIŞ 2010

Önceleri, her hastanın farklı

olduğu ve farklı bir tedaviye

ihtiyaç duyduğu, hazır

formüller olmadığı,

dolayısıyla her vakanın

bizzat değerlendirilmesi

gerektiğini ileri sürenler,

hastaları çoğalınca, seri

mamulleri satmayı daha kârlı

ve zahmetsiz buluyor.

Bazıları televizyon

kanallarının reyting

mücadelesinde rol alırken

kürlerinin ve kitaplarının

satışını da yapmış oluyor.

Yukarıdaki özellikler farklı kombinas-
yonlarla bir araya gelebiliyor. Ama şifa-
cılar arasında en sık rastladığım özel-
lik, gülümseten bir megalomani.
Bazılarında bu durum, üstte örneğini
verdiğim gibi, kendinden üçüncü tekil
şahıs olarak ve bazen yalnızca soyadı
ile bahsetmek şeklinde tezahür ediyor.
Artık o bir “marka” olarak fani varlığın-
dan bağımsız yeni bir şahsiyet kazan-
mıştır; soyadı, bu şahsiyetin geçmişe
uzanan köklerine işaret etmektedir.
“Çağdaş Lokman hekim” unvanı zaten
hazırdır, kimse üzerine tescil edilmedi-
ği için isim hakkı söz konusu değildir.

Birçok şifacının, redaksiyona tenezzül
etmedikleri, Türkçesi ve imlası kötü
ama gösterişli kitapları ve websayfaları
var. Yazılanlar genellikle başka kay-
naklardan derleme. Subjektif olarak
vaka tecrübeleri yer alıyor. Biyografile-
rini hedefe uygun biçimde kaleme alı-
yorlar. Bu yayınlarda, kendilerini ulula-
yan hasta mesajlarını başarılarına delil
olarak gösteriyorlar. Dini terminolojiyi
cömertçe kullanarak bir yandan sık sık
“şifa Allah’tan, Allah’ın inayeti, Allah’ın
mucizesi” diyor, bir yandan nasıl muci-
zeler gösterdiklerine dair hasta sözleri-
ni yayımlıyor ve bu iki tavrı “Allah bizi
vesile kılıyor” diye tevil ediyorlar. İnsan
sormadan edemiyor: Kibir için şifa ola-
cak bir Hudâyi-nâbit yok mu?

Şifacıların bir kısmı, tanınınca kendi
özel ürünlerini hazırlıyor veya imal etti-
riyor. Reçete ettikleri bitkilerin satışını
yapanlar, bunu, güvenilir bitki bulma-
nın zor olmasıyla açıklıyor. Önceleri,
her hastanın farklı olduğu ve farklı bir
tedaviye ihtiyaç duyduğu, hazır formül-
ler olmadığı, dolayısıyla her vakanın
bizzat değerlendirilmesi gerektiğini ile-
ri sürenler, hastaları çoğalınca, seri
mamulleri satmayı daha kârlı ve zah-
metsiz buluyor. Bazıları televizyon ka-
nallarının reyting mücadelesinde rol
alırken kürlerinin ve kitaplarının satışını
da yapmış oluyor.

Özellikle medyada sık görünen şifacı-
lar muhtemel hukuki problemlerden
korunmak için tedbirli davranıyor. He-
kim olmayanlar hastalarına hekimlerin
teşhis koymasını tercih edebiliyor, he-
kimlerin verdiği tedavinin bırakılmama-
sını öğütleyebiliyor. Verdikleri devala-
rın ilaç değil, gıda desteği olduğunu
söyleyerek kanuna aykırı fiil işlemedik-
lerini vurguluyorlar. Şifacıların kendi
aralarında da mücadele oluyor. Biri di-
ğerlerinin hatalarını yayınlıyor; onları
eski yanlış bilgileri tekrarlamakla suç-
luyor; bir başkası kendinden bilgi, fo-
toğraf veya hasta çalındığını söylüyor.

Türkiye’de son yıllarda fito-şifacılara
duyulan ilgide medyanın, özellikle tele-
vizyonun, en çok da kadın ve haber
programlarının rolü var. Televizyonun
özel dili zaten insanları havaya soku-

yor. Telkin etkisini göz ardı etmemek
lazım. Programdan çok önce başlayıp
program boyunca devam eden sesli
ve yazılı anonslar o kadar çok “az son-
ra mucize tedavi” diyor ki, iyileşmek
isteyen hastanın ayağına şifacı gelmiş
gibi oluyor. İş, “az sonra” sunulan for-
mülü uygulayıp “mucizeyi yaşadım”
mesajını iletmeye kalıyor.

Modern tıbbın hâkim olduğu coğrafya-
larda insanları şifacılara çeken sebep-
ler üzerinde durulmuştur. Modern
teşhis-tedavi sürecinde hastaların he-
kimlerden ve diğer sağlık personelin-
den yeterli ilgiyi ve şefkati görememe-
si, hekimlerin hastaları yeterince
dinlememesi, onlara yeterince dokun-
maması. Modern yöntemlerin faydasız
veya zararlı olabilmesi. Bazı hekimlerin
tamahı. Bunlar doğrudur ve bu yazıyı
bir şifacı yazsaydı, modern tıp için kötü
örnekler bulması hiç zor olmazdı. Ayrı-
ca hükümetler, mesela bitkilerin tıbbi
kullanımı konusunda politika oluştur-
muyor, hekimler tıbbi bitkileri ilgilen-
meye değer bulmuyor diye insanlar
dertlerine deva sunan kişilere başvur-
masın mı?

Ama göz önündeki hangi şifacımız
hangi hastaya ne kadar vakit ayırıyor?
Onu ne kadar dinliyor? Çoğu zaman
tedaviler, bazen teşhisler uzaktan be-
lirleniyor. Pazarlanan ürün ve kitapları
göz önüne alınca, maddi kazançlarının
büyük miktarlara ulaştığını görmek
sürpriz değil. Fito-şifacılarımız hem şi-
fanın tabiatta olduğunu söyleyip tıbbı
güya basitleştiriyor, hem de bu işin il-
mini yaptıklarını söyleyerek uzmanlıkla-
rına, kitaplarına, kürlerine muhtaç ol-
duğumuzu hissettiriyor. Ahmet Haşim,
Almanların titr merakını anlatırken nak-
leder: İki kapı olsa, birinde “cennet”,
diğerinde “cennet hakkında konfe-
rans” yazsa, Almanlar ikinci kapıya hü-
cum edermiş. Biz de, tabiatın kapısın-
da duran ve tabiatın bağrında
olağanüstü şeyler gördüğünü, bize de
göstereceğini iştihayla anlatan kişiye
mest oluyor, bahşiş vermeden içeri gi-
remiyoruz.

Bitkilerin mucizevî etkisini düşündüğü-
müz kadar insandaki mucizevî gücü
düşünmüyoruz. Bu güç yalnız sağlık
halinde veya sağlığa kavuşurken de-
ğil, hastalanırken, hatta hastalıktan
ölürken de kendini gösteriyor. Birçok
zaman, hastalık tablosunu oluşturan
belirtiler ve bulgular, aslında iyileşme,
denge bulma çabasının tezahürü. Bu
durumda sentetik ilaç kullanmak kadar
bitkisel drog kullanmak da uygunsuz;
“doğal tedavi” bitkilerle tedavi değil,
dış katkılardan çok zihinsel katkının
önem kazandığı, belki yaşama deği-
şikliği yapmamız gereken bir “kendili-
ğinden iyileşme” süreci. Ama bazen
hastalık, önüne geçilmez biçimde hük-
münü sürüyor ve hiçbir tedavi, işleyişi

kadar çözülüşü karşısında da aciz kal-
dığımız organizmaya can katamıyor.

Geleneksel kültürlerde, “kocakarı”
veya büyük ana, bereketin kaynağıdır
ve aslında dünyanın kendisidir. “Gök
babanın” güneş, ay, yağmur, kar,
rüzgârla hayat verdiği “yer ana”, bitki-
leri ve hayvanları ile kendini zenginlik-
lerinin kıymetini bilenlere açar. Bitkile-
rin dilinden anlayan, onlarla konuşan
ve onlardan aldıkları sırlarla “kocakarı
ilaçlarını” yapan insanlar, yeryüzünde
kendilerinden çok daha tecrübeli olan
bu varlıklara gönül borcu hisseder. Bu-
günkü piyasa ise bitkilerden çok bitki-
lerin suyunu çıkaranlara paye veriyor
ve tevazuun köreldiği bu iddialı perfor-
mans, orijinal olanı tahrip eden bir res-
torasyon gibi, geleneği karikatürleştiri-
yor, çarpıtıyor, karartıyor.

Birçok zaman, hastalık

tablosunu oluşturan belirtiler

ve bulgular, aslında

iyileşme, denge bulma

çabasının tezahürü. Bu

durumda sentetik ilaç

kullanmak kadar bitkisel

drog kullanmak da

uygunsuz; “doğal tedavi”

bitkilerle tedavi değil, dış

katkılardan çok zihinsel

katkının önem kazandığı,

belki yaşama değişikliği

yapmamız gereken bir

“kendiliğinden iyileşme”

süreci.

2010 KIŞ SD|85

Sağlık editörlüğüne
güncel bakış

1959 yılında Gaziantep’te doğdu. 1982’de İstanbul Üniversitesi İstanbul Tıp
Fakültesi’ni bitirdi. Halen İstanbul Üniversitesi Tıp Fakültesi Genel Cerrahi Ana
Bilim Dalı’nda öğretim üyesidir. Güloğlu, Ulusal Travma ve Acil Cerrahi Dergisi’nin
editörlüğünü yürütmektedir.

Dr. Recep Güloğlu

ÜBİTAK-ULAKBİM’in 20
Kasım 2009’da Ankara’da
düzenlediği ‘Sağlık Bi-
limlerinde Süreli Yayıncılık
7. Ulusal Sempozyumu’ndan
birçok arkadaşım gibi
bende son derece yarar-
landım. Yoğun bir katı-

lımla gerçekleşen bu toplantıdan olumlu
tartışmalar yapıldığını görerek mutlu bir
şekilde ayrıldığımı hatırlıyorum. Sağlık
bilimleri süreli ulusal yayınlarında kalite-
nin, bilimsel ve etik standartların yüksel-
tilmesi ve ‘Türk Tıp Dizini Komitesi’ çalış-

malarının tanıtımının amaçlandığı
sempozyumda sağlık bilimleri süreli ya-
yınlarının ulusal ve uluslararası platform-
larda ve akademik alanda değerlendiril-
mesi, yayıncılıkta tartışmalı konuların
(araştırmacı, yayıncı, izleyici, hakem,
danışman, editör etikleri ve süreli yayın-
ların standardizasyonu) paylaşımı ve
yayıncılığın geleceği, elektronik yayıncı-
lık, atıf sorunu, dizinlemenin geleceği,
dergilerde etkinlik katsayısı (impakt fak-
tör) gibi ana konular ele alınarak tartışıl-
mıştı. Başkanlığını Dr. Orhan Yılmaz’ın
yaptığı sempozyumda, “Tıbbi Etik ve

Deontoloji Bakış Açısıyla Araştırma ve
Yayın Etiği” paneli, ‘Akademik Yükselt-
melerde Etik Kurul Deneyimleri’ başlıklı
konferans, Dr. Berna Arda’nın ‘Bilim
Üretiminde Dürüstlüğün Anlamı ve İnti-
hal’ başlıklı konuşması, Dr. Erdem
Aydın’ın ‘Araştırma ve Yayın Etiğinde
Araştırmacının Değerler Sistemi’ başlıklı
sunumu, Doç.Dr. Nesrin Çobanoğlu’nun
‘Ölümcül Olabilen Bulaşıcı Hastalıklarla
İlgili Tıbbi Araştırmalarda Etik’ başlıklı
sunumu aklımda kalan önemli satırbaş-
larından sadece birkaçı. Dr. Nezih
Oktar-Dr. Gülden Akdal ikilisinin ‘Editö-

SAĞLIK VE İLETİŞİM

T

86|SD KIŞ 2010

rün Sorumluluğu ve Bağımsızlığı’ su-
numları ile Dr. Yeşim Gökçe Kutsal-
Sevilay Karahan ikilisinin ‘Bilimsel
Makale Danışmanlarından Beklentiler’
başlıklı sunumları da şahsen çok istifade
ettiğim sunumlar olmuştu.

Bir tıp öğrencisinin de toplantıdaki ko-
nuşmacı bilim insanlarına ulusal yayın-
cılıkla ilgili rahatça soru sorabildiği bu
ortam, ülkemizin sağlık yayıncılığı açı-
sından bende büyük umutlar uyandır-
mıştı. Bu başarılı toplantıya katılama-
yanlarında istifade edebilmesi ve
katılanlarında ilerde yararlı bir kaynak
olarak başvurabilmesi için tüm sunum-
ların basılı olarak katılımcılara ücretsiz
dağıtılması da zarif bir katkı olarak kut-
lanması gereken bir girişimdi. Yurtdı-
şında ise ICMJE (International Com-
mittee of Medical Journal Editors) ve
WAME (World Association of Medical
Editors) toplantılarında da tüm dünya-
daki tıp dergileri editörleri arasında iş-
birliği ve iletişimi kolaylaştırmak, stan-
dartları yükseltmek amacıyla toplantılar
yapılmaktadır.

Editörün sorumlulukları

Editörlük zor bir görevdir. Çünkü bir
yandan derginin saygınlığını korumak
ve bilime katkısının devamlılığını sağla-
mak, diğer yandan da araştırmacıların
etik kurallar çerçevesinde korunması
ve onlara saygı gösterilmesi gerek-
mektedir. Tüm editörler dergilerinin
ulusal ve uluslararası dizinlere girmesi-
ni hedefler, bunun için özen ve çaba
sarf ederler. İçerik ve hizmetlerin kali-
tesi, dili, zamanında yayınlanma, sık
atıf alma gibi kriterleri gerçekleştirmek
için ekonomik ve yönetimsel güç ve
çaba gerekir. Süreli yayın yapan dergi-
lerin özellikle de editörlerinin her türlü
sorumluluğu günümüzde eskiye naza-
ran artmıştır. Bu sorumluluklar başlıca
aşağıdaki şekilde sıralanabilir:

• Şeffaflık (Saydamlık)

• Güvenilirlik

• Kaliteyi korumak ve artırmaya çalışmak

• Etik kurallara uyulması

• En uygun hakemlerin belirlenmesi

• Hakem ve yazarlarla ilgili yazışmaları
takip, red, kabul ve teşekkür yazılarının
en uygun formatta hazırlanması

• Gerektiğinde okuyuculara editörden
mektup yazısı hazırlamak

• Derginin okuyucu sayısını, atıf etki
değerini, ulusal ve uluslararası etkinli-
ğini artırmak

• Hem derginin ilgili olduğu bilim
dalı/dallarıyla ilintili, hem de bilimsel
değeri yüksek makaleleri seçmek ve
yayımlamak

• Dergi sahibi (kişi, kurum, vs) ile oku-
yucu arasında bilimsel saygınlık çerçe-
vesinde köprü oluşturmak

• Dergiyi zamanında yayımlamaya
özen gösterme.

Editör, yayımlanmış makalelerde yer
alan hata veya etik dışı noktaları da oku-
yucuya nazikçe bildirmek zorundadır.

Editör, ön yargısız davranmalı ve ken-
disine sunulan araştırmalarda taraf tut-
mamalıdır.

