
33

S A Ğ L I K D Ü Ş Ü N C E S İ V E T I P K Ü L T Ü R Ü D E R G İ S İ

33ARALIK
OCAK

ŞUBAT
2014-2015

12 TL
(KDV DAH İL)

K IŞ

3
3

7
7
1
3
0
7

2
3
5
0
3
0

IS
SN

 1
30

7-
23

58

9

O R G A N N A K L İ M E R K E Z İ

PROF. DR. METİN ÇAKMAKÇI HASTA GÜVENLİĞİ: BİR PARADİGMA DEĞİŞİMİ | PROF. DR. A. GÜRHAN FİŞEK SAĞLIKTA İŞ GÜVENLİĞİ YA DA TERZİ KENDİ SÖKÜĞÜNÜ DİKEMEZ

DOÇ. DR. SAİM OCAK HUKUKSAL ÇERÇEVEDEN SAĞLIKTA İŞ GÜVENLİĞİ |PROF. DR. MUSTAFA ALTINDİŞ SAĞLIK PROFESYONELLERİ ARASI İLİŞKİLER, KURALLAR VE ETİK DEĞERLER

BAYRAM DEMİR KİŞİSEL GÜVENLİK KISKACINDA SAĞLIK PERSONELİ | SEDAT GÜLAY SAĞLIK KURUMLARINDA ŞİDDET | PROF. DR. ÖNDER ERGÖNÜL SAĞLIK ÇALIŞANLARININ

ENFEKSİYON RİSKLERİ VE KORUNMA YOLLARI | YRD. DOÇ. DR. NİHAL SUNAL HEMŞİRELERİN İŞ GÜVENLİĞİ | YRD. DOÇ. DR. HİLAL ACAR - DOÇ. DR. HALE BAŞAK ÖZKÖK

RADYASYON VE KORUNMA YOLLARI | NURSEL EKMEKÇİ MOBBİNG VE HEMŞİRELİK MESLEĞİ | ÜMİT TURHAN SAĞLIK KURUMLARINDA İŞ SAĞLIĞI VE GÜVENLİĞİ ALARM VERİYOR

PROF. DR. İSKENDER PALA: BEN BİR FİKİR BEZİRGÂNIYIM; ESKİDEN ALIYORUM, BUGÜNE SATIYORUM | YRD. DOÇ. DR. MUSTAFA GÜZEL TÜRKİYE’DE İLAÇ İSTİSMARI: BONZAİ İLE

ÖLÜME GİDEN YOL | PROF. DR. SABAHATTİN AYDIN SAĞLIĞIN BİLİŞİMLE İMTİHANI | İLKER KÖSE MÜHENDİSLERİN SAĞLIK İLE İMTİHANI: SAĞLIK ALANINDA MÜHENDİS YÖNETME

SENDROMU | PROF. DR. OSMAN E. HAYRAN BEBEK VE ÇOCUK ÖLÜM HIZLARINDAKİ DEĞİŞİM NASIL ANALİZ EDİLMELİDİR? | PROF. DR. FAHRİ OVALI HASTA MERKEZLİ BAKIM VE

EĞİTİM HASTANELERİ | DOÇ. DR. DUYGU ANIL TIP EĞİTİMİNDE ÖLÇME VE DEĞERLENDİRME | DR. EBRU ERBAYAT ALTAY 2014 BEYİN YILI: GERÇEKLER, HAYALLER VE PAYIMIZA

DÜŞENLER | DOÇ. DR. TÜRKAN YİĞİTBAŞI HAKKINDA ÇOK KONUŞULAN İKİ BİYOKİMYASAL PARAMETRE: KOLESTEROL VE TRİGLİSERİD

DOÇ. DR. ARZU İRBAN - YRD. DOÇ. DR. GÜLFER BEKTAŞ ALGOLOJİ, GİRİŞİMSEL AĞRI TEDAVİSİ VE SAĞLIK TURİZMİ |

YRD. DOÇ. DR. MAHMUT TOKAÇ AHLÂT-I ERBAA VE FUZÛLÎ’NİN HEKİMLİĞİ | DOÇ. DR. HANEFİ ÖZBEK TÜRK MÜZİĞİ VE TERAPİDEKİ YERİ: TARİHSEL PERSPEKTİF

YRD. DOÇ. DR. BURCU POLAT - ÖZLEM SAATÇİ ZAMANIN DİLİ | DR. ORHAN DOĞAN KARİKATÜR

ARALIK-OCAK-ŞUBAT 2014-2015
KIŞ, SAYI 33

ISSN: 1307-2358

TESA
TÜRKİYE EĞİTİM, SAĞLIK VE

ARAŞTIRMA VAKFI
ADINA SAHİBİ

Dr. Fahrettin Koca

SORUMLU YAZI İŞLERİ MÜDÜRÜ
Prof. Dr. Naci Karacaoğlan

YAYIN KURULU
Prof. Dr. Yüksel Altuntaş
Prof. Dr. Lütfü Hanoğlu

İlker Köse
Prof. Dr. Fahri Ovalı
Dr. Bülent Özaltay

Doç. Dr. Hanefi Özbek
Prof. Dr. Gürkan Öztürk
Prof. Dr. Mustafa Öztürk

Prof. Dr. Recep Öztürk
Prof. Dr. Haydar Sur

Prof. Dr. Muzaffer Şeker
Prof. Dr. Akif Tan

Doç. Dr. Mustafa Taşdemir
Yrd. Doç. Dr. Mahmut Tokaç

* Soy isimlere göre alfabetik sırayla

YAYIN KOORDİNATÖRÜ
Ömer Çakkal

GÖRSEL YÖNETMEN
A. Selim Tuncer

GRAFİK TASARIM
Murat Çakır

YAPIM
Medicom

YÖNETİM ADRESİ
Koşuyolu Mah. Alidede Sk. Demirli Sitesi

A Blok No: 7 / 3 Kadıköy - İstanbul
Tel: 0216 681 53 66

BASKI
Ege Basım Ltd. Şti.

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

Tel: 0216 472 84 01

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

“Bungee jumping yapmak mı daha tehlikelidir yoksa hastaneye

gitmek mi?” diye bir soru sorulsa, birçok kişinin aklına herhalde

bungee jumping yapmanın daha tehlikeli olduğu gelir. Bu

muhtemel tehlikeden dolayı olsa gerek, bungee jumping

yapanların sayısı, hastaneye gidenlerin sayısından çok daha

azdır (!) Hâlbuki araştırmalara bakılırsa, her iki durumda da

ölüm riskinin hemen hemen aynı olduğu görülmektedir. Ancak

hastanelere giden insanların sayısı, son açıklamalara göre

ülkemizde giderek artmakta ve kişi başına yılda ortalama

8’e yaklaşmaktadır. Bu kadar “tehlikeli” bir ortama girmeyi

gönüllü olarak kabul eden hastalara karşılık, acaba sağlık

çalışanları çok daha mı güven içinde?

Aslında tehlikeli bir ortamda bulunan herkes aynı tehlikelere

maruz kalmaktadır. Hastalar ve sağlık çalışanları açısından

düşünecek olursak, maruz kaldıkları tehlikelerin ve olumsuz

durumların cinsleri farklı olabilir ancak sayı ve etkilenme

derecesi açısından belki daha da fazla olduğunu söyleyebiliriz.

Fiziksel, kimyasal, elektromanyetik, radyasyon, idari, yasal

vb. istenmeyen durumlarla karşı karşıya kalan sağlık çalışan-

ları için yapılması gereken çok şey var. Ancak öncelikle bu

konunun gündeme gelmesi, yeterince anlaşılması ve sağlık

çalışanlarının haklarının teslim edilmesi gerekiyor.

Son 10 yılda gündemimize giren “hasta hakları” paradigmasın-

dan, “hasta ve hekim hakları” paradigmasına doğru bir gidişin

olduğunu, hastanelerde “hasta hakları” birimlerinin “hasta

iletişim” birimlerine dönüştüğünü görmek umut verici. Ama

Önce zarar
verme...
“Kime?”

SD

bu durum, hastanelerdeki riskleri azaltmıyor. Medyada

her gün, hasta ve hekim güvenliği ile ilgili ortalama 7-8

haber çıkıyor. Hastanelerin bu kadar “tekinsiz” bir yer

olmasında şüphesiz toplumsal hareketlerin de etkisi

var. Ancak hekimlerin ve diğer sağlık personelinin

hastalardan ve hasta yakınlarından gördüğü sözel ve

fiziksel şiddet kadar, hastanelerdeki diğer risklere maruz

kalması, medyada çok fazla yer almasa da önemli

sorunlardan biri. Yakın bir geçmişte ABD’de bir sağlık

çalışanının ebola virüsü enfeksiyonu sonucu ölmesi bu

duruma en iyi örnek. Önceki yıllarda, benzer durumlar

HIV ile de yaşanmıştı.

Artık hastanelerde de iş güvenliği uzmanlarının ça-

lışmaya başlaması iyiye işaret, ancak yeterli değil.

Şimdiye kadar kalite yönetim sistemi çerçevesinde

yapılan birçok iyileştirmenin üzerine, yeni dönemde iş

güvenliği uzmanlarının gözetim ve denetiminde daha

güvenli bir ortam oluşturulmaya çalışılması takdire

şayan. Yoğun eğitimlerin yanı sıra, klinik karar verme

rehberlerinin oluşturulması da yerinde bir davranış.

Aslında bu çabalar sağlık çalışanlarını olduğu kadar

hastaları da ilgilendiriyor, zira her iki grup da aynı has-

tane içinde aynı ortamı paylaşıyorlar. Hastaların, kendi

haklarına sahip çıktıkları kadar, hekim haklarına da sahip

çıkmaları lazım. Hekimlerin de, kendi haklarına sahip

çıktıkları kadar hasta haklarına sahip çıkmaları önemli.

Tıbbin temel kuralı olan “önce zarar vermeme” ilkesi,

yalnızca hekimlere yönelik olarak ele alınmamalı, has-

talar ve sağlık sistemi de “hekimlere zarar vermemeli”.

Sağlık hizmetleri, güvenli, verimli, hakkaniyetli ve hasta

odaklı olmalı, ancak sağlık çalışanları denklem dışında

kalırsa, çözüm imkânsız hale gelir. Tabi ki, tüm hastane

çalışanlarının bir ekip ruhu içinde ve iyiniyetli olarak

bu sisteme katkıda bulunmaları gerekiyor. Hastane

altyapısının da, “insan odaklı” olması, mimarisinden

bilgisayar donanımına kadar yeterli düzeyde planlan-

ması ve yapılandırılması gerekiyor. Bu sistemin rahat

yürüyebilmesi için de konuya vakıf, hasta odaklı olduğu

kadar hekim odaklı da düşünebilen, iyi niyetli, iletişime

açık, kaliteyi ve eğitimi önceleyen bir sağlık hizmeti

kültürünün geliştirilmesi ve bu kültürü içselleştirmiş

sağlık yöneticilerinin ve liderlerinin bulunması gerekiyor.

“....mış” gibi yaparak, “… giden gitsin, kalanlar bize

yeter” diye kaliteli elemanların gidişine yeşil ışık yakarak,

“... bizden olsun, çamurdan olsun” mantığı güderek

bu sisteme ulaşmamız zor görünüyor. Şimdiye kadar

yapılanların gölgelenmemesi için bundan sonra daha

da dikkatli olmak zorundayız.

Sağlık çalışanlarının güvenliği ile ilgili olarak hazırladığı-

mız dosyada yer alan ufuk açıcı yazıların bu bağlamda

faydalı olacağını düşünüyoruz. İyi okumalar dileği ile…

|SD KIŞ 20154

6
HASTA GÜVENLİĞİ: BİR PARADİGMA DEĞİŞİMİ
PROF. DR. METİN ÇAKMAKÇI

12
SAĞLIKTA İŞ GÜVENLİĞİ YA DA TERZİ
KENDİ SÖKÜĞÜNÜ DİKEMEZ
PROF. DR. A. GÜRHAN FİŞEK

14
HUKUKSAL ÇERÇEVEDEN SAĞLIKTA İŞ GÜVENLİĞİ
DOÇ. DR. SAİM OCAK

22
SAĞLIK PROFESYONELLERİ ARASI İLİŞKİLER,
KURALLAR VE ETİK DEĞERLER
PROF. DR. MUSTAFA ALTINDİŞ

28
KİŞİSEL GÜVENLİK KISKACINDA SAĞLIK PERSONELİ
BAYRAM DEMİR

32
SAĞLIK KURUMLARINDA ŞİDDET
SEDAT GÜLAY

34
SAĞLIK ÇALIŞANLARININ ENFEKSİYON RİSKLERİ
VE KORUNMA YOLLARI
PROF. DR. ÖNDER ERGÖNÜL

40
HEMŞİRELERİN İŞ GÜVENLİĞİ
YRD. DOÇ. DR. NİHAL SUNAL

46
RADYASYON VE KORUNMA YOLLARI
YRD. DOÇ. DR. HİLAL ACAR
DOÇ. DR. HALE BAŞAK ÖZKÖK

48
MOBBİNG VE HEMŞİRELİK MESLEĞİ
NURSEL EKMEKÇİ

İçindekiler

2015 KIŞ SD|5

88
2014 BEYİN YILI: GERÇEKLER, HAYALLER
VE PAYIMIZA DÜŞENLER
DR. EBRU ERBAYAT ALTAY

90
HAKKINDA ÇOK KONUŞULAN İKİ BİYOKİMYASAL
PARAMETRE: KOLESTEROL VE TRİGLİSERİD
DOÇ. DR. TÜRKAN YİĞİTBAŞI

92
ALGOLOJİ, GİRİŞİMSEL AĞRI TEDAVİSİ
VE SAĞLIK TURİZMİ
DOÇ. DR. ARZU İRBAN-YRD. DOÇ. DR. GÜLFER BEKTAŞ

94
AHLÂT-I ERBAA VE FUZÛLÎ’NİN HEKİMLİĞİ
YRD. DOÇ. DR. MAHMUT TOKAÇ

100
TÜRK MÜZİĞİ VE TERAPİDEKİ YERİ:
TARİHSEL PERSPEKTİF
DOÇ. DR. HANEFİ ÖZBEK

102
ZAMANIN DİLİ
ÖZLEM SAATÇİ - YRD. DOÇ. DR. BURCU POLAT

104
KARİKATÜR
DR. ORHAN DOĞAN

50
SAĞLIK KURUMLARINDA İŞ SAĞLIĞI
VE GÜVENLİĞİ ALARM VERİYOR
ÜMİT TURHAN

52
PROF. DR. İSKENDER PALA:
BEN BİR FİKİR BEZİRGÂNIYIM; ESKİDEN ALIYORUM,
BUGÜNE SATIYORUM

58
TÜRKİYE’DE İLAÇ İSTİSMARI:
BONZAİ İLE ÖLÜME GİDEN YOL
YRD. DOÇ. DR. MUSTAFA GÜZEL

62
SAĞLIĞIN BİLİŞİMLE İMTİHANI
PROF. DR. SABAHATTİN AYDIN

68
MÜHENDİSLERİN SAĞLIK İLE İMTİHANI: SAĞLIK
ALANINDA MÜHENDİS YÖNETME SENDROMU
İLKER KÖSE

74
BEBEK VE ÇOCUK ÖLÜM HIZLARINDAKİ DEĞİŞİM
NASIL ANALİZ EDİLMELİDİR?
PROF. DR. OSMAN E. HAYRAN

78
HASTA MERKEZLİ BAKIM VE EĞİTİM HASTANELERİ
PROF. DR. FAHRİ OVALI

82
TIP EĞİTİMİNDE ÖLÇME VE DEĞERLENDİRME
DOÇ. DR. DUYGU ANIL

|SD KIŞ 20156

Hasta güvenliği:
Bir paradigma değişimi

DOSYA: SAĞLIKTA İŞ GÜVENLİĞİ

İstanbul Erkek Lisesi’nin ardından Hacettepe Üniversitesi Tıp Fakültesi’nden
mezun oldu (1981). Aynı yerde genel cerrahi uzmanlığının ardından 1989’da
doçent, 1996’da profesör oldu. Marmara Üniversitesi’nde “Sağlık Kurumları
Yöneticiliği” yüksek lisans programını bitirdi (2004). İsviçre, ABD, Kanada gibi
ülkelerde değişik departmanlarda çalışmalarda bulundu. Yurt içinde ve dışında
pek çok bilimsel organizasyon, dernek ve dergi yayın kurulu üyeliği bulunan
Dr. Çakmakçı, uzun yıllar Surgical Infection Society - Europe’un yönetim kurulu
üyeliğini ve son olarak da başkanlığını yürüttü. Kuruluşunda rol aldığı Etik ve
İtibar Derneği (TEID)’nin ilk yönetim kurulu başkanı olarak seçilmiş, kural gereği
2013 yılında başkan yardımcısı ve yönetim kurulu üyesi görevine geçmiştir.
Sağlıkta Kalite İyileştirme Derneği’nin (SKİD) kurucu üyesi, Cerrahi Enfeksiyon
Derneği’nin de kurucu başkanıdır. Cerrahi dışındaki ana ilgi konuları tıp eğitimi,
sağlık politikaları, sağlık yönetimi, iş ahlakı ve tıbbi etik, hasta güvenliği ve
sağlıkta kalitedir.

Prof. Dr. Metin Çakmakçı

T
ıpta bazı şeyler asla olmama-
lıdır; ama vardır: Ameliyatta
hasta içerisinde bir cerrahi
aletin “unutulması”, hastanede
tedavi görürken bir hastanın
“dikkatsizlik sonucu” düşmesi

ve yaralanması, anne olmayı bekleyen bir
kadının rahmine “yanlışlıkla” başka bir

spermle döllenmiş yumurta yerleştirilmesi,
ilaçların “karışması” ve yanlış bir hastaya
verilmesi, düzenli kontrolü ve bakımı “at-
landığı için” aletteki kısa devre sonucunda
hastanın elektrik şok sonucu yanması,
isimleri benzediği ve kurallı kimlik kontrolü
ve kayıt işlemleri “özenle yapılmadığı için”
iki hastanın ameliyathanede karışıp ikisine

de yanlış ameliyat yapılması, hastalıklı sağ
böbrek yerine “dalgınlıkla” sağlam sol
böbreğin çıkarılması… Canınızı sıkmak
istediğiniz oranda bu listeyi uzatabilirsiniz.
Gerçeklerle dolu bu liste çok genişleyebilir
ve her bir madde ile ilgili onlarca örnek
ortaya çıkabilir. Hastanın güvenliği deyin-
ce aklınıza bunlar gelsin.

2015 KIŞ SD|7

|SD KIŞ 20158

Sorunun boyutu çok büyük

İlginç olan, tarih boyunca bu böyle ola-
gelmiş, belki de “normal” kabul edilmiştir.
Institute of Medicine’nin Kasım 1999’da
“To Err Is Human” raporunu yayımla-
masına ve bu raporun dünyayı altüst
etmesine kadar. Bu raporda, Amerika’da
yılda 44.000-98.000 kişinin tıbbi hata-
lara bağlı öldüğü ve bu sayının meme
kanserine ya da motorlu taşıt kazalarına
bağlı ölümlerden daha yüksek olduğu
araştırma verilerine dayandırılmış olarak
belirtiliyordu. Önlenebilir tıbbi hataların
neden olduğu sakatlık ve ölümlerin ek
sağlık hizmeti sunulması, gelir kaybı ve
diğer nedenlerle Amerika’ya yılda 17-29
milyar Dolar’a mal olduğu yazılıydı. Tıbbi
hataların toplam maliyetinin 37,6 milyar
ile 50 milyar Dolar arasında olabileceği
tahmin edilmekteydi. Bir çalışmada
hekimlerin %35’inin kendilerine veya
yakınlarına uygulanan tedavide tıbbi hata
yapıldığını, hekim dışındaki kişilerin ise
%42’sinin kendilerine veya yakınlarına
uygulanan tedavide tıbbi hata yapıldığını
düşündükleri belirtmekteydi.

Bu ve benzeri çok sayıdaki veri; sağlık-
çılar, hastalar, hasta yakınları ve basının
oluşturduğu kamunun, yöneticilerin ve
politikacıların dikkatinden kaçamayacak
kadar önemli ve büyüktü. İngiltere’de has-
taneye yatanların %10’undan fazlasında
ya da yılda yaklaşık 850.000 istenmeyen
olay görüldüğü, Avustralya’da hastaneye
yatan hastalar arasında istenmeyen olay
hızının %16,6 olduğu ortaya çıktı. Bu ve
benzeri gelişmeler 2000 yılından sonra

ABD, İngiltere, Avustralya ve ardından
tüm Batı dünyasının ortak önderliği ile
sağlıkta “Hasta Güvenliği Dönemi”ni
başlatmış oldu.

Herkes farkında mı?

Hata oranları ile ilgili ülkemize ait sağlıklı
bir veri olmasa da bizim yaptığımız ve
Türkiye’nin 12 değişik bölgesinden
toplam 6.354 gönüllünün katıldığı bir
araştırmaya göre, ankete katılan kişilerin
%10’u kendilerine veya yakınlarına al-
dıkları sağlık hizmeti sırasında bir tıbbi
uygulama hatası yapıldığına inandıklarını
ifade etmişlerdir. Tıbbi uygulama hatası
yapıldığına inanların %93’ü yapılmış olan
bir hatanın hasta veya yakınına bildirilme-
si gerektiğine inanmakla birlikte, ancak
sadece %17’si yapıldığını sandıkları tıbbi
uygulama hatası ile ilgili kendilerine bilgi
verildiğini bildirmiştir. Tıbbi bir hata oldu-
ğunu düşünenler arasında, bu sürecin
sonucunda %25,8’inde kalıcı bir tıbbi
sorun ortaya çıkmış, %13,9’unda yakını
hayatını kaybetmiştir.

Sağlık sisteminin iyi olduğuna inanılan
ülkelerde yapılmış olan başka bir
çalışmada tıbbi bir hata yapıldığına
inananların oranı %22 ile %34 ara-
sında değişmektedir. Bu araştırmada
ilgili ülkelerde yaşayan insanların hata
yapıldığını düşünme oranları Amerika
Birleşik Devletleri’nde %34, Kanada’da
%30, Avustralya’da %27, Yeni Zelanda’da
%25, Almanya’da %23 ve İngiltere’de
%22 bulunmuştur (C Schoen, Health

Bir işletmenin kalitesini

sağlayan oranın kurumsal

kültürüdür. Çünkü kültür,

o kurumdaki temel

davranışları, iş yapma

biçimini belirler. Klinik

mükemmeliyet mutlaka

olacak, hasta güvenliği en

önemli öncelik olacak, ekip

çalışması içselleştirilmiş

olacak, bütün profesyoneller

olumlu bir tutum içerisinde

olacak, iletişim açık

ve mükemmel olacak,

hastanenin teknik altyapısı

eksiksiz olacak ve bütün

bunlar etkin bir biçimde

yönetilecek.

2015 KIŞ SD|9

Affairs 2005). Bizim toplumumuzda tıbbi
uygulama hatası yapılma algılamasının
%10 çıkmış olması, diğer ülkelerde elde
edilen oranların önemli ölçüde altındadır.
Nedenleri ile ilgili derinlemesine bir
araştırma yapılmamış olmasına rağmen,
sağlık okuryazarlığının düşüklüğü, he-
kimin toplumdaki yeri, kadere inanma
gibi konuların sonucu etkilediği öne
sürülebilir.

Diğer taraftan 462 gönüllü sağlık çalı-
şanına (256’sı hekim, 178’i hemşire ve
28’i yönetici) yaptığımız bir ankette bu
grupta -toplumdan belirgin bir şekilde
farklı olmak üzere- %69’u kendisinin veya
bir yakınının tıbbi uygulama hatası ile
karşılaştığını ifade etmiştir. Bu hataların
%37’si önemli, %33’ü minör olarak
değerlendirilmiştir. Sağlık çalışanlarının
%57’si “meslek yaşantınız süresince
hiç hata yaptınız mı?” sorusuna “Evet”
cevabını vermiştir. Bunu hasta ve hasta
yakınına açıklayanların oranı %25 iken,
tıbbi uygulama hatalarının hasta ve hasta
yakınına açıklanmasını doğru bulan oranı
%72 bulunmuştur. Çalışmaya katılan
sağlık çalışanlarının %34’ü önlenebilir
tıbbi uygulama hatasının çok sık ve %48’i
orta sıklıkta olduğuna inanmaktadırlar.

Konunun öncülerinden olan Donald
Berwick’in bir yazısında belirttiği
gibi, sorun ilk bakışta sanılandan
daha ciddi: “Institute of Medicine’nin
raporu dikkate alınırsa, Amerika Birleşik
Devletleri hastanelerinde her gün en
az 100 hasta, tıbbi hatalar nedeni ile
ölmektedir”. Bu nedenle Batı’da tıbbi
hatalar ve hasta güvenliği konusu en
önemli sağlık sorunlarından birisi, belki
de en önemlisi olarak kabul edilmektedir.
Ülkemizde de hasta güvenliği ve tıbbi
uygulama hataları ile ilgili bilgilendirme,
bilinçlendirme, çalışma ve uygulamaların
en üst düzeye çıkarılması şarttır.

Tanım olarak “Hasta Güvenliği”, sağlık
hizmetine bağlı hataların önlenmesi ve
bu hataların neden olduğu yaralanma
ve ölümlerin ortadan kaldırılması için
tüm sistemin yeniden tasarlanmasıdır.
Hatalar;

• Tanı aşamasında (yanlış tanı veya
tanı koymakta gecikme, uygun ve
gerekli tetkiklerin yapılmaması, güncel
olmayan yöntemlerin kullanılması ya
da tetkik sonuçlarına uygun önlemlerin
alınmaması gibi),
• Tedavi aşamasında (cerrahi bir girişim,
işlem veya tedavinin yanlış yapılması, ilaç
doz veya veriliş şeklinde hata yapılması,
tedavinin uygulanmasında gecikme ya
da uygun olmayan tedavinin planlanması
gibi) ya da
• Diğer basamaklarda (koruyucu tedaviyi
uygulamada hata, tedaviden sonra yeter-
siz takip, kullanılan aletlerde yetersizlik/
eksiklik gibi), yani tıbbi uygulamaların

tüm spektrumunda görülebilir. Ama en
sık ve genellikle en ağır sonuçlu hatalar
ile tedavi sürecinde karşılaşılır.

Sorun yanlış tasarlanmış süreç
ve sistemlerde

Bu hataların altta yatan esas nedenleri
irdelendiğinde, eğitim ve oryantasyon ek-
siklikleri, iletişim yetersizlikleri, yorgunluk,
güç ve kontrol çatışmaları gibi faktörler
ortaya çıksa da bunların kök nedenleri
olarak çalışan insanların bireysel hataları
değil, esas olarak sistem tasarımındaki
eksiklikler gösterilmektedir.

Konu ile ilgili bilgilerin gittikçe daha çok
ortaya çıkmasından sonra hataların
önlenmesi ve verilen sağlık hizmetinin ni-
teliğinin arttırılması konusunda çok çaba
harcandı. Bunların içerisindeki en önemli
nokta, kültürel bir değişimin yaşanması
gerekliliğidir. “Suçlama ve cezalandırma
kültürü”nün yerini “anlayışla kabullenme
ve düzeltme kültürü” yer almalıdır.
Artık hatalar daha çok konuşulmakta,
kabullenilmekte, açıklanmakta ve özür
dilenmektedir.

Teknik olarak eğitim ve bilgilendirmenin
yanı sıra kurumların, ardından bölgelerin
ve ulusal sağlık sistemlerinin hasta gü-
venliği yapıları kurmaları gerekmektedir.
Hata ve riskli olaylarla ilgili gözlemler
cezasız bir ortamda paylaşılmalı, analiz
edilmeli ve ilgili süreçler iyileştirilmelidir.
Bunun için klinik uygulama rehberleri, kri-
tik yol haritaları, klinik karar verme destek
sistemleri, bunun için klinik uygulama
rehberleri, kritik yol haritaları, klinik karar
verme destek sistemleri gerekmekte,
davranış değişikliğini sağlayacak eğitim
programları ve mutlaka yasal önlemler,
akreditasyon ve hizmet alıcıların hem
mali destekleri hem de kısıtlamaları
gerekmektedir.

21.yüzyıl için sağlık sisteminde iyileş-
tirilmesi gereken konuları sıralanırken,
sağlık sistemlerinin şu şekilde olması
gerekmektedir:

a) Güvenli: Hastalara yardım ederken
zarar vermemesi,
b) Etkili: Bilimsel bilgiler ve kanıta dayalı
tıp uygulamalarına dayalı hizmet sunumu
ile sağlık hizmetinin eksik ya da gereksiz
kullanımının önlenmesi,
c) Hasta odaklı: Hastanın ihtiyaç, değer
yargıları ve tercihleri doğrultusunda
davranılması ve klinik karar verme me-
kanizmalarına ortak edilmesi,
d) Zamanında: Gerek olduğunda hizme-
te ulaşılabilmesi ve beklemelerin sağlığa
zarar vermesinin önlenmesi,
e) Verimli: Hem malzeme, hem de insan
gücü israfının önlenmesi ve maliyet etkin
bir sağlık hizmeti sunulması,
f) Eşit ve hakkaniyetli: Hizmet kalitesinin

ırk, cinsiyet, renk, coğrafya ve sosyoe-
konomik farklılıklara bakılmaksızın eşit
olması gerektiğini bildirmiştir. Bunlar
herkes ve her ülke için doğru ilkelerdir.
Bunların içerisinde en önemlisi, hizmetin
güvenli olması, iyilik yapmak isterken
zarar vermemesidir.

Türkiye’ye gelince, ülkemizde tıbbi hata-
ların yoğunluğu ve ciddiyeti konusunda
ancak birtakım varsayımlar yapabiliriz.
Hastaneye yatışlarda tıbbi hatalardan
dolayı ölüm oranları değişik Batıdaki
kaynaklara ve araştırmalarına göre %
0,2 ile % 0,5 arasında olduğu hesap
edilmektedir. Bu oran %1’e kadar çıkabil-
mektedir. Sağlık Bakanlığı hastanelerine
6,2 milyon, üniversite hastanelerine 1,4
milyon, özel hastanelere 2,3 milyon
olmak üzere Türkiye’de toplam 9,9
milyon hastanın bir yılda hastaneye
yatmış olduğunu düşünür ve bunu Batı
rakamlarındaki en düşük hastane ölüm
riski olan 0,002 ile çarparsak yılda 18.950
kişinin hastalıklarından dolayı değil,
sistem sorunları nedeniyle hastanelerde
ölmüş olabileceğini varsayabiliriz. 0,005
çarpanını kullanırsak 49.500, %1 çarpa-
nını kullanırsak 99.000 ölüm sayısına
ulaşırız... Amerika’daki toplam tıbbi
hataya bağlı ölüm sayısını nüfusumuz
ile orantılarsak aynı tıbbi hizmet, aynı
risk ve oranlar varsayımıyla Türkiye’de
yılda 10.280-22.900 ölüm olabileceği
sonucuna varabiliriz. Rakamlar doğal
olarak kesin ve pek tutarlı değil; 10.280
ile 99.000 ölüm arasında çok fark var.
Ama şu kesin ki, hepsi çok yüksek!

Sağlıkta kalite

Böyle bakınca “sağlıkta kalite” akla gelin-
ce doğal olarak önce hasta güvenliğinin
konuşulması gereği çok açık. Şimdi bir
de hasta cephesinden bakalım: Diyelim
ki; en çok sevdiğiniz insanın önemli bir
tıbbi sorunu var. Acil bir durum gibi
gözükmediği için de birkaç gün sorup
soruşturacak, araştıracak zamanınız
da var. Doğal olarak “en iyi, en kaliteli”
sağlık kurumuna götürmek istiyorsunuz.
Çevrenizdeki herkesin bir fikri, bir önerisi
var. Ama “Neden?” diye sorduğunuzda
bir izlenim, deneyim ya da hikâyeden
fazla, anlamlı bir yanıt alamıyorsunuz.
Önerisi olanların verisi yok. Bu hizmeti
sağlayacak olan hastanelerin de kalite
arayışında çok somut bir amaçları var:
Onlar da çok kaliteli olmak istiyorlar.
Onlar da kaliteyi iyileştirmek için bir
formül arıyorlar. Araç ve yöntem çok
gibi gözüküyorsa da bunlar tek başına
istenilen kaliteyi nedense sağlayamıyor.
Hasta (ve) yakınının ne arzu ettiği çok
açık: Sevdiği insana doğru tanı konması,
doğru tedavi seçeneğinin önerilmesi,
bunun hatasız, hızlı, uygar ve insanca
bir ortamda gerçekleştirilmesi, bilginin
anlaşılır bir şekilde paylaşılması, kay-
gıların giderilmesi, gerek duyulduğu

|SD KIŞ 201510

zaman sağlık kurumuna ve açıklayıcı, yol
gösterici ek önerilere ve verilere kolayca
ulaşılabilmesi ve bütün bunların ücret-
siz ya da kabul edilebilir bir maliyetle
gerçekleştirilmesi. Görüldüğü gibi çok
basit; hiç değilse kuramsal olarak. Üstelik
iki taraf da -parasal tarafı bir kenara
bırakırsak- aynı şeyi istiyor.

Nedir bu herkesin istediği, ama
ulaşamadığı?

Sağlıkta kalite akademik anlamda, “hasta
ve yakınlarının kaygılarına yanıt veren
insanca yaklaşım içerisinde, hastanın
tam ya da anlamlı derecede iyileşmesini,
yakınmanın giderilmesi ve hedeflenen
tıbbi sonuçların elde edilmesini ve bunları
harcanan paranın gerçek karşılığını elde
ederek sağlayan gerekli tıbbi ve yöne-
timsel süreçler” olarak tanımlanabilir.

Sağlıkta kalitenin dikkate alınması ge-
reken üç boyutu vardır: İlki, hedeflenen
tıbbi sonuçların elde edilmesi: Doğru
tanı, doğru tedavi, teknik mükemmellik,
profesyonellerin beceri ve yetkinliği,
tanı ve tedavi ekipmanının uygunluğu,
prosedürlerin varlığı ve bunların uygu-
lanması gibi. İkincisi hasta, yakınları ve
toplumun deneyimi: bireysel, sübjektif
izlenimler, akılda kalanlar, duygular ve
insan ilişkileri boyutu, hasta gereksinme-
lerine ve kaygılarına odaklanma, hizmet
sunumu biçimi, bilgi, iletişim ve eğitime
verilen önem, fiziksel konforun niteliği,
duygusal destek, korku ve kaygıların
azaltılması, aile ve arkadaşların tedavi
sürecine katılımına olanak sağlayabile-
cek unsurlarda duyarlı olunması gibi.
Üçüncüsü, etkililik ve verimlilik: her
türlü ekipman ve tüketim malzemesi,
aynı zamanda zaman, enerji ve fikirlerin
de israfının önlenmesi, nitelikli, bilimsel
bilginin üzerine kurulu, yararlanabilecek
herkes için ulaşılabilir, diğer taraftan,
yarar görmeyeceklere açık olmayan
hizmet sunumu, ayrıca sistemin eksik
kullanımı yanında, aşırı ve gereksiz
-ya da etkin olmayan- kullanımını da
engelleyebilmesi.

Kalite(1) yapı,(2) süreçler ve(3) sonuçlar
izlenerek analiz edilebilir, iyileştirilebilir
ve ölçülebilir. Peki, hangi formülle? En
büyük, en yakın, adı en çok duyulan,
üniversite ya da özel hastane mi acaba
sizin yakınınız için uygun, yoksa çok
uzaklarda, zor randevu alınan kurum
mu doğru adres? Özel hastaneler mi
daha kaliteli, devletin işlettikleri mi?
Küçük bir samimi ortam olsa mı daha
iyi? Ya da yurtdışına mı gitmeli? Hangi
hekime götüreceksiniz: Televizyonda ya
da gazetede geçen gün beyanat vermiş
olana mı, yoksa üniversitedeki yüzü pek
gülmeyen, konuşmayan ve hastanın
yüzünü görmediğini söyledikleri ünlü
profesör cerraha mı ya da komşunun kı-
zını götürdükleri ve öve öve bitirmedikleri

güler yüzlü doktora mı? Ya da başka tür
sorunlar için hep gittiğiniz ve sizi tanıyan
bir hekime mi? Hangisi kaliteli?

Diğer taraftan, sağlık hizmeti çok kişi-
sel ve sübjektif bir iş. Teknik verilerin
ötesinde kendinizi/hastanızı emanet
edecek hekimle tanışmak ve olumlu bir
ilişki kurmak en önemli basamaklardan
biri. Batı’da da yapılmış olan gözlem ve
araştırmalar, bir hastanın gitmiş olduğu
hekimi arkadaşlarına ve yakınlarına öner-
mesi için olumlu hasta-hekim iletişiminin
sağlanmış olmasının en önemli kriter
olduğunu gösteriyor: Hekimin elini sık-
ması, göz ilişkisi kurması, “Hoş geldiniz”
demesi, geldiği için hastaya teşekkür
etmesi, geç kaldıysa özür dilemesi, ilgili
davranması, duyguları anlayışla karşıla-
ması, aynı zamanda hem dinleyip hem
yazı yazmaması (ya da bunu yapıyorsa
açıklaması) ve soruna olumlu bakması
gibi küçük ayrıntılar. Bizim deneyimleri-
miz de bunu doğruluyor. Pres-Ganey’in
hastane içi hasta memnuniyet araştır-
masına göre de “hastaneyi başkalarına
önerme” sonucu ile en yüksek ilişkisi
olan maddeler arasında hastanın ba-
kımında ekibin bir bütün olarak birlikte
çalışma becerisi, hastanenin genel
olarak “güler yüzlülüğü”, yatış süresince
kaygı ve yakınmalara verilen yanıtlar,
özel gereksinimlere ne kadar dikkat
edildiği ve özen gösterildiği, hastanın
bilgilendirilmesi ve kararlara katılması
ile hemşirelerin becerileri ve yakınlıkları
gelmektedir. Peki, bütün bunlar hangi
kalite belgesiyle kanıtlanabilir? Hangi
kalite yönetim modeli ile sağlanabilir?

Hasta güvenliğinin, dolayısıyla
kalitenin formülü nedir?

Tabii ki JCI (Joint Commission Internati-
onal) da, EFQM (European Foundation
for Quality Management) de ölçülebilir
ve izlenebilir standartlar ortaya koyarak
kaliteye yaklaşabilmek için hem yapı-
lanmaya, hem süreçlere, hem de bazı
sonuçlara ışık tutmaya çalışmaktadır.
Bunların kendi içerisinde yetersiz ama
yardımcı, mutlaka dikkate alınması ge-
reken, birbirini besleyen ve tamamlayan
birer araç, temel standartlar olduğunu
unutmamak gerekir. Baldrige, Leapf-
rog, Picker Enstitüsü... Hepsi dikkate
alınacak, hepsine bir göz atılacak ya da
doğrudan kural halinde izlenecek. Ama
yalnızca bir akreditasyona sahip olmanın
otomatik olarak bir sağlık kurumunu
kaliteli yapamaya yetmeyeceği çok
açıktır. Sihirli kalite formülü bu değildir.

Bütün bu araçları da kullanarak, bir işlet-
menin kalitesini sağlayan oranın kurumsal
kültürüdür. Çünkü kültür, o kurumdaki
temel davranışları, iş yapma biçimini
belirler. Klinik mükemmeliyet mutlaka
olacak, hasta güvenliği en önemli öncelik
olacak, ekip çalışması içselleştirilmiş

olacak, bütün profesyoneller olumlu bir
tutum içerisinde olacak, iletişim açık ve
mükemmel olacak, hastanenin teknik
altyapısı eksiksiz olacak ve bütün bunlar
etkin bir biçimde yönetilecek.

Kalite ve algı/itibar yaklaşımı ile tıbbi
sonuçlar, ölüm oranları, hasta güvenliği,
altyapı, kapasite verileri dışında güven
duyma gibi bilgilerin dikkate alınması
ile U.S. News and World Report Dergisi
tarafından yıllardır hazırlanmakta olan
sıralamada 2014/2015 dönemine ait
“ABD’nin en iyi hastaneleri” araştırmasın-
da yaklaşık 5000 içerisinde yalnızca 17
hastane, birden çok uzmanlık alanında
olağanüstü başarı nedeniyle “Honor
Roll” (şeref listesi) sınıfına alınmıştır.
Bu hastanelerin başında Mayo Clinic
(Rochester, Minnesota), Massac-
husetts General Hospital (Boston),
Johns Hopkins Hospital (Baltimore),
Cleveland Clinic (Cleveland, Ohio) ve
UCLA Medical Center (Los Angeles)
gelmektedir. Dikkat çeken, bu 17 en
iyi hastanenin ortak özellikleri arasında
hemen hepsinin başında bir hekim
olmasıdır. Bir de ABD’de hastanelerin
çoğunda (%95-96’sında) tepe yönetici
olarak hala tıbbi bir eğitimi olmayan bir
profesyonel yönetici olduğunu dikkate
alıp bunları karşılaştırırsak tablo daha
da ilginçleşmektedir. Bu durumun
nedenlerini ve sonuçlarını iyi analiz
etmek gerekir.

Hekim -gerekli yönetim becerileri eği-
timi ve deneyimi olmak koşuluyla- bir
sağlık kurumuna daha nitelikli liderlik
yapabilmektedir. Çünkü kurumun yaptığı
esas işe -yani sağlık hizmet üretimine-
eğitim ve deneyimi gereği hâkimdir. Bu
konuda derin ve sezgisel bilgiye sahiptir.
Sorunlarıyla, çözüm yollarıyla karmaşık
bu hizmetin, özellikle tıbbi kaliteyi belirle-
yen iç yüzüne, ilişkilere ve oyuncularına
hâkimdir ve bu nedenle doğru kararları
vermesi ve kurumsal stratejiyi daha iyi
belirlemesi mümkündür. Ayrıca bir heki-
min hem kurum içerisinden hem dışından
lider olarak kabullenilmesi çok daha
doğaldır. Nitekim bu verileri de dikkate
alınarak yapılmış olan bir çalışma(1) hekim
liderliğindeki Amerikan hastanelerinin
kalite puanlarının hekim olmayan bir
yöneticinin yönettiği hastanelere oranla
belirgin olarak daha yüksek olduğunu
göstermektedir.

McKinsey ve London School of Econo-
mics and Political Science’ın İngiltere’de
yaptıkları bir araştırmada(2) hastaneler-
deki yönetim uygulamalarının daha iyi
sağlık hizmeti ve hastane verimliliği
ile doğrudan ilişkili olduğunu, işletme
etkinliği, insan kaynakları ve performans
yönetiminin hastanedeki enfeksiyon
oranları, yeniden yatış oranları, hasta ve
çalışan memnuniyeti ve gelir ile paralel
gittiğini göstermiştir. Araştırmada bütün

2015 KIŞ SD|11

bu ilişkili parametrelerin güçlü bir hekim
liderliği ile iyileştiği kanıtlanmıştır.

Yalnızca tıbbi protollere uymanın morta-
liteyi düşürmek için yetmeyeceğini gös-
teren başka somut bir örnek araştırmada
da akut miyokard infarktüsü sonrası ölüm
oranında -risk faktörleri eşitlense de-
hastaneler arasında belirgin farklılıklar
gösterdiği anlaşılmıştır.(3) Bu çalışmada
en iyi hastaneler ile en kötüler arasında
klinik kılavuzlar, protokoller, hızlı yanıt
takımları gibi “tıbbi” yaklaşımlar arasında
fark saptanmazken, ölüm oranı düşük
kurumlarda ortak değerin yüksek kalite
olduğu, yönetimin bu yaklaşıma değer
verdiği ve kaynak ayırdığı, hekim liderle-
rin ve yetkin hemşirelerin belirgin rol oy-
nadığı, güçlü iletişim ve koordinasyonun
belirgin olduğu, hatalardan öğrenecek
suçlayıcı olmayan mekanizmaların var
olduğu dikkat çekmiştir.

“Kaliteli” olmanın ödülü yok mu?

Yalnız yapılan işin miktarına göre değil
de üretilen değere, yani kaliteye uygun
ödeme yapılması da nihayet gündeme

geldi. ABD’de “Obama yasası” olarak
da adlandırılan sistem içerisinde devlet
geri ödeme kurumu CMS kaliteli olan,
hata yapmayan kuruma aynı iş ve
işlemler için daha fazla para öderken
hata oranı yüksek olan ve hasta mem-
nuniyeti düşük olan sağlık kurumuna
daha az para ödeyecek. 2015 mali
yılında ödemelerin çarpanı %20 tedavi
sürecindeki kritik uygulamalara uyum
(doğru antibiyotik seçimi, aşılamaların
doğru yapılması, cerrahi hastalarda
koruyucu önlemlerin alınmış olması gibi),
%30 hasta deneyimi (hemşireler ile
iletişim, hekimler ile iletişim, ağrı yöne-
timi, taburcu olurken yeterli bilgilendirme
gibi), %30 tedavi sonucu göstergeleri
(infarktüs, zatürre gibi hastalık tanı-
larından sonra 30 gün içerisindeki
ölüm oranları, kateter takılmış olan
hastalardaki enfeksiyon oranları gibi),
%20 etkinlik (ilgili tanılar karşılığında
harcanmış olan giderler gibi) gibi dört
alt parametreden oluşacak. Bu oranlar
bir sonraki yıl bir miktar değişecek. Yani
daha çok iş yapmış olan değil, hastaya
tıbbi ve insani anlamda daha çok değer
veren ödüllendirilecek.

Sonuç olarak, sağlık kurumları hastalar
için riskli kuruluşlardır. Sağlık hizmetini
sunanlar olarak bizlerin, yaptığımız işin
niteliğini artırmak için yapmamız gereken
daha çok iş var. Ve bu konular esas
odak konumuz olmak zorunda. Kalite
ve mükemmeliyetin teknik kılavuzlarda,
tıbbi protokollerde, akreditasyon stan-
dartlarında ve başka pek çok belgede
kayıtlı unsurlarını ve parçalarını bir araya
getirecek sihirli tutkal; ancak kalite ve
hasta güvenliği odaklı olumlu kurum
kültürü ve bu kültürü sağlayabilecek
liderlik olabilecektir.

Kaynaklar

1) A.H.Goodall. Physician-leaders and hospital
performance: Is there an association, July 2011

2) PJ Castro et al. A healthier health care system
for the United Kingdom, The McKinsey Quarterly,
February 2008

3) Leslie A. Curry et al. What Distinguishes Top-
Performing Hospitals in Acute Myocardial Infarction
Mortality Rates? Annals of Internal Medicine, 2011
154:384

Sağlık kurumları hastalar

için riskli kuruluşlardır.

Sağlık hizmetini sunanlar

olarak bizlerin, yaptığımız

işin niteliğini artırmak

için yapmamız gereken

daha çok iş var. Ve

bu konular esas odak

konumuz olmak zorunda.

Kalite ve mükemmeliyetin

teknik kılavuzlarda, tıbbi

protokollerde, akreditasyon

standartlarında ve başka

pek çok belgede kayıtlı

unsurlarını ve parçalarını

bir araya getirecek sihirli

tutkal; ancak kalite ve hasta

güvenliği odaklı olumlu

kurum kültürü ve bu kültürü

sağlayabilecek liderlik

olabilecektir.

|SD KIŞ 201512

Sağlıkta iş güvenliği ya
da terzi kendi söküğünü
dikemez

DOSYA: SAĞLIKTA İŞ GÜVENLİĞİ

1951 yılında doğdu. Hacettepe Üniversitesi Tıp Fakültesi’nden 1976’da mezun
oldu. İş Sağlığı ve Siyasal Bilimler alanlarında doktora yaptı. 1987 yılında Halk
Sağlığı Doçenti, 1994 yılında İş Hukuku ve Sosyal Güvenlik Doçenti oldu,
aynı alanda 1999 yılında profesör oldu. Çalışma Bakanlığı’nda iş müfettişliği
görevinde bulundu. Çocuk emeği konusunda Dünya Sağlık Örgütü’ne
danışmanlık yaptı. 1982 yılından itibaren Fişek Sağlık Hizmetleri ve Araştırma
Enstitüsü’nde kurucu, araştırıcı ve katılımcı olarak görevler üstlendi. Türk
Tabipleri Birliği’nde ve Devlet Planlama Teşkilatı’nda görevler üstlendi. Halen
Ankara Üniversitesi Siyasal Bilgiler Fakültesi Öğretim Üyesi ve Fişek Enstitüsü
Çalışan Çocuklar Bilim ve Eylem Merkezi Vakfı Genel Yönetmeni olarak görev
yapmaktadır. Dr. Fişek evlidir ve 2 çocuk babasıdır.

Prof. Dr. A. Gürhan Fişek

S
ağlık alanında çalışanlar
doktoru olsun, hemşiresi
olsun, ebesi olsun, birçok
sağlık ve güvenlik tehlikesi
ile karşı karşıyadır. Ama
bunlara karşı alınacak

önlemleri, tek başına, onun düşünmesi
ve uygulanması için kovalaması beklen-
memelidir. Bundan ötürü, onun “kendi
söküğünü dikemeyeceğini” başlık olarak
seçtik. Sağlık çalışanlarının karşı karşıya
oldukları sağlık ve güvenlik tehlikelerini
tanımlayıp, değerlendirmek ve insanı
etkilememesi için alınması gereken
önlemleri önermek ve aldırtmak, “iş-
veren tarafından görevlendirilen” ve
“çalışanlar-çalışan temsilcileri tarafından
denetlenmesi gereken” işyeri hekimleri
ile iş güvenliği uzmanlarının görevidir.

İş sağlığı alanı tıpta bir uzmanlık ala-
nıdır; buna karşın işyeri hekimliğini bir
yetkinleşme ve yoğunlaşma alanı olarak
görmek gerekir. Birçok hekimlik alanı ile
çakışan bilgilere sahip olunduğu gibi
onlardan farklı bilgiler de gerekmektedir.
Farklı bilgi kümelerine örnek olarak “iş
hukuku”nu gösterebiliriz. İşyeri hekimi-
nin, yasa ve yönetmeliklerden tutun da,
Danıştay ve Yargıtay kararlarına kadar
birçok hukuksal metni bilmesi gerekir.
Ayrıca iş sağlığı güvenliğinin çok bilimli
oluşu ve ekip çalışmasını gerektirmesi,
işyeri hekiminin, sınırlı da olsa mühen-
dislik biliminin bilgilerinden de haberdar
olması gerekir.

Son zamanlarda işyeri hekimlerinin ikinci
plana itilmeye çalışıldığını, onun yerine iş
sağlığı güvenliği alanının teknik bir alan
olduğu düşüncesinin dayatılmaya çalışıl-
dığını görmekteyiz. Bir yazımızda bunu,
iş sağlığı güvenliğinin “insansızlaştırılma-
sı” olarak nitelendirmiştik.(1) İşyerlerinde
toplu ölümlerin görülmeye başlanması
da bu “insan özürlü yaklaşım”ın bir
sonucudur. Bu yaklaşımı, yalnızca iş
sağlığı güvenliği alanında görmüyoruz;
çalışma ilişkilerinde, işletme yönetimin-
de, iktisatta hep “insan özürlü yaklaşım”
egemen olmuştur. Bir yumak olmuş, bu
sorunlar birbirini etkilemektedir; hepsinin
kaynağında da küreselleşme vardır.

Küreselleşme sağlık alanını nasıl
etkilemiştir?

• Küreselleşme insan özürlüdür. Bunun
anlamı, daha çok insanı mutlu etmeyi
değil, daha çok para kazanmayı he-
deflemesidir.
• Küreselleşme, sağlık alanını ticarileştir-
mektedir. Bunun anlamı, daha çok para
kazandıran işlemlere öncelik vermektir.
Koruyucu hekimlik, fazla para kazan-
dırmadığı, tersine harcamaları azalttığı
için baş düşmandır. Buna karşın tedavi
hekimliği, bol hasta ve tetkik özendiril-
mesi beklenmektedir.
• Küreselleşme, bu çalışmaları, dilin-
den daha iyi anlayacağı kuruluşlarla
yürütmek ister. Özel işletmeler ve kamu

işletmelerinin taşeronlara iş gördürmesi
tercih ve teşvik edilir.

• Taşeronlaşmaya ayrı bir başlık halinde
yer vermek gereklidir. Çünkü hizmetin
ticarileşmesi için güçlü bir “taraftar”
grubu yaratılmakta; çalışanların sendi-
kal örgütlenmesi kırılmakta; çalışanlar
arasında farklılıklar oluşturulabilmektedir.

• Küreselleşmenin toplumlara aşıladığı
en kötü hastalık da tüketim çılgınlığıdır.
Bu sağlık alanında da, “daha fazla
tetkik” ve “daha fazla ilaç” ile kendini
göstermektedir.

• Sağlık çalışanlarının “bedensel, ruh-
sal ve sosyal yönden iyilik halleri” ise,
küreselleşmeyi hiç ilgilendirmemektedir.

Sağlık çalışanlarının “bedensel,
ruhsal ve sosyal yönden iyilik
halleri” ne durumda?

Bilmiyoruz. Eski SSK’lı işçiler (5510
sayılı yasanın 1-4/a.maddesinde sigortalı
olarak belirtilenler) için her türlü istatistik
hala tutulurken ve yayınlanırken, özellikle
Emekli Sandığı için prim ödeyenlerin
hastalık, meslek hastalığı ve iş kazası
kayıtları izlenememektedir. 5510 sayılı
yasada yer alan “İş Kazaları ile Meslek
Hastalıkları Sigortası”nın memur statü-
sünde (1-4/c) kapsam dışı tutması da bu
çarpıklığı ve adaletsizliği beslemektedir
(Hızla bu hata giderilmelidir). Sağlık
Bakanlığı’nın da bu yönde bir çabası

2015 KIŞ SD|13

yoktur. Türk Tabipleri Birliği’nin (TTB)
1989 yılında başlattığı uygulama ne yazık
ki, sürdürülebilir olmamıştır.

Bu ve benzeri çabalanın yeniden
canlandırılması talebimizi yinelerken,
TTB’nin uygulamasını da anımsatmak
istiyoruz. “Bu bizim sağlığımız” slo-
ganı ile başlatılan sağlık personelinin
sağlığı çalışmalarının ilk adımı “Meslek
Uygulaması Dolayısıyla Hastalanan
veya Kazaya Uğrayan Sağlık Personeli
için (SPS) Bildirim Formu” olmuştur.
01.01.1989’da başlayan uygulamada
yukarıdaki form kullanılmıştır.(2)

Ancak gelen yanıtlar sınırlı kalınca
uygulama sönüp gitmiştir. Bu da bize
sağlık çalışanların kendi haklarına sahip
çıkmadıklarında, herhangi bir kazanım
elde edemeyeceklerini göstermektedir.
O kadar ki, bu uygulamanın başlatıldığı
25 yıl öncesi ile günümüz arasında ko-
şullar bakımından bir fark yoktur; hatta
daha bile kötüye gitmiştir.

Neler sağlık çalışanlarının
sağlığını tehdit ediyor?

Sağlık çalışanlarının sağlığı en belirgin
olarak üç klinikte tehdit altındadır: Radyo-
loji, anesteziyoloji, enfeksiyon hastalıkları.
Bu ana tehlikeler birçok kliniğe dağılmış
ve daha da çeşitlenmiş olarak bulunur.
Yoğun iş temposu, vardiya çalışması,
uzayan çalışma süreleri ya da sağlık
çalışanlarının birden fazla işte çalışmaları
da onların tükenmelerine yol açmaktadır.
Bunların ötesinde, tüm işyerlerinde ortak
olan tehlikeler de göz ardı edilmemeli-
dir: Elektrik tesisatından kaynaklanan
tehlikeler, yangın tehlikeleri, düşme ya
da üzerine düşme ile sonuçlanan tehli-
keler, trafik kazaları. Özellikle “sağlıkta
dönüşüm programı”nın uygulanmaya
başlanmasından sonra yoğunlaşan,
sağlık çalışanlarına şiddet olguları,
mobbing (yıldırma) ve yabancılaşma
da gözden uzak tutulmamalıdır.

Ne yapılmalı?

Sağlık çalışanları haklarına sahip çıkmalı;
dayanışma içine girmelidir. Onların bu
mücadelesinde, yasaların onlara verdiği
en büyük destek, işyeri hekimleri ve iş
güvenliği uzmanlarıdır. 6331 sayılı İş
Sağlığı ve Güvenliği Yasası,

a) Hastaneleri ve diğer sağlık kuruluşla-
rını bir fabrika gibi görmektedir. Yani bir
fabrikada iş sağlığı ve güvenliğiyle ilgili
neler yapılması gerekiyorsa, hastane ve
diğer sağlık kuruluşlarında da aynısı ya-
pılmalıdır. Her işveren buna zorunludur.
b) İşverenlerin yasal yükümlülüklerinden
kaçınmalarına karşı, çeşitli denetim
mekanizmaları bulunmaktadır.
c) Özel hastaneler vb. için, çalıştırdığı
işçi sayısı ne olursa olsun, şu anda,
işyeri hekimi ve iş güvenliği uzmanı
bulundurma yükümlülüğü vardır.
d) Kamu kurumları için (kabul edilemez
ve eşitliğe aykırı bir biçimde) uygulamayı
01.07.2016 tarihinde başlatmaktadır.
e) Risk analizi ve acil eylem planı, iş
sağlığı ve güvenliği eğitimleri, yıllık
çalışma planları ve raporlamaları, sağlık
kontrolleri yapılması zorunluluğu çoktan
yürürlüğe girmiştir. Hemen yapılmalıdır.