Editör, yayın sahibinin ticari kaygıları
ile derginin bilimsel kurallarını birbirine
karıştırmamalıdır.

Editör, bağımsızlığını hiçbir zaman yi-
tirmemelidir.

Editör, makale basım sürecindeki tüm
kişilerle (dergi sahibi, hakemler, araş-
tırmacılar, okuyucular, basım yayında-
ki görevliler) arasında etik çerçevede
olumlu iletişim köprüsü kurabildiği
oranda başarılı olacaktır.

Elbette bu sonuç için sadece editörün
çabaları yetmez. Dergi sahibi kişi-
kurumun, editörün kendi ilgi alanındaki
çalışmalarına öncesi, sırası veya sonra-
sında karışmaması gereklidir. Editörler
hakkında en sık yanlış kanaat, onların
bilimsel çalışmalar önündeki engel ola-
rak görülebilmeleridir. Çünkü bilimsel
açıdan yeterli olmayan makalenin ret
mektubunda -zorunlu olarak- editörün
imzası vardır. Oysa editör, dergisine
gelen bilimsel içeriği iyi olan makaleleri
kabul etmek, bunları yayımlamak ve
böylece dergisinin bilimsel saygınlığını
arttırmak için en istekli olan dahası bun-
dan da mutluluk duyan kişidir. Bu ne-
denle editörün yazarlarla iyi iletişimi, ret
mektuplarının özenli ve yazarları renci-
de edici söylemlerden uzak olarak ha-
zırlanması çok önemlidir. Her editör bu
konuya ciddiyetle özen göstermelidir.
Dahası editörler asla yeri doldurulmaz,
işlerine son verilmez insanlar da değil-
dirler. Hatta genellikle maaşsız çalıştırı-
lan insanlar oldukları için bu çok kolay
yapılabilen bir işten çıkarma olabilmek-
tedir. Ancak bu durum etik kurallara
uyulmama, dürüstlük ihlali, karşılıklı gü-
vensizlik gibi hukuki veya insani olum-
suzluklara dayanmalıdır.

Editörlerin en yoğun ve zorlandığı işi
makalenin o konuyla en çok ilgili ha-
kemlere gönderilmesini sağlamaktır.
Bunun için her çalışmayı ön değer-
lendirme yapmadan hakemlere gön-
dermemelidir. Ancak çalışmacılar
makalelerin en kısa zamanda değer-
lendirilmesini ve mümkünse kabul
edilmelerini editörden beklemektedir-
ler. Hakem görüşü olumlu ise zaten
her editör gereğini yapacaktır. Ancak
durum bu şekilde değilse editör iste-
nen değişiklikleri veya kesin ret yazı-
sını çalışmacılara hızla iletmelidir.

Benim yazarlara pratikteki önerim, ça-
lışmalarını ilgi alanına uyumlu olan der-
giye, yazım kurallarına uygun formatta,
hatasız ve kolay okunur bir dil kullana-
rak göndermeleridir. Bu kurallara uyul-
ması, hem editörün gereksiz yükünü
azaltacak, hem de çalışmacıların
olumlu beklentilerini karşılayacaktır.

Sonuç olarak, editörlük son derece
ciddi sorumlulukları olan, zaman, emek
ve fikir işçiliği gerektiren çok onurlu bir
uğraşıdır. İletişim teknolojilerindeki baş
döndürücü gelişmeler, bilgiye doğru-
dan ve kolay ulaşım konusunda avan-
tajlar getirirken editörlüğün ağır sorum-
luluğunu biraz daha artırmıştır. Etik
ilkelere uymayan hatalı veya yanıltıcı
bilgiyi önlemek, bilim adamına güveni
arttırmak için hepimiz emek sarf etmek
zorundayız. Ulusal ve uluslararası sü-
reli yayıncılığın güç kaybetmemesi,
maalesef yakın geçmişte üzülerek şa-
hit olduğumuz etik dışılık olgularının
tekrarlanmaması için hepimiz elimiz-
den gelen çabayı göstermeliyiz.

Kaynaklar

Göksoy E. Editörden “ İstanbul Üniversitesi Cer-

rahpaşa Tıp Fakültesi: Tıp Eğitimi ve Sağlık Hiz-

metinde Nice 40 [+140] .Yıllara! ”. Cerrahpaşa Tıp

Dergisi 38: 1-2,2007

Güloğlu R. Editörden Mektup. Ulusal Travma ve

Acil Cerrahi Dergisi, Volum 16 Sayı 1, 2010.

http://www.icmje.org/ International Committee of

Medical Journal Editors.

Kozak N. Türkiye’de Yayınlanan Akademik Dergi-

lerin Zaman İçerisindeki Değişim Nedenleri: Sağ-

lık, Sosyal, Teknik Bilim Alanlarında Yayınlanan

Dergiler Üzerine Bir İnceleme. Bilgi Dünyası 2003;

4(2): 146-174.

Kutsal G. Y. Karahan S.: Bilimsel Makale Danış-

manlarından Beklentiler. Sağlık Bilimlerinde Süreli

Yayıncılık – Ankara, TÜBİTAK-ULAKBİM, 2009,

s: 142-149.

Oktar N, Akdal G.: Editörün Sorumluluğu ve Ba-

ğımsızlığı. Sağlık Bilimlerinde Süreli Yayıncılık –

Ankara, TÜBİTAK-ULAKBİM, 2009, s: 139-141

Onat A. Türk Tıp Yayınları, Akademik Terfiler ve

Yerli Dergilerde Kalite: Gözden Geçiri ve Bir Öne-

ri. Sağlık Bilimlerinde Süreli Yayıncılık-2005. Yıl-

maz O (Ed).TÜBİTAK-ULAKBİM, Ankara, 2005, s:

8-18.

Özdemir A.. Bilimsel Yazarlık Kriterleri ve Etik.

Türk Tanısal ve Girişimsel Radyoloji Dergisi

2004;10 (4):259- 261

Yalman A. Editör sorunları ve sorumlulukları. Sağ-

lık Bilimlerinde Süreli Yayıncılık-2005 .Yılmaz O

(Ed).TÜBİTAK-ULAKBİM, Ankara, 2005, s :3-5.

2010 KIŞ SD|87

Yüksek Sağlık Şurası’nın
sağlık hukukumuzdaki yeri

1985 yılında doçent olarak Gazi Üniversitesi Tıp Fakültesi Radyoloji Anabilim
Dalı’nda göreve başladı. Anabilim dalının kuruluşunu gerçekleştirdikten sonra
2004 yılında anabilim dalı başkanlığından ayrıldı. Halen aynı yerde öğretim üyesi
olarak çalışmaktadır. Yüksek Sağlık Şurası üyeliğinin yanında, TÜBİTAK Araştırma
ve Yayın Etiği Kurulu ve TÜBA Türkçe Bilim Terimleri Sözlüğü Projesi Yürütme
Kurulu üyeliklerini sürdürmektedir.

Prof. Dr. Sedat Işık

üksek Sağlık Şurası,
“Çalışma Usûl ve
Esasları Hakkında
Yönerge”de de belir-
tildiği gibi “... ülkenin
sağlık ile ilgili konula-
rında danışma işlevi
görmek ve önemli

sağlık konuları hakkında Sağlık Ba-
kanlığına, tıp mesleklerinin uygula-
masından doğan adlî konular hakkın-
da adlî mercilere görüş vermek
üzere...” kurulmuştur.

Dayanağını 1219, 1593 sayılı yasalar
ve 181 sayılı Kanun Hükmünde
Kararname’den almaktadır.

Yüksek Sağlık Şurası, doğal ve seçil-
miş üyelerden, sekreteryadan, danış-
ma kurullarından ve ihtisas komisyon-
larından oluşur.

Şûranın doğal üyeleri: Sağlık Bakanı
(Başkan. Katılamadığında yerine
vekâleten Müsteşar), Tedavi Hizmetleri
Genel Müdürü, Temel Sağlık Hizmetle-
ri Genel Müdürü, 1. Hukuk Müşaviri’dir.

Seçilmiş üyeler, uzmanlık alanlarının
önde gelen, deneyim ve birikimleriy-
le anılan kişilerden belirlenirler.
Şûrada bulunmasına karar verilen
uzmanlık dalları ise dosya dağılımına
göre saptanır.

Seçilmiş üyeler bir yıl süreyle görev ya-
parlar. Görev süresi dolan üyenin üye-
liği kendiliğinden düşer. Şûra üyeliğine
yeniden seçilmek olanaklıdır.

Yüksek Sağlık Şûrası’nın en önemli or-
ganı kuşkusuz sekreteryadır. Toplantı
gündeminin belirlenmesi, görüşülen
dosyaların sonuçlandırılması, ilgili kişi
ve kurumlarla yazışmaların yapılması
ve belgelerin arşivlenmesi sekreterya-
nın görevidir. Yönergeye göre;

“a) Görüşülecek konuların ön incele-
mesini yapmak ve düzenli olarak dos-
yalamak, şuranın toplantılarında ele
alınacak konulardan şûra başkanının

TIP HUKUKU

Y

88|SD KIŞ 2010

uygun gördüklerinin danışma kurulları-
na intikalini sağlamak,

b) Adlî makamlardan intikal eden dos-
yaların ihtisas komisyonlarınca ince-
lenmesini, bilimsel görüş ve rapor ha-
zırlanmasını, bu konuda gerekli destek
hizmetlerinin verilmesini sağlamak,

c) Tespit edilecek toplantı tarihi, gün-
demi ve ilgili belgeleri üyelere iletmek,

d) Toplantı sonucu alınan kararlarla il-
gili işlemleri yürütmek ve ilgili makam-
lara ulaştırmak,

e).Bakanlık ya da Genel Müdürlükçe
verilecek, şûranın görev alanına giren
diğer hususlardaki işleri yürütmek.”
sekreteryanın görevidir.

Danışma kurulları, şûranın Bakanlığa
görüş vermek üzere elde aldığı konular-
da gerek duyulduğunda başvurulan ku-
rullardır. İncelenecek konu ile ilgili uz-
manlardan oluşan, uzmanlık alanları ve
uzman sayıları konuya göre belirlenen
bu kurullar, görüşlerini şuraya sunarlar.

Yönergeye göre danışma kurulları,
“Şûranın toplantılarında ele alınacak
konular ile ülkedeki sağlık hizmetlerinin
iyileştirilmesine yönelik olarak Bakanlık
tarafından tespit edilecek önemli konu-
lar hakkında danışma görevi yapmak;
teknik görüş ve önerilerini şuraya sın-
mak...” üzere oluşturulmuşlardır.

İhtisas komisyonları ise, “...mahkeme-
lerden gelen tıbbî meslek hatalarına
yönelik dosyaları incelemek, şûraya bi-
limsel görüş ve rapor vermek üzere...”
kurulurlar. Tıpta uzmanlık alanlarından
yeterli sayıda uzmanın katıldığı kurullar-
dır. Kadın-doğum, cerrahi, iç hastalık-
ları v.b. gibi uzmanlık alanlarının temsil-
cilerinin yer aldığı yapılanmalardır.

Yargıdan gelen dosya, hangi uzmanlık
alanını ilgilendiriyorsa o ihtisas komis-
yonuna sekreterya tarafından iletilerek
şuraya sunulmak üzere görüş alınır.
Konu birden çok uzmanlık alanı ile ilgi-
li ise ilgili uzmanlık alanlarının komis-
yonlarından görüşler istenmektedir.

Şûraya sekreterya yolu ile ulaşan gö-
rüşler, dosyadaki bilgi ve belgeler eşli-
ğinde üyelerce tartışılmakta ve karara
bağlanmaktadır.

Dava dosyaları şuraya tamamlandık-
tan sonra gelmektedir. Bilirkişi görüşle-
ri, adlî tıp raporları ve hasta belgeleri
eksiksiz olarak dosya içeriğinde yer al-
maktadır. Tersine durumlarda şûra ek-
sikliklerin giderilebilmesi için ilgili mah-
kemeye başvurulabilmektedir.

Dosya eşliğinde mahkemelerden ge-
len sorular genellikle:

Dikkatsizlik ve tedbirsizlik sonucu ya-

ralama ya da ölüm olup olmadığı;

Mesleki hata ve ihmalin bulunup bu-
lunmadığı;

Mesleki kusur ve tıp kurallarına uygun-
suzluğun olup olmadığı;

Görevi ihmal ve müesssir fiilin bulunup
bulunmadığı;

Görevi kötüye kullanmanın söz konusu
olup olmadığı;

Kurallara, tüzük ve yönetmeliklere ay-
kırı davranışın bulunup bulunmadığı;

biçiminde olmaktadır.

Bütün bu soruları özetlemek gerekirse,
sorulan, “Sağlık görevlisi ya da görevli-
lerinin olaydaki davranışlarının güncel
tıbbın gerektirdiği işlemlerden olup ol-
madığı, kişinin yapması gerekenlerde
savsaklama, özensizlik ve kusurun
olup olmadığı...”dır.

Şimdi mahkemelerden gelen dosyaların
sekreterya tarafından şuraya sunulmak
üzere nasıl hazırlandığına bakalım:

Önce adlî makamlardan gelen dosya-
ya bir ön inceleme numarası verilir,
kayda alınır. Hukuk müşavirinin de
içinde bulunduğu sekreterya tarafın-
dan bir ön inceleme yapılır. Şuranın
görev alanına girmediği açıkça anlaşı-
lan, sağlıklı olarak incelenmesine ve
karar verilmesine uygun olmayan, ek-
sikleri bulunan dosyalar ilgili makamla-
ra gerekçeleri ile geri gönderilir.

Ön incelemelerden sonra şurada görü-
şülecek dosyalar, geliş sırasına göre
düzenlenir, esas numaraları verilir. Bu
aşamada sekreteryada görev yapan
hekim raportörler gerekli işlemleri yürü-
türler. İhtisas komisyonları ile ilişkiler
sekreteryanın hekim raportörleri aracılığı
ile yürütülür. Raportörler, hazırlık sırasın-
da özellikle; dosyanın hangi mahkeme
ve savcılıktan geldiğini, ne sorulduğunu,
olay ya da olaylarla ilgililerin adlarını,
olay ya da olayların ortaya çıkış ve geli-
şimlerini, zaman sürecini, nerede ya da
nerelerde geçtiğini, kişilerin olaya katılış
biçimlerini, etkilenen kişi ya da kişilere
uygulanan inceleme ve tedavileri, işlem-
leri tüm ayrıntıları ile ortaya koyarlar.

Ayrıca olay ya da olaylarla ilgileri bulu-
nanların ifadeleri, suçlanan kişilerin ifa-
deleri, adlî tıp raporları, bilirkişi ve mu-
hakkik raporları gözden geçirilir.

Bu şekilde incelenerek, ihtisas kurulları-

nın görüşleri de eklenen dosya şûra gün-
demine alınır. Üyeler dosyayı, ihtisas ku-
rulu görüşlerini ve raportör hazırlığını
gözden geçirerek incelerler. Şura toplan-
tıları sırasında konuşmalar sesli olarak
kayda geçer. Görüşmeler tamamlanınca
başkan oylama yaptırır. Oylama sonucu-
na katılmayan üyeler, karşı oy yazısı ya-
zabilirler. Çekimser kalınamaz.

Şûra üyelerinin büyük çoğunluğu aka-
demisyendirler (doğal üyeler de buna
dâhildir). Bu nedenle şûra tam bir aka-
demik kurul olarak çalışır. Konuların
ele alınışı, yorumlanmaları akademik
ilke ve yöntemler kılavuzluğunda ger-
çekleşir. Doğal üyeler arasında bulu-
nan birinci hukuk müşaviri, gerek du-
yarsa görüşmeleri yargının istediği
yanıtlar doğrultusunda yönlendirir.