Bugün için konuşuyoruz: Çalışılan
birimin (çalışan sayısına bakılmaksızın)
risk analizi ve acil eylem planının yapıl-
ması gerekir. Bir iş güvenliği uzmanının
koordinatörlüğünde, özellikle sağlık
çalışanlarının katılımı ile bu çalışmanın
yapılması yasal zorunluluktur. Bu çaba,
hem sağlık çalışanlarının haklarına sahip
çıkabilmeleri için bir fırsattır; hem de
katkılarıyla bu yasal metni zenginleştir-
meleri, mücadelenin önünü açacaktır.

Yarın için konuşuyoruz: Kamu kuruluşları
için işyeri hekimi + iş güvenliği uzmanı

bulundurma yükümlülüğü yürürlüğe
girdiğinde, çalışanların en büyük des-
tekçisi işyeri hekimi meslektaşları ile iş
güvenliği uzmanı olacaktır. Daha önce
yapılan “risk analizi ve acil eylem planı,
iş sağlığı ve güvenliği eğitimleri, yıllık
çalışma planları ve raporlamaları, sağlık
kontrolleri” ile eğitilmiş ve hazırlanmış
olan sağlık çalışanlarının mücadelesi
böylece daha da etkinleşecektir.

Kaynaklar

A. Gürhan Fişek: “Yeni Dönemde (6331 s.k. Sonrası)
Değerlendirmeler - 2” Çalışma Ortamı Dergisi,
Kasım Aralık 2013 Sayı: 131)

A. Gürhan Fişek: Türk Tabipleri Birliği Haber Bülteni,
Şubat 1989 Sayı: 17 s.14

Son zamanlarda işyeri

hekimlerinin ikinci plana

itilmeye çalışıldığını, onun

yerine iş sağlığı güvenliği

alanının teknik bir alan

olduğu düşüncesinin

dayatılmaya çalışıldığını

görmekteyiz. Bir yazımızda

bunu, iş sağlığı güvenliğinin

“insansızlaştırılması” olarak

nitelendirmiştik. İşyerlerinde

toplu ölümlerin görülmeye

başlanması da bu “insan

özürlü yaklaşım”ın bir

sonucudur.

Karikatür: Dr. Orhan Doğan

|SD KIŞ 201514

Hukuksal çerçeveden
sağlıkta iş güvenliği

DOSYA: SAĞLIKTA İŞ GÜVENLİĞİ

1974 yılında Giresun, Bulancak’ta doğdu. Kılıçlı Köyü İlkokulu, Atatürk Ortaokulu,
Bulancak Ticaret Meslek Lisesi, Selçuk üniversitesi Hukuk Fakültesi’nden mezun
oldu (1998). Yüksek lisans tez konusu Banka ve Sigorta Şirketi Sandıkları (SSK),
doktora tez konusu Türk İş Hukukunda Kısa Çalışma, doçentlik tez konusu ise
İş Güvenliği Uzmanlığıdır. Bir süre Sosyal Bilimler Enstitüsü Müdür Yardımcılığı
görevinde bulundu. Çalışma alanları iş hukuku, sosyal güvenlik hukuku, iş sağlığı
ve güvenliğidir. 1999 yılından beri Marmara Üniversitesi Hukuk Fakültesi İş ve
Sosyal Güvenlik Hukuku Anabilim Dalında görev yapmaktadır.

Doç. Dr. Saim Ocak

İ
ş sağlığı ve güvenliği, iş kazası ve
meslek hastalığı, başta çalışanları
ve yakınlarını, işverenleri, işveren
vekillerini, devleti ve toplumun tamamı
doğrudan ya da dolaylı olarak ilgilen-
dirmektedir. Başta Anayasa hükümleri

olmak üzere, 6098 sayılı Türk Borçlar
Kanunu, 4857 sayılı İş Kanunu, 1593
Umumi Hıfzıssıhha Kanunu, 5510 sayılı
Sosyal Sigortalar ve Genel Sağlık Sigor-
tası Kanununu ve diğer ilgili mevzuatta
konuyla ilgili hükümler bulunmaktadır.

6331 sayılı Kanundan önceki dönemde
4857 sayılı Kanundaki hükümlerde özel
düzenlemeler bulunmaktaydı. Sağlıklı
ve güvenli bir ortamda çalışmak her-
kesin hakkı olup, kişilerin ve dolayısıyla
çalışanların ruh ve beden sağlığının
korunması Anayasa ile güvence altına
alınmıştır. Dolayısıyla, iş sağlığı ve gü-
venliğini sağlamaya yönelik hükümlerin,
işyerlerindeki faaliyetlerin niteliğine göre
tamamının ya da bir kısmının tüm işyerle-
rinde uygulanması gerekmektedir. 6331
sayılı İş Sağlığı ve Güvenliği Kanunu
ile 4857 sayılı Kanundaki hükümlerden
yürürlükten kaldırılarak, iş sağlığı ve
güvenliği konusu 6331 sayılı kanunda
özel olarak düzenlenmiştir.

Kanunun amacı; işyerlerinde iş sağ-
lığı ve güvenliğinin sağlanması ve
mevcut sağlık ve güvenlik şartlarının
iyileştirilmesi için işveren ve çalışanların
görev, yetki, sorumluluk, hak ve yüküm-
lülüklerini düzenlemektir (m.1). İSG ile
ilgili mevzuat hükümleri oldukça geniş
olup, çalışmamızın kapsamı nedeniyle
hukuki bakımdan konunun tüm yönlerine
ana hatlarıyla kısaca temas edilmeye
çalışılacaktır.

6331 sayılı Kanundan önceki dönemde
mevzuatta farklı kavramlar kullanılmakla
birlikte, yeni dönemde “iş sağlığı ve gü-
venliği” kullanılmaktadır. Esas itibariyle
bunları birbirinden ayırmak çok mümkün
değildir. Çalışmamızın yayımlanacağı
eserin ana konu başlığı, “sağlıkta iş gü-
venliği” olarak belirlenmiş olduğundan,
çalışmamız da bu ifadelerin kullanılması
gerekmiştir. Ancak vurgulamak gerekir
ki, sağlıkta iş sağlığı ve güvenliği olarak
anlamak ve uygulamak daha isabetli
olacaktır. Zira iş sağlığı, iş güvenliğinden
çok farklı ve bağımsız bir konu ya da
alan değildir. İş sağlığının kaynağını da
iş güvenliği oluşturmaktadır. Örneğin
sağlık denilince akla hekim, işyeri
hekimi, işyeri hemşiresi gelmektedir.
İlk bakışta konunun bu kişilerle ilgili
olduğu anlaşılmaktadır. Oysa iş sağlığı
ile ilgili olarak örneğin meslek hastalı-
ğının meydana gelmesinin önlenmesi
bakımından, işverenin ve dolayısıyla da
iş güvenliği uzmanın gerekli önlemlerin
alınmasını sağlaması gerekmektedir.
Zira çalışanların sağlıklı ve güvenli bir
ortamda çalışması sağlanmalıdır. Bu
yönüyle iş sağlığı ile iş güvenliği bütünlük
olarak ele alınmalıdır.

Çalışmamızın tamamı sağlıkta iş
güvenliği hizmetlerini de doğrudan
ilgilendirmekte olup, mevzuattaki hü-
kümlerin ayrıca sağlık sektörüne olan
etkisinin derinlemesine değerlendirilmesi
çalışmamızın kapsamının dar olması
nedeniyle mümkün değildir. Belirtmek
gerekir ki, sağlık sektörü ile ilgili olarak
çalışmamızda yer alan hususların dikkatli
bir şekilde uygulanması gerekmektedir.
Örneğin, risk değerlendirmesiw, acil
durum planı, eğitim vb. tüm hususlarda
sağlık kuruluşlarında/hastanelerde her

bölümde dikkat edilmesi gereken birçok
husus bulunmaktadır. Uygulayıcıların
sağlık kuruluşunda yürütülen her faaliyet
konusu ile ilgili olarak İSG hizmetini özenli
bir şekilde yerine getirmesi sağlanma-
lıdır. Zira sağlık kuruluşlarının her bir
bölümünde yürütülen iş/faaliyet farklı
tehlikeler/riskler oluşturması nedeniyle
teknik ve hukuki bakımından farklı
işyerleri olmasa da, her bir bölüm İSG
uygulaması bakımından sanki ayrı birer
işyeri imiş gibi ciddiyetle ele alınarak
kapsamlı uygulama yapılmalıdır. Aşa-
ğıdaki hususlar da bu bakış açısı ile
değerlendirilmelidir.

Bilindiği üzere Sağlık Bakanlığı tarafın-
dan Sağlıkta Ulusal Kalite Sisteminin
alt yapısının kurulmasına ilişkin olarak,
2003 yılında performansa dayalı ek
ödeme sistemi geliştirilmiş ve 2005
yılında da Kurumsal Performans ve
Kaliteyi Geliştirmeye yönelik çalışmalara
başlanmıştır. Sağlıkta Dönüşüm Projesi
kapsamında Sağlık Bakanlığı tarafından,
Sağlıkta Ulusal Kalite Sistemi ile ilgili
olarak Sağlık Hizmet Kalite Standart-
ları-hastanelere yönelik çalışmalar
yapılmıştır. Standartlar bakımından dikey
boyutlarda, Kurumsal Hizmet Yönetimi,
Sağlık Hizmeti Yönetimi, Destek Hizmeti
Yönetimi ve İndikatör Yönetimi yer alırken
yatay boyutta ise Hasta ve Çalışan Gü-
venliği yer almaktadır. Bu bağlamda, iş
sağlığı ve güvenliği bakımından, çalışan
güvenliğine ilişkin olarak olumlu bazı
çalışmalara başlanması faydalı ve ye-
rinde olmuştur. Belirtilen standartlarda
çalışan güvenliğine ilişkin hususlara yer
verilmekle birlikte, bunların yeterli olma-
dığı görülmektedir. Burada vurgulamak
gerekir ki, standartlar ve uygulamalar
bakımından hasta ve çalışan güvenliği

2015 KIŞ SD|15

yerine, konunu ayrıştırılarak çalışanın iş
sağlığı ve güvenliği şeklide standartlar
bakımından yeni bir yapılandırmaya
gidilmelidir. SKHS-Kamusal Hizmet Yö-
netimi içerisinde standartlar bakımından
çalışan iş sağlığı ve güvenliğine ilişkin
hususlara (hazırlık, düzenleme, uygu-
lama, puanlama vs.) daha fazla önem
verilmesi ve bu tür konularda kapsamlı
yeni çalışmalar/düzenlemeler yapılması
gerekmektedir.

I. Kanunun amacı

Kanunun gerekçesinde de belirtildiği
gibi, işyerinin tasarımı, iş ekipmanları,
çalışma şekli ve üretim metotlarının
seçimi gibi hususlara özen gösterilerek
işin çalışanlara uyumlu hale getirilmesi,
teknik gelişmelere uyum sağlanması,
tehlikeli olanların, tehlikesiz veya daha
az tehlikeli olanlarla değiştirilmesi, tek-
nolojinin, iş organizasyonunun, çalışma
şartlarının, sosyal ilişkilerin ve çalışma
ortamı ile ilgili diğer faktörlerin etkilerini
kapsayan genel bir önleme politikasının
geliştirilmesi, toplu korunma önlemlerine,
kişisel korunma önlemlerine göre öncelik
verilmesi, çalışanlara uygun talimatların
verilmesi gibi genel prensipleri esas
alan yasal düzenlemenin hazırlanması
ve uygulamaya konulması gerekmiştir.

Kanunun 1. maddesinin gerekçesinde,
işle bağlantılı olan veya işin yürütü-
mü sırasında ortaya çıkan kaza ve
yaralanmaların, çalışma ortamında
bulunan risklerin, önlenmesi ve/veya
önlenemeyen riskleri asgari seviyeye
indirerek sağlıklı ve güvenli bir çalışma
ortamının sağlanmasının amaçlandığı
ifade edilmektedir. Avrupa Birliği ile
Uluslararası Çalışma Örgütü normlarına
uyum sağlama zorunluluğu da kanunun
getiriliş nedenlerinden birisidir. Kanun,
önleyici ve koruyucu tedbirleri içeren,

sorunu kaynağında çözmeyi hedefleyen
bir anlayışla getirilmiştir.

II. Kanunun kapsamı

6331 sayılı Kanun, kamu ve özel sektöre
ait bütün işlere ve işyerlerine, bu işyerleri-
nin işverenleri ile işveren vekillerine, çırak
ve stajyerler de dâhil olmak üzere tüm
çalışanlarına faaliyet konularına bakıl-
maksızın uygulanmak üzere getirilmiştir
(m. 2).Özel ya da kamu işyeri ayırımı
yapılmaksızın kanun istisnalar dışında
diğer tüm işyerlerinde uygulanacaktır.

Kanunun 2. maddesinin devamında
kapsam dışında bırakılan istisnalara yer
verilmiş olup, sağlık sektöründe faaliyet
gösteren işyerleri istisnalar arasında
yer almadığından kanunun uygulama
alanına girmektedir.

Kanunun m. 3/I (b) hükmünde, çalışan,
kendi özel kanunlarındaki statülerine
bakılmaksızın kamu veya özel işyer-
lerinde istihdam edilen gerçek kişi
olarak tanımlanmıştır. Dolayısıyla, işçi,
sözleşmeli personel, memur ayırımı
yapılmaksızın, bağımlı olarak çalışan
herkes kanunun kapsamına alınmıştır.
Farklı statüde olmakla birlikte, çırak ve
stajyerler de kanunun kapsamındadır.

III. Tehlike sınıfı

İş sağlığı ve güvenliği hizmetlerinin uy-
gulanması bakımından, işyerleri tehlike
sınıflarına ayrılara uygulama yapılmak-
tadır. Konuya ilişkin hususlar Kanunun
9. maddesinde ve buna dayanılarak
çıkarılan Tebliğde düzenlenmiştir. İş-
yerleri, çok tehlikeli, tehlikeli ve az tehlikeli
olmak üzere üç sınıfa ayrılmaktadır. İşyeri
tehlike sınıflarının tespitinde, o işyerinde
yapılan asıl iş dikkate alınır. İş güvenliği
uzmanlarından A sınıfı belgesi olanlar

Belirtmek gerekir ki,

işverenin İSG personeli

istihdam yükümlülüğü

işyerinin tehlike derecesi ve

işyerindeki çalışan sayısına

göre belirlenmektedir. İSG

personelinin çalışma süreleri

fazla çalışmalar dâhil olmak

üzere 217 saattir. Yolda

geçen süreler bu süreye

dâhil değildir. Ancak

uygulamada bu hususun

kötüye kullanılabilecek

olup, bu konuda yeni

düzenlemelere ihtiyaç

bulunmaktadır.

|SD KIŞ 201516

tüm işyerlerine, B sınıfı belgesi olanlar
tehlikeli ve az tehlikeli işyerlerinde, C sınıfı
belgesi olanlar ise sadece az tehlikeli
işyerlerine İSG hizmeti verebilecektir.
Bununla birlikte, yeteri kadar iş güvenliği
uzmanı olmadığı için kanunda yer alan
düzenlemelere uygun olarak geçici
bir süre için bazı farklı uygulamalara
gidilmektedir.

IV. İşverenin yükümlülükleri

1. Genel ve özel yükümlülükler

6331 sayılı Kanunun 4. maddesinde,
“İşverenin genel yükümlülüğü” başlığı
altında yükümlülükler öngörülmüş,
diğer yükümlülükleri de devamındaki
maddelerde ve çıkarılan yönetmeliklerde
ayrıca düzenlenmiştir: İşverenin genel
yükümlülükleri şu düzenlenmiştir:

 “İşveren, çalışanların işle ilgili sağlık ve
güvenliğini sağlamakla yükümlü olup
bu çerçevede;

a) Mesleki risklerin önlenmesi, eğitim
ve bilgi verilmesi dâhil her türlü tedbirin
alınması, organizasyonun yapılması,
gerekli araç ve gereçlerin sağlanması,
sağlık ve güvenlik tedbirlerinin değişen
şartlara uygun hale getirilmesi ve mevcut
durumun iyileştirilmesi için çalışmalar
yapar.

b) İşyerinde alınan iş sağlığı ve güvenliği
tedbirlerine uyulup uyulmadığını izler,
denetler ve uygunsuzlukların giderilme-
sini sağlar.

c) Risk değerlendirmesi yapar veya
yaptırır.

ç) Çalışana görev verirken, çalışanın
sağlık ve güvenlik yönünden işe uygun-
luğunu göz önüne alır.

d) Yeterli bilgi ve talimat verilenler dışın-
daki çalışanların hayati ve özel tehlike
bulunan yerlere girmemesi için gerekli
tedbirleri alır (m. 4).

Kanunun 5. maddesinde, işverenin
yükümlülüklerinin yerine getirilmesinde
göz önünde bulundurması gereken
ilkelere yer verilmiştir.

Kanunun 4. maddesinde işverenin
İSG bakımından genel yükümlülükleri
belirtildikten sonra, burada sayılanlar
ve bunların dışındaki diğer yükümlü-
lükleri devamındaki maddelerde ayrıca
düzenlenmiştir. Kanunun 4.maddesinde
“her türlü tedbirin alınması” işverene
yükümlülük olarak getirildiğinden, kanun,
yönetmelik ve diğer mevzuat hükümlerin-
de sayılmamakla birlikte, işveren bilim ve
teknolojinin gerektirdiği tedbirleri almakla
yükümlü olacaktır. Bu husus 6331 sayılı
Kanundan önceki dönemde de yargı
kararlarına yansımıştı. Yeni dönemde de

işveren bilim ve teknolojinin gerektirdiği
tedbirleri almakla yükümlüdür.

a) İş sağlığı ve güvenliği
hizmetleri (İSG personeli
istihdamı)

aa) Mevcut çalışanın
görevlendirilmesi ya da yeni çalışan
istihdamı

Kanunun m. 6/I hükmüne göre, işvere-
ninin, mesleki risklerin önlenmesi ve bu
risklerden korunmaya yönelik çalışmaları
da kapsayacak, iş sağlığı ve güvenliği
hizmetlerinin sunulması için çalışanları
arasından iş güvenliği uzmanı, işyeri
hekimi ve 10 ve daha fazla çalışanı olan
çok tehlikeli sınıfta yer alan işyerlerinde
diğer sağlık personeli görevlendireceği
ifade edilmektedir. Kanunun belirtilen
hükmünde “görevlendirir” denilmekte-
dir. Kanaatimizce, işveren, çalışanları
arasında İSG personeli olsa bile bilgi,
tecrübe, performans, güven, çalışma
düzenine uyumu, sorumluluk anlayışı
vb. hususlarda yeterli görmeyerek
görevlendirmeyebilir. Zira çalışanının
İSG personeli olarak kusurlu davranış-
larından işveren de sorumlu olacaktır.
Ayrıca, çalışan da farklı yükümlülük ve
sorumluluklar doğacağı için görevlendi-
rilmesine rıza göstermeyebilir. Zira görev
değişikliği çalışma koşullarında esaslı
değişiklik olup işçinin rızasının alınmasını
gerektirir. Dolayısıyla, belirtilen hüküm
tarafların karşılıklı olarak anlaşması
halinde uygulanabilecektir. İşveren
mevcut çalışanlarından mevzuatta
belirtilen nitelik sahip İSG personelini
anlaşma ile görevlendirebilir ya da kısmı
veya tam süreli sözleşme ile çalışacak
yeni bir İSG personelini istihdam edebilir.

Belirtmek gerekir ki, işverenin İSG per-
soneli istihdam yükümlülüğü işyerinin
tehlike derecesi ve işyerindeki çalışan
sayısına göre belirlenmektedir. İSG
personelinin çalışma süreleri fazla çalış-
malar dâhil olmak üzere 217 saattir. Yolda
geçen süreler bu süreye dahil değildir.
Ancak uygulamada bu hususun kötüye
kullanılabilecek olup, bu konuda yeni
düzenlemelere ihtiyaç bulunmaktadır.

bb) Ortak Sağlık Güvenlik
Birimlerinden hizmet alınması

Öte yandan, Kanunun 6. Maddesine göre
işveren, çalışanları arasında belirlenen
niteliklere sahip personel bulunmaması
(ya da bulunmasına rağmen görevlen-
dirme yapmaması) hâlinde, bu hizmetin
tamamını veya bir kısmını ortak sağlık
ve güvenlik birimlerinden hizmet alarak
yerine getirebilir. Kanun ve konuyla ilgili
Yönetmelikle işverenlere İSG hizmeti
sunmak üzere Bakanlıktan yetki alarak
kurulmuş bulunan Ortak Sağlık Güvenlik

Birimlerine ilişkin düzenlemeler yer
almaktadır. İSG hizmetlerinin dışardan
OSGB’ler dışında başka kuruluşlar
tarafından verilmesi mümkün değildir.
OSGB’ler sadece bulundukları ile ve
sınır illere hizmet verebilmektedir.
İşyerlerinde kısmi süreli iş sözleşmesi
ile çalışan İSG personelleri ise il sınırı
koşulu aranmaksızın ülkenin her yerinde
sayısız işyerine (217 saati aşmamak
koşuluyla) hizmet verebilmektedir. Bu
durum ise uygulamada haksız rekabet,
kalitesiz hizmet sunumu gibi farklı sorun-
lara neden olmaktadır. Bu konuda yeni
düzenlemelere ihtiyaç bulunmaktadır.

cc) Gerekli niteliklere ve gerekli
belgeye sahip işveren tarafından
yerine getirilmesi

Ayrıca belirtmek gerekir ki, mevzuatta
belirlenen niteliklere ve gerekli belgeye
sahip olması hâlinde, tehlike sınıfı ve
çalışan sayısı dikkate alınarak, bu hiz-
metin yerine getirilmesini işveren kendisi
üstlenebilir.

dd) Gerekli niteliklere ve gerekli
belgeye sahip olmadan yerine
getirilmesi

Bunların yanı sıra, mevzuatta belirlenen
niteliklere ve gerekli belgeye sahip
olmayan ancak 10’dan az çalışanı
bulunan ve az tehlikeli sınıfta yer alan
işyeri işverenleri veya işveren vekili
tarafından Bakanlıkça ilan edilen eği-
timleri tamamlamak şartıyla işe giriş ve
periyodik muayeneler ve tetkikler hariç iş
sağlığı ve güvenliği hizmetlerini yürütebi-
lirler (m. 6/I). Belirtilen düzenleme 6331
sayılı Kanuna 6552 sayılı (Torba) Kanunla
yapılan değişiklik ile getirilmiştir. Buna
göre, belirtilen işyerlerinin işverenleri/
işveren vekilleri gerekli eğitimi alarak
İSG hizmetlerini kendileri yerine getire-
bilecektir. Anılan hüküm uygulamada
farklı sorunlara neden olabilecektir.
Yeterli bilgi, bilinç, eğitim, İSG kültürü
olmayan işverenlerin önemli bir kısmı,
hem yeterli bilgi ve tecrübeye sahip
olmaması hem de İSG hizmetlerini ma-
liyet olarak görmesi nedeniyle uygulama
yapmaktan kaçınabilecektir. Zira İSG
hizmetleri sunulurken önemli giderler or-
taya çıkabilmektedir. Konusunda uzman
olmayan işverenlerden İSG hizmetlerini
kendisinin karşılaması beklenemez.

Burada vurgulamak gerekir ki, 6331 sayılı
Kanunda 6552 sayılı (Torba) Kanunla
yapılan değişiklikle, 10 ve daha fazla
çalışanı olan çok tehlikeli sınıfta yer alan
işyerlerinde diğer sağlık personeli (işyeri
hemşiresi) görevlendireceğine yönelik
düzenleme getirilmiştir. Kanunun ilk
şeklinde ise belirtilen yükümlülük tüm
işyeri için öngörülmüştü.

Kanunun 4. maddesine göre, işyeri

2015 KIŞ SD|17

dışındaki uzman kişi ve kuruluşlardan
hizmet alınması, işverenin sorumlulukla-
rını ortadan kaldırmayacak, çalışanların
iş sağlığı ve güvenliği alanındaki yü-
kümlülükleri işverenin sorumluluklarını
etkilemeyecektir. Ayrıca, işveren, iş
sağlığı ve güvenliği tedbirlerinin ma-
liyetini çalışanlara yansıtamayacaktır
(m. 4/II-IV).

ee) İSG hizmetlerinin Devlet
tarafından desteklenmesi

Kanunun 7. maddesine göre, Bakanlıkça
kamu kurum ve kuruluşları hariç 10 az
çalışanı bulunanlardan, çok tehlikeli ve
tehlikeli sınıfta yer alan işyerlerine iş
sağlığı ve güvenliği hizmetlerine yönelik
olarak destek verilmektedir. Bakanlar
Kurulu, 10 az çalışanı bulunanlardan
az tehlikeli sınıfta yer alan işyerlerinin de
faydalanmasına karar verebilir. Giderler,
iş kazası ve meslek hastalığı bakımından
kısa vadeli sigorta kolları için toplanan
primlerden kaynak aktarılmak suretiyle,
Sosyal Güvenlik Kurumu tarafından
finanse edilmektedir. Ancak SGK kay-
naklarının bu tür giderlerde kullanılması
isabetli değildir. Bu tür destekler için
farkı bir fon oluşturulmalıdır. Konuyla ilgili
Tebliğ yürürlüğe olup, yapılan destek
miktarı yeterli düzeyde değildir. En
azından, iş kazası ve meslek hastalığı
yaşanmayan işyerlerindeki desteğin
daha da artırılması gerekir.

b) İşyeri sağlık ve güvenlik birimi

Kanunun 8. maddesinde, işverenin,
işyeri hekimi ve iş güvenliği uzmanının
tam süreli görevlendirilmesi gereken du-
rumlarda işyeri sağlık ve güvenlik birimi
kuracağı ifade edilmektedir. İşveren az
tehlikelide 2000, tehlikelide 1500 ve çok
tehlikeli de ise 1000 tane çalışanı varsa
en az bir tane iş güvenliği uzmanı ve en
az işyeri hekimi çalıştırma yükümlülüğü
bulunmaktadır.

c) İş sağlığı ve güvenliği kurulu

Kanunun m. 22/. Maddesine göre, 50
ve daha fazla çalışanın bulunduğu ve
6 aydan fazla süren sürekli işlerin yapıl-
dığı işyerlerinde, işveren, iş sağlığı ve
güvenliği ile ilgili çalışmalarda bulunmak
üzere kurul oluşturur. İşveren, iş sağlığı
ve güvenliği mevzuatına uygun kurul
kararlarını uygular (m. 20/I). “Kurul: İş
sağlığı ve güvenliği kurulunu… ifade
eder” (m. 3/I,k). Asıl işveren-alt işveren
ilişkisi gibi durumlarda nasıl bir yol izle-
neceği kanunda ayrıca düzenlenmiştir.

d) Koordinasyon

Aynı çalışma alanını birden fazla işvere-
nin paylaşması durumunda işverenler;
iş hijyeni ile iş sağlığı ve güvenliği

önlemlerinin uygulanmasında iş birliği
yapar, yapılan işin yapısı göz önüne
alınarak mesleki risklerin önlenmesi
ve bu risklerden korunma çalışmalarını
koordinasyon içinde yapar, birbirlerini
ve çalışan temsilcilerini bu riskler ko-
nusunda bilgilendirir (m. 23/I).

e) Çalışan temsilcisi ve destek
elamanı

aa) Çalışan temsilcisi görevlendirme

İşveren; işyerinin değişik bölümlerindeki
riskler ve çalışan sayılarını göz önünde
bulundurarak dengeli dağılıma özen
göstermek kaydıyla, çalışanlar arasında
yapılacak seçim veya seçimle belirlene-
mediği durumda atama yoluyla, aşağıda
belirtilen sayılarda çalışan temsilcisini
görevlendirir: a) 2 ile 50 arasında çalışanı
bulunan işyerlerinde bir. b) 51 ile 100
arasında çalışanı bulunan işyerlerinde
iki. c) 101 ile 500 arasında çalışanı
bulunan işyerlerinde üç. ç) 501 ile 1000
arasında çalışanı bulunan işyerlerinde
dört. d) 1001 ile 2000 arasında çalışanı
bulunan işyerlerinde beş. e) 2001 ve
üzeri çalışanı bulunan işyerlerinde altı (m.
20/I). İşyerinde yetkili sendika bulunması
hâlinde, işyeri sendika temsilcileri çalışan
temsilcisi olarak da görev yapar (m.
20/V).

Çalışan temsilcileri, tehlike kaynağının
yok edilmesi veya tehlikeden kaynak-
lanan riskin azaltılması için, işverene
öneride bulunma ve işverenden gerekli
tedbirlerin alınmasını isteme hakkına
sahiptir (m. 20/III). Bu kişilerin görev-
lendirilmesine yönelik olarak işverenin
takdir hakkının olup olmadığı, çalışanın
bu görevi kabul etmek zorunda olup
olmadığı da açık değildir. Öte yandan
çalışan temsilcisinin görevlerine ilişkin
olarak kanunda bazı düzenlemelere
yer verilmekle birlikte, bunların görev,
yetki, yükümlülük ve sorumluluklarına,
güvencelerine ilişkin olarak açık ve net
hükümlere yer verilmemesi sorunlara
neden olabilecektir.

bb) Destek elemanı görevlendirme

İşveren, asli görevinin yanında iş sağlığı
ve güvenliği ile ilgili önleme, koruma,
tahliye, yangınla mücadele, ilk yardım ve
benzeri konularda özel olarak görevlen-
dirilmiş uygun donanım ve yeterli eğitime
sahip kişiyi de görevlendirecektir.