Diğer taraftan şûra, dava konusu olan
olay ya da olayları ve ilgili kişilerin dav-
ranışlarını etik açıdan da irdeler. Bir
anlamda bir etik kurul olarak da çalışır.
Bu nedenle rahatlıkla söylenebilir ki
şûra hukuki görüşünü hem akademik
hem de bir etik kurul olarak oluşturur.

Yüksek Sağlık Şurası, gerek oluşum bi-
çimi, gerekse de konularına yaklaşımı ile
sağlık hukuku alanında vazgeçilemeye-
cek bir kurum niteliği taşımaktadır.

Şûra, dava konusu olan olay

ya da olayları ve ilgili

kişilerin davranışlarını etik

açıdan da irdeler. Bir

anlamda bir etik kurul olarak

da çalışır. Bu nedenle

rahatlıkla söylenebilir ki şûra

hukuki görüşünü hem

akademik hem de bir etik

kurul olarak oluşturur...

Yüksek Sağlık Şurası, gerek

oluşum biçimi, gerekse de

konularına yaklaşımı ile

sağlık hukuku alanında

vazgeçilemeyecek bir

kurum niteliği taşımaktadır.

2010 KIŞ SD|89

Tıbbi malzemelerde
standart sorunu ve
biyomedikal mühendisliği

1964 yılında İstanbul’da doğdu. Avusturya Lisesi’ni bitirdikten sonra Karadeniz
Teknik Üniversitesi Tıp Fakültesi’nde tıp öğrenimini tamamladı. Taksim Eğitim ve
Araştırma Hastanesi’nde Aile Hekimliği uzmanlık eğitimi aldı. Boğaziçi
Üniversitesi’nde biyomedikal mühendislik alanında yüksek lisans yaptı ve aynı
üniversitede doktora yaparak biyomedikal mühendislik alanında bilim doktoru
unvanını kazandı. Ülkemizin ilk medikal simülasyon merkezi olan Simmerk’i
İstanbul İl Sağlık Müdürlüğü bünyesinde kurdu. Almanca, İngilizce ve Latince
bilen Aksoy, halen tıbbi cihaz ve biyomedikal hizmetlerden sorumlu Sağlık Müdür
Yardımcısı olarak İstanbul İl Sağlık Müdürlüğü’nde çalışmaktadır.

Dr. M. Emin Aksoy

on yıllarda yapılan
hamlelerle hastaneleri-
mizin tıbbi cihaz altya-
pıları önemli ölçüde
hem yenilenmiş hem
de yeni tanı ve tedavi
modaliteleri sisteme ka-
zandırılarak sağlık hiz-

metinde ve bekleme sürelerin azaltılma-
sında önemli gelişmeler kaydedilmiştir.

Bilindiği üzere tıbbi cihazların ve mal-
zemelerin büyük bir kısmı ithal edilir-
ken bir kısmı da ülkemizde imal edil-
mektedir. Ülkemizde bir tıbbi cihazın
veya malzemenin satılabilmesi için
UBB (Ulusal Bilgi Bankası) kaydı ve CE
belgesi yeterli olmaktadır. Özellikle
bazı ülkelerden ithal edilen tıbbi cihaz
ve malzemelerde kullanım esnasında
muhtelif sorunlar çıkmaktadır. Bu ne-
denle tıbbi cihazlar ve malzemelerle

bazı detaylı testleri içeren ilgili ulusal
standartların geliştirilmesine ihtiyaç
duyulmaktadır. Bakanlığımız bünyesin-
de oluşturulacak laboratuvarlarla bu
testler yapıldıktan sonra adı geçen
ürünler ithal edilmelidir.

Bu konuda biyomedikal bilimine önem-
li görevler düşmektedir. Ülkemizde
yanlış algılanan bir konu ise biyomedi-
kal biriminin sadece tıbbi cihazlarla işti-
gal ettiği konusudur. Oysaki biyomedi-
kal bilimi interdisipliner yaklaşımlardan
oluşmaktadır. Örneğin yurtdışında üni-
versitelerdeki biyomedikal programları
incelendiğinde en önemli konulardan
biri biyomalzemelerdir. Bunun için veri-
lebilecek en çarpıcı örnek hastaneleri-
mize alınan ve fıtık tamirinde kullanılan
mesh malzemeleridir. Hastanelerimiz
ihale yoluyla CE belgesi olan ve en dü-
şük fiyata haiz olan mesh malzemesini

satın almaktadır. Bu mesh ile fıtık tamiri
yapıldıktan sonra mesh tam orta nokta-
sından yırtılmakta ve hastanın yeniden
ameliyat edilmesi icap etmektedir.
Benzer durum sütür malzemeleri ve di-
ğer bazı disposable malzemeler için
de geçerlidir. Oysaki adı geçen mesh
malzemeleri randomize olarak “çekme
testi “diye tabir edilen mekanik bir teste
ve malzemelerle ile ilgili bazı testlere
tabi tutulabilirse ve bunlarla ilgili bir
standart oluşturulabilirse hasta güvenli-
ğimiz daha da artacaktır.

Doğal olarak benzer durumlar tıbbi ci-
hazlar için de geçerlidir. Ham tanı hem
de tedavi ile ilgili gerek ülkemize ithal
edilen ve gerekse ülkemizde imal edi-
len cihazlarla ilgili istenen CE standart-
larına ek olarak bazı standartlar oluştu-
rularak bu cihazlarla verilecek olan
tıbbi hizmetin kalitesinin artması sağla-

TIP TEKNOLOJİLERİ

S

90|SD KIŞ 2010

nacaktır. Tıbbi cihazlar arasında x-ışını
yayan radyoloji cihazları Türkiye Atom
Enerjisi Kurumu belli belgeler açısın-
dan kontrol edilmektedir ancak tanısal
açıdan bu cihazın performansı ile ilgili
bir konu incelenmemektedir. Örneğin
bir radyoloji cihazı ithal edilirken iki ana
husus önemlidir:

Tanısal açıdan göstermesi gereken
tüm lezyonları gösterebiliyor olup ol-
madığı konusu: Cihazın bu özelliği
radyoloji fantomları yardımıyla kolaylık-
la gösterilebilir (Resim 1).

Hasta ve kullanıcı dozları: Hastaya bel-
li işlemler için ne kadar x-ışını dozu ve-
rildiği önemli bir konudur. Bu özellik
çeşitli dozimetre sistemleriyle ölçülebi-
lir. Hasta dozları yanında örneğin giri-
şimsel radyoloji alanında kullanıcı doz-
ları da önem arz etmektedir.

Mamografi fantomu ile görüntü kalitesi testi.

Bu testler için diğer bir örnek de yoğun
bakım monitörleri, EKG cihazları, de-
fibrilatörler ve koter gibi hastaya direk
elektrot bağlanan cihazlardır. Bu tür
cihazların elektriksel güvenliği ön pla-
na çıkmaktadır (Resim 2).

Elektriksel güvenlik testi.

Örneğin bir yoğun bakım monitöründe
kaçak akım değeri 15 µA değerini geç-
memelidir, aksi halde hasta ventriküler
fibrilasyona girebilmektedir. Cihazların
teknik veri katalogları değil yapılacak
olan testler daha önemlidir. Bu arada
testlerin yapıldığı cihazların validasyo-
nu ve yapan kişilerin bu konudaki ye-
terliliği de önem arz etmektedir.

Tıbbi cihazların ve malzemelerin sade-
ce ithalatında yapılacak testler yeterli
olmamaktadır. Tıbbi cihazların ve mal-
zemelerin testleri belli periyodlarda sü-
rekli yapılmalı kullanımları süresince
de takip edilmelidir. Bu konuda Sağlık
Bakanlığı’mızın “Performansa Dayalı
Ek Ödeme Genelgesi” ile hastane yö-
netimlerine tıbbi cihazlara test ve kalib-
rasyon yaptırılması karşılığında ek
ödeme puanlarının arttırılması şeklinde

bir uygulama başlatılmıştır. Kullanım-
daki tıbbi cihazların takibinde önemli
bir gelişme kaydettiren bu gelişme
hasta güvenliği, teşhis ve tedavi açı-
şından çok önemlidir.

Devlet hastanelerin tıbbi cihazlarının
test ve kalibrasyonlarını hangi kriterle-
re göre yaptırması gerektiği konusun-
da standart protokoller bulunmamak-
tadır. Her hastane değişik
şartnamelerle bu hizmeti almaktadır.
Alınan tıbbi cihaz test ve kalibrasyon
hizmetlerinin her tıbbi cihaz için oluştu-
rulacak belli standart protokollerle ya-
pılması ve özel firmalardan alınan bu
hizmetin devlet tarafından çapraz
kontrolünün yapılması gerekmektedir.
Bu arada test ve kalibrasyonların hiz-
met alınan firmanın hangi elemanı tara-
fından hangi tarihte yapıldığı ve kulla-
nılan test cihazlarının validasyonu da
takip edilebilmelidir.

Ayrıca cihazların kurulumundaki kabul
testleri de önem arz etmektedir. Bu
testlerin de üç ana amacı vardır:

Alınan cihazların teknik şartnamelerde-
ki istenen özelliklere uyup uymadığının
belirlenmesi.

Nakliye sırasında oluşabilecek sorun-
lara bağlı oluşabilecek teknik sorunla-
rın ve bazı değerlerde kaymaların be-
lirlenmesi.

Cihazın performansı hakkında inisyal
bir değer elde edilir ve bu ilk test rapo-
runun hastanenin çok güvenli bir yerin-
de ilerdeki testlerle karşılaştırılabilmesi
amacıyla saklanması gerekir.

Bu şekilde alınan hizmetler daha kap-
samlı ve kaliteli olacaktır. Muhtemelen
önümüzdeki süreçte oluşabilecek me-
dikal komplikasyonların araştırılmasın-
da sırf tıbbi ekip değil bu cihaz garan-
tili ise cihazı satan firma, garantisi
bitmişse garanti sonrası servis ve ba-
kım hizmeti veren firma veya cihazın
test ve kalibrasyonun yapan firmaların
müteselsil sorumlu olmaları ihtimali bu-
lunmaktadır. Bu durumda test ve kalib-
rasyon hizmetini verenler ve test cihaz-
ları takip edilebilir olmalıdır.
Hastanelerimize test ve kalibrasyon
hizmeti veren firmalar üçüncü şahıslar-
dan herhangi bir konuda hizmet alıyor-
larsa bunu da hizmet verdikleri hasta-
neye belgelemelidirler.

Hastanelerimizin dışarıdan satın aldığı
test ve kalibrasyon hizmetleri ile ilgili
İstanbul’daki devlet hastanelerimiz ta-
rafından yayınlanan teknik şartnameler
incelenmiştir ve istenen şartların birbi-
rinden çok farklı olduğu gözlenmiştir.
İstanbul İl Sağlık Müdürlüğü Biyomedi-
kal Şubesine bağlı “Simmerk- Tıbbi Ci-
haz Test ve Kalibrasyon Laboratuvarı
ve Medikal Simülasyon Merkezi”nde

yaklaşık bir yıldır sürdürülen çalışma-
larla birçok tıbbi cihaz için test ve ka-
librasyon protokolleri oluşturulmuştur.
Her cihaza ait protokol aşağıdaki dört
dokümandan oluşmaktadır:

İlgili cihaz için test hizmeti alınması için
teknik şartname.

Üç veya altı aylık periyodlarla doldurul-
ması geren test değerleri ile ilgili form.

Cihazın test sertifikası.

İlgili cihazın testinin nasıl ve ne tür ci-
hazlarla yapılacağı hakkındaki tüm
“know-how” bilgilerini içeren doküman.

Bazı cihazlar için ekte bazı formülleri
içeren CD de verilmektedir (Örneğin
mamografide glandüler doz hesaplan-
ması için gereken formüller).

Bu şekilde hastanelerimiz tarafından
alınan tıbbi cihaz test hizmetlerinin for-
matlanması planlanmaktadır. Ayrıca
hastanelerimiz tarafından alınan tıbbi
cihaz test hizmetleri kapsamında bulu-
nan x-ışını yayan tıbbi cihazların testle-
rinin Avrupa Topluluğu’nun 97/43 EU-
RATOM kriterlerine göre fizik
mühendislerince yapılması zorunlulu-
ğu vardır. Simmerk- Tıbbi Cihaz Test -
Kalibrasyon Laboratuvarı ve Medikal
Simülasyon Merkezi’nde son iki yıldır
iki fizik mühendisi görev yapmaktadır
ve radyoloji test protokollerinden bu
kişiler sorumludur. Bu merkezde oluş-
turulan radyoloji test protokolleri rad-
yoloji şeflerimize ve Türk Radyoloji
Derneği’ne sunulmuştur.

Hastanelerimize tıbbi cihaz test hizme-
ti veren firmalar eğer x-ışını yayan ci-
hazlara test yapıyorlarsa mutlaka bu
konuda tecrübeli fizik mühendisi istih-
dam etmelidirler. Oysaki işbu testler
halen bazı firmalarca iki yıllık biyome-
dikal teknikerlere yaptırılmaktadır.

Yüklenilen sorumluluk açısından üniver-
sitelerimizdeki gerek iki yıllık biyomedi-
kal teknikerlik programlarının, gerek dört
yıllık biyomedikal lisans programlarının
ve bazı üniversitelerimizdeki biyomedi-
kal bilimi master ve doktora müfredat
programlarının gerçek ihtiyaçlara ve
uluslararası yaklaşımlara göre düzen-
lenmesi gerekmektedir.

Gerek tıbbi cihazlar ve malzemeler it-
hal edilirken ve gerekse piyasada satış
izni verilirken belli ulusal standartların
oluşturulma ihtiyacı hâsıl olmuştur. Ay-
rıca hastaneler tarafından satın alınan
tıbbi cihaz test hizmetleri konusunda
da ulusal çapta standardize protokol-
ler oluşturulması hem tıbbi kaliteyi ve
hasta güvenliğini arttıracak, hem de
ileride potansiyel olarak oluşabilecek
hukuki sorunları da bertaraf edecektir.

2010 KIŞ SD|91

Hamon oğlu Musa’nın
diş hastalıkları kitabı
olarak bilinen el yazması
hakkında görüşler

1951 yılında İstanbul’da doğdu. İlkokulu New York’da, ortaokul ve liseyi Üsküdar
Amerikan Kız Lisesi’nde bitirdi. 1973 yılında İstanbul Üniversitesi Deneysel
Psikoloji Bölümü’nden mezun oldu. Uzmanlığını İstanbul Üniversitesi Cerrahpaşa
Tıp Fakültesi Deontoloji ve Tıp Tarihi Anabilim Dalı’nda tamamladı. Aynı yerde
doçent ve profesör oldu. Halen aynı bölümün bölüm başkanlığını yürüten Dr. Sarı,
evli ve iki çocuk annesidir.

1956 yılında doğdu. İstanbul Erkek Lisesi’ni ve 1980’de İstanbul Üniversitesi
İstanbul Tıp Fakültesi’ni bitirdi. 1987 yılında aynı fakültede uzmanlık eğitimimi
tamamlayarak Radyoloji Uzmanı oldu. Yine aynı kuruluşta çalışarak 2004 yılı Ekim
ayında emekli oldu. 2006 yılında Cerrahpaşa Tıp Fakültesi Deontoloji ve Tıp Tarihi
Anabilim Dalı’nda doktora eğitimine başlayarak akademik yaşama geri döndü.
Gürgan, evli ve bir erkek çocuk babası.

1963 yılında İstanbul’da doğdu. İlk ve orta öğrenimin bu kentte tamamladı. 1985
yılında İÜ Edebiyat Fakültesi’nde, Tarih Bölümü’nden mezun oldu. 1986-1987
yıllarında bir yıl süreyle Bartın’da tarih öğretmenliği yaptı. 1989’da doktorasını
tamamladı. Şubat 1987’de İstanbul’da Başbakanlık Osmanlı Arşivi’nde göreve
başladı. Halen aynı kurumda Yayın İşleri Koordinatörü olarak çalışmaktadır. Tarih
ve Tıp Tarihi konusunda birçok makale ve eserleri bulunmaktadır. Fransızca bilen
İzgöer, evli ve iki çocuk babasıdır.

Prof. Dr. Nil Sarı

Dr. Mahmut Gürgan

Dr. Ahmet Zeki İzgöer

stanbul’a 1494 yılında göç eden
ve Sultan II. Bayezid dönemin-
de saray hekimliği yapan Jozef
Hamon’un oğlu olan Musa bin
Hamon, uzun yıllar Kanuni Sul-
tan Süleyman’ın saray hekimli-
ğini yapmıştır (1).

Kendisinin bu dönemde yazdığı tahmin
edilen diş hekimliğine ait el yazması bir
eser, Süheyl Ünver tarafından keşfedile-

rek İstanbul Üniversitesi Tıp Tarihi
Enstitüsü’ne bağışlanmıştır. Bu el yazması
tıp metni, 1973 yılında Arslan Terzioğlu ta-
rafından, Ünver’in izniyle Alman Tıp, Doğa
Bilimleri ve Teknik Tarihi Cemiyeti’nin 56.
Yıllık Toplantısı’nda tanıtılmıştır (2). 1974
yılında Suat İsmail Gürkan Kanuni Sultan
Süleyman Devrinde Yazılmış Dişçiliğe Ait
El Yazması Kitap başlıklı bir yazıyla bu
eserin ilk üç bâb’ının transkripsiyonunu ve
geri kalan iki bâb’ının da özetini yayımla-

mıştır (3). Daha sonra, Terzioğlu konuyu
yeniden ele alarak Hamon’un eserinin
mikrofilmlerinden hazırlanan bir tıpkıbasım
örneğini 1977 yılında Almanya’da yayım-
latmıştır (4).

Bu tıpkıbasımda, Uriel Heyd ve Feri-
dun Nafiz Uzluk’un yayınlarından da
yararlanarak Hamon’un hayatından ve
kitabın muhtevasından kısaca söz
eder. Terzioğlu, kitaba eklediği Al-

TIP TARİHİ

İ

92|SD KIŞ 2010

Hamon oğlu Musa’nın tasviri minyatürü (Prof. Dr. İlter Uzel arşivi)

manca giriş yazısında, Ekim 1976 tari-
hinde yaptığı bir görüşmede, Ünver’in
kendisine bu eserin aslının kayboldu-
ğunu söylediğini bildirmektedir.

Eldeki tıpkıbasım örneğindeki Arap harf-
li Türkçe metinler, bu çalışma için Ahmet
Zeki İzgöer tarafından transkribe edilmiş
ancak metnin adına ve yazım tarihine ait
herhangi bir bilgiye rastlanmamıştır.
Musa bin Hamon’un meslek hayatındaki
altın çağının, Kanuni Sultan Süleyman’ın
hekimi olduğu 1536-1551 yılları arasına
denk geldiği göz önünde tutulursa, bu
eserin aynı zaman aralığında yazılmış
olması muhtemeldir.

Yazmanın kapağı ve ara sayfası kayıp-
tır. Bu sayfalarda belki kitabın adı ola-

bilirdi. 1/a numaralı varakta bazı notla-
ra rastlanmaktadır. Bu notlardan
birinde müstensih olarak Çelebizâde
olarak tanınan Asım İsmail’in adı ve
Hicrî 1171 [1757] yılı yer almaktadır.

Nesih hattıyla yazılmış olan, her biri 13
satırdan meydana gelen, 15 x 21 cm.
boyutlarında ve 101 sayfadan oluşan
eserin ilk üç sayfasında Arapça bir ön-
söz mevcuttur. Besmele ile başlayan bu
bölümde yazar kendi adını vermekte ve
eserini Kanuni Sultan Süleyman’a ithaf
ettiğini yazmaktadır. Arapça yazılan bu
önsöz dışında kitabın geri kalan bölümü
Türkçe olarak kaleme alınmıştır.

Yazar, önce kitabın içindekileri tanıttığı
bir fihrist vermektedir. Ancak fihristte,
belirtilen beş bâbdan beşincisinin do-
kuz fasıldan oluştuğu bildirilirken, ana
metinde beşinci bâb yirmi sekiz fasıl
olarak verilmiştir. Anlaşılan yazar kita-
bın sonunda, başlangıçta verdiği planı
aşarak fasıl sayısını artırmıştır.

Bunu takip eden 6/b-8/a varaklarında,
yazarın mukaddime olarak adlandırdığı
bir bölüm mevcuttur. Bu bölümde hıltlar
teorisi gibi genel tıp bilgilerinden bahse-
dilmektedir. Her ne kadar yazar bu bölü-
mü mukaddime olarak adlandırdıysa da,
burada genel tıp bilgisi vermesi, bunun
muhteva açısından bir “giriş bölümü” ola-
rak kabul edilmesini gerektirmektedir.
Gerek bu durum, gerekse de Arapça ya-
zılan önsöz, dönemin kitap yazımındaki
alışılageldik usullerden farklıdır.

İlginç olan diğer bir husus, yazmada
yer alan bölümlerin planlamasıdır. Dö-
nemin tıp kitaplarında hastalıklar ge-
nellikle iki çeşit sınıflamaya tabi tutulur.
Konu başlıkları ya baştan ayağa doğru
organların hastalıkları olarak (baş ağrı-
ları, göz hastalıkları gibi) ya da hastalık
belirtileri ve şikâyetleri olarak sınıflan-
mıştır. Dönemin genel eğiliminden ay-
rılan bu metnin yazı planı oldukça fark-
lıdır. Ayrıca, yazar verdiği başlıklara
uymamakta ve diş dışında çeşitli has-
talıklara öncelik vermektedir.

Kitabın kaynakları ve atıfları

Kitapta sadece bir yerde tek bir yazar
tabibe atıfta bulunulmuştur: “Afyon kim
cemî‘ uyuşturucu olan edviyelerin başı-
dır ve kuvveti cem‘inden artıkdır. Hatta
Calinos bunun adını muhlis komuşdur,
yani halâs edici. Zira kim cemî‘ ne ka-
dar türlü ağrılar ve sızılar var ise sâkin
eyler kim cemî‘ ulu ve küllî terkibler…
bunsuz olmaz.” denir. (Osmanlı dönemi
tıp yazmalarında çok sıklıkla kadim
hukemâya atıflarda bulunulur. Örneğin
“Hipokrat der ki:” gibi. Yine yazarlar
kendi düşüncelerini eskilerinkiyle kı-
yaslarlar. Örneğin “İbn Sina böyle der,
ama bana göre şöyledir:” gibi).

Kitap kimler için yazılmıştı?

Yazarın kullandığı dille ilgili bazı noktalar
dikkati çekmektedir. Örneğin, Arapça ta-
birlerin yanında sık sık Türkçe karşılıkları
verilmiştir. Ayrıca Türkçe açıklamalarda
yer alan bazı sözcüklere, o dönemin di-
ğer eserlerinde, hatta günümüz Türkçe-
sinde rastlanmamaktadır. Bu durum, ya-
zarın bildiği Arapça tıp terimlerinin
karşılıklarını bir yardımcı belki de hekim
olmayan biri vasıtasıyla mı Türkçeye ak-
tardığı sorusunu akla getirmektedir.

Yoğun olarak kullanılan öz Türkçenin
yanı sıra mukaddimeden itibaren hıltlar
teorisine geniş biçimde yer veren ya-
zar, diş sağlığının korunmasından bah-
sederken bile -doğrudan ilişkili olma-
sa da- hıltların anlatımına öncelik
vermektedir. Osmanlı döneminde ya-
zılmış olan diğer Türkçe tıp kitapların-
da, bu gibi bilgilerin tabip ve eczacı
tarafından zaten bilindiği var sayılarak
yalnızca hastalığa sebep olan hılt ya
da hıltlarla tedavide kullanılacak ilaçlar
belirtilir, uzun teorik tanımlar ve ayrıntılı
ilaç yapım usulleri verilmezdi.

Bu kitapta ise, hıltların hangi hastalığa
nasıl sebep olduğu ve terkiplerin hazır-
lanışı, tüm ayrıntılarıyla tanımlanmıştır.
Bu durum kitabı bir diş monografisi ol-
maktan uzaklaştırmakta ve kitabın kim-
ler için yazıldığını hatıra getirmektedir.
Arapça-Farsça tamlamalardan kaçını-
larak öz Türkçe sözcükler ve “yani” ile
başlayan açıklamalarla kaleme alınan
bu eser, daha ziyade halk için yazıldığı
izlenimini vermektedir.

Dişlerin sayısı ve yapısı

İkinci bâb başında dişlerin anatomisi
hakkında kısaca bilgi veren yazar, bir
insanda yaratılıştan yirmi sekiz diş oldu-
ğunu, bazı kişilerde dört tane fazla (ar-
tık/nevâcid) bulunup toplam otuz iki diş
olduğunu söylemekle birlikte, bunlardan
yalnızca yirmi dördünü anlatır. Bunlar
sivri dişler (nâbiyân, 4 adet), yassıvâri
dişler (8 adet) ve iri dişlerdir (âdâris, 8
adet). Bu fasılda yirmi yaş dişinden de
söz edilir. Ön dişlerin bir, azı dişlerinin
üç kökü olduğuna, dişlerin içlerindeki
sinirlerle sıcak ve soğuğu hissettiklerine,
uzayıp büyüyebildiklerine değinilir.

Dişlere ilişkin bu fasıllar yarım sayfadan
ibarettir. Ayrıca dişlerin çiğneme, ağız-
daki fazlalıkların akıtılması, düzgün ko-
nuşmayı sağlama, yüzü güzel göster-
me gibi faydaları olduğu belirtilir.

Diş hastalıklarının sebepleri
(Fizyopatolojisi)

Hıltlar ve buharlar: Yazar, diş hasta-
lıklarının başlıca sebebi olarak hıltların
bozulmasını göstermektedir. [Bâb IV,

94|SD KIŞ 2010

İkinci bâb başında dişlerin

anatomisi hakkında kısaca

bilgi veren yazar, bir

insanda yaratılıştan yirmi

sekiz diş olduğunu, bazı

kişilerde dört tane fazla

(artık/nevâcid) bulunup

toplam otuz iki diş olduğunu

söylemekle birlikte,

bunlardan yalnızca yirmi

dördünü anlatır. Bunlar sivri

dişler (nâbiyân, 4 adet),

yassıvâri dişler (8 adet) ve

iri dişlerdir (âdâris, 8 adet).

El yazmasından bir sahife. (Prof. Dr. İlter Uzel arşivi)

Fasıl 1] Bozulma, vücutta var olduğu
kabul edilen dört hılttan birinin (kan,
balgam, safra, sevda) artması veya
azalması, dişin kendisindeki bir hıltın
bozulması, baştan nezle yoluyla dişin
etine, sinirine, köküne bozuk hılt dökül-
mesi, hıltın mideden buhar yoluyla yu-
karı çıkarak zayıf dişleri hasta etmesi
ve yel, verem sebebiyle olabilir. Ben-
zer şekilde, diş eti hastalıklarının sebe-
bi de bozuk, çürümüş hıltların baştan
aşağıya akıp nezle ya da mideden bu-
har yoluyla yukarı çıkıp diş etlerini has-
ta etmesi olarak gösterilir. [Bâb V, Fasıl
23] Yine bağırsaktaki fazlalıkların ve
yellerin, bazı buharlara neden olduğu
ve bunların da dimağa yükselerek çe-
şitli hastalıklara yol açtığı anlatılır. Gü-
nümüzde geçerli bir açıklaması yapıla-
mayan bu görüşlere göre; bu buharlar
dişlere dokunduğunda, diş etlerini ve
sinirlerini ıslatarak (nem artacaktır)
gevşetip yumuşatmaktadır. Bunun so-
nucunda dişlerin yerinden oynadığı ve
kokarak çürüdüğü ve oyukların açıldığı
öne sürülmektedir. [Bâb III, Fasıl 8 ilâ
10] Diş etlerinin bozulması (fesadı) ne-
deniyle olan diş ağrıları ele alındığın-
da, sebep yine hıltlara bağlanır ve has-
talık belirtileri de bu bağlamda anlatılır.
Örneğin, ağrının sebebi kan ise, diş eti
kızarır, şişer, değince ele sıcak gelir.
[Bâb IV, Fasıl 2].

Nezle etkeni: Hastalık etkenleri arasın-
da nezleye özel bir önem verilmiştir.
Nezlenin diş hastalıklarına sebep ola-
bileceği varsayımına yakından bakıldı-
ğında; nezlenin dişlere etkisinin dört
hılta bağlandığı görülür. [Bâb IV, Fasıl
2] Örneğin, insanın mizacında sıcaklık
olduğunda hıltları kızıp erir ve buhar
olup baş yönüne yükselir ve sonra
baştan bedenin aşağısına akar, buna
“nezle” denir. Burada hıltın ısınıp hara-
retlenmesi, kişinin ateşlenmesi, yani
“humma” anlamında kullanılmaz. Hılt,
hamamdaki kubbeye benzetilen, tabi-
atı soğuk olan beyinde soğuyup yeni-
den su olarak aşağıda burundan dam-
lamaktadır. Nem (çürümüş rutubet) diş
delinmesine sebep olarak gösterilir.
[Bâb IV, Fasıl 4] Yazar ayrıca -nezleyi
önleme amacıyla olsa gerek- nezlenin
dışarıdan gelen sebeplerini de ele alır.
Hazımsızlık da nezleye neden olarak
gösterilir. Örneğin, midede hazmedile-
meyen maddelerin buharları dimağa
çıkar; çoğu kez bunlar nezleyle atılır.
Isınma, dışarıdan gelen etkilerle de
olur. Örneğin, güneş ısısı çok kuvvetli
olduğu günlerde bedendeki hıltları kız-
dırıp eritirse ya da ıssı tabiatlı nesneler
koklandığında (örneğin soğan, misk,
zaferan, gül vb.) başta olan hıltlar kızıp
erirse, nezle olunur (burun akıntısı an-
lamında: yaz nezlesi, alerjik nezle vb.).
Çok hareket hararete sebep olur ve
nezle (terleme) yapar. Yel nedeniyle ve
özellikle güz mevsiminde çok yağmur
yağınca ve kışın çok nezle olunur. Ya-

zar, diş hastalıkları dışına çıkarak nez-
lenin boğazı ve dilciği de hastalandır-
dığını, zatürre, akciğer veremi,
zatü’l-cenb (perdelerde verem olur),
öksürük vb. neden olduğunu da anla-
tır. [Bâb III, Fasıl 4] Çok sinirlenmek,
üzülmek, vehmetmek mizacı çok kızdı-
rır ve nezleye (ağlamaya) yol açar.