İşyerlerinde Acil Durumlar Hakkında
Yönetmelik m. 11 hükmüne göre,
işveren; işyerlerinde tehlike sınıflarını
tespit eden Tebliğde belirlenmiş olan
çok tehlikeli işyerlerinde 30 çalışana,
tehlikeli işyerlerinde 40 çalışana ve az
tehlikeli işyerlerinde 50 çalışana kadar;
arama, kurtarma ve tahliye ile yangınla
mücadele konularının her biri için uygun
donanıma sahip ve özel eğitimli en az
birer çalışanı destek elemanı olarak
görevlendirir. İşyerinde bunları aşan
sayılarda çalışanın bulunması halinde,
tehlike sınıfına göre her 30, 40 ve 50’ye
kadar çalışan için birer destek elemanı
daha görevlendirir.

Belirtmek gerekir ki, destek elamanlarının
görevlendirme süreçleri ile görev, yetki,
yükümlülük, sorumluluk ve güvencele-
rine ilişkin olarak yeterli düzenlemenin
yapılmaması gelecekte sorun ve
tartışmalara neden olacaktır. Konuyla
ilgili olarak çıkarılan Tebliğde bazı hu-
suslar düzenlenmekle birlikte, Kanunda
belirtilen kişilerle ilgili yeni düzenleme
yapılmasına ihtiyaç bulunmaktadır.

f) Risk değerlendirmesi

Kanunun 10. maddesi uyarınca, işveren,
iş sağlığı ve güvenliği yönünden risk de-
ğerlendirmesi yapmak veya yaptırmakla
yükümlüdür. İSG hizmetlerinde önemli
hususların başında risk değerlendirmesi
gelmektedir. Zira kanunun amaçlarından
başında, işyerinde riskleri önceden
belirleyerek, önleyici bir yaklaşımla
gerekli tedbirlerin alınmasını sağlayarak,
iş kazası ve meslek hastalığı olaylarının
gerçekleşmesini önlemektir. Kanun
hükümlerinin uygulanmasına ilişkin
olarak diğer hükümleri içeren konuyla

Karikatür: Dr. Orhan Doğan

|SD KIŞ 201518

ilgili Yönetmelik yürürlüğe konulmuştur.

g) Acil durum planı, ilk yardım,
yangın, tahliye, tatbikat

İşveren, çalışma ortamı, kullanılan
maddeler, iş ekipmanı ile çevre şartlarını
dikkate alarak meydana gelebilecek
acil durumları önceden değerlendi-
rerek, çalışanları ve çalışma çevresini
etkilemesi mümkün ve muhtemel acil
durumları belirler ve bunların olumsuz
etkilerini önleyici ve sınırlandırıcı
tedbirleri alır. Acil durumların olumsuz
etkilerinden korunmak üzere gerekli
ölçüm ve değerlendirmeleri yapar, acil
durum planlarını hazırlar. (m. 11/I,a-b).
İşveren, acil durumlarla mücadele için
işyerinin büyüklüğü ve taşıdığı özel
tehlikeler, yapılan işin niteliği, çalışan
sayısı ile işyerinde bulunan diğer kişileri
dikkate alarak; önleme, koruma, tahliye,
yangınla mücadele, ilk yardım ve benzeri
konularda uygun donanıma sahip ve bu
konularda eğitimli yeterli sayıda kişiyi
görevlendirir, araç ve gereçleri sağla-
yarak eğitim ve tatbikatları yaptırır ve
ekiplerin her zaman hazır bulunmalarını
sağlar (m. 11/I,c).

Ciddi, yakın ve önlenemeyen tehlikenin
meydana gelmesi durumunda işveren,
alışanların işi bırakarak derhal çalışma
yerlerinden ayrılıp güvenli bir yere
gidebilmeleri için, önceden gerekli
düzenlemeleri yapar ve çalışanlara
gerekli talimatları verir (m. 12/I).

Tüm kurum ve kuruluşlarda istihdam
edilen her yirmi personel için bir, ilgili
mevzuata göre ağır ve tehlikeli işler
kapsamında bulunan işyerlerinde, her on
personel için bir olmak üzere, bu yönet-
meliğe göre yetkilendirilmiş merkezden
en az “Temel İlkyardım Eğitimi” sertifikası
almış “İlkyardımcının bulundurulması
zorunludur (İlk Yardım Yönetmeliği m.
16/I).

h) Çalışanların bilgilendirilmesi
ve eğitimi

aa) Bilgilendirme

“İşyerinde iş sağlığı ve güvenliğinin
sağlanması ve sürdürülebilmesi ama-
cıyla işveren, çalışanları ve çalışan
temsilcilerini işyerinin özelliklerini de
dikkate alarak, kendileri ile ilgili yasal hak
ve sorumlulukların yanı sıra, işyerinde
karşılaşılabilecek sağlık ve güvenlik
riskleri, koruyucu ve önleyici tedbirler
ile ilk yardım, olağan dışı durumlar,
afetler ve yangınla mücadele ve tahliye
işleri konusunda görevlendirilen kişiler
hakkında bilgilendirecektir (m. 16/I).

Ayrıca işveren, ciddi ve yakın tehlikeye
maruz kalan veya kalma riski olan bütün

çalışanları, tehlikeler ile bunlardan doğan
risklere karşı alınmış ve alınacak tedbirler
hakkında derhal bilgilendirir (m. 16/II,
a). Öte yandan, başka işyerlerinden
çalışmak üzere kendi işyerine gelen
çalışanların birinci fıkrada belirtilen
bilgileri almalarını sağlamak üzere, söz
konusu çalışanların işverenlerine gerekli
bilgileri verir (m. 16/II, b). Ayrıca, risk
değerlendirmesi, iş sağlığı ve güvenliği
ile ilgili koruyucu ve önleyici tedbirler,
ölçüm, analiz, teknik kontrol, kayıtlar,
raporlar ve teftişten elde edilen bilgilere,
destek elemanları ile çalışan temsilcile-
rinin ulaşmasını sağlar (m. 16/II, c).

bb) Eğitim

İşveren, çalışanların iş sağlığı ve güven-
liği eğitimlerini almasını sağlar. Bu eğitim
özellikle; işe başlamadan önce, çalışma
yeri veya iş değişikliğinde, iş ekipmanının
değişmesi hâlinde veya yeni teknoloji
uygulanması hâlinde verilir. Eğitimler,
değişen ve ortaya çıkan yeni risklere
uygun olarak yenilenir, gerektiğinde ve
düzenli aralıklarla tekrarlanır (m. 17/I).

Çalışan temsilcileri özel olarak eğitilir.
Mesleki eğitim alma zorunluluğu bulunan
tehlikeli ve çok tehlikeli sınıfta yer alan
işlerde, yapacağı işle ilgili mesleki eğitim
aldığını belgeleyemeyenler çalıştırıla-
maz. (m. 17/II-III).

İş kazası geçiren veya meslek hastalığına
yakalanan çalışana işe başlamadan
önce, söz konusu kazanın veya meslek
hastalığının sebepleri, korunma yolları
ve güvenli çalışma yöntemleri ile ilgili
ilave eğitim verilir. Ayrıca, herhangi bir
sebeple altı aydan fazla süreyle işten uzak
kalanlara, tekrar işe başlatılmadan önce
bilgi yenileme eğitimi verilir (m. 17/IV).

 Tehlikeli ve çok tehlikeli sınıfta yer alan
işyerlerinde; yapılacak işlerde karşılaşı-
lacak sağlık ve güvenlik riskleri ile ilgili
yeterli bilgi ve talimatları içeren eğitimin
alındığına dair belge olmaksızın, başka
işyerlerinden çalışmak üzere gelen çalı-
şanlar işe başlatılamaz. Geçici iş ilişkisi
kurulan işveren, iş sağlığı ve güvenliği
risklerine karşı çalışana gerekli eğitimin
verilmesini sağlar (m. 17/V-VI).

Eğitimin maliyeti çalışanlara yansıtıla-
maz. Eğitimlerde geçen süre çalışma
süresinden sayılır. Eğitim sürelerinin
haftalık çalışma süresinin üzerinde
olması hâlinde, bu süreler fazla süre-
lerle çalışma veya fazla çalışma olarak
değerlendirilir (m. 17/VI). Çalışanların
eğitimi ile ilgili Yönetmelikte konuya ilişkin
düzenlemelere yer verilmiştir.

ı) Ölçüm, analiz, araştırma vs.

İşveren, iş sağlığı ve güvenliği yönünden

çalışma ortamına ve çalışanların bu
ortamda maruz kaldığı risklerin belir-
lenmesine yönelik gerekli kontrol, ölçüm,
inceleme ve araştırmaların yapılmasını
sağlar (m. 10/IV). Hijyen, gürültü, toz,
kimyasal maddeler, kanserojen ve
mutajen maddeler, biyolojik etken, vb.
konularda test, analiz, ölçüm gibi husus-
lara ilişkin olarak farklı yönetmeliklerde
düzenlemeler getirilmiştir.

i) Kişisel koruyucu donanım
sağlama-sağlık ve güvenlik
işaretleri

Kanunun 4. maddesinde, işverenin,
gerekli araç ve gereçlerin sağlanması,
sağlık ve güvenlik tedbirlerinin değişen
şartlara uygun hale getirilmesi ve mevcut
durumun iyileştirilmesi için çalışmalar
yapması da sayılmıştır. Dolayısıyla
işveren gerekli olan koruyucu donanı-
mı çalışanlara sağlamak ve ayrıca da
işyerinde sağlık ve güvenlik işaretlerini
yerleştirmek zorundadır. İşveren işye-
rinde değişen şartlara göre de gerekli
tedbirleri almakla yükümlüdür.

j) Çalışanların görüşünün
alınması ve katılımlarının
sağlanması

İşveren, çalışanlara veya iki ve daha
fazla çalışan temsilcisinin bulunduğu
işyerlerinde varsa işyeri yetkili sendika
temsilcilerine yoksa çalışan temsilcilerine
m. 18/I hükmünde belirtilen konularda
görüş alınması ve katılımlarının sağla-
yacaktır.

İşveren, destek elemanları ile çalışan
temsilcilerinin m. 18/II hükmünde be-
lirtilen konularda görüşlerini alacaktır.

k) Sağlık gözetimi ve iş kazası
bildirimi

aa) Sağlık gözetimi

İşveren, Kanunun m. 15/I hükmü
uyarınca, çalışanların işyerinde maruz
kalacakları sağlık ve güvenlik risklerini
dikkate alarak sağlık gözetimine tabi
tutulmalarını sağlar. Ayrıca işveren,
aşağıdaki hallerde çalışanların sağlık
muayenelerinin yapılmasını sağlaya-
caktır:

• İşe girişte.

• İş değişikliğinde.

• İş kazası, meslek hastalığı veya sağlık
nedeniyle tekrarlanan işten uzaklaş-
malarından sonra işe dönüşlerde talep
etmeleri hâlinde.

• İşin devamı süresince, çalışanın ve işin
niteliği ile işyerinin tehlike sınıfına göre
Bakanlıkça belirlenen düzenli aralıklarla.

2015 KIŞ SD|19

Mevzuatta periyodik sağlık kontrolleri
hususunda 6331 sayılı Kanundaki yer
alan bu düzenlemeler yeterli değildir.
18 yaşından küçüklerin, engellilerin,
yaşlıların, gebe veya emziren kadınların,
çok tehlikeli ve tehlikeli işyerlerinde
çalışanların periyodik sağlık kontrol-
lerinin yapılmasına ilişkin olarak yeni
düzenlemelere ihtiyaç bulunmaktadır.

bb) İş kazası bildirimi

İşveren, bütün iş kazalarının ve meslek
hastalıklarının kaydını tutar, gerekli ince-
lemeleri yaparak bunlar ile ilgili raporları
düzenler, işyerinde meydana gelen ancak
yaralanma veya ölüme neden olmadığı
halde (ramak kala olay) işyeri ya da iş
ekipmanının zarara uğramasına yol açan
veya çalışan, işyeri ya da iş ekipmanını
zarara uğratma potansiyeli olan olayları
inceleyerek bunlar ile ilgili raporları dü-
zenlemek zorundadır (m. 14/I).

Öte yandan işveren, iş kazalarını kaza-
dan sonraki üç iş günü içinde, hizmeti
sunucuları veya işyeri hekimi tarafından
kendisine bildirilen meslek hastalıklarını
ise öğrendiği tarihten itibaren üç iş günü
içinde Sosyal Güvenlik Kurumuna bildir-
mekle yükümlüdür (m. 14/II).

İşyeri hekimi veya sağlık hizmeti
sunucuları; meslek hastalığı ön tanısı
koydukları vakaları, Sosyal Güvenlik
Kurumu tarafından yetkilendirilen sağlık
hizmeti sunucularına sevk eder. Sağlık
hizmeti sunucuları kendilerine intikal
eden iş kazalarını, yetkilendirilen sağlık
hizmeti sunucuları ise meslek hastalığı
tanısı koydukları vakaları en geç on gün
içinde Sosyal Güvenlik Kurumuna bildirir
(m. 14/III-IV).

l) İzleme, denetleme ve
uygunsuzlukları giderme

Kanunun 4. maddesinde işverenin,
işyerinde alınan iş sağlığı ve güvenliği
tedbirlerine uyulup uyulmadığını izler,
denetler ve uygunsuzlukların giderilme-
sini sağlamakla yükümlü olduğu belir-
tilmektedir. Bu bağlamda örnek olarak,
işverenin kişisel koruyucu donanımları
işçiye sağlaması yeterli olmayıp, sürekli
bir izleme ve denetleme ile bunların uy-
gun şekilde kullanılmasını da sağlaması
zorunludur.

2. Yönetmeliklerle getirilen
yükümlülükler

6331 sayılı Kanunun Geçici 2. mad-
desine göre, “4857 sayılı Kanunun 77
nci, 78 inci, 79 uncu, 80 inci, 81 inci
ve 88 inci maddelerine göre yürürlüğe
konulan yönetmeliklerin bu Kanuna aykırı
olmayan hükümleri, bu Kanunda öngö-
rülen yönetmelikler yürürlüğe girinceye

kadar uygulanmaya devam olunur”.
Kanunun yürürlüğe girdiği tarihten sonra
konuyla ilgili birçok yönetmelik yürürlüğe
konulmuştur.

Kanunun 30. maddesinde Bakanlık
tarafından yönetmelikle düzenlenecek
konulara yer verilmiştir. Kanunun yü-
rürlüğe girdiği dönemden sonra birçok
yönetmelik çıkarılmış ve bunlarda başka
yükümlülükler de getirilmiştir. Yönetme-
likteki hükümlere uyulmaması işverenin
kusur oranının tespitinde aleyhine
olarak dikkate alınacaktır. Öte yandan,
Kanunun m. 260/I (n) hükmü uyarınca,
Yönetmelikte belirtilen yükümlülükleri
yerine getirmeyen işverene, uyulmayan
her hüküm için tespit edildiği tarihten
itibaren aylık olarak idari para cezası
uygulanmaktadır. Yönetmeliğe atıf ya-
pılarak idari para cezası uygulanmasını
düzenleyen bu hüküm isabetli olmamıştır.
Yukarıda vurguladığımız üzere, işveren
kanun ve yönetmeliklerde yazmasa dahi
bilim ve teknolojinin gerektirdiği tedbirleri
almakla yükümlüdür.

V. İşveren yükümlülüklere
aykırılıktan doğan sorumluluğu

Mevzuatta açıkça düzenlenen istisnai
(tehlike sorumluluğu) haller hariç,
işverenlerin İSG hizmetlerinden, iş
kazası ve meslek hastalığından doğan
sorumluluğunun kaynağı kusur sorum-
luluğudur. İşverenler, kendisi, çalışan-
ları ya da OSGB’ler tarafından sunulan
hizmetlerden meydana gelmesinde
kusur varsa zararlardan dolayı sorumlu
olacaktır. İşveren zararı karşıladıktan
sonda mevzuat ve aradaki ilişkinin niteli-
ğine göre zararın meydana gelmesinde
kusuru bulunan kişi ya da kurumlara
rücu edebilecektir. Ölüm olayında geride
kalanlar bakımından destekten yoksun
kalma tazminatı ve manevi tazminat,
sakatlanmalarda ise maddi ve manevi
tazminat ödeme yükümlülüğü doğacak-
tır. İşveren bazı hallerde işin geçici ya da
sürekli olarak durdurulması yönündeki
idari yaptırımla karşılaşabilecektir. Öte
yandan işveren hapis cezası (ya da
adli para ezası gibi) yaptırımlarla da
karşılaşabilecektir. Ayrıca mevzuatta
öngörülen yükümlülüklerine aykırı dav-
ranan işveren idari para cezası ödemek
zorunda kalacaktır. Bunların yanı sıra,
kusuru bulunan işveren, iş kazası veya
meslek hastalığı nedeniyle gelir ve/veya
aylık bağlama, ödenek ödeme, tedavi
masrafı vb. nedenlerle sigortalı için gider
yapan SGK’nın rücu davaları ile de karşı
karşıya kalabilecektir.

VI. İdari para cezaları

İdari para cezası Kanunun 26. mad-
desinde düzenlenmiş olup, cezaların
bazı aykırılıklar bakımından yüksek
olduğu görülmektedir. Elbette caydırıcı

olması bakımından cezaların yüksek
olması faydalı olacak ise de, mevzuata
aykırılıklar ile cezalar arasında bir denge
sağlanması da gerekmektedir.

Kanunun m. 26/I (n) hükmünde yer alan,
Kanunun 30. maddesine göre çıkarılacak
yönetmeliklerde belirtilen yükümlülükleri
yerine getirmeyen işverene, uyulmayan
her hüküm için tespit edildiği tarihten
itibaren aylık olarak 2014 yılı için 1.120
Türk Lirası (yeniden değerleme oranı art-
makta) idari para cezası uygulanacağına
ilişkin düzenleme isabetli olmamıştır.
Bu tür yükümlülüklerin açık bir şekilde
Kanunda düzenlenmesi ve cezaların
da kanunda belirtilmesi daha isabetli
olacaktır.

VII. Çalışanların kaçınma hakkı ve
işin durdurulması

1. Çalışanların çalışmaktan
kaçınma hakkı

Ciddi ve yakın tehlike ile karşı karşıya
kalan çalışanlar kurula, kurulun bu-
lunmadığı işyerlerinde ise işverene
başvurarak durumun tespit edilmesini
ve gerekli tedbirlerin alınmasına karar
verilmesini talep edebilir. Kurul acilen
toplanarak, işveren ise derhâl kararını
verir ve durumu tutanakla tespit eder.
Karar, çalışana ve çalışan temsilcisine
yazılı olarak bildirilir (m. 13/I).

2. İşin Durdurulması

İşyerindeki bina ve eklentilerde, çalışma
yöntem ve şekillerinde veya iş ekipman-
larında çalışanlar için hayati tehlike
oluşturan bir husus tespit edildiğinde; bu
tehlike giderilinceye kadar, hayati tehlike-
nin niteliği ve bu tehlikeden doğabilecek
riskin etkileyebileceği alan ile çalışanlar
dikkate alınarak, işyerinin bir bölümünde
veya tamamında iş durdurulur. Ayrıca
çok tehlikeli sınıfta yer alan maden, metal
ve yapı işleri ile tehlikeli kimyasallarla
çalışılan işlerin yapıldığı veya büyük
endüstriyel kazaların olabileceği işyer-
lerinde, risk değerlendirmesi yapılmamış
olması durumunda iş durdurulur.

VIII. Çalışanların yükümlülükleri

Çalışanlar, iş sağlığı ve güvenliği ile ilgili
aldıkları eğitim ve işverenin bu konudaki
talimatları doğrultusunda, kendilerinin
ve hareketlerinden veya yaptıkları işten
etkilenen diğer çalışanların sağlık ve
güvenliklerini tehlikeye düşürmemekle
yükümlüdür (m. 19/I).

Kanunun m. 19/II hükmü uyarınca
çalışanların, işveren tarafından verilen
eğitim ve talimatlar doğrultusundaki
yükümlülükleri şunlardır:

|SD KIŞ 201520

• İşyerindeki makine, cihaz, araç, gereç,
tehlikeli madde, taşıma ekipmanı ve
diğer üretim araçlarını kurallara uygun
şekilde kullanmak, bunların güvenlik do-
nanımlarını doğru olarak kullanmak, keyfi
olarak çıkarmamak ve değiştirmemek.
• Kendilerine sağlanan kişisel koruyucu
donanımı doğru kullanmak ve korumak.
• İşyerindeki makine, cihaz, araç,
gereç, tesis ve binalarda sağlık ve
güvenlik yönünden ciddi ve yakın bir
tehlike ile karşılaştıklarında ve koruma
tedbirlerinde bir eksiklik gördüklerinde,
işverene veya çalışan temsilcisine derhal
haber vermek.
• Teftişe yetkili makam tarafından işye-
rinde tespit edilen noksanlık ve mevzuata
aykırılıkların giderilmesi konusunda,
işveren ve çalışan temsilcisi ile iş birliği
yapmak.
• Kendi görev alanında, iş sağlığı ve
güvenliğinin sağlanması için işveren ve
çalışan temsilcisi ile iş birliği yapmak.

Çalışanların İSG bakımından yükümlü-
lüklerine uymaması halinde, aykırılığın
durumuna göre işine derhal ya da
belirli uyarılardan sonra kesin olarak
son verilebilecek, uyarı, kınama, maaş/
ücret kesintisi gibi yaptırımlar uygulana-
bilecektir. Öte yandan, çalışan, kusuru
ile bir başkasına iş kazası veya meslek
hastalığı sonucunda zarar vermesi
halinde, tazminat davası ve SGK’nın
rücu davası ile karşılaşabilecektir.
Ayrıca, kusuru bulunan çalışana, hapis
cezası, adli para cezası gibi yaptırımlar
uygulanabilecektir.

IX. ISG personelinin hukuki ve
cezai sorumlulukları

Konu hakkındaki tereddüt ise İSG perso-
nelinin görevinin, iş sağlığı ve güvenliği
konularında bir sistem oluşturması mı
yoksa İSG hizmetlerinin yürütümünü
sağlamak mı olduğu hususundaki
değerlendirmeden kaynaklanmaktadır.

6331, 4857 sayılı İş Kanunu ve 6098
sayılı Türk Borçlar Kanunu hükümleri
birlikte değerlendirildiğinde, İSG perso-
nelinin bazı hallerde kusurundan dolayı
tazminat sorumluluğunun doğabileceği
sonucuna ulaşılmaktadır.

Cezai sorumluluk bakımından da,
cezaların şahsiliği ilkesi uyarınca İSG
personeli kusurlu davranışından dolayı
sorumlu olacaktır.

X. İSG personelinin güvenceleri

1. Meslek güvencesi

Kanunun 8. maddesine göre, işyeri
hekimi ve iş güvenliği uzmanlarının hak
ve yetkileri, görevlerini yerine getirmeleri

nedeniyle kısıtlanamaz. Bu kişiler, gö-
revlerini mesleğin gerektirdiği etik ilkeler
ve mesleki bağımsızlık içerisinde yürütür
(m. 8/I). Kanunun m. 18/II hükmünde,
işyeri hekimi ve iş güvenliği uzmanları;
görevlendirildikleri işyerlerinde iş sağlığı
ve güvenliğiyle ilgili alınması gereken
tedbirleri işverene yazılı olarak bildirir;
bildirilen hususlardan hayati tehlike arz
edenlerin işveren tarafından yerine geti-
rilmemesi hâlinde, bu hususu Bakanlığın
yetkili birimine bildirir” denilmektedir.
Bunun İSG personeli açısından bir
yükümlülük oluşturduğu anlaşılmaktadır.

Hizmet sunan kuruluşlar ile işyeri hekimi
ve iş güvenliği uzmanları, iş sağlığı ve
güvenliği hizmetlerinin yürütülmesindeki
ihmallerinden dolayı, hizmet sundukları
işverene karşı sorumludur. (m. 8/III).
Çalışanın ölümü veya maluliyetiyle
sonuçlanacak şekilde vücut bütünlü-
ğünün bozulmasına neden olan iş ka-
zası veya meslek hastalığının meydana
gelmesinde ihmali tespit edilen işyeri
hekimi veya iş güvenliği uzmanının yetki
belgesi askıya alınır (m. 8/IV). Belirtilen
hükümlerden de anlaşılacağı üzere, İSG
personelinin yeterli bir mesleki güvence-
sinin bulunmadığı açıktır. Bu konuda yeni
düzenlemelere ihtiyaç bulunmaktadır.

2. İş güvencesi

Yukarıdaki başlık altında da belirtildiği
üzere, Kanunun m. 18/II hükmünde,
işyeri hekimi ve iş güvenliği uzmanları;
görevlendirildikleri işyerlerinde iş sağlığı
ve güvenliğiyle ilgili alınması gereken
tedbirleri işverene yazılı olarak bildirir;
bildirilen hususlardan hayati tehlike arz
edenlerin işveren tarafından yerine geti-
rilmemesi hâlinde, bu hususu Bakanlığın
yetkili birimine bildirir” denilmektedir.
Bu tür durumlarda Bakanlığa bildirme
hususu İSG personeli açısından bir
yükümlülük oluşturmaktadır. İşverenlere
iş sözleşmesi ile bağlı olarak çalışan
kişilerin, yeterli iş güvencesinin bulun-
maması karşısında, Bakanlığa bildirimde
bulunması çok beklenemeyecektir.
Öte yandan, hayati tehlike arz eden
hususların dışındaki diğer durumlarda,
İSG personelinin işini gereği gibi yapabil-
mesi, işvereni İSG tedbirleri hususunda
zorlaması da pek düşünülemeyecektir.
İşsizliğin yüksek olduğu, gelir düzeyinin
düşük olduğu, iş güvencesinin bulunma-
dığı bir ortamda, İSG personeli iştiham/
gelir güvencesi ile görevi/sorumluluğu
arasında sıkışacaktır. Belirtilen sorunların
önlenmesi ve İSG hizmetlerinin daha
kaliteli/eksiksiz bir şekilde gerçekleş-
mesi için, İSG personeline 4857 sayılı İş
Kanununun m. 18 hükmünde belirtilen
koşullar aranmaksızın iş güvencesi
hakkı tanınmalıdır. Diğer kanunların
kapsamındaki İSG personellerine de
benzer haklar tanınmalıdır. Öte yandan,
haklı ya da geçerli neden olmadan İSG

personelinin işine son verilmesi halinde
işverene en az 1 yıllık ücreti tutarından
az olmamak üzere tazminat ödeme
yükümlülüğü getirilmelidir.

3. Sigorta sistemi

İSG personeline ilişkin olarak mevzuatta
zorunlu bir mesleki sigortalılık sistemi gibi
bir sistem henüz oluşturulmuş değildir.
İşverenler, işyeri ile birlikte ya da ayrı
olarak İSG personelinin kusurundan
dolayı meydana gelebilecek zararlara
karşı özel sigorta tekniğine uygun sigor-
talama yapabilmektedir. Ancak bunu çok
az sayıda işveren gerçekleştirmektedir.
İSG personeli de kendisi açısından
özel sigorta sistemi içerisinde zorunlu
olmamakla birlikte kusurundan doğabi-
lecek zararlara karşı mesleki sorumluluk
sigortası yaptırabilecektir. Ancak prim
oranlarının çok yüksek olması bu yöndeki
uygulamaları olumsuz etki etmektedir.
Devlet tarafından sigorta sistemine katkı
yapılarak bu konuda teşvik sağlanması
yerinde olacaktır.

XI. Devletin yükümlülükleri

1982 Anayasası, Devlet’e çalışanlarla
ilgili olarak, kişilik, beden ve ruh sağlığını
koruma geliştirme, çalışma ve dinlenme,
sosyal güvenlik gibi birçok konuda
yükümlülük yüklemiştir. Bu bağlamda,
Devlet çalışanların iş sağlığı ve güvenliği
bakımından gerekli tedbirlerin alınmasını
sağlamakla yükümlüdür. Devletin iş sağ-
lığı ve güvenliği hususunda, düzenleme
yapma, denetim yapma, finansman
sağlama yükümlülükleri bulunmaktadır.
Bilindiği gibi, İnsan Hakları Evrensel
Bildirgesinde, Avrupa Sosyal Şartında,
ILO’nun 187 Sayılı İş Sağlığı ve Güven-
liğini Geliştirme Çerçeve Sözleşmesi ve
diğer sözleşmelerinde, Avrupa Birliğinin
89/391 sayılı Çerçeve Yönergesi ve diğer
yönergelerinde, ulusal ve uluslararası
diğer mevzuat ve sözleşmelerde yer alan
hükümler Devletin yükümlülüğüne kay-
naklık teşkil etmektedir. Kanunun genel
gerekçesinde, sözü edilen kaynaklara
atıf yapıldığı görülmektedir. Yukarıda
bahsedildiği üzere, Devlet, İSG hizmet-
lerini bazı durumlarda desteklemekte
olmakla birlikte, bunun yeterli olmadığı
görülmektedir.