Beslenme etkeni: Yiyecek ve içecek-
lerin hıltları etkilemesi bağlamında tıp
ile beslenme arasında kurulan ilişki,
klasik bilgi çerçevesinde ele alınır ve
dişlerde hastalık oluşturan durumlar
şöyle anlatılır:

1- Birbirine uymayan yiyeceklerin bir-
likte yenmesi (Örneğin süt ile balık
yenmez).

2- Buharı çok olan yaş yiyecekler yen-
mesi (Örneğin çiğ sebzeler)

3- Dişin cevherini bozan nesneler yen-
mesi (Örneğin turp, soğan, sarımsak)

4- Yapışkan ve tatlı nesneler yenmesi
(Örneğin sakız, akide şekeri)

5- Dişi kamaştıran ekşi ve kekrek nes-
nelerin yenmesi

6- Çok soğuk veya çok sıcak ve birbiri ar-
dına sıcak ve soğuk besinlerin yenmesi.

Kusma etkeni: III. Bâb’da yedi fasıl bu-
lantı, istifrağ ve kusmaya ayrılmıştır.
Uzunca bir bölüm boyunca konu anlatı-
lır, değişik hastalıklarla, örneğin fıtık ile
ilgi kurulur: “Debelenmek marazı da çok
istifrağdan olur. Zira sakınıp gücenmek-
le bağırsak altındaki perde yırtılır. Bağır-
saklar yırtılan yerden çıkıp debelik (fıtık)
vâki olur.” [Bâb III, Fasıl 5] Ancak konu
-yine hıltlar nazariyesi uyarınca- sadece
tek bir cümle ile dişlerle ilişkilendirilmeye
çalışılır: “Çünkü istifrağ esnasında mide-
den buharlar çıkar. Dişi berkişdiren sinir-
ler o buharların temasıyla gevşer ve yu-
muşar. ” [Bâb III, Fasıl 5]

Kabızlık etkeni: Bir etken olarak ka-
bızlık üzerinde önemle durulmaktadır.
Mekanizma yine hıltlar nazariyesi ile
açıklanır. Buna göre bağırsaklardaki
fazlalık ve yeller buhar olarak yukarı
çıkmakta, dişlere dokunarak etlerini ve
sinirlerini ıslatıp, gevşetip, yumuşata-
rak dişlerin ırgalanmasına, kımıldama-
sına, çürümesine ve oyulmasına se-
bep olmaktadır: “Bu halde bağırsaktaki
fazalâtın (fazlaların) ve yellerin buhar-
ları daima dimağa çıkıp türlü türlü fe-
satlara ve marazlara sebeb olur (sar‘a
ve akıl teşevvüşleri gibi). Bir de nefesin
râhiyası harab olup kokmasına sebep
olur. Nezleye de sebeb olur. Bu buhar-
lar çıkıp dişlere dokununca etlerini ve
sinirlerini ıslatır ve gevşetir ve yumuşa-
tır. Irgalanmasına, kımıldamasına ve

fesadıyla ve kokmasıyla da dişlerin çü-
rümesine ve oyulmasına sebeb olur.”
[Bâb III, Fasıl 8]

Dış etkenler: Hıltlar nazariyesi ile
açıklanan sebep-sonuç ilişkileri dışın-
da, doğrudan belirli bir dış etkenin
sebep olduğunu bildiren açıklamalar
da vardır ki, bugün bu tespitleri doğ-
rulayabilmekteyiz. Bu dış etkenlerin
de sonuçta hıltlara tesir ederek etkisi-
ni göstereceği düşünülür. Örneğin,
dişin minesini zedeleyip hassasiyetini
artırabilen sıcak ve soğuk nesneler
dişe zararlıdır: “...her nesne ıssı iken
veyahud soğuk iken dişlere değirme-
sinden ziyâde sakınmak gerek, husu-
san birbirinin ardınca ola.” Dişlerin
ısıyı veya soğuğu hissetmemesinin
sebebi çoğunlukla soğuktur. Çarp-
ma, düşme dişe zarar verir. Sert nes-
nelerin dişi kırabileceği şöyle ifade
edilir: “Sakınacak nesneler oldur kim,
berk ve katı olan çiğnemek veyahud
dişler ile bir nesne öğütmek zararı ni-
hayetdedir.” [Bâb II, Fasıl 5] Tatlıların
ve yapışkan maddelerin zararlı oldu-
ğu şu ifadeyle açıklanır: “Her nesne
kim yeltemşik ve yapışır tutkal ve sa-
kız gibi, meselâ şekerden olan akide-
ler gibi ve her tatlı olan ve hususan
incirin kurusu ziyâde dişin ağrısının
diretmesine sebeb olur.” Bakterilerin
henüz bilinmediği bir dönemde, doğ-
ru bir sebep-sonuç ilişkisi tespit edil-
miştir. [Bâb II, Fasıl 2] Sert friksiyonun
dişin mine tabakasını zedelediği şöy-
le anlatılır: “...cilâ verip olmayacak
nesneler ile dişleri oğmak câiz değil,
tâ ki dişler üzerine nesne kalmaya.”
Dişlerin rengini bozan nesneler anla-
tılır: “Taşradan üzerine abes nesneler
yapışıp ve bazı vakitde dişlerin kökle-
rine bazı abes nesneler yapışır. Tâ
kim taş gibi katılanıp kim kopması güç
olur ve bunun gibi de cümle dişlerin
renkleri bozulmasına sebeb olur.”
(Burada diş taşlarından söz ediliyor.)
Dişlerin uyku sırasında gıcırdaması
sebebi ve tedavisi anlatılırken yine
diş rahatsızlığı ile diğer bir takım has-
talıklar arasında ilişki kurulur: Örne-
ğin, çenenin sinirleri zayıf olup çekilip
kuruması; sara, sekte (enfarkt) ve te-
şennüc (titreme-tremor) gibi hastalık-
lar; karında solucan gıcırdatma se-
bepleri olarak sıralanır. [Bâb V, Fasıl
17] Dişlerin oynama sebepleri, “düş-
me, dokunma (çarpma), nezle, dişle-
rin birbirini sıkıştırması, kuruması ve
devşirilmesi (eski haline göre küçül-
mesi, hastalıktan kalkanlardaki gibi),
çok aç kalınması, diş arasında etlerin
oluşması olarak gösterilir.

Dişlerin korunması

Kitabın önemli bir kısmı, dişlerin hasta-
lıktan nasıl korunabileceği bahislerine
ayrılmıştır. Her ne kadar bu bahislerde
anlatılanlarla diş ve hastalıklarıyla doğ-

2010 KIŞ SD|95

rudan ilişki kurulmasa da, konuların sı-
ralanmasında dişlerin zarar görmeme-
si için alınacak önlemlere öncelik
verilmesi dikkat çekicidir. Yazarın ko-
ruyucu hekimlik bağlamında duyarlı
olduğu açıktır. Aslında İslâm tıbbı ve
devamı olan Selçuklu ve Osmanlı tıbbı
öncelikle koruyucu hekimlik üstünde
yoğunlaşmıştır. Bunun çeşitli sebeple-
rinden biri de tedavinin o günün tıp bil-
gisi ve uygulamaları çerçevesinde çok
daha güç olmasıdır.

Diş ve diş eti hastalıklarından korun-
mak için sakınılması gereken durumlar
şöyle anlatılmıştır:

1- Birbirine uymayan yiyecekleri birlik-
te yemek (örneğin süt ile balık yenmez)

2- Buharı çok olan yaş yiyeceklerden
sakınılır (örneğin çiğ sebzeler)

3- Dişin cevherini bozan nesneler (ör-
neğin turp, soğan, sarımsak)

4- Yapışkan ve tatlı nesneler (örneğin
sakız, akide şekeri)

5- Dişi kamaştıran ekşi ve kekrek nes-
neler ve çok soğuk ve çok sıcaklar;
birbiri ardına sıcak ve soğuklar.

6- Katı nesnelerin öğütülmesi

7- Dişi cilalayan şeylerle fazlaca ovmak

8- Diş arasında kalan nesnelerin kur-
calanması

9- Nezleye sebep olan nesneler

10- Kusmadan kaçınmak (Çok kusma
zararlıdır. Mideye, bağırsaklara, göğse
zarar verir. Örneğin fıtığa yol açar.)

11- Kabızlıktan kaçınmak. Bunun için
yiyeceklerin iyi hazmedilmesi, bağır-
sakları her gün boşaltmak, “tabiatı ka-
bız ettiği” için, sıcak ve kuru nitelikteki
bir takım maddeleri ve yemeğe katılan
bazı baharatları (tuzlular, ekşiler; bi-
ber, karanfil, zencefil, tarçın, kakule)
fazla kullanmamak…

12- Soğuk sıcak gibi hılt bozucu etken-
lerden sakınmak

Diş hastalıklarının
sınıflandırılması

II. Bâb’ın 4. Faslı başında dişin kendisi-
nin yirmi çeşit hastalığından söz ede-
ceğini bildiren yazar, sonradan yirmi
dört hastalık adı verir:

1- Uyuşmak (hader)
2- Atılmak (daraban)
3- Seyirmek (ihtilac)

4- Geçişmek (hike)
5- Dağdağa
6- Gevşeme (istirhâ)
7- Kımıldamak (felâk)
8- Koymak (hilâk)
9- Köklenmek (teşevvüş)
10- Rengi bozulmak (tegayyür)
11- Kirlenmek (tevessüh)
12- Yenilmek (teekkül)
13- Çürümek (taaffün)
14- Unmak (tekessür)
15- Ağrımak (veca’)
16- Kamaşmak (tars)
17- Ekşi ve tatlıyı çiğneyememe (Acz)
18- Isıdan ve soğuktan incinmek
19- Uzanmak (tetavvül)
20- Kısılmak (tekassur)
21- Oyulmak (tehaffür)
22- Verem
23- Kurtulmak
24- Gıcırdamak (sarir)

Burada hastalıkların adları dışında bilgi
verilmediğinden, yazarın bazıları ile ne
tür bir hastalığı kastettiği anlaşılamamak-
tadır. Aslında bu liste, hastalık belirtileri-

96|SD KIŞ 2010

İlaç hazırlayan bir hekim. (Osmanlılarda Sağlık–1 Ed: Dr. Coşkun Yılmaz Dr. Necdet Yılmaz, İstanbul 2006, S:251)

nin ya da hastanın şikâyetlerinin sıralan-
dığı bir listedir. Bunların sekizi hakkında
metinde ayrıca bilgi verilmemiştir. Yazar
sıraladığı bu “hastalıklar”ın bazılarını et-
raflı bir şekilde şu şekilde ele alır:

Diş ağrısı: Her ne kadar bir hastalık
olmayıp bir belirti olsa da, ağrı konusu-
na geniş yer verilmiştir. I. Bâb’ın 2-6.
fasıllarında genel olarak ağrının sebep
ve çeşitleri tafsilâtlı olarak anlatılmıştır.
Ağrının kişinin doğal haline, yaratılışına
(mizacına) uymayan bir etkenle ansızın
karşılaşması sonucunda oluştuğu şöy-
le ifade edilir: “...tabiatın asıl yaradılı-
şında olan hâlin kemâlinden çıkarıcı ve
uymaz nesne vâki olunca ansızın vâki
olduğunda duyulduğu gibi ağrı ve sızı
vâki olur.”

Ağrının sebepleri arasında ayrıca dişin
kendisi, siniri, çenenin ve dişlerin çevresin-
de olan bağlar, sinirler ve diş etleri gösterilir.

Diş eti yaraları ve çürümesi: Diş etle-
rinin çürümesine sebep olarak, nezle
sebebiyle başta veya midede bulunan
bozulmuş hıltlar gösterilir: [Bâb V, Fasıl
23] “Ma‘lum ola kim nefs-i dişlerin etle-
rine bazı emrâz vâki olur, kim içlerine
fâsid ve çürümüş ahlât başdan akıp
nâzile tarîkıyla veyahud mideden bu-
har tarîkıyla çıkıp oraların etlerini çürü-
düp fesada varmasına sebeb olur.”

Dişlerin oynaması: Dişlerin yerinden oyna-
masına altı sebep gösterilir: [Bâb V, Fasıl 11]

1- Düşme

2- Bir nesnenin dokunması

3- Diş sinirlerinin nezle sebebiyle gev-
şemesi

4- Diş köklerinin (bitiştiği yerin) oyulup yenmesi

5- Dişlerin kuruması

6- Hastalık veya açlık nedeniyle uzuv-
ların kuruması

Dişlerin renginin bozulması: Dişlere
veya köklerine dışarıdan bazı maddele-
rin yapışmasının dişlerin rengini boza-
cağı söylenir: “Ma‘lum ola kim dişlerin
renkleri bozulup tağyîr bulmasının sebe-
bi ikiden hâlî değil yahud taşradan üzeri-
ne abes nesneler yapışıp ve bazı vakit-
de dişlerin köklerinde bazı abes nesneler
yapışır. Tâ kim taş gibi katılanıp kim kop-
ması güç olur ve bunun gibi de cümle
dişlerin renkleri bozulmasına sebeb
olur.” [Bâb V, Fasıl 15]

Uyku sırasında dişlerin gıcırdaması:
Uyku sırasında dişlerin gıcırdamasına
sebep olarak çene sinirlerinin kuruma-
sı, sara ve karındaki solucanlar göste-
rilir: “Ma‘lum ola kim dişlerin gıcırdama-
sına sebeb olan nesne oldur kim
çenenin sinirleri za‘îf olup çekilip kuru-
lur ve eğer kim ziyâde çok olup vâki

olursa delildir kim bin marazlar uğrasa
gerek. Sara gibi sekte ve teşennüc
eğer kim kâh kâh olup vâki olursa kar-
nında solucan hâsıl olduğunu gösterir
ve bunun gibi vâki olduğunda başda
olan ahlâtı çıkarıp eritilmesine mukay-
yed olmak gerek.” [Bâb V, Fasıl 17]

Dişlerin kamaşması: Diş sinirlerinin
uyuşması kamaşmanın sebebi olarak
gösterilir: “Ma‘lum ola kim dişlerin ka-
maşmasına sebeb olan oldur kim nefs-i
dişlerin duyuluşu uyuşup duymaz olur.
Meselâ ekşi çiğneyip veyahud kekre
nesneleri çiğneyip kamaşmasına se-
beb olup veyahud mideynen taam fâsid
olup ekşiyince onun buharları çıkıp diş-
lere dokunduklarında dişlerin kamaş-
masına sebeb olur veyahud nefs-i diş-
lerin içinde ekşi fâsid hılt sinmiş ola,
kim dişlerin kamaşmasına sebeb olur,
kim bu gayrı kimesne ekşi yiyip ona ba-
kınca dişlerin kamaşmasına sebeb
olur.” [Bâb V, Fasıl 18]

Diş etlerinin çekilmesi: Yetersiz bes-
lenme aynı zamanda diş etlerinin de çe-
kilmesinin sebebi olarak gösterilir: “Zira
kim kendülere lâzım olan azâsının bes-
lemesine ve büyütmesine lâzım yemek
eksilip evvelki hâli üzerine gelmez oldu
eyleye lâzım gelir kim nefs-i dişler evvel-
ki iriliği ve büyüklüğü eksilip çekile veya-
hud dişlerin arasında olan etler kim ber-
kişmesine sebebdir.” [Bâb V, Fasıl 11]

Dişlerin delinip yenilmesi: Dişlerin çürü-
müş rutubet yüzünden delindiği iddia edilir:
“Ma‘lum ola ki dişlere delinip yenmesi-
ne sebeb olan oldur kim nefs-i dişlerde
bazı çürümüş rutubet, yani nemnâklık
sinmişdir.” [Bâb V, Fasıl 13]

Diş kurdu: Diş kurdu ile ilgili bölüm iki
cümleden ibaret, tedaviyi anlatan çok
kısa bir bölümdür. [Bâb V, Fasıl 16]

Tedavi: Diğer konularda olduğu gibi
tedavi konusunda da hıltlar nazariyesi-
ne ve ilaçla tedaviye ağırlık verilmiştir.
Soğuktan olan ağrı ve sızıları dağıt-
mak, dolayısıyla balgam hıltını eritmek
için çok sıcak nitelikteki diğer bir takım
eczalar önerilir. Örneğin, ak biber (sı-
caklığı 4. mertebeye yakın), süzâb (sü-
sen, 4. derecede sıcak). Kullanılan ec-
zanın, hıltın tekrar o bölgeye
dökülmesini önlediği düşünülür.

Önemli tedaviler

Kusturarak tedavi: Kusma tedavisi de
çürümüş, katı, ekşimiş, yani bozuk hılt-
ların atılması esasına dayanır. Kusturu-
cu otların ve mideyi bulandırıcıların
(örneğin yağlılar) habis ve yaramaz
hıltların atılmasını sağladığı bildirilir.
Semiz etler ve tatlılar kusturmaz, ama
gönül bulandırır ya da gönül dönmesi-
ne sebep olur. Kusmanın hangi mizaç-
ta olan kişilere yaradığı, hangilerine

yaramadığı ayrıca belirtilmiştir (Örne-
ğin nefes darlığı olana yaramaz). Kus-
turmanın mevsimi vardır. Yazın hıltlar
eriyip yumuşar, kolay atılır. Kışın kus-
turmaktan kaçınmalıdır. Öğürtü veren
(gönül bulandıran) yemekler yenirse,
kusmaya yardımcı olur. Bunlara ittirici
denir (Örneğin kavun, hıyar). Kustur-
maya mani olan yiyecekler de vardır
(örneğin limon, nar ekşisi). Bunları ye-
dikten sonra kusturmaya girişmemek
gerekir. Yazar içine değerli taşlar katı-
lan ve cevariş adı verilen çeşitli terkip-
ler verir.

Kabızlığı gidererek tedavi: Kabızlıkla
diş hastalıkları arasında ilişki olduğunu
öne süren yazar, kabızlık tedavileri
üzerinde durur ve 11. fasılda hokne
(lavman) uygulamasını ayrıntılı olarak
anlatır. Hoknenin kuşlardan öğrenilen
bir tedavi şekli olduğu şöyle ifade edilir
(Bugün tıp tarihi kitaplarında da aynı
bilgi var): “Kuşlar, kabız olduklarında
ağızlarına pek çok deniz suyu alır ve
kendisi çalkoyun yatar ve burnun içine
döker. Sonra yuvasına yatar, kabzı fet-
holur (açılır)” Hoknenin bir faydasının
da tüm bedene zarar vermemesi oldu-
ğunu, hıltlar nazariyesi çerçevesinde
açıklar: “...bedende olan cümle ahlâtı
tahrik edip karıştırmaz. Ancak kuşak-
dan aşağısı bağırsaklara ve mideye

2010 KIŞ SD|97

Uyku sırasında dişlerin

gıcırdamasına sebep olarak

çene sinirlerinin kuruması,

sara ve karındaki solucanlar

gösterilir: “Ma‘lum ola kim

dişlerin gıcırdamasına sebeb

olan nesne oldur kim

çenenin sinirleri za‘îf olup

çekilip kurulur ve eğer kim

ziyâde çok olup vâki olursa

delildir kim bin marazlar

uğrasa gerek. Sara gibi

sekte ve teşennüc eğer kim

kâh kâh olup vâki olursa

karnında solucan hâsıl

olduğunu gösterir ve bunun

gibi vâki olduğunda başda

olan ahlâtı çıkarıp

eritilmesine mukayyed olmak

gerek.” [Bâb V, Fasıl 17]

dokunduğu yere varıp oraları temizler.
Zira midede varıp ondan cümle bede-
nin damarlarına sinip geçmez.” Her ne
kadar hıltlar nazariyesine dayandırılsa
da, bu açıklamada, mideden sindirilen
maddelerin kan yoluyla tüm vücuda
dağılarak genel bir etki yaptığının; ba-
ğırsakların lavmanla boşaltılmasında
böyle bir etkinin olmadığının öne sürül-
mesi dikkat çekicidir. Buna göre birçok
hokne terkibi, yine yazarın koruyucu
hekimlik anlayışı çerçevesinde; hafif,
orta ve çok tesirli olmak üzere sırayla
anlatılır. Az ve orta tesirliler etki etmez-
se, çok tesirli olanlara başvurulması
gerektiği bildirilir.

Nezleyi gidererek tedavi: Diş hastalık-
larının en önemli sebeplerinden biri ola-
rak nezle tedavisine geniş yer ayrılmıştır.
Tedavinin esası nezleye sebep olan hıl-
ta göre fazla kan, safra ya da balgamın
boşaltılmasıdır. Müshil verme, kan alma
gibi usuller anlatılır. Sebep sıcak nitelik-
te ise soğukla (örneğin, ele ve ayağa
soğuk su dökülmesi; soğuk nitelikte olan
nilüfer ve menekşe kokusu koklatılması);
soğuksa zıddı olan sıcak nitelikteki nes-
nelerle (örneğin sıcak bezlerle ısıtılıp kız-
dırılarak) tedavi edilir. Sıcak suya babu-
nec (papatya) ve merzencuş gibi sıcak
nitelikteki otlar konulur ve bu su baştan
aşağı dökülür, susam ve zambak yağı
gibi sıcak nitelikte yağlar kullanılır, sıcak
nitelikteki yiyecekler yenir. Bir yandan
da dimağı kuvvetlendirerek nezleye se-
bep olan hıltların aşağı akmasının önlen-
mesine çalışılır. Bunun için aksırtıcıların
koklanması, bir takım otların kaynatılıp
buğusuna durulması, şişe çekmek, ha-
camat etmek, çeşitli şerbetler/içecekler
ve sürülecek yağlar önerilir. Önerilen
ilaçların içinde çoğu kere haşhaş (af-
yon) yer almakta olup bu gargara, ağız-
da tutma/çalkalama, tütsü (buğu, inha-
lasyon) şeklinde kullanılır.

Ağrının ilaçla dindirilmesi: Tedavi sı-
rasında ağrının dindirilmesi en önemli
konudur. Ağrı ile mücadeleyi tedricen
yapmak gerektiği bildirilir. Bu durum,
klasik olarak, padişahın düşmanla sa-
vaşına benzetilir. Yine bu fasılda, has-
talığın safhaları anlatılır. Hastalık hemen
zâhir olmaz. İnsanın tabiatı hastalıkla
mücadeleye giriştiğinde belirtiler/
alâmetler ortaya çıkar. Ya hastalık ya
da tabiat daha güçlü olup kazanan ta-
raf olur. Hastalık dört evreye ayrılır. İlaç-
lar buna göre verilir. [Bâb IV, Fasıl 4-5]
Önce, hılt hastalığa sebep olacağın-
dan, döküleceği yere gelmesini engel-
leyecek ilaçlar verilir (Bir bakıma koru-
yucu tedavi). İkinci evrede, hastalığa/
ağrıya sebep olan hıltın sökülmesine
yardımcı olmak için gevşetici ve yumu-
şatıcı ilaçlar kullanılır. Daha sonra, has-
talığa ve ağrıya yol açan hıltı pişiren/ol-
gunlaştırıcı ilaçlar uygulanır. Sonra da,
maddeyi eritici ve dağıtıcı ilaçlar uygu-
lanır. Örneğin, soğuktan olan ağrı ve

sızıları dağıtmak, balgam hıltını eritmek
için çok sıcak nitelikteki diğer bir takım
ecza da kullanılır. Örneğin, ak biber (sı-
caklık niteliği 4. mertebeye yakın),
süzâb (süsen, 4. derecede sıcak nite-
likte). Kullanılan ecza, hıltın tekrar o böl-
geye dökülmesini önler.

Ağrı geçmez ise, uyuşturucular (uyku
getirir ve sarhoş edviyeleri) kullanılır.
Fakat yazar ağrıyı, sızıyı duyulmaz kılan
ilaçlar için, “korkulu, muhâtaralı ve za-
rarı çokdur” diye uyarır. Hatta bunların
zayıf mizaçlı kişilerin ölümüne sebep
olduğunu da söyler. Kullanıldığı vakit
ağrıyı teskin eden uyuşturucu ilaçların
sonradan çok zarar verdiğini şu cümle
ile ifade eder: “Amma zaman ilen son-
radan küllî ve azîm fesadı duyulur.”

Ağrıya karşı kullanılan ilaçların nasıl bir
sırayla (mertebe) kullanılacağına dair ku-
rallar verilir. Diş ağrısı ilk duyulduğunda,
sebep olan hıltı geri döndürecek ilaçlar
verilir. Bunlar diş tozu, yakı, ağızda çalka-
lama, ağızda tutma, buğu yapma, dam-
latma şeklinde kullanılan terkiplerdir. Dö-
vülmüş bir ilacın da diş deliklerine
konması tavsiye edilir. [Bâb V, Fasıl 5]

Ağrı arttığında yapılacak tedavi yine
hıltlara bağlanır. Hıltların buharlarının
çıkıp ağrıyan bölgeyi şişirdiği düşünül-
düğünden, ağrıyan yeri yumuşatıp
gevşeterek, mesamlardan buharların
çıkmasını sağlayacak sıcak ve yaş ilaç-
lar ile tedavi önerilir. [Bâb V, Fasıl 6]

Ağrının çok fazla olması halinde, hıltı
dağıtıp eritecek sıcak ve kuru nitelikte,
dağıtıcı ve eritici ilaçlar tanıtılır. Bunlar
yakı, gargara, pastil vb. şekillerde ha-
zırlanır. Burada, farklı cerrahî usuller
de önerilir. [Bâb V, Fasıl 7]

Eğer belirtilen ilaç tedavileri ağrıyı din-
dirmez ise, “uyuşturucu ve duyuluşunu
söndürür” ilaçlar kullanılır. Bu demektir
ki, madde (hılt) çoktur. Uyuşturucular
ağızdan, katı ve sıvı olarak verilir ya da
ağrıyan yerin üzerine yakı edilir. Yazar
uyarıda bulunur: “Mümkün oldukça
yenmesinden ve içilmesinden ziyâde
ihtiyat edip sakınmak gerek.” Hekimle-
rin bu konuda görüş alış verişinde bu-
lunarak bu ilaçların faydasını artırma
ve zararını gidermenin yollarını bulduk-
larını anlatır: “Uyuşturucu ilacın zararı
ziyâde olmağın evvelâ kadim
hukemâlaşdılar kim, yol bulup faidesi
dokuna ve zararı dokunmaya…” Bun-
dan sonra, diş üstüne konan, kulağa
damlatılan, ağızda tutulan ve gargara
edilen, ağrı kesici ilaç terkipleri verilir.

En etkili üç uyuşturucu (afyon, bezr-i
benc ve kâfur) özellikle tanıtılır ve etki
mekanizması anlatılır. Bunların tabiatla-
rı (nitelikleri) en üst seviyede (dördüncü
mertebede) soğutucu ve dondurucu-
dur. Bu uyuşturucuların etki şekli, yine

padişahın düşmanla ilişkisine benzeti-
lir. Soğutucu ecza ağrının olduğu yer-
de bulunan ve ağrıya sebep olan hıltın
bulunduğu yerdeki duyuyu (duyuluşu)
uyuşturup, hasta ağrı ve sancıyı duy-
maz olur. Bu fasılda, şevkerân gibi çok
zehirli ecza da yer alır.

Yukarıda verilen terkiplerin kabız yaptı-
ğı bildirilir ve müshil önerilir. Müshil ter-
kibinde müshil etkili sakmunya/saka-
monya gibi müshil eczanın yanı sıra,
yine afyon vardır.

Buraya kadar anlatılan bilgiler ve veri-
len terkipler diş konusuna has olmayıp
genel bilgiler ve ilaçlardır. Örneğin,
ağrı kesiciler gibi. Çoğu ilaç, dört hıltın
fazlalığı ya da bozulmasına karşı veri-
len genel ilaçlardır.

Ağrının cerrahî tedavisi

Dağlama: Ağrı çok olduğunda, yakma,
yani yakıcı bir ilaçla dağlama (koteri-
zasyon) önerilir. Verilen örneğe göre,
sıcak nitelikteki ilaçlar yağda kaynatıl-
dıktan sonra, “içine bir kalınca iğne kız-
dırıp tâ kızıl oluncaya dek ve ol yağın
içine bandıralar ve ol iğneyi incecik ka-
mış içine koyup ve ol kamışı ağrısı olan
yerin üzerine rastlayıp tâ kim dişi dağla-
yalar (aynı usul, Sabuncuoğlu’nun
Cerrahiyetü’l-Hâniye’sinde verilir; 5) ve
yanında olan dişlerin üzerine bal mu-
munu yakı edip tâ kim dağlanan yerin
çevresinde olan dişleri ve etleri incitme-
ye...” [Bâb V, Fasıl 7]

Burguyla delme: Ağrının çok fazla ol-
ması halinde, ayrıca ağrının sebebi
dişlerin içinde ise dişin burguyla delin-
mesinden söz edilir. İlaçlı sular dişteki
deliğin içine ya da kulağa damlatılır.
Bir takım ilaçların dövülüp, yağla karış-
tırılıp, çürük deliklerin doldurulması da
tavsiye edilir. [Bâb V, Fasıl 7]

Kan alma: Hacamat ve sülük tatbiki:
Diş ağrısı tedavisi için dilin altından
kan alınması; enseden ve çenenin al-
tından hacamat etmek tavsiye edilir:
“Şişecekler ki, ol ağrıya ve sızıya se-
beb olan fâsid kan çekilip sürüle” diye
de açıklama yapılır. [Bâb V, Fasıl 8] Diş
ağrısı tedavisi için bir takım gargara/
çalkalama terkiplerinin yanı sıra, ağrı
bozuk kan sebebiyle olduğunda, “diş-
lerin etleri üstünde sülük koyup … se-
mirip çekeler” diye sülük tatbikatı da
önerilir. [Bâb V, Fasıl 8]

Dolgu: Delinen dişlerin tedavisi bağla-
mında anlatılır. Nem (çürümüş rutubet)
diş delinmesine sebep olarak gösterilir.
Neme sebep olan maddeyi eritici ilaç-
lar verilir. Diş deliklerinin dövülüp ele-
nen bir takım ilaç terkipleriyle (diş tozu)
doldurulması tavsiye edilir. (Organik
maddelerden oluşan bu dolgu madde-
lerinin katılaşıp sertleşerek, kalıcı olup

98|SD KIŞ 2010

olmadığı ayrı bir araştırma konusudur)
Dolgu maddelerine katılan ecza arasın-
da antiseptik (tuz vb.) ve ağrı kesici (af-
yon vb.) etkisi olanlar vardır. Burada
verilen ilaçlar da kullanış şekli bakımın-
dan çeşitlilik gösterir. (toz, çalkalama,
yakı, damla) [Bâb V, Fasıl 13]

Diş çekimi: Bütün ilaçla tedavi yolları
denendikten sonra dişin ağrısı dinmez
ise dişin çekilip çıkarılması uygulanır.
Özellikle diş ağrısı dişin kendisinden
kaynaklanıyorsa (nezle vb. dolaylı bir
sebep değilse; dişin ağrısı diş etinden
de kaynaklanabilir) dişin çıkarılması
caiz görülür. Önce ilaç tedavisinin de-
nenmesi, ağrı geçmezse diş çekimi
kararı koruyucu bir yaklaşım olup, gü-
nümüzde dişe verilen değer ile uyum-
lu. Çekim kararı verildiğinde de, dişe
çekici ve koparıcı ilaçlar yakı edilir (ya-
kıda sarı zırnık gibi toksik anorganik
maddeler de vardır. Bunlar antiseptik
olarak mı kullanılıyor olabilir) ve diş ır-

galanarak çekimi kolaylaştırılır; diş eti
neşterle çizilir ve sağlam dişler bal mu-
muyla kaplanıp örtülür. [Bâb V, Fasıl
21] Diş çekimi ile ilgili başkaca teknik
ayrıntıya girilmemiştir.