XII. Sonuç

İş sağlığı ve güvenliğine ilişkin olarak
mevzuatta bazı eksikler olmakla birlikte,
İSG alanında yaşanan sorunların kaynağı
mevzuat değil uygulamadaki aksaklık-
lardır. Yaşanan sorunların önlenmesi
bakımından; İSG hizmetlerini yürütecek
bütçe, yönetelim vb. hususlarda özerk
bir kurum oluşturulması, Devletin
acil ve etkili şekilde İSG konusunda
ilgililere rehberlik-danışmanlık hizmeti

2015 KIŞ SD|21

sunması, denetimlerin etkili olması, yeni
yaptırım ve teşvikler getirilmesi, kitap ve
dergi çalışması yapılması, işveren ve
çalışanlar başta olmak üzere toplumun
tamamında İSG kültürü oluşturulması,
İSG personelinin eğitim, staj ve sınava
ilişkin hususlar yeniden düzenlenmesi,
İSG personeli açısından asgari ücret
tarifesi getirilmesi, kişisel koruyucu do-
nanımlar, alet, malzeme ve makinelerde
standartlar getirilmesi, İSG personelinin
çalışan başına düşen çalışma süresinin
artırılması, mevzuatta açık olmayan ve
eksik düzenlenen hususlarda değişiklik,
İSG personelinin istihdam modelinde
farklılaştırma yapılmalı ve ayrıca iş
güvencesi sağlanması, sigorta sistemi
getirilmesi, denetim şirketi uygulamasına
gidilmesi, hukuki-cezai sorumluluklara
ilişkin hususların netleştirilmesi, sektörle-
re yönelik istatistik çalışması yapılması,
çalışma komisyonu oluşturulması gibi
birçok hususta yeni düzenleme ve
uygulama yapılması gerekmektedir.

SKHS-Kamusal Hizmet Yönetimi içeri-
sinde standartlar bakımından çalışan iş
sağlığı ve güvenliğine ilişkin hususlara
(hazırlık, düzenleme, uygulama, puanla-
ma vs.) daha fazla önem verilmesi ve bu
tür konularda kapsamlı yeni çalışmalar/
düzenlemeler yapılması gerekmektedir.
Bu yöndeki olumlu gelişmeler çalışanları
koruyacağı gibi hizmetlerin kalitesini
artıracaktır.

Kaynaklar

1) İşyeri: Mal veya hizmet üretmek amacıyla maddi
olan ve olmayan unsurlar ile çalışanın birlikte
örgütlendiği, işverenin işyerinde ürettiği mal veya
hizmet ile nitelik yönünden bağlılığı bulunan ve aynı
yönetim altında örgütlenen işyerine bağlı yerler ile
dinlenme, çocuk emzirme, yemek, uyku, yıkanma,
muayene ve bakım, beden ve mesleki eğitim yerleri
ve avlu gibi diğer eklentiler ve araçları da içeren
organizasyonu… ifade eder” (m. 3/I,h).

2) “İşveren: Çalışan istihdam eden gerçek veya tüzel
kişi yahut tüzel kişiliği olmayan kurum ve kuruluşları…
ifade eder”(m. 3/I,g).

3) “İşveren adına hareket eden, işin ve işyerinin
yönetiminde görev alan işveren vekilleri, bu Kanunun
uygulanması bakımından işveren sayılır” (m. 3/II).

4) “Tehlike sınıfı: İş sağlığı ve güvenliği açısından,
yapılan işin özelliği, işin her safhasında kullanılan
veya ortaya çıkan maddeler, iş ekipmanı, üretim
yöntem ve şekilleri, çalışma ortam ve şartları ile ilgili
diğer hususlar dikkate alınarak işyeri için belirlenen
tehlike grubunu… ifade eder” (m. 3/I,ğ).

5) İş Sağlığı ve Güvenliğine İlişkin İşyeri Tehlike
Sınıfları Tebliği, http://mevzuat.basbakanlik.gov.
tr/Metin.Aspx?MevzuatKod=9.5.16909&Mevz
uatIliski=0&sourceXmlSearch=i%C5%9F%20
sa%C4%9Fl%C4%B1%C4%9F%C4%B1.

6) Y.10. HD, T.27.05.2008, E.2008/2626,
K.2008/7283 (http://aghukuk.org/onemli-detay.
php?id=77), Yargıtay HGK. T.20.03.2013,
E.2012/21-1121, K.2013/386 (http://sgkrehberi.com/
haber/37739/; http://populerhukuk.wordpress.com
(Erişim tarihi: 10.11.2014)

7) “İş Güvenliği Uzmanı: Usul ve esasları yönet-
melikle belirlenen, iş sağlığı ve güvenliği alanında
görev yapmak üzere Bakanlıkça yetkilendirilmiş,

iş güvenliği uzmanlığı belgesine sahip, Bakanlık
ve ilgili kuruluşlarında çalışma hayatını denetleyen
müfettişler ile mühendislik veya mimarlık eğitimi
veren fakültelerin mezunları ile teknik elemanı… ifade
eder”.(m. 3/I,f); “Teknik eleman: Teknik öğretmen,
fizikçi, kimyager ve biyolog unvanına sahip olanlar
ile üniversitelerin iş sağlığı ve güvenliği programı
mezunlarını…ifade eder” (m. 3/I,s). Ayrıca bkz., İş
Güvenliği Uzmanlarının Görev, Yetki, Sorumluluk
ve Eğitimleri Hakkında Yönetmelik(http://mevzuat.
basbakanlik.gov.tr/Metin.Aspx?MevzuatKod=7.5.1
6923&MevzuatIliski=0&sourceXmlSearch=i%C5%
9F%20g%C3%BCvenli%C4%9Fi%20uzm (Erişim
tarihi: 10.11.2014)

8) “İşyeri hekimi: İş sağlığı ve güvenliği alanında
görev yapmak üzere Bakanlıkça yetkilendirilmiş,
işyeri hekimliği belgesine sahip hekimi… ifade eder”
(m. 3/I,ı). Ayrıca bkz, İşyeri Hekimi ve Diğer Sağlık
Personelinin Görev, Yetki, Sorumluluk ve Eğitimleri
Hakkında Yönetmelik (http://mevzuat.basbakanlik.
gov.tr/Metin.Aspx?MevzuatKod=7.5.18615&Mevz
uatIliski=0&sourceXmlSearch=i%C5%9Fyeri%20
hekimi). (Erişim tarihi: 10.11.2014)

9) “İşyeri hemşiresi: 25/2/1954 tarihli ve 6283 sayılı
Hemşirelik Kanununa göre hemşirelik mesleğini
icra etmeye yetkili, iş sağlığı ve güvenliği alanında
görev yapmak üzere Bakanlıkça yetkilendirilmiş
işyeri hemşireliği belgesine sahip hemşire/sağlık
memurunu…ifade eder” (m. 3/I,ş). Ayrıca bkz, İşyeri
Hekimi ve Diğer Sağlık Personelinin Görev, Yetki,
Sorumluluk ve Eğitimleri Hakkında Yönetmelik (http://
mevzuat.basbakanlik.gov.tr/Metin.Aspx?MevzuatK
od=7.5.18615&MevzuatIliski=0&sourceXmlSearch=
i%C5%9Fyeri%20hekimi). (Erişim tarihi: 10.11.2014)

10) İş Sağlığı ve Güvenliği Hizmetlerinin Desteklen-
mesi Hakkında Tebliğ, http://mevzuat.basbakanlik.
gov.tr/Metin.Aspx?MevzuatKod=9.5.19644&Me
vzuatIliski=0&sourceXmlSearch=i%C5%9F%20
sa%C4%9Fl%C4%B1%C4%9F%C4%B1%20ve%20
g%C3%BCvenli%C4%9Fi%20hizmet. (Erişim tarihi:
10.11.2014)

11) “Ortak sağlık ve güvenlik birimi: Kamu kurum ve
kuruluşları, organize sanayi bölgeleri ile Türk Ticaret
Kanununa göre faaliyet gösteren şirketler tarafından,
işyerlerine iş sağlığı ve güvenliği hizmetlerini sunmak
üzere kurulan gerekli donanım ve personele sahip
olan ve Bakanlıkça yetkilendirilen birimi… ifade
eder”(m. 3/I,m).

12) İş Sağlığı ve Güvenliği Hizmetlerinin Desteklen-
mesi Hakkında Tebliğ, http://mevzuat.basbakanlik.
gov.tr/Metin.Aspx?MevzuatKod=9.5.19644&Me
vzuatIliski=0&sourceXmlSearch=i%C5%9F%20
sa%C4%9Fl%C4%B1%C4%9F%C4%B1. (Erişim
tarihi: 10.11.2014)

13) “İşyeri sağlık ve güvenlik birimi: İşyerinde iş
sağlığı ve güvenliği hizmetlerini yürütmek üzere
kurulan, gerekli donanım ve personele sahip olan
birimi… ifade eder” (m. 3/I,i).

14) Ayrıca bkz., İş Sağlığı ve Güvenliği Kurulları
Hakkında Yönetmelik, (http://mevzuat.basbakanlik.
gov.tr/Metin.Aspx?MevzuatKod=7.5.17031&Mevzua
tIliski=0&sourceXmlSearch=g%C3%BCvenli%C4%
9Fi%20kurullar%C4%B1). (Erişim tarihi: 10.11.2014)

15) http://mevzuat.basbakanlik.gov.tr/Metin.Aspx?M
evzuatKod=7.5.18493&MevzuatIliski=0&sourceXml
Search=acil%20durumlar. (Erişim tarihi: 10.11.2014)

16) İş Sağlığı ve Güvenliği ile İlgili Çalışan
Temsilcisinin Nitelikleri ve Seçilme Usul Ve Esas-
larına İlişkin Tebliğ,http://mevzuat.basbakanlik.
gov.tr/Metin.Aspx?MevzuatKod=9.5.18782&Me
vzuatIliski=0&sourceXmlSearch=i%C5%9F%20
sa%C4%9Fl%C4%B1%C4%9F%C4%B1. (Erişim
tarihi: 10.11.2014)

17) İş Sağlığı ve Güvenliği Risk Değerlendirmesi
Yönetmeliği, http://mevzuat.basbakanlik.gov.tr/
Metin.Aspx?MevzuatKod=7.5.16925&MevzuatIli
ski=0&sourceXmlSearch=risk%20de%C4%9Fer.
(Erişim tarihi: 10.11.2014)

18) Çalışanların İş Sağlığı ve Güvenliği Eğitimlerinin
Usul ve Esasları Hakkında Yönetmelik, http://
mevzuat.basbakanlik.gov.tr/Metin.Aspx?Mevzua
tKod=7.5.18371&MevzuatIliski=0&sourceXmlSe
arch=g%C3%BCvenli%C4%9Fi%20e%C4%9Fi.
(Erişim tarihi: 10.11.2014)

19) Kişisel Koruyucu Donanımların İşyerlerinde
Kullanılması Hakkında Yönetmelik (http://mevzuat.
basbakanlik.gov.tr/Metin.Aspx?MevzuatKod=7.5.1
8540&MevzuatIliski=0&sourceXmlSearch=ki%C5
%9Fisel%20koruyu); Sağlık ve Güvenlik İşaretleri
Yönetmeliği (http://mevzuat.basbakanlik.gov.tr/
Metin.Aspx?MevzuatKod=7.5.18829&MevzuatIliski
=0&sourceXmlSearch=sa%C4%9Fl%C4%B1k%20
ve%20g%C3%BCv); İşyeri Bina ve Eklentilerinde
Alınacak Sağlık ve Güvenlik Önlemlerine İlişkin
Yönetmelik (http://mevzuat.basbakanlik.gov.tr/Metin.
Aspx?MevzuatKod=7.5.18592&MevzuatIliski=0&s
ourceXmlSearch=i%C5%9Fyeri%20bina%20ve); İş
Ekipmanlarının Kullanımında Sağlık ve Güvenlik
Şartları Yönetmeliği(http://mevzuat.basbakanlik.gov.
tr/Metin.Aspx?MevzuatKod=7.5.18318&MevzuatIli
ski=0&sourceXmlSearch=i%C5%9F%20ekipman).
(Erişim tarihi: 10.11.2014)

20) Kurul veya işverenin çalışanın talebi yönünde
karar vermesi hâlinde çalışan, gerekli tedbirler
alınıncaya kadar çalışmaktan kaçınabilir. Çalışan-
ların çalışmaktan kaçındığı dönemdeki ücreti ile
kanunlardan ve iş sözleşmesinden doğan diğer
hakları saklıdır. Çalışanlar ciddi ve yakın tehlikenin
önlenemez olduğu durumlarda birinci fıkradaki usule
uymak zorunda olmaksızın işyerini veya tehlikeli
bölgeyi terk ederek belirlenen güvenli yere gider.
Çalışanların bu hareketlerinden dolayı hakları kısıtla-
namaz. İş sözleşmesiyle çalışanlar, talep etmelerine
rağmen gerekli tedbirlerin alınmadığı durumlarda,
tabi oldukları kanun hükümlerine göre iş sözleş-
melerini feshedebilir. Toplu sözleşme veya toplu iş
sözleşmesi ile çalışan kamu personeli, bu maddeye
göre çalışmadığı dönemde fiilen çalışmış sayılır.
Bu Kanunun 25 inci maddesine göre işyerinde
işin durdurulması hâlinde, bu madde hükümleri
uygulanmaz (m. 13/II-V).

21) İş sağlığı ve güvenliği bakımından teftişe
yetkili üç iş müfettişinden oluşan heyet, iş sağlığı
ve güvenliği bakımından teftişe yetkili iş müfettişinin
tespiti üzerine gerekli incelemeleri yaparak, tespit
tarihinden itibaren iki gün içerisinde işin durdurul-
masına karar verebilir. Ancak tespit edilen hususun
acil müdahaleyi gerektirmesi hâlinde; tespiti yapan
iş müfettişi, heyet tarafından karar alınıncaya kadar
geçerli olmak kaydıyla işi durdurur. İşin durdurulması
kararı, ilgili mülki idare amirine ve işyeri dosyasının
bulunduğu Çalışma ve İş Kurumu il müdürlüğüne
bir gün içinde gönderilir. İşin durdurulması kararı,
mülki idare amiri tarafından yirmidört saat içinde
yerine getirilir. Ancak, tespit edilen hususun acil
müdahaleyi gerektirmesi nedeniyle verilen işin
durdurulması kararı, mülki idare amiri tarafından aynı
gün yerine getirilir. İşveren, yerine getirildiği tarihten
itibaren altı iş günü içinde, yetkili iş mahkemesinde
işin durdurulması kararına itiraz edebilir. İtiraz, işin
durdurulması kararının uygulanmasını etkilemez.
Mahkeme itirazı öncelikle görüşür ve altı iş günü
içinde karara bağlar. Mahkeme kararı kesindir.
İşverenin işin durdurulmasını gerektiren hususların
giderildiğini Bakanlığa yazılı olarak bildirmesi
hâlinde, en geç yedi gün içinde işyerinde inceleme
yapılarak işverenin talebi sonuçlandırılır. İşveren,
işin durdurulması sebebiyle işsiz kalan çalışanlara
ücretlerini ödemekle veya ücretlerinde bir düşüklük
olmamak üzere meslek veya durumlarına göre başka
bir iş vermekle yükümlüdür (m. 25/II-VI). Ayrıca bkz.,
İşyerlerinde İşin Durdurulmasına Dair Yönetmelik
(http://mevzuat.basbakanlik.gov.tr/Metin.Aspx?Me
vzuatKod=7.5.17253&MevzuatIliski=0&sourceXm
lSearch=i%C5%9Fin%20durdurulmas%C4%B1).
(Erişim tarihi: 10.11.2014)

|SD KIŞ 201522

Sağlık profesyonelleri
arası ilişkiler, kurallar ve
etik değerler

DOSYA: SAĞLIKTA İŞ GÜVENLİĞİ

1966 yılında Konya’da doğdu. Selçuk Üniversitesi Tıp Fakültesi’nden 1989’da
mezun oldu. Aynı fakültenin Mikrobiyoloji Anabilim Dalında doktora eğitimini
tamamladı. 1999 yılında Afyon Kocatepe Üniversitesi (AKU) Tıp Fakültesi
Mikrobiyoloji Anabilim Dalına kurucu öğretim üyesi olarak atandı. 2002 yılında
Viroloji Bilim Doktoru, 2005 yılında Klinik Mikrobiyoloji Doçenti oldu. Erasmus
kapsamında Macaristan ve Avusturya’da misafir öğretim üyesi olarak bulundu.
Bir yıl kadar görevli bulunduğu İngiltere NHS Leeds Teaching Hospitals’de
laboratuvar kalite sistemlerini inceledi, moleküler viroloji referans laboratuvarında
çalıştı. Dr. Altındiş, Mayıs 2011’de AKU Tıp Fakültesinde profesörlük kadrosuna
atanmış, Haziran 2013’de Sakarya Üniversitesi Tıp Fakültesine geçmiş olup halen
Tıbbi Mikrobiyoloji AD ve Tıbbi viroloji Bilim Dalı Başkanlıklarını yürütmektedir.

Prof. Dr. Mustafa Altındiş

S
ağlık hizmeti sunulurken
çalışanlardan beklenen
uyum, ahenk, koordinasyon,
anlayış, yardımlaşma ve etik
değerlere bağlılık içinde
çalışmadır. Bunlar aynı

zamanda bir kalite gerekçesidir, dahası
hasta hakları açısından da zorunluluktur.
Sağlık hizmeti uygulamalarında tüm ça-
lışanlar hem ayrı ayrı ve hem de topluca
değerlendirilmeli, karşılıklı ilişkiler ve bunu
belirleyen değerler netlik kazanmalıdır.
Mesleklerin çok değişmemekle beraber
kaliteden gelen görev tanımları, limitas-
yonları olmakla ancak bunlar çoğunlukla
kâğıt üstünde kalabilmekte, “eğitim şart”
ile başlayan eleştirel ironi “denetim şart”
ile devam etmektedir.

Hekim-hekim ilişkileri, kurallar ve
etik değerler

Hekimler arasındaki iyi ilişkiler ve meslek
dayanışması diğer mesleklerden hizmet
boyutu açısından daha farklı olması
beklenmektedir. Saygın, değerli ve bir
o kadar da kutsal bir görev ifa edilirken
ilişkilerde saygılı, dostça ve paylaşımla
olmalıdır. Hekimler sağlık hizmetleri
sunumunda, diğer sağlık çalışanları ile
olan ilişkilerinde aşağıda sıralanan etik
ve diğer ilkelere uymaları beklenir.

Karşılıklı saygı, sevgi ve mesleki
dayanışma

Hekimlik mesleğinin toplum gözündeki
saygınlığını korumanın, yine ve öncelikle
hekimlerin kendi içlerinde karşılıklı saygı
temeline dayalı iyi ilişkiler kurmasıyla
sağlanabileceği bilinci yerleşmeli ve
hâkim olmalıdır. Hekim, kendisine hasta
olarak başvuran bir meslektaşına ve
onun ailesine, belli etik ve hukuki kurallar
içerisinde diğer hastaların mağduriyetine
sebep olmaksızın zaman ayırır, sorunun
çözümünde gereken yardımı içtenlikle
yapar.

Hekim, meslektaşlarının maruz kaldığı
haksız davranış ve saldırılar karşısında
hukuk kuralları çerçevesinde meslektaş
dayanışması sergiler, mesleki dayanışma
refleksiyle ortak tepki gösterir, aynı
mesleğin uygulayıcısı olarak duyarsız
ve tepkisiz kalmamalıdır. Özellikle son
yıllarda artan sağlık çalışanlarına yönelik
şiddet olayları karşısında gerekli tedbir-
lerin alınması hususunda birlikte ortak
adımlar atılmasına katkıda bulunur, imza
koyar. Hastalara meslektaşları aleyhinde
konuşmadığı gibi huzurunda bir başka
sağlık çalışanı aleyhinde kötü sözler
söylenmesine de izin vermez. Varsa göz-
lenen belirgin bir yanlışlık, yine uygun bir

şekilde girişimde bulunulmasını sağlar.
Mesleki hataların devam etmesi ve hatta
daha da ilerlemesi halinde gerekli resmi
yollarla mesleki oda başvurusu, hukuki
ve adli başvurular ile de hak arama süreci
devreye sokulur.

Yetkinlik dışı faaliyetler ve yetki
kargaşası

Hekimlerin mesleki aktiviteleri, mezun ol-
dukları lisans ya da uzmanlık branşlarının
tüzük ya da yönergelerinde mesleklerini
icra ederken ki yetki ve sorumlulukları,
bunların hangi koşullarda değişebileceği,
sınırlamaları belirlenmiştir. Hekimler, diğer
alanlardan meslektaşlarının uzmanlık bilgi,
birikim ve deneyimlerine saygılı olmalı, acil
ve hayatı tehdit eden zorunlu durumlar
hariç, kendi uzmanlık alanı dışındaki
konulara müdahil olmamalıdırlar. Hekimler
arası en sık yaşanan sorunların başında
branşlar arası hasta/hastalık paylaşımı ya
da genel büyük branşların (dâhiliye, çocuk
hastalıkları, genel cerrahi, kadın doğum
hastalıkları vb.) diğer dal branşlarına ya da
yan dal bölümü hastalıklarına “uzmanı aynı
hastanede varken” müdahale etmesidir.
Bunu belirleyen kurallar oluşturulmalı
yanlış anlaşılmalara meydan verilmemeli,
sonuçta hasta çaresiz bırakılmamalıdır.
İlintili uzmanlık alanlarında da zaman

2015 KIŞ SD|23

zaman hasta sevkinde sorunlar olabil-
mektedir. Eskiden muayenehanelerin ön
planda olduğu dönemlerinde işittiğimiz
piyasa kuralları, şimdilerde performans
çarpanı ile hastane içinde de yaşanır hale
gelmemelidir. Yarışmalı/rekabetli sistem-
lerde hasta olması gereken yerden farklı
kliniklerde kendini bulabilmekte, yanlış
yönelebilmekte yada yönlendirilmektedir.
Neticede -iyice azalmakta beraber- çok
spesifik branşlar hariç, yakın yada
ilintili klinikler arasında yetki kargaşası
olabilmektedir(Örneğin kadın doğum ile
üroloji; gastroenteroloji /hepatoloji/ enfek-
siyon hastalıkları; enfeksiyon hastalıkları
/ göğüs hastalıkları / iç hastalıkları ve
diğerleri.; genel cerrahi/plastik cerrahi ve
diğer cerrahi branşlar aralarında). İfrat ve
tefrit noktasında; kendi branşı / yetki alanı
dışındaki hastalara müdahale etmenin
öteki ucunda da özellikle kendi branşı
ve yetkisi çerçevesinde bakmak zorunda
olduğu hastaya da müdahale etmekten
imtina eden, sevk etmeye uğraşan kimliktir
ki o da bir başka yazı konusudur.

Çok değişik gerekçelerle olabileceği
gibi, uzmanlık / yetki alanı vs. ile de he-
kimler arasında anlaşmazlıklar oluşabilir.
Hekim, bir meslektaşıyla mesleki uygula-
malar veya etik konularda uzlaşmazlığa
düştüğünde, onunla hasta ve toplum
önünde tartışmak yerine, bu sorununu
yönetime, tabip odasına bildirebilir ve
hukuki yollar ile çözümler bulunması
konusunda gayret sarf eder.

Konsültasyon; sağlık
profesyonelleri arası en önemli
ilişki nedeni

Konsültasyon; tanı ve tedavi amacı ile bir
sağlık kuruluşuna başvuran hastalardan
sorumlu hekimlerin, hastasının tanı/
tedavi ve takibi için ihtiyaç duyduğu diğer
anabilim dalları/bilim dalları ile görüş alış
verişinde bulunması durumudur. Sorum-
lu hekim; hastanın süreçlerinden birincil
derecede sorumlu olan konsültasyon
desteği isteyen hekim olup konsültan
hekim ise sorumlu hekim tarafından
istenen konsültasyonu yanıtlamakla
sorumlu, alanında bilimsel ve teknik
bilgiye sahip olan kişiyi ifade etmektedir.
Konsültasyon isteği ve sonucu ile ilgili
bilgileri içeren, hem sorumlu hekim hem
de konsültan hekim tarafından açık, net
ve okunaklı olarak doldurulan forma ise
“konsültasyon formu” denir. Formda;
danışılan hastanın temel tanımlayıcı
bilgileri(kimliği, yatan mı ayaktan mı
kabul edildiği, hangi klinikte yattığı,
muhtemel veya kesin tanıları, mevcut hali
vb.), konsültasyonun yeri, konsültasyon
istenme nedeni, konsültasyon istenme
tarihi, konsültasyonun aciliyeti(istenme
saati konmalı), konsey şeklinde plan-
lanmış ise konseye katılacak olan diğer
hekimlerin kimler olacağı belirtilmelidir.
İstek yazısı ve yanıtının, meslektaşına
saygı ifadesiyle bildirilmesi ise usulden-
dir ve gerekir.

Konsültasyon istemleri artıyor!

Sağlıkta kadim bir uygulama olan
konsültasyon, günümüz hekimliğinde
daha da fazla önem kazanmıştır. Aşırı
uzmanlaşma, tıbbi bilgi üretimindeki
artış, özel eğitim ve beceri gerektiren
tıbbi girişimlerin giderek daha yaygın kul-
lanılması, hekimler üzerindeki hukuk ve
kamuoyu baskısının artması, günümüz
hekimlerinin, geçmişteki meslektaşlarına
göre daha sıklıkla konsültasyona baş-
vurmalarına neden olmaktadır. Ancak
konsültasyonda asıl amaç: hastanın
ihtiyaçlarının karşılanması ve hasta gü-
venliğinin sağlanmasıdır. Konsültasyon,
özellikle kötü prognoz beklentisi olan;
klinik olarak durumu net olmayan; riskli,
invaziv girişimlere aday; hukuki kovuş-
turmalara yol açabilecek olgularda daha
sıklıkla kullanılmaktadır. Konsültasyonun
bir özel formu olan “konsey” toplantıları,
birçok klinikte giderek daha yaygın
olarak kullanılmakta ve önemli klinik
kararlar çok sayıda hekimin uzlaşısıyla
alınmaktadır. Konseyler, aynı zamanda
konsültasyonun bir eğitim yöntemi
olarak kullanıldığı ortamlardır. Sağlık
kurumları da hastalarıyla ilgili hatalı ka-
rarları azaltmak amacıyla, belirli işlemler
öncesinde veya riskli olgularda konsey
kararı alınmasını kurumsal politikalar
haline getirmektedirler. Konsültasyonun
kendisinden beklenen yararı sağlaması
için konuyla ilgili ilke ve kurallara
uyulması gerekmektedir. Oysa klinik

|SD KIŞ 201524

pratikte konsültasyon uygulamalarında
ciddi sorunlar yaşanmaktadır. Konsül-
tasyon isteklerinde standart bir forum
kullanılması, bu sorunların çözümüne
katkı sağlayabilir.

Hekimin, bir meslektaşının hasta için kon-
sültasyon istemine –geçerli mazeretleri
dışında- en kısa zamanda ve olumlu yanıt
vermesi gerekir. Konsültasyon, isteyen
hekimin yazılı -acil durumlarda sözlü
de olabilir- talebi üzerine gerçekleştirilir.
Konsültasyon istek formunda veya konsey
toplantılarında hastayla ilgili bir bilgilendir-
me föyü hazırlanır ve toplantıya katılacak
hekimlere yeterli bir süre öncesinde
dağıtılır. Ayaktan hastalar ise, doğrudan
konsültan hekime gönderilebilir. Yatan
hastalarda sorumlu hekim konsültan he-
kimi karşılar, hastayı sunar ve birlikte fikir
alışverişi ile hasta değerlendirilir. Sorumlu
hekimin, bilgileri içtenlikle ve gerçekçi bir
yaklaşımla paylaşması, konsultan hekim
sorularını doğru yanıtlaması hasta güvenli-
ği açısından gereklidir. Konsültan hekimin
konsültasyon istemini geçerli nedenler
dışında ret etmesi, meslek saygınlığına
aykırıdır, hasta hakları açısından yaşamı
tehdit eden, gayri etik, kabul edilemez bir
davranıştır. Acil durumda hemen, diğer
durumlarda ise uygun bir zamanlama ile
hastanın değerlendirilmesi gerçekleşir.
Hastayla ilgili değerlendirme ve önerilerini
açıklamalı, sorumlu hekimin hastayla ilgili
yaklaşım ve uygulamalarına katılmasa
bile, sorumlu hekimi rencide etmeden, bi-
limsel tarz ve deontoloji kuralları işletilerek
önerilerini iletmelidir. Hasta ve yakınlarına
da ilave bilgi verilecekse bunu sorumlu
hekime bırakmalı, suçlayıcı, eleştirel söz
ve tavırlara dikkat etmelidir. Bunun zıttı,
meslektaş dayanışması ile de yanlışı ka-
patmak ve hastayı riske atmak uygunsuz
ve daha olumsuz bir davranıştır. Konsültan
hekim, hasta ile ilgili düşüncesini bildirir,
tekrar hastayı görmesi gerekiyorsa bunu
belirtir, planlar ve tedavi iş birliğini hastanın
tam iyilik haline kadar sürdürür. Tedavi
boyunca konsültan hekim değiştirilme-
meli, görüş ve önerileri özenle dikkate
alınmalı, hasta yönetiminde sorumluluk
paylaşımını sürdürülmelidir. Aksi bir durum
vaki olur ise sorumlu hekim, konsültan
hekimin tıp rehberleri ile örtüşmeyen,
klasik tıp konseptine uymayan, etik veya
hukuki olmayan tavsiyelerine uymak
zorunda değildir, böyle durumlarda bir
başka konsültan hekime başvurulabilir.
Gerekirse konu ile ilgili bilgileri, detaya
girmeden hasta ve/veya yakınları ile pay-
laşır, onların da onaylarına başvurabilir,
tüm süreçler eksiksiz hasta dosyasına
kayıt düşülür. Ola ki bilgilenme sonrasında
hasta konsültan hekimin önerisine itibar
ederde sorumlu hekimle bir uyumsuzluk/
çatışma süreci yaşanırsa sorumlu hekim
hastayı bırakabilir.

Konsültasyon gereksinimi olan hasta için
israrla destek alınmaması; hastanın da

istemine rağmen sorumlu hekimin kon-
sültasyon sürecine olumlu bakmaması;
yada nadiren de olsa yaşanan, sorumlu
hekimin uzmanlık alanı dışı bir hastayı
yatırarak, konsültasyonlarla hastayı
meslektaşlarına tedavi ettirmesi ya da
kendi uzmanlık alanı içinde bulunan uy-
gulama ve süreçlerden imtina ederek, bu
yükümlülüğü diğer hekimlere devretmesi
istenmeyen, uygunsuz davranışlardır.
Acil olmayan hasta için “acil” konsültas-
yon istenmesi; gerekmediği halde hasta
için “hasta yatağında” konsültasyon
talebi; konsültasyon isteme gerekçe-
sinin net açıklanmaması, yazılmaması;
dahası konsültan hekimin önerileri ve
istemlerinin tıbbi, etik veya hukuki bir
gerekçe olmaksızın göz ardı edilmesi,
uygulanmaması günlük hekimlik pra-
tiğinde konsültasyonla ilgili, sorumlu
hekimlerin zaman zaman yaptıkları hatalı
davranışlardır.

Konsültan hekimin hasta konsültasyon
istemini gerekçesiz ret etmesi, geciktir-
mesi; danışılan konuda bilgisini gizle-
mesi, girişimde bulunmaması, düşünce
ve önerilerini açık, net ve anlaşılır olarak
belirtmemesi; konsültasyon esnasında
sorumlu hekimi küçük düşürücü söz
ve davranışlarda bulunması, mesleki
saygıyı esirgemesi, etik davranmaması;
konsülte edilen hasta yönetiminde
gördüğü eksiklik ve sorunları sorumlu he-
kimle konuşup düzeltilmesine uğraşmak
yerine, bunları başka kişilerle(hasta ve
yakınları, diğer meslektaşları, kamuoyu,
vb) paylaşması; dedikodu malzemesi
yapması, konsültasyon esnasında
hastaya uygulaması gereken işlemleri
yapmaktan kaçınması vb. konsultan
hekim tarafından yapılmaması gereken
olumsuz hareketlerdir. Bunların bir kısmı
cezai müeyyide de gerektirir.

Bu yazı için bir Eğitim Araştırma Hasta-
nesinde; 50 klinisyene(dahili ve cerrahi
farklı branşlardan uzman veya öğretim
üyesi), konsültasyon pratiğini ve uygu-
lama sorunlarını irdelemeyi amaçlayan
bir anket araştırması yapılmış, sorulara
yanıt yüzdesi aşağıya çıkarılmıştır;

Klinisyenlerin % 60’ı konsültasyon iste-
minde hastanın konsultasyon beklentisi
yada isteminin rolü olmadığını, %82’isi
özellikle kronik hastalığı olan hastalar-
da hem konsultan hekimi ve hem de
hastayı konsültasyon konusunda çok
net bilgilendirdiğini, %90’ı konsültasyon
sonucunun ciddi bağlayıcı olduğu ve
raporu birebir uygulandığını, %65’i
konsültasyon esnasında ve sonrasında
konsultan hekimle diyalog halinde kaldık-
larını, %90’ı konsültasyonda iyi diyalog
ve iletişimin halen çok gerekli olduğunu,
%20’si konsültasyon için hasta yanına
gittiğinde genellikle kimsenin bilgilen-
dirme ve destek olmadığını, %36’sı ise
konsültasyon esnasında yanında kimseyi

istemediğini, hasta ile baş başa olmayı
daha çok yeğlediklerini(bağımsız dü-
şünme ve etkide kalmama için), %36’sı
konsültasyonların hasta paslama davet-
leri olduğunu, %65’i konsültasyonların
yeterinde efektif çalışmadığını, %50’si
konsültasyon ile hasta sorumluluğunun
konsultan hekime devredilme eğiliminin
var olduğunu, %64’ü hasta konsül-
tasyonu ve sevkinde sürekli dirençle
karşılaştığını bildirmiştir.

Genel konsültasyon hizmetlerindeki
karşılaşılan problemler ışığında; acil
servis konsültasyonları; Acil hizmetler
ve hekimler; ameliyat öncesi konsültas-
yonlar ve hastane dışı / toplu konsültas-
yonlar da benzer şekilde ciddi sorunlar
içermektedir. Bunların da her birisi ayrı
irdeleme ve makale konusudur.

Çözümde etik değerler, Hipokrat
yemini ve benzerleri

Etik, Latince kökenli olup Türkçe karşılığı
“Ahlak bilimi, kuramsal ahlak ya da teorik
ahlak” olan bir kelimedir. Etik değerler
evrenseldir ve her ülke ve toplumlar için
geçerliliği olan kurallardır. Etik, içerik
itibari ile dürüstlük, doğruluk, yardım-
severlik, adaletli olmak, sadakat, yalan
söylememek, hırsızlık yapmamak, cana
kıymamak vb gibi genel olarak ahlaklı olma
prensiplerinden oluşur. Gelenek, alışkanlık,
karakter, ahlak gibi kavramları içerir, kısaca
genel ahlak olarak da tanımlanabilir. Ahlak,
daha çok toplumda bireysel davranış kural-
larını anlatır. Etik ise profesyonel davranış
standartlarını vurgular.

Ahlak: Her toplumda değişebilecek
gelenekler, alışkanlıklar, örf ve adetler,
töreler, yaşam biçimleri gibi alanlardaki
tutum ve davranışlar Ahlakı belirler.
Kişiler arası ilişkilerde uyulması gereken
ilke ve kuralları içerir. Ahlak toplumdan
topluma değişebileceği gibi aynı toplum
içindeki farklı grup ve yaş katmanları
arasında bile değişiklik gösterebilir.

Meslek etiği (deontoloji): Meslek etiği
kavramı, bütün mesleki etkinliklerin iyiye
yönlendirilmesi konusunda düzenle-
meler getiren, meslek üyelerinin kişisel
arzularını sınırlayıp belli bir çizginin dışına
çıkmalarını önleyen, mesleki idealleri
geliştiren, ilkesiz üyeleri meslekten dış-
layan ilkeler ve kurallar sistemidir. İlkeler;
davranış biçimini kesin olarak belirlemez,
kişisel sorumluluğu içerir ve bu yönüyle
kurallardan ayrılır. Kurallar ise; kesindir
ve uyma güçlüğü, zorunluluğu vardır.
Etik kurallar, meslek mensuplarının genel
olarak kabul ettikleri ilkeler dizisidir. Bu
kurallar meslek üyelerinin mesleğine,
mesleksel örgütüne, meslektaşlarına,
hizmet verdiği iş birliği yaptığı bireylere
ve kendine karşı sorumluluklarından
oluşur. Meslek elemanlarına, topluma
mesleğin temel amaçları ve sorum-

2015 KIŞ SD|25

lulukları hakkında bilgi verir. Meslek
üyelerinin karşılaştıkları etik sorunlar ile
ilgili mantıklı ve doğru karar verebilmeleri
için rehberlik eder.

Hipokrat ve etik

Eski Mısır’da, Çin’de, Hintlilerde ve İran
Uygarlığında hekimlik muhakkak ki
Hipokrat’tan önce de vardı. Fakat sihir
ve büyü ile ilgiyi kesmiş olan tıp biliminin
(aynı zamanda tıp mesleğinin) bilinen ilk
büyüğü, tarihi bir kişilik olarak Hipokrat’tır.
Hipokrat, hayranlık uyandıracak kadar
iyi bir gözlemcidir. Hipokrat’a göre
hekimlik; hastayı ağrılarından kurtarmak,
şiddetli hastalıkların şiddetini hafifleterek
sağlıklı yaşamının sürdürmesine çaba
göstermektir.

Günümüzde küçük değişikliklerle kabul
edilmiş olan “Tıp Yemini, Diploma Yemini”
gibi metinlerin başlatıcısının Hipokrat
yemini olduğuna inanılır. Ancak kısa
ama öz olan bu metinde, bütün insanlara
eşit muamele, meslektaş dayanışması,
insana saygı gibi temel kuralların hiçbiri
de ihmal edilmemiştir.

Uluslararası Hemşirelik Andı da benzer
bir yaklaşım ile 1965 yılında Uluslararası
Hemşirelik Konseyi tarafından kabul
edilmiştir. Dilimize de çevrilen ve ülke-
mizdeki hemşirelik okullarının mezuniyet
törenlerinde okutulmakta olan bu antta
da etik değerler ve mesleki dayanışma
kuralları “... Sağlık ekibinin bütün üyeleri
ile işbirliği yapacağıma ve onları destek-
leyeceğime…” şeklinde yerini almıştır.

Hekim-hemşire-personel
ilişkileri; Sağlıkta ekip ruhu

Ekip; bir amaç için birbirine bağımlı
olan ve aktiviteleri birbirini etkileyen
iki veya daha fazla kişiden oluşan bir
çalışma grubudur. Ekip tesadüfen ya da
zorunlu olarak bir araya gelmiş meslek
üyelerinden değil, bilgi, beceri, deneyim
ve uzmanlıklarıyla katkıda bulunabilecek
bilinçli kişilerden oluşmalıdır. Ekip; so-
runun tanımlanması, veri toplanması,
sorunun değerlendirilmesi, amaçların
belirlenmesi, sonuçların öngörülmesi ve
sorunun çözümü gibi düşünce sistemi
üzerine kurulmalıdır.

Sağlık ekibi ise sağlık kurumlarında,
ortak amaçla, kaliteli sağlık bakımının
verilmesi için değişik sağlık meslek-
lerinden üyelerin bir araya geldikleri,
bilgi ve deneyimlerin paylaşıldığı, ortak
kararların alındığı ve her birinin kendi
görevlerinin yerine getirildiği bir birliktir.

İdeal bir sağlık ekibi, hasta ve ailesi ile
olan ilişkilerinde ortak amaçlar hedef-
lemiş, bir bakım planı geliştirmiş ve bu
planın gerçekleşmesi için her bir meslek

üyesi kendi üzerine düşen fakat birbirini
tamamlayan hizmeti vermelidir. Plan,
ekip üyelerinin birbirlerinin hizmetlerini
destekler ve üst düzeye çıkarmalarını
sağlayabilir olmalıdır. Bu bağlamda
sağlığın değerlendirilmesi ortak bir iş
hâline dönüşür. Birey için amaçlanan
bakım hedefleri gerçekleşmiş olur. Ekip
çalışması, sağlık meslekleri üyeleri ara-
sında hizmetlerdeki eksikleri ve tekrarları
ortadan kaldırmak için işbirliği yapmayı
gerektirir. Ekip çalışması ile hasta so-
runlarının çözümü için tüm yeteneklerin
dağılımı en iyi şekilde yapılır.

Sağlık ekibinin amacı ve faydaları

Ekibinin amacı; en iyi sağlık bakım hizmeti
verilmesinde, her düzeyden sağlık bakım
elemanının kapasitesinden maksimum
yararlanmaktır. Ekibin verimli çalışması,
üyelerin birbirine karşı olan güven ve
bağlılığından geçer. Sağlık hizmetlerinde
ekip halinde çalışmanın yararları:

• Ekip üyelerinin karar alma ve sorumlu-
lukları paylaşma yetileri gelişir, personel
gelişimi ve iletişimi artar buda personelin
iş memnuniyetine yansır.
• Deneyimlerin paylaşılmasını, değişime
daha çabuk uyum sağlanmasını ve
kişiler arası problemlerin tartışılarak
çözümlenmesini sağlar.
• Sağlık çalışanları arasında birlik ve
beraberlik sağlanır, haberleşme ve ko-
ordinasyon sağlanır, bilgi ve becerilerin
birleşmesiyle sorun çözümü kolaylaşır,
sorumluluk duygusu gelişir.
• Hasta bakım kalitesini ve hasta mem-
nuniyetini artırır, hasta bakım maliyetleri
düşer.

• Daha iyi bir çalışma ortamı oluşur,
idari uygulamalara daha az gereksinim
duyulur.
• Gerekli araç gerecin kullanımını ve
eksikliklerin saptanmasını sağlar.
• Bilimsel gelişme ve denetleme fırsatı
vermesi bakımından önemlidir.

Uzman hemşirelik; görev ve
yetkileri

Zaman zaman sağlık hizmeti sunumunu
etkileyebilecek personel kanunlarında
değişimlerden söz edilmektedir.
Yakında yürürlüğe giren Hemşirelik
yönetmeliğinde “uzman hemşire” kav-
ramı da tam anlaşılıp uygulanmamakla
beraber yeni bir durum gibi karşımızda
durmaktadır. Resmi Gazete’nin 8.3.2010
tarihli yayımlanan sayısında Hemşirelik
Yönetmeliğiyle, hemşire, başhemşire,
uzman hemşire ve yetki belgesine sahip
hemşireliğin tanımları yapılmış, 19 Nisan
2011 tarihli Resmi Gazete’de yayımlanan
düzenleme ile bu yönetmelikte deği-
şikliklere gidilmiş, uzman hemşireliğin
görev tanımlarına 4 yeni madde daha
eklenmiş; çalışılan birim/ ünite/ servis/
alanlara göre hemşirelerin görev, yetki
ve sorumlulukları belirtilmiş; girişimsel
liste ile de, hemşirelerin hangi görevleri
tek başına, hangilerini hekim ile birlikte
yapabilecekleri ayrıntılı düzenlenmiştir.
Buna göre;

Uzman hemşirelik; lisans mezunu
hemşirelerden; yurtiçinde hemşirelik
anabilim dallarında ve bunların altında
açılan lisansüstü eğitim programlarından
mezun olanlar uzman hemşire olarak
çalışabileceklerdir. Uzman hemşireler,

Karikatür: Dr. Orhan Doğan

|SD KIŞ 201526

temel hemşirelik rollerinin yanı sıra uz-
manlığını yaptığı alana yönelik klinik bilgi,
beceri, sağlık araştırmaları, danışmanlık
hizmetleri, sağlık eğitim hizmetlerinin
programlanması, uygulanması ve değer-
lendirilmesinde sorumluluk alabilecek,
uygulamalarda bulunabilecek, uzmanlık
alanı ile ilgili kapsamlı sağlık değer-
lendirmeleri yapabileceklerdir. Ayıca
hemşirelik bakımını planlama, uygulama
ve yönetmesi, istenen hedeflere ulaşıla-
maması durumunda, yeni stratejiler ge-
liştirme sorumluluğu hemşire mesleğini
sağlık hizmeti içinde daha da sorumluluk
sahibi yapmıştır. Hastalara uygulanan
tıbbi tanı ve tedavi işlemlerine ilişkin kar-
şılaşılan kritik durumlarda, uygun kararın
verilmesinde hemşirelere danışmanlık
yapacak, meslekî gelişimleri açısından
hemşirelere destek te olacaktır. Hasta
ve ailesinin eğitimini planlayabilecek,
hastaları, bakım ve tedavi yöntemleri ile
ilgili olası yan etkileri hakkında bilgilen-
direbilecektir. Uzmanlık alanı ile ilgili ve
etik konularda kişi, kurum ve kuruluşlara
danışmanlık ve bilirkişilik yapabilecek,
etik komitelerde görev alabilecektir.

İlişki bozukluğunda en önemli
neden; etkin iletişim eksikliği

Profesyonel iletişim, profesyonel çalışma
ortamlarında iş arkadaşları arasında olan
iletişim biçimidir. Etkili iletişim için;

• Uygun dil seçmek
• Açık ve doğru mesaj vermek
• Saygı duymak, güven vermek
• Göz teması sağlamak
• Beden diline dikkat etmek
• İki yönlü iletişim kurmak
• Geri bildirimde bulunmak
• Dinlemeyi öğrenmek ve empati kurmak
gerekli olacaktır.

Başarılı bir hekim-hasta ilişkisinde de
empati oldukça belirleyicidir. Birey ken-
disini bazen muhatabının yerine koymalı,
kendisi veya bir yakınının ihtiyacı olup
hastaneye gittiğinde şunu denemeli;
sağlık çalışanı olduğunu söylemeden
ihtiyacı olan hizmeti almaya çalışmalı, bir
röntgen filmi çektirmek, bir kan aldırmak
için sıraya girip her gün binlerce hastanın
yaşadıklarını yaşamalıdır. Böylece,
hastaların/hasta yakınlarının psikolojisini,
beklentilerini, karşılaştıkları sorunları
doğrudan gözlemlenmiş olacaktır.
Bunun hekimler için, hastaya bakışta
çok yararlı bir deneyim olacağı açıktır.

İki insan arsasında doğru bir iletişim
nasıl kurulabilir? Herhangi bir nedenle
herhangi bir gereksinimden doğan
bir iletişim söz konusu olduğunda, bu
iletişimin doğru kurulabilmesi için bir
takım olmazsa olmaz koşullar vardır.
Bunlar;

Sevgi-saygı: Muhatabınız olan insana
sevgi bir yana, saygı duymuyorsanız
onunla sağlıklı ve etik bir iletişim kur-
manız mümkün olamaz.

Güven, dürüstlük, hakkaniyet ölçüleri
içinde iletişim kurmalıyız. Adaleti gö-
zetmez, eşitlik ilkesine riayet etmez isek
iletişim korunamaz.

Aktif dinleme; Muhatabınızın kendisini
ifade etmesine izin vermeli, aktif dinleyici
olmalıyız. Düşüncelerini, duygularını
anlatmasına fırsat vermeli, cesaretlen-
dirmeli, zaman zaman onu doğru an-
ladığımızı ifade eden geri bildirimlerde
bulunmalıyız.

Yüz yüze iletişim; çoğunlukla artık
insanların kaçtığı, en zor olan ama en
etkili iletişim biçimi de yüz yüze ileti-
şimdir. Eğer bir kişi ile yüz yüze gelip
iletişim kuruyorsanız iletişimin dörtte
üçü o esnada “sözsüz” gelişir. Sadece
duruşunuzla, bakışınızla, ses tonunuzla,
beden dilinizle zaten muhatabınıza
söyleyeceğinizi söylemişsinizdir. Sizi
tanımayan birisi sizinle karşılaştığı zaman
ilk 10 saniye içerisinde bir izlenim edinir
ve bu izlenim çoğu zaman değişmez.
Yani ilk izlenim çok önemlidir.

Sağlık kurumlarında iletişim ve
ilişkiler

Sağlık iletişimi, iletişim biliminin araç,
yöntem ve stratejilerini kullanarak sağlığın
korunması, iyileştirilmesi ve geliştirilmesi
amacıyla uygulamaya yönelik bilgi üreten
bir bilim alanıdır ve dört boyutludur;

1. Sağlık çalışanlarının hasta / hasta ya-
kınları ile kurdukları iletişim ve kişilerarası
ilişki boyutu,
2. Halkın sağlıksız bilgi, tutum ve dav-
ranışlarını değiştirme, bilinçlendirme ve
sağlıklı davranış geliştirme boyutu,
3. Sağlık alanındaki hizmet / ürünlerinin
pazarlama iletişimi,
4. Sağlık hizmeti sunum ve kalite gereksi-
nimi olarak sağlık çalışanlarının birbirleri
ile iletişimi, ilişkileri ve etkileşimi.

Etkin ilişkide etkili iletişimin yeri vazge-
çilmezdir. Etkin iletişimde ise dinleme
ve söylemenin yanı sıra ileti biçimi de
oldukça önemlidir. Etkili bir iletişim
için iletilerin nasıl etkin kılınacağının
bilinmesi ve uygulamaya geçirilmesi ge-
rekmektedir. Bazen, korkular ve kaygılar
nedeniyle, iletişim kurulması gereken
kişi ile temasa geçmek yerine ya ipuç-
ları verme denenir ya da üçüncü kişiler
aracılığıyla söylemek istenen ilettirilmeye
çalışılır. Bu son şekilde, iletileri dolaylı
yolla iletmek oldukça risklidir, yanlış
anlaşılma ve yorumlamalara ya da
iletilerin görmezlikten gelinmesine yol
açılabilir. İyi ilişkiler açısından iletilerin

zamanında paylaşılması da önemlidir.

Sağlık hizmetinin sunumunda ol-
dukça büyük öneme sahip iletişimin
etkili şekilde işlemesi için; hastane
personelinin iletişim sürecinde yer alan
ögelerin özelliklerini bilmeleri ve bunu
uygulamaya geçirmeleri gerekmektedir.
Etkin iletişimin özelikleri olarak; Sami-
miyet ve saygı, ilgi alaka ve güler yüz,
etkin dinleme, çözüm odaklı düşünmek,
istekli ve yapıcı olmak, dikkate almak
ve önemsemek, detaya hakimiyet, dış
görünüş, etkin bir beden dili ve duygu-
ların etkili ifade şekli, diksiyon, konuşma
şekli, dürüstlük, empati ve bütün bunların
sürekliliğidir. Örneğin vücut dilinde
gözler ilk sırada gelir ve aslında her
şeyi anlatırken sözcükler ve diğer beden
hareketleri farklı şeyler ifade etmemelidir.

Başarılı iletişim ve ilişki açısından en
önemli bir kavram olan empati ise sa-
dece insan oğlunun başarabileceği fakat
çaba da isteyen bir iletişim becerisidir.
Empati kavramı, bir insanın kendisini,
iletişim içinde olduğu kişinin yerine ko-
yarak onun duygularını ve düşüncelerini
doğru olarak anlaması şeklinde tanım-
lanmaktadır. Gerçek anlamda bir empati
yapabilmek için bir insanın kendisini
karşısındaki insanın yerine koyması, olay-
lara onun bakış açısıyla bakması, o kişinin
duygu ve düşüncelerini doğru olarak
anlaması ve bu durumun karşıdaki kişiye
davranış olarak ta dönebilmesidir.

Sağlık kurumlarında empati

Etkin iletişim ve Empatinin sağlık ku-
rumlarında gelişebilmesi için bazı temel
inançların yerleşmesi gerekmektedir.
İnsana verilen değer, tüm kurumları
etkilemektedir. Değer gören bireyler
başkalarına da değer verirler. Kurumun
bu anlamda personeline yaklaşımlarını
gözden geçirmesi ve kurum içi eğitim-
lerinde buna vurgu yapması gerek-
mektedir. Birbirlerini seven ve uyumlu,
birbirlerini seçmiş insanların bulunduğu
topluluklarda tüm hastalıkların aksi
özellikleri bünyesinde barındırmak grup-
lara nazaran daha az olduğu gerçeği
saptanmıştır. Empati bir tahmin işi değil,
bir rol değiştirme işidir ve bu nedenle kar-
şımızdaki ile ilgili bildiklerimizin ötesinde
bir bağlantının sonucunda gerçekleşir.
Bu durum bize tanımadığımız insanlar
ile de empati kurabilmemizin mümkün
olabileceği bilgisini verir.

Empati, en bilindik formu ile sağlık
çalışanları ile hastalar arasında olması
gerektiği gibi ilaveten sağlık profesyonel-
lerinin birbiri arasında da (doktor/doktor;
doktor/hemşire; hemşire/hemşire;
hemşire/yardımcı sağlık personeli; hoca/
öğrenci…) yaşanmalıdır.

Özetle; iletişimin kalitesini artırmak için

2015 KIŞ SD|27

başlıca 3 koşul gereklidir: Empati, uyum
ve saygı.

Empati, karşıdaki bireye duygularını
anladığını iletmek ve onun bakış açısına
göre değerlendirme yapmaktır. Uyum,
sağlık profesyonellerinin, karşıdaki
bireye, duygu ve düşüncelerinde dü-
rüst olduğunu hissettirmesidir. Saygı
ise pozitif bir dinleme ve önyargısız
bir tutumla, karşıdaki bireyin iletişime
katılmasını destekleme işlemidir.

Sonuç: Sağlık çalışanlarında ilişki
boyutları ve bir değerlendirme

Bu yazının hazırlanmasında sağlık
çalışanlarının ilişkilerinin boyutlarını
belirlemek amacıyla bir eğitim Araştırma
Hastanesinin toplam 91çalışanı ile(30
hekim, 32 Hemşire ve 29 yardımcı
personeli) 15 sorudan oluşan beşli
likert anket formu yardımı ile yaptığımız
bir çalışma-değerlendirme sonuçlarını
burada sunmak istiyorum:

1. “İş yaşantımda hastane içi çalış-
malarımı yaparken anlaşılmadığımı
düşünürüm.” şeklindeki önermeye
hekim, hemşire ve yardımcı personelleri
sırasıyla; %40, %40,6, %51.7 oranında
“kesinlikle katılıyorum” yanıtı vermişlerdir.

2. “Diğer personellerle arası ilişkilerimin
iyi olduğu söylenir.” şeklindeki önermeye
hekim, hemşire ve yardımcı personelleri
sırasıyla; %63,3, %68,8, %65,5 oranında
katıldıklarını bildirmişledir.

3. “Ödül sisteminin(ayın personeli vs)
ilişkilere ve iletişime etkisi olumludur.”
şeklindeki önermeye hekim, hemşire ve
yardımcı personelleri sırasıyla; %43.3,
%50, %56,7 oranında olumlu cevap
vermişlerdir.

4. “Malpraktis yasaları ile gelişen hastaya
müdahale ve girişimden kaçınan, geri
duran uygulamalar(defansif tıp) perso-
nel ilişkilerini zayıflatmıştır.” şeklindeki
önermeye hekim, hemşire ve yardımcı
personelleri sırasıyla; %85, %40, %47,6
oranında olumlu yanıt vermişlerdir.

5. “Personel arası ilişki olumsuzlukları,
hasta sağlığının geliştirilmesini engeller.”
şeklindeki önermeye hekim, hemşire ve
yardımcı personelleri sırasıyla; %88,9,
%68,8, %55,2 oranında olumlu değer-
lendirmişlerdir.

6. “Personel arası ilişki olumsuzlukları,
tedavi esnasında komplikasyonlara yol
açabilir.” şeklindeki önermeye hekim
doktor, hemşire ve yardımcı personelleri
sırasıyla; %85, %82,4,%57,1 oranında
“kesinlikle katılıyorum” yanıtı vermişlerdir.

7. “Yazılı olmayan sözlü talimat(order) ve
görev istemi ile iş yapmak zaman zaman

çalışanı zora sokar.” önermesine hekim
doktor, hemşire ve yardımcı personelleri
sırasıyla; %60, %81,3, %60 oranında
kesinlikle katıldıklarını bildirmişlerdir.

8. “Personel katmanları(doktor, hemşire,
diğer personel) arası ilişki düzeyleri
genelde iyi değildir.” Şeklindeki öner-
meye hekim doktor, hemşire ve yardımcı
personelleri sırasıyla; %40, %50, %48,3
oranında katıldıklarını bildirmişlerdir.

9. “Personel katmanları(doktor, hemşire,
diğer personel) arası iletişim genelde iyi
değildir.” Şeklindeki önermeye hekim
doktor, hemşire ve yardımcı personelleri
sırasıyla; %33,3, %46,9, %37,9 oranında
katıldıklarını bildirmişlerdir.

10. “Personel katmanları(doktor,
hemşire, diğer personel) arası amaç
farklılığı belirgindir.” Şeklindeki önermeye
hekim, hemşire ve yardımcı personelleri
sırasıyla; %60, %43,8 , %55,2 oranında
katıldıklarını bildirmişlerdir.

11. “Personel katmanları(doktor, hemşire,
diğer personel) arası çıkar farklılığı
belirgindir.” Şeklindeki önermeye he-
kim, hemşire ve yardımcı personeller
sırasıyla; %50, %53,1, %62,1 oranında
katıldıklarını bildirmişlerdir.