Diğer Tedaviler

1- Diş kurdu tedavisi

2- Diş eti kanaması tedavisi

3- Diş eti yaraları ve çürümesi tedavisi

4- Diş etlerinin çekilmesi tedavisi

5- Diş etlerinin gevşemesi tedavisi

6- Dişlerin arasında olan fazladan etle-
rin tedavisi

7- Oynayan dişlerin tedavisi

8- Bozulan diş renginin ağartılması

Etik

Yazar kitabının üç yerinde hekimin
ahlâkına ve özellikle de meslekî sorum-
luluğuna ilişkin görüşlere yer verir. Ör-
neğin II. Bâb, 2. fasılda: “Ber-takdir kim
nefs-i dişde zarar ve âfet olmazsa bu-
nun gibi dişin ağırmasında nâ-ehil olan
çekilmesine çalışır ve çekildiği taktirce
faidesi olmayıp ağrısı dinmese gerek.”
ve III. Bâb, 11. fasılda hokne uygula-
ması için: “Yapılmasında zarar yoktur.
Emindir, faidesi çoktur. Faydası olmasa
dahi zararı yoktur.” demektedir.
IV. Bâb, 4. fasılda ağrı tedavisinde he-
kimin sorumluluğu konusuna özel bir
önem vermiştir. Burada, tabibin gaflet
üzere olup ihmalde bulunmaması; sa-
natında mahir olması gereği; cahil tabi-
bin ilmi/bilgisi olmadığı, tedavide tec-
rübesi olmadığı gibi hususlara değinir.
Yazarın hastaya “yarar ve zarar” konu-
sunda duyarlı olduğu açıktır: Etik konu-
larda yazar koruyucu bir tutum izle-
mektedir. Zarar verme ihtimali olan
teşebbüslere karşıdır.

Bu kitaba isim vermek
gerekirse, ne diyebilirdik?

Yazıya başlarken adını verdiğimiz
araştırmacılarca yapılmış olan yayın-
larda, bir diş hekimliği monografisi ola-
rak bilim dünyasına tanıtılmış olan bu
eserde, diş dışı hastalıklara ağırlık ve-
rilmesi, buna karşın cerrahî tedavilere
gereken ölçüde önem verilmemesi,
eserin bu tanımlamaya dahil edilmesini
zorlaştırmaktadır. Avrupa’da diş he-
kimliğine ait en eski el yazmalarından
biri olduğu kabul edilen bu eser, Yu-
nan ve İslâm tıp felsefesi ve eczacılığı-
na dayanır. Fakat yazar, Calinos hariç
metin içerisinde bir kaynak kitap ya da
yazar adı belirtmemiştir. Her ne kadar
Hamon ailesi İspanya kökenli ise de,
eserde Avrupa’da gelişmekte olan
yeni tıp bilgilerinden bir aktarma yapıl-
dığına dair bir bulguya rastlanmamak-

tadır. Metnin muhtevası göz önüne
alındığında, diş ve diş eti hastalıkların-
dan toplamda sayfaların ancak yarısı-
na yakınında doğrudan bahsedildiğini,
geri kalan bölümlerde ise dişlerin has-
talanmasına sebep olduğu öne sürü-
len diğer çeşitli hastalık durumlarının
anlatıldığını görmekteyiz. Ancak her ne
kadar bu bölümlerde konuların dişle il-
gili olduğu belirtilmiş olsa da kurulma-
ya çalışılan bağlantı geçiştirilmiş ve diş
dışı hastalıklara ve tedavilerine geniş
yer ayrılmıştır. Bunun yanı sıra, diş has-
talıklarına ait cerrahî tekniklerden
-dağlama usulü hariç- bahsedilmemiş-
tir. Özellikle o dönemde en önemli
cerrahî müdahale sayılabilecek diş çe-
kiminin tekniğine ilişkin bilgi yoktur. Diş
çekimiyle ilgili olarak verilen bilgiler
yalnızca dişin çekilmesinin sakıncalı
olduğu vb. durumlarla alâkalıdır. Yaza-
rın bu usullerle fazla ilgilenmeyip daha
ziyade ilaç tedavisine ağırlık verdiği
anlaşılmaktadır. Bir “diş hekimliği mo-
nografisi” nitelemesi tüm kitabın tama-
mını temsil etmeyecektir. Kitabın adı
bulunmadığına göre, kitaba isim ver-
mek gerekirse, belki de, “Diş Hastalık-
larından Korunma ve Tedavi Bağla-
mında Hıltlar Nazariyesi” demek
mümkün olabilir kanaatindeyiz.

Kaynaklar

1) Uriel Heyd, “Moses Hamon, Chief Jewish

Physician to Sultan Süleyman the Magnificent”,

Oriens, vol. XVI, 1963, s. 152-170.

2) Arslan Terzioğlu, Eine Bisher Unbekannte Tür-

kische Abhandlung über die Zahnheilkunde aus

dem Anfang des 16. Jahrhunderts, Sudhoffs Arc-

hiv Bd. 58 (1974), s. 276.

3) Suat İsmail Gürkan, Kaanuni Sultan Süleyman

Devrinde Yazılmış Dişçiliğe Ait El Yazması Kitap,

İstanbul Üniversitesi Dişhekimliği Fakültesi Yayını,

İstanbul 1974, 46 s.

4) Arslan Terzioğlu, Moses Hamons Kompendium

der Zahnheilkunde aus dem Anfang des 16. Jahr-

hunderts, München 1977, XXXI + 197 s.

5) Şerefeddin Sabuncuoğlu, (Yay. Haz. İlter Uzel)

Cerrahiyetü’l-Hâniye, Ankara 1992, s. 244-249.

2010 KIŞ SD|99

Avrupa’da diş hekimliğine

ait en eski el yazmalarından

biri olduğu kabul edilen bu

eser, Yunan ve İslâm tıp

felsefesi ve eczacılığına

dayanır. Fakat yazar,

Calinos hariç metin

içerisinde bir kaynak kitap

ya da yazar adı

belirtmemiştir. Her ne kadar

Hamon ailesi İspanya

kökenli ise de, eserde

Avrupa’da gelişmekte olan

yeni tıp bilgilerinden bir

aktarma yapıldığına dair bir

bulguya

rastlanmamaktadır… Kitabın

adı bulunmadığına göre,

kitaba isim vermek

gerekirse, belki de, “Diş

Hastalıklarından Korunma

ve Tedavi Bağlamında

Hıltlar Nazariyesi” demek

mümkün olabilir

kanaatindeyiz.

İslam coğrafyasında
evrim teorisi

1961 yılında Ankara’da doğdu. 1978’de Kuleli Askeri Lisesi’ni, 1985’de GATA’yı
bitirdi ve tabip teğmen olarak TSK’da göreve başladı. 1990’da GATA Genel
Cerrahi AB Dalı’nda uzmanlık eğitimi aldı. 1994’de genel cerrahi uzmanı olarak
Şırnak Askeri Hastanesi’nin Baştabipliği’ne atandı. 1996’da GATA Genel Cerrahi
AB Dalı’nda yardımcı doçent olarak göreve başladı. 2000’de İstanbul Gümüşsuyu
Askeri Hastanesi’ne atandı. 2002’de doçent oldu ve 2004’de kıdemli albay olarak
emekliye ayrıldı. Halen Özel İstanbul Medipol Hastanesi’nde görev yapan Tan, evli
ve iki çocuk babasıdır.

Doç. Dr. Akif Tan

ünümüzde evrim te-
orisi deyince genel-
likle Charles Robert
Darwin ve onun bi-
yolojik evrim teorisi
akla gelir ve genel-
likle de insanın
maymundan gel-

mesiyle ilişkilendirilir. Hatta bir inanç
veya inançsızlık çatışma alanı olarak ha-
tırlanır. Aslında evrim kavramı ve bu kav-
ramın insan düşüncesinde ve sosyal
hayatındaki yeri ile evrim teorisi birbirin-
den çok farklı fakat birbiriyle de bir o ka-
dar ilişkilidir. Evrim teorisi üzerinde yüz-
yılı aşkın bir süredir devam eden
tartışmalar, genellikle bir inanç eksenin-
de bilim ve din çatışması şeklinde de-
vam etmektedir. Bu konuda Darwin ismi
öylesine simgeleşmiştir ki, evrim teorisi
yerine Darwinizim denilmesi bile çok sık
rastlanır bir şeydir. Hem Batı dünyasın-

da hem de İslam coğrafyasında bu tar-
tışmalar hala devam etmektedir. Batıda
bu tür tartışmalar sosyal alanda Hıristi-
yanlığa ait sosyolojik söylemlerin değiş-
mesi ile daha az çatışma doğuruyor
olsa da, İslam dünyasında Darwinizim
veya evrim teorisi hala daha materyali-
zim veya ateizim olarak algılanmakta ve
bu da şiddetli bir karşı söylem oluştur-
maktadır.

Yüz yıl önce Batıda kilise ile bilim çev-
releri arasında fırtınalar kopartan biyo-
lojik evrim teorisi aslında hem kendi
içinde birçok çelişki barındırır hem de
yarattığı tartışmalar ironiktir. Aslında
Darwin dünyayı 5 yıl boyunca Beagle
adlı gemiyle dolaşıp düşüncelerini ve
gözlemlerini yıllar süren yazışma ve tar-
tışmalardan sonra yayımladığında, bu
tür bir çelişkiler yumağı ve tartışma ala-
nı olması hiç de beklenmiyordu. Yani

meselenin başladığı zamanı ve şartları
göz önüne aldığımızda vasat bir biyolo-
jik araştırma ve teoriler içeren kitaptı
ama etkileri birçok taşı yerinden oyna-
tacak sonuçlar doğurdu. Darwin’den
çok Darwincilerin sahip çıktığı ve kilise
karşıtı hatta dine karşı olmanın tarafı
haline geliverdi. Peki ama gerçektende
doğada bir evrim olduğunu söylemek
veya bunu kanıtlamak için araştırmalar
yapmak ve en önemlisi insanın bu ev-
rim içerisinde açıkça söylenmese de
bir hayvandan geliştiğini söylemek; Hı-
ristiyanlığa karşı olmak, kiliseye savaş
açmak demek miydi? Hıristiyanlığın
dini algılaması ve Batı toplumlarının dini
yaşayışı Müslümanlarla aynı mıydı ki,
Müslümanlar da dine karşı olduğu dü-
şüncesi ile materyalist bir söylem ola-
rak bu teoriye karşı hep soğuk ve tersi-
ni kanıtlama çabası içinde olmuşlardı?
İşte bu sorular toplum hayatında yerini

TIP FELSEFESİ

G

100|SD KIŞ 2010

bulmadı ama şiddetli tartışma ve reddi-
yeler her zaman popüler oldu.

Hadi kilise yeri geldiğinde Kopernik’le de
şiddetli çatışma içine girmiş, pagan
Aristo’nun dünya merkezli evren teorisini,
Koperniğin güneş merkezli evren teorisi-
ne karşı otuz yıldan fazla savunmuş,
daha sonra Kopernik ve Kepler hatta
Galile’nin görüşlerini zaman içerisinde
kilisenin resmi görüşü olarak kabul etmiş-
ti de peki Müslümanlar bu tür çelişkileri
olmadığı halde bilimle hiç çatışmamaları-
na, şiddetli baskı kurumları oluşturmama-
larına rağmen neden bir araştırma ve te-
ori oluşturma halindeki evrim teorisine bu
kadar reddiyeci olmuşlardı? İslam top-
lumlarının tarihinde bu konu hiç ele alın-
mış mıydı? Batının tartışmalarını kendine
mal etmeden kendi değerleri ve Kuran-ı
Kerim’e göre mi yanlış bulmuşlardı? Yok-
sa diğer bir popüler görüşe göre Darwi-
nizmi savunmak Müslümanların dinlerin-
de farkında olmadan bir yozlaşmaya mı
neden olabilirdi?

Ne yazık ki İslam dünyasında bu teori
hiç tartışılmadı diyebiliriz. Hıristiyanlığın
ve Museviliğin teolojisi için evrim teorisi
sarsıcı olsa da İslam teolojisi ile görünür
bir karşıtlığı içermiyordu. 1860 yılında
Oxford’da yapılan o ünlü tartışmada
daha sonraları Darwin savunuculuğu ile
ünlenecek olan Thomas Huxley ile Pis-
kopos Wilberforce arasındaki kavga,
bilim dünyası ile kilisenin evrim teorisi
üzerinden kavgası olacaktı. Enteresan
olan şu ki Darwin’den sonraki Darvinci-
ler de gittikçe sertleşip gerçekten ateist
bir yorumla evrim teorisine sahip çıka-
caklardı. Oysa ne Darwin, ne ondan
önce evrimden bahseden Lamarck, ne
de diğer 19’uncu yüzyıl evrimcisi Haec-
kel, yapıtlarının ilk baskılarında evrim
kelimesini bile hiç kullanmamışlardı.

Evet, bu Batı dünyasının ilk evrimcileri,
(aslında evrim kavramından yola çıkar-
sak Anaximandre’a, Aristo’ya, Eflatun’a
kadar geri gitmek mümkün olabilir) daha
sonra başlayacak olan 20’nci yüzyıldaki
“Din mi bilim mi?” tartışmalarının da aslın-
da fitilini bilmeden ateşlemiş oldular.
Peki, İslam coğrafyasında evrim düşün-
cesi başından beri materyalizm karşıtlığı
şeklinde mi algılanmıştı? İşte bu konuda
Mehmet Bayrakdar son yıllardaki kitabı
“İslam’da Evrimci Yaratılış Teorisi” ile tari-
hin hiç de bizim düşündüğümüz gibi ol-
madığını kıymetli araştırmaları ile ortaya
koydu. Genelde basit olandan karmaşık
olana gitme anlamındaki evrimleşme ve
biyolojik alandaki evrimleşme elbette ki
Müslüman âlimlerce de ilk asırlardan iti-
baren tartışılmıştı.