12. “Personel katmanları(doktor, hemşire,
diğer personel) arası değerler farklılığı
belirgindir.” Şeklindeki önermeye he-
kim, hemşire ve yardımcı personelleri
sırasıyla; %57,7, %44,4, %71,4 oranında
katıldıklarını bildirmişlerdir.

13. “Personel katmanları(doktor, hemşire,
diğer personel) arası etik değerlere bağ-
lılık değişkendir.” Şeklindeki önermeye
hekim, hemşire ve yardımcı personelleri
sırasıyla; %53,3, %65,6, %58,6 oranında
katıldıklarını bildirmişlerdir.

Sonuçta; bu çalışma verileri yoruma açık
olmakla beraber, başta aşırı iş yükü,
hastaya ayıracak zamanın sınırlanmış
olması, stres, umursamazlık, tüken-
mişlik duyguları(sağlık çalışanlarında
tükenmişlik duygusu yüksek), uygun-
suz koşullar içinde çalışma, ekipman
donanım eksikliği, ekonomik doyumun
olmaması, vs. gibi nedenler ile sağlık
çalışanları başta kendi aralarında olmak
üzere toplumla da bir iletişim eksikliği ve
ilişki yetersizliği yaşamaktadır. Sağlık
personeli ve katmanları arası da hedef,
amaç, ilke birliği çok sağlanamamıştır.

Sağlık personeli arası uyum ve ilişki
yetersizliği zaman zaman sağlık hiz-
metlerine olumsuz yansıyabilmektedir.
Basına akseden tıbbi hata olaylarının
geriye dönük irdelenmesinde de
kesinlikle sağlık personelleri arası ilişki
yetersizliği, uyumsuzluk ve ekip olarak
çalışamama gerekçeleri görülebilir.

Bunun en bariz örneği ise; özel / kamu
hastane hizmet standart farklılıklarında
görülür. Özel hastaneler, çok daha az
personel ve belki daha kısıtlı olanaklar
ile kamu hastanelerinden daha verimli
işler çıkarabilmektedir. Burada hedef
birlikteliği, başarıya odaklanma ve ekip
olabilme farkı açıkça gözlenir. “Bedensel,
ruhsal ve sosyal açıdan tam bir iyilik
halidir” diye tanımlanan sağlıkta genel
olarak amaç sorunu yani hastalığı çöz-
mektir. Misyonumuz ise sağlıklı toplumlar,
sağlıklı nesiller ve iyi bir gelecek olunca
hedef daha netleşmektedir. Sağlık Hiz-
meti sunumunda personel ilişkilerinde
hedef birlikteliği önemlidir ve periyodik
eğitimlerde bu konuda yerini almalıdır.
Görevimiz, hastaya yardım etmek,
sağlığına kavuşmasına vesile olmak,
bilgilendirmek, beklentisine yanıt vermek
sonuçta hastayı sağlıklı ve mutlu kılmaktır.
Bunun içinde soruna değil hastaya
odaklanmak zorundayız. Sonuç olarak;
muhatabınız ile ilgilenir görünmenin en
iyi yolu, gerçekten onunla ilgilenmektir.

Kaynaklar

1) Akdeniz N. Osmanlıda Hekimlik ve Tıp Ahlakı.
İstanbul. 1997: 138-139.

2) Elçioğlu Ö. Klinikte etik konsültasyon. In. Ed.
Demirhan AE, Oğuz Y, Elçioğlu Ö, Doğan H. Klinik
Etik. Nobel Tıp Yayınları, İstanbul. 2001: 36.

3) Erdemir AD. Tıp Etiği ve Genel Tıp Tarihi. Güneş-
Nobel Yayınları. Bursa. 1996:68-70.

4) Şahinoğlu-Pelin Serap, Çalışır Haluk Celalettin.
Tıpta K o n s ü l t a s y on: Atatürk Göğüs Hastalık-
ları ve Göğüs Cerrahisi Merkezi’ndeki 81 Hekimin
Konsültasyonla İlgili Görüşleri Özelinde. T Klin Tıbbi
Etik, 1998; 6(1):14-19.

5) Şahin Hatice, Sarer Yürekli Banu, Karaca Burçak,
Akçiçek Fehmi. Hastane konsültasyon hizmetlerinin
yeniden düzenlenmesi: bir gereksinim belirleme
Turkiye Klinikleri J Med Sci, 2009; 29(3):724-32.

6) Türk Kardiyoloji Derneği. Hekimler arası ilişkilerde
etik. Türk Kardiyol Dern Arş. 2009;37(Suppl. 3):15-18 .

7) Türk Tabipleri Birliği. Konsültasyon. http://www.
ttb.org.tr/index.php/etikkurul/1358-etik (Erişim tarihi:
10.11.2014)

8) Özlü T. Günümüz Hekimliğinde Konsültasyon
Turkiye Klinikleri J Med Ethics 2011;19(1):50-6.

9) http://www.memurlar.net/haber/193766/ (Erişim
tarihi: 10.11.2014)

10) http://www.toraks.org.tr/uploadFiles/2152011
145028- HekimHekimiliskisi.pdf(Erişim tarihi:
10.11.2014)

11) http://www.sdplatform.com/Dergi/768/Hipokrat-
tan-gunumuze-hekim-durusu.aspx (Erişim tarihi:
10.11.2014)

12) http://www.medimagazin.com.tr/authors/erol-
ozmen/tr-saglik-hizmetlerinde-iletisim-72-47-3442.
html (Erişim tarihi: 10.11.2014)

13) http://www.medikalteknik.com.tr/saglik-kurum
larinda-iletisim-ve-empati/ (Erişim tarihi: 10.11.2014)

14) Şentürk S, Dursun S. Tıbbi Etik ve Meslek Tarihi,
Nobel Tıp Kitapevi, İstanbul, 1995.

15) http://www.aek.med.ege.edu.tr (Erişim tarihi:
21.11.2014)

|SD KIŞ 201528

Kişisel güvenlik kıskacında
sağlık personeli

DOSYA: SAĞLIKTA İŞ GÜVENLİĞİ

1975 yılında doğdu. 1993’de Sağlık Bakanlığı’nda göreve başladı. Farklı
tarihlerde il sağlık müdür yardımcılığı ve SB Merkez Teşkilatı Daire Başkan
Yardımcılığı ve Batman Kamu Hastaneleri Birliği İdari Hizmetler Başkanlığı
görevlerinde bulundu. Çalışma alanları sağlık sosyolojisi, sağlık kuruluşlarında
kalite uygulamaları ve sağlık işletmeciliği konularıdır. Halen Batman İl Sağlık
Müdürlüğünde görev yapan Demir, evlidir ve üç çocuk babasıdır.

Bayram Demir

S
iddet olgusu toplumsal
hayatın başlangıcından
beri var olagelmiştir. Ancak
dünya sağlık sektöründe
kendisinden söz edilmeye
başlanması ise 1980’lerin

sonunda gerçekleşmiştir. 1990’lardan
itibaren ise bir fenomen haline gelmiştir.
Günümüzde sağlık personelinin karşılaş-
tığı risklerin en başında dışsal riskler gel-
mektedir. Bu dışsal risklerin en önemlisi
ise hiç kuşkusuz gündemden düşmeyen,
hasta veya yakınlarından kendilerine
yönelik gerçekleşen şiddet olaylarıdır.
Öyle ki, hemen her gün yazılı ve görsel
basında veya aynı anda sosyal medyada
şiddete uğranış bir sağlık personelinin
feveranına şahit olunmaktadır. Şiddet
riski 1990’lardan beri coğrafya tanımaz
bir olgu haline gelmiştir. Buna paralel,
WHO (Dünya Sağlık Örgütü) 49. Dünya
Sağlık Asamblesi 1996 yılında şiddeti,
“dünya genelinde temel ve büyüyen bir
halk sağlığı problemi” olarak ilan etti.
Bugün dünyanın her yerinde sağlık per-
soneline uygulanan şiddet konusunda
neler yapılacağı tartışılmaktadır.

Sağlık hizmetinin doğası açısından
bakıldığında, hasta veya yakınlarının
doğrudan sağlık personeline yönelik
hasmane tutumlar geliştirmesinin hiçbir
rasyonel tarafı bulunmamaktadır. Bu
rağmen zaman ilerledikçe şiddete
maruz kalma durumunu ortaya çıkışı
manidar bir durumdur. O güne kadar
hiç karşılaşmamış kişilerin kendilerine
hizmet eden sağlık personeline zarar
verici davranış geliştirmesinin bir izahatı
olmalı… Bir hekimin veya sağlık çalı-
şanının tedavisinde olduğu hasta veya
yakınları tarafından herhangi bir şekilde

sözlü, fiziksel veya psikolojik manada
şiddete uğraması, herhalde iş hayatında
karşılaştığı en zor durumlardan birisi olsa
gerek. Ülkemizde ve dünyada da artık
yaygın olduğunu söylemek yanlış olma-
yacaktır. Şiddet olayları da çoğunlukla
hastanelerde yaşanmakta olup hasta ile
doğrudan muhatap oldukları için hekim
ve hemşirelere yönelik şiddet diğer
çalışan gruplarına yönelik olanlarından
daha fazladır.

Konunun bu denli önemli hale gelmesinin
sosyolojik ve sosyal-psikolojik açıdan da
irdelenmesi bir zaruret olarak karşımızda
bulunmaktadır. Çünkü hastaneye veya
herhangi bir sağlık kuruluşuna tedavi için
başvuran bir hastanın veya yakınlarının
hangi şekil ve şartlar altında oluyor da
sağlık personeline karşı şiddet uygulama
veya şiddet uygulama girişiminde bulun-
ma noktasına geldiği bizatihi politik veya
ideolojik veya mesleki angajmandan
uzak bir şekilde değerlendirilip analiz
edilmelidir. Şiddet uygulayan kişileri
cezalandırmanın sorunun çözümüne
katkısı konusu da ayrıca ele alınmalıdır.

Modern toplumun ayırıcı özelliklerinden
birisi de hukuk sisteminin gelişmiş
olmasıdır. Cana ve mala karşı işlenen
suçların hukuk sisteminde tanımlanmış
olması, suçun işlenmeyeceği değil ama
işlendiğinde cezasız kalmayacağının
teminatı olarak topluma sunulmaktadır.
Toplumsal hayatın içinde kendiliğinden
ve öngörülmemiş bir şekilde bir araya
gelen insanların etkileşimi neticesinde
ortaya çıkan şiddet olayını engellemek
zor olabilir. Ancak, olayın tarafları ço-
ğunlukla eyleminin nedenlerinin farkında
ve sonuçlarını da kestirebilecek bilinçte

hareket etmektedir. Oysaki hastane gibi
dört duvar içinde hizmet verilen bir alanda
şiddeti önlemek için gerekli olan şey
sorunun doğasını doğru analiz etmektir.

Şiddet olaylarının neredeyse tamamı
hastanelerde meydana gelmektedir.
Hastanelerde sağlık personeline yönelik
şiddet davranışı çoğunlukla önceden
planlanmamıştır. Kaldı ki, kültürel kodlar
içerisinde insanın kendisine hizmet
edene ayrıca müşfik davranması da
öteden beri var olmuştur. Buna rağmen,
şiddet olgusu beynelmilel bir mahiyete
kavuşmuş olup aşağıda dünyadan
birkaç örneğe yer verilecektir.

Örnek birkaç ülke

2014 yılının Ağustos ayında bir hekimin
muayene odasında hasta tarafından
bıçaklanması ile derinden sarsılan Japon
toplumu ve sağlık kamuoyu, şiddet
olgusuna daha da duyarlı hale gelmeye
başlamıştır. Örneğin, Japon kültüründe
insanların taleplerini reddetmek için
“hayır” kelimesi neredeyse sarf edilmesi
tabu olarak kabul edilen ve sarf edil-
mesinden nefret duyulan sözcüklerden
biridir. Ancak sağlık sektöründe sağlık
çalışanları için kullanımına sıcak bakılır
hale gelmiştir. Şiddet davranışı kültürel
değerlerin dönüşümü noktasında o
kültür için olumsuz bir tetikleyici olmuştur.

Çin sağlık sisteminde de sağlıkçılara
yönelik şiddet konusu önemli bir başlık
olarak ele alınmaktadır. Üstelik ilginç
bir durum söz konusu; bu ülkede
aldığı sağlık hizmetinden memnun
olmayanların hastane ve çalışanlarına
yönelik profesyonel olarak, ücret karşılığı

2015 KIŞ SD|29

şiddet uygulayan “Yi Nao” adlı bir örgüt
bulunmaktadır!

Fransa’da 2012 yılında sağlık perso-
neline yönelik olarak 352 hastaneden
toplam 11.344 şiddet vakası kayıt altına
alınmıştır. Bunların %85’i kişisel saldırı
olarak sınıflandırılmış diğerleri ise sağlık
kurumunun mallarına yönelik gelişmiştir.
Bu hastaneler içinde eğitim hastaneleri
en çok etkilenen kurumlar olmuştur.

ABD’de son bir yılda şiddete uğrayan
sağlık çalışanlarının oranı %30’lar civa-
rında artmıştır. Acil servislerde çalışan
hemşireler bundan en çok olumsuz
etkilenmektedir. Son beş yılda 73 kişi
şiddet yüzünden hayatını kaybetmiştir.

Filistin hastanelerinde şiddet yaygın
bir olgudur, yine hekim ve hemşirelere
yönelik şiddet girişimleri yaşanmaktadır.

2001 yılında Tayland sağlık sektöründe
yapılan bir araştırmada araştırmaya
katılan sağlık personelinin %54’ü şiddete
maruz kaldığını belirtmiştir.

Sağlık personeline yönelik şiddet olayları
Türkiye’de kanun düzenlemesini zorunlu
kılacak şekilde akut bir sorun olarak
değerlendirilmiştir. 3359 sayılı Sağlık
Hizmetleri Temel Kanununda yapılan ilgili
ceza düzenlemesinden önce ve sonra
sağlık kurumlarında personelin şikâyetçi
olması ile başlayan soruşturmalara yer
verilmiştir. Ancak sağlıktaki şiddet olayları
halen devam etmektedir. 1 Haziran 2012
ve Mayıs 2014 tarihleri arasında sağlık
personelinden şiddet ile ilgili gelen baş-
vuru sayısı 20.159 olup bunlardan yargıya
intikal eden olay sayısı 14.066’dır. Ayrıca,
bunların içinde fiziksel şiddet içeren dava
sayısı 4.706 adettir. Halen devam eden
şiddet olaylarının engellemesinde cezai
yaptırımların etkisi olmakla birlikte sona
erdirmediği görülmektedir.

Birçok ülkede içerik ve sonuçları açı-
sından farklı olsa da şiddet olaylarının
yaşandığına şahit olmaktayız. Dolayısıyla
sağlık çalışanlarına yönelik şiddet büyük
bir risk alanı olarak orta yerde durmakta-
dır. Birçok yerde buna karşı çalışmalar
yürütülmekte ama bu çalışmalar siste-
matik olmaktan çok sorunun bağlamına
bağlı olarak popüler çözümleri gündeme
taşıyabilmektedir. Örneğin Türkiye’de bir
devlet hastanesinde sağlık çalışanlarına
savunma sporları eğitiminin verilmeye
başlanması, geçtiğimiz günlerde ha-
berlere konu olmuştur.

Şiddet olgusu önemli bir risk kabul
edilerek doğru bir risk analizi ger-
çekleştirilmelidir. Bu çalışmamızda,
hastanelerdeki şiddet olgusunu risk
analizi penceresinden irdeleyip risk
düzeyi ve sonuçları hakkında önerilerde
bulunulması amaçlanmaktadır.

Sağlık sektöründe şiddetin
analizi

Şiddet türleri genel olarak fiziksel ve
fiziksel olmayan şeklinde ikiye ayrılmak-
tadır. Ancak buna sağlık kurumunun
demirbaş malzemesine yönelik zarar
verici davranışları da içerecek şekilde
üçe ayırabiliriz. Ancak genel olarak bu
şiddet davranışları aşağıdaki şekillerde
tezahür etmektedir:

- Kaba veya nezaketsiz davranış
- Sözel veya fiziksel tehdit
- Fiziksel şiddet
- Mala zarar verme

Şiddeti veya agresif davranışları or-
taya çıkartan nedenler hastalar veya
yakınlarından kaynaklanabileceği gibi
sağlık kurumunun organizasyon ve fizik
yapısından da kaynaklanabilir:

- Hasta ve yakınlarının anksiyetesi,
- Hasta veya yakınlarında gelişen
bıkkınlık duygusu,
- Yetersiz bilgilendirilme veya bilgi
eksikliği,
- Hasta triyaj sisteminin olmaması veya
uygulanan sistemin hasta ve yakınlarınca
yanlış anlaşılması,
- Personel sayısının yetersizliği nedeniyle
bekleme sürelerinin uzaması,
- Hastanın yükünün hasta yakınları
üzerinde oluşturduğu psikolojik baskı,
- Hasta yakınlarının sistemin işleyişi
konusundaki yetersiz bilgisi ve yetersiz
yönlendirme,
- Sağlık personeli arasındaki yetersiz
iletişim,
- Yetersiz aydınlatma,
- İş ortamının dizaynı,
- Toplumsal açıdan kavgacı kültürün
benimsenmiş olması.
Şiddetin sağlık çalışanları açısından
sonuçları;

- Ruh halini olumsuz etkiler ve moral
bozukluğu oluşturur,

- İş doyumunu olumsuz yönde etkiler,

- Tükenmişlik duygusunu ortaya çıka-
rabilir,

- İş verimini etkiler.

Şiddetin sağlık kurumu açısından
sonuçları ise;

- Personelin verimi düştüğü için finansal
performans olumsuz etkilenir,

- Sağlık hizmetinin genel kalitesini
olumsuz etkiler,

- Kurumsal imajı olumsuz zedeler,

- Hukuki sorunlarla uğraşmak zorunda
kalınır.

Sağlık hizmetinin doğası
açısından bakıldığında,
hasta veya yakınlarının
doğrudan sağlık personeline
yönelik hasmane tutumlar
geliştirmesinin hiçbir rasyonel
tarafı bulunmamaktadır.
Bir hekimin veya sağlık
çalışanının tedavisinde
olduğu hasta veya yakınları
tarafından herhangi bir
şekilde sözlü, fiziksel veya
psikolojik manada şiddete
uğraması, herhalde iş
hayatında karşılaştığı en
zor durumlardan birisi olsa
gerek.

Karikatür: Dr. Orhan Doğan

|SD KIŞ 201530

Sağlık çalışanlarına yönelik
şiddetin risk analizi

Sağlık kurumlarında sağlık personeline
yönelik şiddet neden dikkate alınmalıdır
ve neden önemlidir? Öncelikle, sağlık
sektörü ölümcül olmayan işyeri şiddet
olaylarının en fazla yaşandığı sektör
olarak daha fazla dikkati hak ettiğini
belirtmemiz gerekmektedir. Ayrıca bazı
ülkelerde hastanelerde sağlık çalışanına
yönelik şiddet eylemi “iş kazası” olarak
kabul edildiğinden ülkemizde bu yönde
yeni bir değerlendirme yapılmalıdır.

Sağlık personeline yönelik şiddetin büyük
çoğunluğu acil servisler ve poliklinik ve
yataklı servisler ve psikiyatri servislerinde
meydana gelmekte olup dünyada sağlık
personeline yönelik şiddetin kayıt altına
alınan en büyük kısmı acil servislerde
yaşanmaktadır. Bu oran %50’ler veya
daha fazla düzeyde gerçekleşmektedir.
Bu nedenle, sağlık kurumunda mevcut
şiddet olaylarının önlenmesi ve mevcut
olaylarda sonuç alıcı bir yaklaşım
geliştirilmesi önem arz etmektedir.
Etkili bir risk analizi ve onun gereklerinin
yerine getirilmesi sağlık kurumuna büyük
avantaj kazandıracaktır.

Kurumsal düzeyde yapılması
gerekenler

Sağlık kurumunda güvenli bir çalışma
ortamı oluşturmak için tahminler yoluyla
ilerlemek veya işi şansa bırakmak geçerli
bir metot değildir. İş ortamında nelerin
ters gidebileceği ve sonuçlarının ne
olabileceği konusunda ciddi analizler
yapılmalıdır. Bunun için, sağlık kurumu
kendi risk değerlendirme ekibini oluş-
turmalıdır. Risk analizi konusunda var
ise uzman iş güvenliği uzmanı ve yeteri
kadar sağlık personeli (hekim, hemşire
vb.) ve yönetimden bir temsilcinin içinde
yer alacağı ekip oluşturulmalıdır. Oluş-
turulan ekip tarafından öncelikle sağlık
kurumunda önceden belirlenmiş bir risk
yönetim algoritması doğrultusunda geç-
miş olaylar ve bilgilerden yararlanarak
aşağıdaki sorulara veya kendilerinin

geliştirebilecekleri benzer sorulara yanıt
aranmalıdır.

a) İlgili risk beklenmeyen bir tehdit mi?
“Evet veya hayır” şeklinde karşılanır.

b) Olayın gerçekleştiği bölümde yayılım
gösterme olasılığı nedir? “Düşük, orta
ve yüksek” şeklinde bir derecelemeye
tabi tutulur.

c) Tehdit kişi veya çalışan grupta ciddi bir
sorun veya aralanmaya yol açabilir mi?

d) Ortaya çıkan sonucun(yaralanma, tehdit
veya psikolojik baskı) etkili tedavi veya
kontrol ölçütleri gerçekleştirilebiliyor mu?

Bu sorulara yanıt aranması suretiyle
riskin derecesini (düşük, orta ve yük-
sek) bir şekilde belirlemek söz konusu
olabilecektir.

Ülkemiz ve dünyada yaşanan olaylar
dikkate alındığında şiddet sonucu ortaya
çıkabilecek riskleri her zaman için yüksek
olarak değerlendirmek gerekmektedir.
Uzun vadede psikolojik sonuçlarının
ne olabileceği konusunda kestirimde
bulunmak kolay olmamaktadır. Şiddet
için tespit edilen risk durumu ve düzeyleri
için oranlama yapılarak atılması gereken
adımlar belirlenir. Bu durumda, önceden
belirlenmiş “risk kontrol hiyerarşisi” doğ-
rultusunda en etkili adımlar atılır. Buna
göre, en etkili eylem seçeneğinden en az
etkili olanını içerecek skalada aşağıdaki
adımlara yer verilir:

a) Riski elimine etmek: Riski kayna-
ğında kontrol etmek veya riski ortadan
kaldıracak şekilde iş akışını değiştirmek.
Örneğin; etkili bir triyaj sistemi oluşturarak
hasta ve yakınlarının çok fazla rahatsızlık
çekmeden bekleme alanında sıranın
kendisine beklemesini sağlamak. Etkili
bir yönlendirme ve tabelasyon yapmak.
Hasta danışmanlığı sistemi geliştirmek.
Getir götür işlerinin hasta yakınlarından
alınmasıyla hasta yakınlarının üzerin-
deki yükü azaltmak. Çünkü hasta ve
yakınlarının akut dönemde berber
geçirdikleri süre birbirini kışkırtmaya
en müsait dönemdir.

Yapılan yasal düzenlemeler

ve sağlık personeline

hukuki yardım gibi

çok önemli ve değerli

uygulamalar sağlıkta

şiddetten mağduriyeti

azaltmasına karşın

şiddeti yok etmeye

yetmeyecektir. Çünkü

kanun şiddeti önleyen

değil, şiddet uygulamanın

cezasını tanımlayan bir

enstrümandır. Gerilim veya

çatışma sosyal ilişkilerin

doğasında bulunmaktadır

ve kaçınılmazdır. Önemli

olan; bunun yönetilebilmesi,

azaltılması veya biçiminin

değiştirilmesidir.

2015 KIŞ SD|31

b) Değiştirme: Ortamı, kişiyi veya süreci
veyahut da cihazı en daha düşük riskli
olanla değiştirmek. Örneğin; sağlık
personelinin hasta veya yakınlarıyla
sürtüşme yaşaması halinde olay daha
fazla derinleşmeden müdahale edilerek
tanı ve tedavi sürecini kaldığı yerden
devam ettirmek.

c) İzolasyon: Çalışanları tehlike kayna-
ğından ayırmak veya uzaklaştırmak.
Üstteki seçenek ile benzer yönleri
bulunmaktadır. Olay gerçekleştiği sırada
çalışanı olay mahallinden uzaklaştırmak.

d) Yeniden dizayn: Daha önceki tecrü-
beler ve bilimsel verilerden yola çıkarak
çalışma ortamını yeniden dizayn ederek
riski azaltmak veya ortadan kaldırmak.
Örneğin; hasta ve yakınlarının stresini
azaltmak için rahat ve geniş bekleme
alanları oluşturmak. Bekleme alanlarında
hastaları gözlemek için ilgili personel
bulundurmak. Muayene ve tedavi anı
haricinde hasta ve çalışanların çok yakın
temasta bulunmasını önleyecek geniş
çalışma alanları temin etmek.

e) Yönetsel araçlar: Politika metinleri
ve prosedürler yayınlamak, eğitimler
düzenlemek. Bu araçlar hem çalışanlar
için hem de hasta ve yakınları için söz
konusu olabilmektedir. Örneğin prosedür
ve politika metinleri çalışanların şiddete
uğraması durumunda kurumsal tutumun
ne olacağını bildiği için önemli olmak-
tadır. Çalışanların şiddet davranışından
korunması için eğitim verilmesi sonuç
alıcı olabilmektedir. Meslekte tecrübeli
olan sağlık personeli için sorun oluş-
turması muhtemel hasta ve yakınlarının
davranışları birer sinyal olabilecekken
tecrübesi olmayan sağlık personeli o
davranışların ne anlama gelebileceği
veya sonuçlarının ne olabileceğini
bilemeyebilir. Dolayısıyla, hasta veya
yakınları ile etkili iletişim konusunda eği-
tim verilmelidir. Hastaların ve yakınlarının
görebileceği yerlerde görsel veya işitsel
eğitim materyaline yer verilmelidir. Genel
alanlar veya hasta odalarına konmuş
televizyonlardan eğitim videoları yayın-
lanmalıdır.

f) Kişisel koruyucu ekipman: Çalışanlara
koruyucu ekipman verilmesini içeren
önlemlerdir. Bu ekipmanlar enfeksiyon-
lardan korunmayı içermektedir. Ancak
şiddetten korunma noktasında bu önlem,
hasta ve yakınlarının hastane girişinde
kesici ve delici metallerden arındırıl-
masını içerecek ölçüde genişletilebilir.
Ülkemizde sağlık personelinin kendini
koruması için savunma sporu eğitimi
verilen hastanemiz basına yansıdı.

Her sağlık kuruluşu kendi durum değer-
lendirmesini yaparak şiddeti önlemek
için yapacaklarını belirleyebilir. Bunu
gerçekleştirirken bilimsel bir metodoloji

çerçevesi takip edilmelidir. Risklerin ön-
ceki dönem sonuçlarından yola çıkılarak
bir eylem planı ortaya konarak elimine
edilmesi gerekmektedir. Risk analizleri
kurum yöneticilerinin ve dahası merkezi
otoritenin de desteğiyle genele şamil
etkili bir uygulama haline getirilmelidir.

Sonuç ve öneriler

Şiddet çok uzun bir süredir sağlık sektö-
rünün en olumsuz yüzü olarak karşımıza
çıkmaktadır. Sağlık kurumları tedavi
başarılarından çok sağlık çalışanlarına
yönelik en trajik haberlerle gündeme
taşınmaktadır. Geçtiğimiz yıllarda Ga-
ziantep ilimizde meydana gelen hekim
cinayeti bunun en trajik örneklerinden
birisidir. Haber bültenlerinde sağlık
personelinin şiddete uğrama görüntüleri
üçüncü sayfa haberleri gibi değerlen-
dirilmektedir.

Yapılan yasal düzenlemeler ve sağlık
personeline hukuki yardım gibi çok
önemli ve değerli uygulamalar sağlıkta
şiddetten mağduriyeti azaltmasına karşın
şiddeti yok etmeye yetmeyecektir. Çünkü
kanun şiddeti önleyen değil, şiddet
uygulamanın cezasını tanımlayan bir
enstrümandır. Sağlık personeli şikâyetçi
olması durumunda hukuksal süreçlerle
boğuşmaktan kurtulmuştur. Şiddet
haberleri ise gelmeye devam etmektedir.
Bu nedenle yukarıda belirtilen veya daha
farklı analiz metotlarıyla sağlıkta şiddet
riskine yönelik önlemler geliştirilmesi acil
gündem maddesidir.