Modern anlamdaki bir evrim fikri, ilk defa
Nazzam tarafından ortaya atılmıştır. Naz-
zam evrimci bir yaklaşımla evrenin oluşu-
munu ve varlık türlerinin kökenlerini açık-
lamıştır. Bu yüzden onun evrim teorisi,

genel karakteri itibariyle, kozmolojik bir
evrim teorisidir. Nazzam’ın talebesi ve ilk
Müslüman zoologlardan Cahız, hocası-
nın fikirlerinden hareketle, canlılar âlemi,
özellikle hayvanlar âlemi üzerine yaptığı
incelemelerle ilginç fikirleri, o tarihlerde
(9’uncu yy.) evrimci teoriler içerir. Daha
sonraları İbn Miskeveyh ve İhvanu’s-
Safa’yla, İslam kültüründeki evrimci dü-
şünce, alan ve konu bakımından en ge-
niş sınırlarına ulaşırken, Biruni ile de
zirveye çıkmıştır. İbn Miskeveyh, insanın
ruhen ve zihnen evrimleştiğine ilk defa
dikkat çekerek, bir çeşit psikolojik evrim-
den bahsederken, İhvanu’s- Safa da ce-
miyetlerin sosyal evriminden söz etmiştir.
Biruni suni seçim yoluyla canlıların evri-
mini savunarak sadece genel biyolojik
evrim teorisine bir katkıda bulunmamış,
aynı zamanda jeolojik ve kimyasal evrim-
lerden de söz etmiştir. Sonraları evrim
teorisini benimseyen bazı Müslüman dü-
şünür ve bilim adamları ortaya çıkmışsa
da İbn Tufeyl ve Mevlana dışındakilerin
evrim geleneğine pek katkıları olmamış-
tır. Fizikçi Hazini ve filozof tabip İbn Tu-
feyl, XII. yy. evrimcileri olarak sayılabilir.
İbn Arabi gibi mutasavvıflar, Nasuriddin
et-Tusi gibi filozoflar, Iraki gibi kimyacılar
ve Kazvini gibi kozmografyacılar da XIII.
yy. evrimcileri olarak sayılabilir. Günümü-
ze yaklaştıkça bu sayıyı daha da arttır-
mak mümkündür. Hatta Isfahani’nin
“Hayvanların başlangıcı, bitkilerin sonu
olan hurmadır; insanların başlangıcı da
hayvanların sonu olan maymundur.” de-
mesine kadar çeşitli anlatımlar hep ola-
gelmiştir. XIX. yüzyıldan itibaren de Dar-
winizim İslam coğrafyasında tartışılamaya
başlanmış, zaman zaman çeşitli ekollerle
taraftar bulan veya karşıtlık oluşturan bu
tartışmalar günümüzde büyük çoğunlu-
ğu ile Müslümanların Darwinizmi mater-
yalizm olarak görmesi ve bir reddediş
içinde olması ile devam etmektedir.

Günümüzde arkeoloji, antropoloji ve
paleontolojideki gelişmelerle milyon-
larca insan ve hayvan fosiline ulaşıl-
mış, zamanlandırma çalışmaları ve
moleküler incelemelerle artık her yönü
ile açıklanmasa da bir evrimleşmenin
olduğu apaçık ortaya konulmuştur.
Kendi içinde birçok çelişkisi olan ve en
önemlisi orijinal metni dahi tartışmalı
olan kilise öğretilerinin birçok bilimsel
gelişme karşısında inandırıcılığını kay-
betmesi nedeniyle bir din ve bilim ça-
tışmasını doğurması normal karşılan-
malıdır. Bu nedenle bilimsel
araştırmacıların Batıda teolojiden uzak
durması da haklı nedenlere dayanabi-
lir. Fakat bugün insanlığın elindeki oriji-
nalliği hiç bozulmamış olan tek kutsal
metne sahip Müslümanların kendilerin-
den doğmayan bu suni çatışma alanın-
da bilim ve dinin hiç çatışmamış olma-
sına rağmen yine de Batı örneğinden
fazlaca etkilenerek, bilimsel olanın din-
sel olamayacağı yargısından kurtulma-
sı gerekmektedir. Tarihte Kuran’dan

alınan feyz ve bilgi ile birçok Müslü-
man âlim biyolojik bir evrimden o za-
manın bulguları kadarı ile bahsetmiş
veya bu konunun eksikliklerini kendin-
ce gidermeye çalışmıştır. Günümüzde
de yaratılmış olmayla çelişmeyen insa-
nın varoluşu ve sudan karaya geçiş,
bitkiden hayvana, hayvandan insana
geçişte kesin bir yargıya varmaksızın
günümüz antropoloji, arkeoloji ve pale-
ontoloji bulgularının zenginliği içerisin-
de özgürce Kuran-i bilgiyle bütünleşti-
rilerek ele alınabilir.

Hıristiyanlığın, kilise orijinli teolojisi için
evrim teorisi bir tehlike olabilecekken,
İslami teoloji ile çatışma yaratmadığı gö-
rülebilir. Tarihi gelişimi içinde; Batıda
geçirdiği ilim-din çatışmasının İslam
dünyasına aynen yansıtılması yerine, İs-
lami değerler ve Kuran-i gerçekler ile
sakin bir değerlendirme yapıldığında ve
Mehmet Bayrakdar’ın bizlere hatırlattığı
tarihi arka plan ile değerlendirildiğinde,
her yönü ile olmasa da biyolojik evrimin
birçok yönü günümüzde de İslam dün-
yası için bir tehlike değil araştırma ve
gelişme için itici bir güç olabilir.

Hıristiyanlığın, kilise orijinli

teolojisi için evrim teorisi bir

tehlike olabilecekken, İslami

teoloji ile çatışma

yaratmadığı görülebilir.

Tarihi gelişimi içinde; Batıda

geçirdiği ilim-din

çatışmasının İslam

dünyasına aynen

yansıtılması yerine, İslami

değerler ve Kuran-i

gerçekler ile sakin bir

değerlendirme yapıldığında

ve Mehmet Bayrakdar’ın

bizlere hatırlattığı tarihi arka

plan ile değerlendirildiğinde,

her yönü ile olmasa da

biyolojik evrimin birçok yönü

günümüzde de İslam

dünyası için bir tehlike değil

araştırma ve gelişme için

itici bir güç olabilir.

2010 KIŞ SD|101

Oliver Sacks ve
hastalık-insanlık durumları

1962’de Manisa’da doğdu. 1985’te Ege Üniversitesi Tıp Fakültesi’nden mezun
oldu. Mecburi hizmetini 1985–88 yılları arasında pratisyen hekim olarak Mardin’in
Silopi ilçesi’nde yaptı. 1988-92 arasında Bakırköy Ruh ve sinir Hastalıkları
Hastanesinde Nöroloji İhtisası yaptı. 1993-2000 yılları arasında Bakırköy Ruh ve
Sinir Hastalıkları Hastanesi 3. nöroloji kliniğinde başasistan olarak çalıştı.1996’da
Bakırköy Ruh ve Sinir Hastalıkları Hastanesi nöropsikoloji laboratuvarı ve davranış
nörolojisi konsültasyon polikliniğini kurdu ve yönetti. 2000 yılından itibaren devlet
hizmetinden ayrılarak özel sektörde çalışmaya başladı. Hanoğlu halen Özel Nisa
Hastanesi’nde çalışmaktadır.

Doç. Dr. Lütfü Hanoğlu

r. Oliver Sacks, bir
nöroloji uzmanı. Tıpkı
benim gibi. Kendi-
siyle ilk tanışmamız
“Karısını Şapka Sa-
nan Adam” kitabının
1996’da Türkçeye
çevrilmesi ile oldu.

Benim de yoğun biçimde davranış nö-
rolojisi çalıştığım, Bakırköy’ün bol hasta
görme şansı tanıyan ortamı içinde bir-
birinden ilginç klinik durumları anlama-

ya, klinikteki diğer arkadaşlarımla pay-
laşmaya çalıştığım dönem. Bu nedenle
üzerimizdeki etkisi müthişti. Özellikle
davranışı etkileyen hastalıkları anlaya-
bilmek için iki şeyin söz konusu olduğu-
nu onda açık biçimde hissederiz. İlki
nereye ve neye bakacağını bilmek ge-
rekir. İkincisi, genellikle beyinde ortaya
çıkan bir bozulmanın, karşımızdaki
hastada insan olarak neye yol açtığının
gözden kaçırılmaması, hastanın nesne-
leştirilmemesi. Bu bakışın, empatinin
bir hekim olarak korunabilmesi gerekir.

Sacks’ın “Karısını Şapka Sanan Adam”
kitabındaki bir hikâyenin çok benzeri
benim de başımdan geçti. Bu hikâyeyi,
hem yukarıdaki iki özelliği çok iyi ortaya
koyan bir örnek olduğu, hem de Sacks’ın
kitaplarının içeriği hakkında bir fikir vere-
ceği için anlatmak istiyorum.

Bir sabah vizit esnasında asistan sol
hemiplejik (yani sol yanı felçli) bir hasta
takdim ediyor. Hasta bütün gece ‘ajite’
imiş, yani bağırıp, çağırıp, çırpınıp dur-
muş. Üstelik sakinleşmesi için yapılan

KÜLTÜR VE SANAT

D

102|SD KIŞ 2010

onca ilaca rağmen. Aslında hasta bir
sol mekân ihmal durumu göstermek-
teydi. Beyninin sağ tarafında ortaya çı-
kan damar tıkanıklığı nedeni ile vücu-
dunun sol yanını artık kendisinin bir
parçası olarak algılamıyordu. Hatta on-
ları sanki başka birine ait uzuvlarmış
gibi algılıyordu. Hasta nöbette sağ ta-
rafı üzerine yatırılıp, onun artık tanıya-
madığı ve başkasına aitmiş gibi algıla-
dığı sol vücut yarısı hala kendisinin olan
sağ tarafının üzerine binince de olanlar
olmuştu. Hasta üzerindeki bu kişiyi al-
maları için sabaha kadar bağırmış yar-
dım istemiş, onu üzerinden atabilmek
için çırpınıp durmuştu. Hastanın
‘ajitasyon’un ortadan kalkması için onu
sol tarafı üzerine çevirmek yetmişti.

İşte Sacs da çok sıradan gibi görünen
hasta/insan hikâyelerini bu bakışla
bize adeta yeniden gösteriyor. Ancak
Sacks’a haksızlık etmemeli; çünkü yal-
nızca farklı yaklaşımları olan bir hekim
değil, bu deneyimleri akıcı bir üslupla
paylaştığı kitaplar da yazan, son dere-
ce üretken bir yazar.

Sacks, nöroloji pratiğinin sınırlarında
yer alan vakaların hikâyelerinden olu-
şan belki de en geniş koleksiyona sa-
hip hekim/yazardır. Tıp biliminin tarihi
boyunca elde ettiği, netleştirdiği, tecrü-
beye dayalı bilgiyi reddetmeyen, onu
sahiplenen, kullanan ama bu kadarla
kalmayan bir hekim. Bu bilginin oluş-
muş katı kuralları, duvarları içinde her
şeye yeniden ve merakla bakabilmeyi,
şaşırmayı ama şaşırıp kalmamayı ba-
şarıyor. Her hasta ve her hastalık sürp-
rizlerle dolu ve kendine mahsus. Bu
bakış tarzı onu pek çok kimsenin gör-
düğü, görüp geçtiği özellikler üzerinde
düşünmeye, daha ayrıntılı gözlemler ve
değerlendirmeler yapmaya götürüyor.

Bu özelliğini kendisi şöyle tanımlamış:
“Hastalarım beni sürekli olarak soru
sormaya yönlendiriyor ve aynı şekilde
sorularım da beni hastalarıma yakınlaş-
tırıyor. Bu devir daimi birazdan okuya-
cağınız hikâye ve çalışmalarımda göre-
ceksiniz.” Ve sonra yazıyor.

Dr. Sacks 1966 yılında kronik bakım
hastalarının bulunduğu, Bronx Beth Ab-
raham Hospital’de konsültan nörolog
olarak çalışmaya başlamış ve orada on
yıllardır hareketsiz, donmuş durumda
yaşayan hastaların, 1916-27 yılları ara-
sında büyük bir pandemi yapmış olan
uyku hastalığına yakalanmış insanlar ol-
duğunu farkederek deneysel bir drug
olan L-Dopa tedavisi ile bir kısmında ka-
lıcı, bir kısmında geçici ve sınırlı da olsa
başarılı bir tedavi uygulamıştır.

Bu deneyimi “Uyanışlar” adlı kitabında
ayrıntılı olarak aktarır. “Karısını Şapka
Sanan Adam” ve “Mars’ta bir Antropo-
log” kitaplarında Tourette Sendromu,
otizm, parkinsonizm, müzikal halüsi-
nasyonlar, epilepsi, Fantom Sendro-
mu, şizofreni, mental retardasyon, Alz-
heimer hastalığı hatta inme sonucu
gelişen nadir durumlar ile ilgili pek çok
ayrıntılı vaka örnekleri vardır.

“Migren” kitabında migren hakkında bir
hekim olarak, “Dayanacak Bir Bacak”
kitabında ise bir hasta olarak deneyim,
gözlem ve fikirlerini aktarmıştır. “Sesleri
Görmek” adlı kitabında sağırlar ve işaret
dili üzerine, “Renkkörleri Adası”nda ise,
kalıtsal olarak bu hastalıktan muzdarip
bir topluluk üzerine çalışmıştır. “Tung-
sten Dayı / Kimyasal Bir Çocukluğun
Anıları” otobiyografik bir çalışmadır.

Oliver Wolf Sacks 1933’de, Londra’da
doktor anne ve babanın çocuğu olarak

doğmuş, burada başladığı tıp eğitimini
Oxford, Kalifornia ve New York’ta sür-
dürmüştür. 1965 yılından beri New
York’ta yaşamakta, New York Univer-
sity School of Medicine, Albert Einstein
College of Medicine ve Beth Abraham
Hospital’ın nöroloji bölümlerinde görev
yapmaktadır. 2007 Temmuzunda kli-
nik nöroloji ve klinik psikiyatri profesörü
olarak Kolumbia Universitesi Tıp
Merkezi’nde görevlendirilmiştir.

Kitapları 21 dile çevrilmiştir. Türkçeye
çevrilmiş olan yapıtları: Migraine (Mig-
ren, 2002, İletişim), A Leg to Stand on
(Dayanacak Bir Bacak, 2001, İletişim),
The Man Who Mistook His Wife for a
Hat (Karısını Şapka Sanan Adam,
1996, YKY), Seeing Voices: A Journey
into the World of the Deaf (Sesleri Gör-
mek, Sağırların Dünyasına Bir Yolcu-
luk, 2001, YKY), An Anthropologist on
Mars (Mars’ta Bir Antropolog, 1997,
İletişim), The Island of the Colorblind
(Renkkörleri Adası, 1998, YKY), Awa-
kenings (Uyanışlar, 2003, YKY). (Tung-
sten Dayı / Kimyasal Bir Çocukluğun
Anıları 2004, YKY). En yeni kitabı ise
henüz Türkçe’ye çevrilmemiş olan Mü-
zikofili: Müzik ve Beyin Hikayeleri’dir.
(Musicophilia: Tales of Music and the
Brain, Knopf, 2007). Onu da sabırsız-
lıkla bekliyor, tüm külliyatını insanı me-
rak edenlere hararetle öneriyoruz.

Sacks, nöroloji pratiğinin
sınırlarında yer alan vakaların
hikâyelerinden oluşan belki
de en geniş koleksiyona
sahip hekim/yazardır. Her
hasta ve her hastalık
sürprizlerle dolu ve kendine
mahsus. Bu bakış tarzı onu
pek çok kimsenin gördüğü,
görüp geçtiği özellikler
üzerinde düşünmeye, daha
ayrıntılı gözlemler ve
değerlendirmeler yapmaya
götürüyor.

2010 KIŞ SD|103

Dr. Oliver Sacks

KARİKATÜR

104|SD KIŞ 2010