Hastanelerde şiddetin önlenmesi veya
azaltılması için aşağıdaki seçeneklerin
dikkate alınması önerilmektedir.

a) Kayıtlanan şiddet vakalarının büyük
bir çoğunluğu acil servislerde gerçek-
leştiğinden; acil servislerde triyaj uygu-
lamasına geçilerek imkânlar dâhilinde
numeratör kullanılabilir. Böylece belirsiz
bir süre için bekleme gerilimi azaltılabilir.
Trijay uygulamasında hastane kendi
ihtiyaçlarına göre bir triyaj algoritması
geliştirebilir ve böylece bekleme süre-
lerini de ona göre belirlemiş olur.

b) Duruma göre müdahale gerektiren
durumlar için hasta ve yakınlarının bek-
leme alanlarında gözlenmesini içeren
bir uygulama geliştirilmelidir. Agresyon
içeren davranışların mevcudiyeti halinde
hemen etkili bir yönlendirme yapılamaya
çalışılmalıdır.

c) Bekleme alanlarındaki televizyonlarda
sürekli dönen eğitim videoları hasta
ve yakınlarını bilgilendirerek gerilimi
azaltabilir.

d) Hastane bekleme alanlarında hastane
görevlisi personelden arabulucu olma
kabiliyetine sahip kişilerin görevlendiril-

mesi mümkün olabilir. Hizmet sunumu
esnasında yaşanan gerilimli duruma
sebep olan yanlış uygulama geri dö-
nülebilir aşamadayken başka aktörler
eliyle gerilim sonlandırılabilir.

e) Bekleme alanları ve müdahale
alanlarının hasta mahremiyetini ihlal
etmeyen bölümlerinde kamera ve
güvenlik görevlileri vasıtasıyla sürekli
gözetim altında bulundurulabilir.

f) Hasta yakınlarının işleyiş süreçlerini
bilmemesi ve hastanın durumundan
dolayı içinde bulundukları anksiyete
halinin olumsuz sonuçlarından kaçınmak
için hasta yükünün yakınlarından alınarak
hastane görevlileri eliyle hastanın getir-
götür işleri yapılabilir.

g) Sağlık personeline öfkeli insanlarla
başa çıkma eğitimleri profesyonel
kişilerce verilebilir. Sağlık personeline
hasta ve yakınlarıyla iletişimde gerilim
oluşturmayacak biçimde bir etkileşim
sağlanabilmesi için eğitimler verilmelidir.

h) Sağlık kurumlarında personele yönelik
şiddeti kapsayacak şekilde Sağlıkta Hiz-
met Kalitesi Standartları doğrultusunda
gerçekçi risk analizleri yapılmalıdır.

Gerilim veya çatışma sosyal ilişkilerin do-
ğasında bulunmaktadır ve kaçınılmazdır.
Önemli olan; bunun yönetilebilmesi, azal-
tılması veya biçiminin değiştirilmesidir.

Kaynaklar

Cooper, C., L., Swanson, N.,(2000), Workplace
violence in the health sector: State of the Art. WHO,
Geneva.

Demir, Bayram., Demir, Mehmet., Hastanelerde
gerilim/çatışma/şiddet ve çözüm yolları. SD Der-
gisi Eylül-Ekim-Kasım 2009 tarihli 12. Sayı. http://
www.sdplatform.com/Dergi/323/Hastanelerde-
gerilimcatismasiddet-ve-cozum-yollari.aspx (Erişim
tarihi: 21.11.2014)

Demir Bayram, Sağlık Personeline Yönelik şiddet
duracak mı?

Sağlık Düşüncesi ve Tıp Kültürü Dergisi, Mart-
Nisan-Mayıs 2014 tarihli 30. sayı, s: 80-81. http://
www.sdplatform.com/Dergi/785/Saglik-personeline-
yonelik-siddet-duracak-mi.aspx (Erişim tarihi:
21.11.2014)

http://en.wikipedia.org/wiki/Violence_against_doc-
tors_in_China (Erişim tarihi: 21.11.2014)

http://www.gazeteport.com.tr/haber/171103/
saglikciya-siddet-cig-gibi-buyuyor (Erişim tarihi:
21.11.2014)

National Institute For Occupational Safety and
Health, (2008), Exposure To Stress: Occupational
Hazards in Hospitals. Department of Health and
Human Services, Pub.

Sripichyakan, K., P., Thungpunkum, B., Supavitit-
patana(2003). Workplace Vıolence In The Health
Sector: A Case Study in Thailand. WHO, Geneva.

|SD KIŞ 201532

Sağlık kurumlarında şiddet

DOSYA: SAĞLIKTA İŞ GÜVENLİĞİ

Aslen Burdur/Bucaklı olup 1966 yılında Çorlu’da doğdu. Selçuk Üniversitesi Tıp
Fakültesinde Endüstri Mühendisliği ve Halk Sağlığı yüksek lisansı yaptı, halen
Sosyal Politika doktora programına devam etmektedir. Temel Sağlık Hizmetleri
Genel Müdürlüğü ve Sağlık Projesi Genel Koordinatörlüğünde, Ankara İl Sağlık
Müdür Yardımcısı olarak görev yaptı. 2012 yılından itibaren Erzincan Halk Sağlığı
Müdür Yardımcılığı kadrosuna atandı. Aynı zamanda geçici görevle Türkiye
Halk Sağlığı Kurumu Başkanlığında Aile Hekimliği İzleme ve Değerlendirme
Daire Başkanlığı yaptı. Halen Çalışan Sağlığı ve Güvenliği Daire Başkanı olarak
çalışan Gülay, evlidir ve iki çocuk babasıdır.

Sedat Gülay

S
iddet, “Kendine, bir başkası-
na, grup ya da topluluğa yö-
nelik olarak ölüm, yaralama,
ruhsal zedelenme, gelişimsel
bozukluğa yol açabilecek
ya da neden olacak şekilde

fiziksel zorlama, güç kullanımı ya da
tehdidinin amaçlı olarak uygulanmasıdır.
(1) Fiziksel şiddet, psikolojik (duygusal)
şiddet, cinsel şiddet, sözel şiddet ve
ekonomik şiddet olarak farklı şekillerde
görülebilir.(2, 3) Dünya Sağlık Örgütü’ne
(DSÖ) göre ise şiddet, fiziksel saldırı,
cinayet, sözel saldırı, duygusal, cinsel
veya ırksal taciz olarak tanımlanmaktadır.
(4) Özellikle iş yerlerinde gittikçe artan bir
önem kazanmıştır ve bütün meslekleri
etkileyen ciddi bir sorun haline gelmiştir.

İş yerinde şiddet “çalışanın işiyle ilgili
durumlar sırasında bir kişi veya kişiler
tarafından istismar edildiği veya saldırıya
uğradığı olaylar” olarak tanımlanmaktadır.
(5) İşyerinde şiddete yönelik yapılmış olan
çalışmalardan elde edilen bulgular, sağlık
hizmeti sunanların diğer sektörlerde çalı-
şanlara göre daha fazla ve sıklıkta şiddet
eylemi ile karşılaştığını göstermektedir.
Bununla birlikte, sağlık sektöründe çalı-
şanlara yönelik şiddet olaylarının tamamı
ya yukarıdaki şiddet tanımına uygun olarak
algılanmadığından ya da bildirilmediği için
kayda alınmadığından istatistiklere tam
olarak yansımamaktadır. Yaralanmalara
yol açan fiziksel güç kullanımları genellikle
şiddet olarak algılanmakta ve bildirilmek-
tedir. Hastalar ve hasta yakınlarının sağlık
çalışanlarına yönelik uyguladığı sözel ve
fiziksel şiddet olaylarının, genellikle bildiri-
len olgularla sınırlı olduğu düşünüldüğünde
sağlık çalışanlarının şiddet karşısında
içinde bulundukları durumun güçlüğü ve
açmazları daha kolay anlaşılabilir. Sağlık
çalışanlarının sundukları hizmet sırasında
karşılaşacakları, fiziksel veya psikolojik
açıdan zarar görmeleriyle sonuçlanan veya
sonuçlanması muhtemel olan sözlü veya
fiili davranışlardır.

Sağlık kurumlarında sağlık çalışanlarına
yönelik şiddet son yıllarda artış eğilimi
göstermektedir. Sağlık çalışanlarının
maruz kaldığı şiddetin diğer iş yerlerine
göre oldukça fazla olması ve daha az
kayıta alınması önemli bir özelik olarak
ön plana çıkmaktadır. Yapılan araştırma-
lara göre, sağlık kurumunda çalışmanın
diğer işyerlerine göre şiddete uğrama
yönünden 16 kat daha riskli olduğu
gösterilmiştir.

Sağlıkta şiddetin artma nedenleri

• Toplum bütününde şiddete başvurma
olaylarında artış görülmesi (aile içi şiddet,
trafikte ve sporda şiddet),
• Kanunlardaki cezai hükümlerin yetersiz
olması,
• Son yıllarda sağlık alanındaki iyileşmenin
beklentileri artırması,
• Sağlık hizmetinden aşırı istekler,
• Sağlık sektörünün doğasından kaynak-
lanan, insan hayatıyla ilgili olması, risk ve
belirsizliklerin fazla olması gibi nedenler,
• İletişim aksaklıklarının oluşması,
• Yazılı ve görsel medyanın haber ve söy-
lemlerin halk üzerinde yanlış algılamalara
sebep olması,
• Diziler vs. nedeni ile şiddete karşı
duyarsızlaşma ve problemlerin çözümü
için bir araç olarak görülmesi,
• Sağlık kurumlarında kapasite azlığı ne-
deni ile arz kısıtlılığı sonucu uzun bekleme
süreleri, aşırı iş yükü, olumsuz çalışma
koşulları, hastalara yeterince zaman
ayıramama, boş yatak bulunmaması
gibi faktörler.

Dayanağı

Beyaz Kod ile ilgili diğer mevzuatlar
şunlardır:

• 28.04.2012 tarihli ve 28277 sayılı Resmi
Gazete’ de yayımlanan “Sağlık Bakan-
lığı Personeline Karşı İşlenen Suçlar

Nedeniyle Yapılacak Hukuki Yardımın
Usul ve Esasları Hakkında Yönetmelik”
çerçevesinde hukuki yardım yapılmasını
sağlanmaktadır.

• 17.04.2013 tarih ve 9854 sayılı genelge
ile de hukuki yardımın kimlere yapılacağı
açıklığa kavuşturulmuştur.

• Sağlık çalışanlarının güvenliğinin sağ-
lanmasına yönelik olarak “14.05.2012
tarih ve 2012/23 Sayılı Çalışan Güvenliği
Genelgesi” ile ülke genelinde sağlık ça-
lışanlarının maruz kaldığı şiddete ilişkin
iş ve işlemleri yürütmek üzere Sağlık
Hizmetleri Genel Müdürlüğü bünyesinde
Beyaz Kod Birimi kurulmuştur.

Hizmet başvurusu nerelere yapılır?

Başvurular için alternatifler geliştirilmiş
olup, halen;

• 24 saat hizmet veren “113” numaralı
telefona,

• www.beyazkod.saglik.gov.tr” internet
sayfasına,

• “113 İl Koordinatörlerine” başvuru
yapılabilmektedir.

Kimler başvurabilir?

• Şiddet mağduru olan sağlık personeli,

• Şiddet mağduru personelin kurum
yetkilisi tarafından başvuru yapılabilir.

Hizmetin kapsamı

• Beyaz Kod Birimine şiddet başvurusu-
nun yapılması ile 113 merkezi tarafından
şiddet mağduru olan sağlık çalışanına
işleyiş anlatılarak, bilgilendirme yapılması,

• 1.Basamak Sağlık Hizmetleri sunu-
munda görev alan sağlık çalışanına karşı
gerçekleşen şiddet olaylarında olayın
duyulması ve/veya Beyaz Kod sayfasına
bildirimin yapılması ile hukuki sürecin
başlaması,

• Olay nedeniyle fiziksel ve psikolojik zarar

2015 KIŞ SD|33

gören sağlık çalışanına gerekli desteğin
sağlanması gerekmektedir.

Talebin değerlendirilmesi

Şiddete uğrayan sağlık personeline
talebine göre hukuki ve/veya psikolojik
yardım yapılır. Suç duyurusunda bulu-
nulur. Kamu görevlilerine karşı işlenen
şiddet olaylarının takibi şikâyete bağlı
olmadığından, ilgili personelin şikâyetinin
olup olmadığına bakılmaksızın yöneti-
ciler olayı mutlaka adli mercilere intikal
ettirmelidirler.

İllerdeki beyaz kod işleyişi (Birinci
basamak sağlık hizmetleri sunumunda)

• Şiddete uğrayan sağlık çalışanının veya
kurum yetkilisinin 113’e bildirim yapması,
• İdare marifetiyle dosyanın hazırlanarak
(ilgili formları doldurularak) İl Sağlık
Müdürlüğüne gönderilmesi,
• İl Sağlık Müdürlüğündeki koordinatör
avukat tarafından dosyanın değerlendi-
rilerek hukuki sürecin başlatılması,
• Tekrarlayan vakalar ile tehdit olaylarında
kolluk kuvvetleriyle irtibata geçilmesi ve
valilik nezdinde girişimde bulunulması,
• Talebe bağlı olarak psikolojik desteğin
sağlanması,
• Elektronik ortamda merkez teşkilata
bilgi notu gönderilmesi.

1.Basamakta beyaz kod işleyişi

Türkiye Halk sağlığı Kurumunda Tüketici
ve Çalışan Güvenliği Başkan Yardımcılı-
ğına bağlı Çalışan Sağlığı ve Güvenliği
Daire Başkanlığı tarafından 113 Beyaz
Kod vakalarının takip ve değerlendirilmesi
yapılmaktadır.

Koordinasyon sorumluluğu

Beyaz Kod Birimlerinin illerdeki sorumlusu
İl Sağlık Müdürlükleridir. Koordinatörler İl
Sağlık Müdürlükleri bünyesinde çalışan
avukatlar olup bu avukatlar, adli iş ve
işlemlerin takibini temin etmek ve koor-
dinasyon sağlamakla görevlidirler.

Hizmet sorumluluğu

İllerde İl Sağlık Müdürlükleri bünyesinde
olduğu gibi Halk Sağlığı Müdürlükleri
bünyesinde de Beyaz Kod birimleri
kurulmuş ve birim amirleri belirlenmiştir.
Ayrıca TSM’lerde de (özellikle büyük illerin
TSM’lerinde) Çalışan Hakları Birimlerince
113 faaliyetleri sürdürülmektedir.

Hukuki yardım

Şiddet olayları için Bakanlık hukuk
birimleri, işlenen suçtan mağdur olan
Bakanlık personeline veya vefatı halinde
kanuni mirasçılarına bir avukatın hukuki
yardımını isteyip istemediğini sorarak
ve talep etmeleri halinde Bakanlık
avukatlarınca ilgili personele 28.04.2012

tarihli ve 28277 sayılı Resmi Gazete ’de
yayımlanan “Sağlık Bakanlığı Personeline
Karşı İşlenen Suçlar Nedeniyle Yapılacak
Hukuki Yardımın Usul ve Esasları Hak-
kında Yönetmelik” çerçevesinde hukuki
yardım yapılmasını sağlar. Buna göre;

1) Madde 5 uyarınca Sağlık Bakanlığı ve
bağlı kuruluşlarda görev yapan perso-
nele veya bunların vefatı halinde kanuni
mirasçılarına bu Yönetmelik kapsamında
hukuki yardımda bulunulabilmesi için
aşağıda belirtilen hallerin gerçekleşmiş
olması gerekir:
a) Sağlık hizmeti sunumu sırasında veya
bu görevlerinden dolayı personele karşı
kanunlarda suç olarak tanımlanan bir fiilin
gerçekleştirilmiş olması.
b) İlgilinin veya kanuni mirasçılarının
talepte bulunması.
c) İlgili personelin soruşturma safhasında
şüpheli, kovuşturma safhasında ise sanık
durumunda bulunmaması.
2) Personelin, bir olayda hem mağdur
hem de şüpheli veya sanık durumunda
olması halinde mağdur sıfatıyla hukuki
yardım yapılır.

Yine 17.04.2013 tarih ve 9854 sayılı
genelge ile de hukuki yardımın kimlere
yapılacağı açıklığa kavuşturulmuştur.

Beyaz kod ve aile hekimliği
birimine kişi kaydı

25.01.2013 Tarih ve 28539 sayılı Aile
Hekimliği Uygulama Yönetmeliği Madde
8(2)’de “Sağlık hizmeti sunumu sırasında
meydana gelen şiddet olayının adli veya
mülki idare makamlarınca verilen belgeyle
belgelendirilmesi durumunda, aile he-
kimi veya aile sağlığı elemanına şiddet
uygulayan kişinin müdürlükçe mevcut
aile hekiminden kaydı silinir. Bu şekilde
kaydı silinen kişinin, aynı iş günü içerisinde
yeni aile hekimi seçmemesi durumunda
ikamet ettiği bölge göz önünde bulundu-
rulmak suretiyle kayıtlı nüfusu en düşük
aile hekimine müdürlükçe kaydı yapılır.”
denmektedir.

Verilerin takibi

İllerde İl Sağlık Müdürlüklerinde görevli
koordinatör avukatlarca 113 internet
sayfasından takip edilmekte olup Halk
Sağlığı Müdürlükleri olayı şiddet mağdu-
runun başvurması, medyada olayın yer
alması veya tarafımızdan aranılması ile
öğrenmektedirler. Kurumumuz merkez
teşkilatında ise Dairemiz Başkanlığınca
günlük, haftalık ve aylık veri takibi yapıl-
maktadır.

Sağlık çalışanlarına şiddetin
azaltılması için neler yapılmalı?

• Şiddeti caydırıcı yasalar çıkarılarak,
bunların yazılı ve görsel basın, afiş ve
broşürlerle halka duyurulması,

• Sağlık kurumlarında fiziki koşulların,
çalışma saatlerinin iyileştirilmesi ve
personel sayısını ihtiyaca göre artırılması,
• Sağlık kurumlarındaki personele
verilecek iletişim eğitimlerinin artırılması,
• Sağlık kuruluşlarında güvenlik tedbir-
lerinin artırılması,
• Hizmet alma süreci (tanı, tedavi, süre),
sağlık çalışanlarına yönelik şiddetin ce-
zalandırılacağı, hasta hakları ve nereye
başvurulacağı konusunda hasta ve hasta
yakınlarının bilgilendirilmesi gerekir.

Kaynaklar

1) Annagür B. Sağlık çalışanlarına yönelik şiddet: risk
faktörleri, etkileri, değerlendirilmesi ve önlenmesi.
Psikiyatride Güncel Yaklaşımlar 2010;2:161-73.

2) Ünlüsoy Dinç N. Hemşirelerin işyeri şiddetine
maruz kalma durumları ile iş doyumları ve işten
ayrılma eğilimleri. (Doktora Tezi) Ankara: Hacettepe
Üniversitesi Sağlık Bilimleri Enstitüsü 2010.

3) Sağlık çalışanlarına yönelik artan şiddet olaylarının
araştırılarak alınması gereken önlemlerin belirlenmesi
amacıyla kurulan meclis araştırması komisyonu rapo-
ru. Türkiye Büyük Millet Meclisi. Ocak 2013; Yasama
Dönemi:24; Yasama Yılı:3; Sıra Sayısı: 454 Erişim:
17.06.2013 http://www.academia.edu/3654719/
Saglik_Calisanlarina_Yonelik_Artan_Siddet_Olay-
larinin_Arastirilarak_Alinmasi_Gereken_Onlemle-
rin_Belirlenmesi_Amaciyla_Kurulan_Meclis_Aras-
tirmasi_Komisyonu. (Erişim tarihi: 17.11.2014)

4) WHO (2005). Workplaceviolence. September
2008, http://www.who.int/violence_injury_prevention/
injury/work9/en/print.html. (Erişim tarihi: 17.11.2014)

5) Ayrancı Ü, Yenilmez Ç, Günay Y, Kaptanoğlu
C. Çeşitli sağlık kurumlarında ve sağlık meslek
gruplarında şiddete uğrama sıklığı. Anadolu Psikiyatri
Dergisi 2002;3:147-54.

Karikatür: Dr. Orhan Doğan

|SD KIŞ 201534

Sağlık çalışanlarının
enfeksiyon riskleri ve
korunma yolları

DOSYA: SAĞLIKTA İŞ GÜVENLİĞİ

1989’da Hacettepe Üniversitesi Tıp Fakültesi’nden mezun oldu. 1996’da Ankara
Üniversitesi Tıp Fakültesi Enfeksiyon Hastalıkları ve Klinik Mikrobiyoloji Anabilim
Dalında ihtisasını tamamladı. 2003 yılında Harvard Üniversitesi Halk Sağlığı
Okulu’nda sayısal analizler alanında halk sağlığı yüksek lisans derecesi (MPH)
aldı. 2000-2002 yılları arasında Utah Üniversitesi Enfeksiyon Hastalıkları ve Klinik
Epidemiyoloji Bölümünde araştırmacı olarak çalıştı. 2003-2006 yılları arasında
Ankara Numune Eğitim ve Araştırma Hastanesi ve 2006-2011 yıllarında Marmara
Üniversitesi Tıp Fakültesi’nde çalıştı. Türk Tabipleri Birliği tarafından verilen Prof.
Dr. Nusret Fişek Halk Sağlığı Bilim Ödülü (2007) sahibi, Türk Klinik Mikrobiyoloji
ve İnfeksiyon Hastalıkları Derneği Başkanıdır, Bilim Akademisi Derneği asli
üyesidir. Dr. Ergönül, halen Koç Üniversitesi Tıp Fakültesi Enfeksiyon Hastalıkları
ve Klinik Mikrobiyoloji Anabilim Dalı’nda çalışmaktadır.

Prof. Dr. Önder Ergönül

S
ağlık çalışanları (SÇ), has-
tanede çalışanlarının yanı
sıra hastane dışında acil ve
uzun süreli bakım gibi hiz-
metlerde çalışan geniş bir
kesimi oluşturmaktadırlar.

Sağlık çalışanları, çalıştıkları ortamın
ve yaptıkları işin doğal sonucu olarak
enfeksiyon etkeni ajanlara maruz kalırlar.
İçinde yaşadıkları toplumun, çalıştıkları
hastanenin ve maruz kaldıkları mikroor-
ganizmaların özelliklerine göre, sağlık
çalışanlarının etkilenmeleri farklılıklar
gösterir. İçinde yaşadıkları toplum açı-
sından, toplumda hastalıkların yaygınlığı
(prevalans), toplumun bağışıklık ya da
aşılanma durumu, yeni etkenlerin ortaya
çıkması (insidans) önemlidir. Çalışma
ortamında alınan koruyucu önlemlerin
düzeyi, ne ölçüde uygulandığı ve ayrıca
çalışanların aşılanma oranına bağlı
olarak enfeksiyon riski değişir. Maruz
kalınan mikroorganizmaların inkübasyon
süreleri, bulaştırıcılıkları ve virulansları
da enfeksiyon gelişiminde önemli diğer
özelliklerdir.

Sağlık çalışanlarının en önemli mesleksel
hastalık ve ölüm nedenlerinin başında
enfeksiyonlar gelmektedir.(1) Sağlık
çalışanlarının enfeksiyonları solunum
yolu, kan ve temas yoluyla bulaşan
enfeksiyonlar olmak üzere üç ana
grupta sınıflandırılabilir. Pratik açıdan

bakıldığında ise, deri teması diğer iki
grup içinde ele alınabilir. Bu yazıda,
karşılaştığımız önemli enfeksiyonlar iki
ana başlık altında sunulacaktır.

I. Solunum yoluyla bulaşan
enfeksiyonlar

Sağlık çalışanlarının mesleksel riskleri
arasında solunum yolu ile bulaşan
enfeksiyonlar önemli bir iş ve güç
kaybı nedenidir. Solunum yollarından
enfeksiyon, damlacık ve havayolu ile
olmak üzere başlıca iki yolla bulaşır.
Damlacık yoluyla bulaş, solunum yolu
ile enfekte bir insandan mikroorganizma
taşıyan damlacıkların (öksürük, hapşırma
ve konuşma sırasında veya bronkoskopi
ya da aspirasyon yaparken); konjonktiva,
nazal veya oral mukozaya teması sonucu
oluşur. Damlacık yoluyla bulaş olabilmesi
için kaynak ve hedef arasında bir metre-
den daha az bir mesafe olması gerekir.
Hava yoluyla bulaş ise, mikroorganizma
taşıyan damlacıkların uzun süre havada
asılı kalarak veya toz parçacıklarıyla ile
temas ederek hava akımıyla yayılımı
sonucunda gerçekleşir. Aşağıda ince-
leyeceğimiz mikroorganizmaların hepsi
damlacık yoluyla bulaşabilirler, bazıları
ise damlacık ile bulaşın yanı sıra hava
yoluyla da bulaşabilirler (Tablo).

Tüberküloz

Sağlık çalışanlarında tüberküloz (TB) riski
1940’lı yıllarda hemşire ve tıp öğrencileri
arasında yapılan prospektif çalışmalar
sonucunda ortaya kondu ve mesleksel
risk oluşturduğu konusunda 1950’li yıllar-
da uzlaşıldı.(2) Sağlık çalışanları arasında
TB riski, HİV enfeksiyonlarının artmasıyla
1990’lı yıllarda gelişmiş ülkelerde daha
yoğun olarak gündeme gelmeye baş-
ladı. Oysa gelişmekte olan ülkelerde
bu risk hep vardı. Türkiye’de toplumda
ortalama TB olgu insidansı yüz binde
35-40 civarındadır.(3) Türkiye’de sağlık
çalışanları arasında İstanbul ve İzmir’de
yapılan çalışmalarda tüberküloz insidan-
sı yüz binde 96 olarak bildirilmiştir.(4, 5)
Diyarbakır’da yapılan bir çalışmada ise,
hastanede çalışmakta olan sağlık çalı-
şanları arasında ortalama TB insidansı
yüz binde 200 olarak saptanmış, bu
oran hekimlerde 127, hemşirelerde 274
ve diğer yardımcı sağlık personelinde
160 olarak belirtilmiştir.(6) Bu çalışmaların
sonuçları, tüberkülozun ülkemizde sağlık
çalışanları arasında önemli bir sorun
olduğunu göstermektedir.

Latent tüberküloz enfeksiyonu

Tüberküloz enfeksiyonu aktif veya latent
olarak seyredebilir. Enjeksiyondan sonra
oluşan reaksiyon 48-72 saat sonra de-

2015 KIŞ SD|35

|SD KIŞ 201536

ğerlendirilir, çapı 10 mm ve üzerinde olan
lezyonlar pozitif kabul edilir. Bazı yazarlar
gelişmekte olan ülkelerde, BCG aşısı ve
TB enfeksiyonuna daha fazla maruziyet
nedeniyle 15 mm ve üzerinin pozitif kabul
edilmesini ileri sürmektedirler.(7)

Ankara Numune Eğitim ve Araştırma
Hastanesinde (ANEAH) 491 sağlık
çalışanı arasında yapılan bir çalışma-
da çalışanların % 83’ünde iki aşamalı
tüberküloz deri testi (TDT) pozitif bu-
lunmuştur.(8) Gelişmekte olan ülkelerde
yapılan çalışmalarda TDT pozitifliği erkek
hekimler, hemşireler,(9) radyoloji teknis-
yenleri,(9) laboratuvar teknisyenleri ve
erkek temizlik görevlileri arasında kadın
hekimlere göre daha yüksek olarak sap-
tanmıştır. TDT negatif saptanan 83 kişi bir
yıl sonra bir kez daha test edilmiş, kon-
versiyon oranı %20 olarak bulunmuştur
(10). Türkiye gibi BCG aşılamasının rutin
olarak uygulandığı ülkelerde TDT ile TB
riskinin saptanmasının doğru olmayaca-
ğına dair görüşler vardır.(7, 11) Bu nedenle
son yıllarda, QuantiFERON®-TB-Gold
testinin bu alanda kullanımının özel bir
önemi olduğu ileri sürülmüştür.(12) Bu test
ile Mycobacterium tuberculosis geno-
munda tüberküloz dışı mikobakteriler ve
BCG aşı suşları barındırmayan genlerin
tanımlanması daha özgül tanısal testlerin
geliştirilmesine olanak sağlamıştır. BCG
bölgesi 1 (RD1) den kesilen ESAT-6 ve
CFP-10 antijenleri, pek çok tüberküloz
dışı mikobakteride (istisnaları, M.kansaii,
M. szulgai ve M. marinum) bulunmamak-
tadırlar ve bu antijenler M. tuberculosis
enfeksiyonunun özgül indikatörleridirler.
Bu antijenlerin tanıda kullanımı sayesinde
BCG ile aşılanmış bireylerde bile aktif
veya latent TB enfeksiyonunun tanısı
mümkün olmaktadır.(13)

Su çiçeği

Varicella zoster virüs (VZV) enfeksiyonu-
nun nozokomiyal bulaştığı gösterilmiştir.
Duyarlı olan tüm hastane çalışanları
varisella enfeksiyonu riski taşırlar. İn-
kübasyon süresi 14-16 gündür, ancak

immünkompromize bireylerde daha
kısa olabilir. Bulaş riski döküntülerin
görülmesinden 2 gün önce başlar ve
döküntülerin ortaya çıkmasından sonra
5 gün sürer. VZV enfeksiyonu, enfekte
lezyonlar ile temas sonucu bulaşır,
ancak enfekte hasta ile doğrudan teması
olmayanlara da bulaşabilir. Koruyucu
önlemlere uyulması bulaş riskini azaltır.
Yetişkinlerde su çiçeği geçirme öyküsü
olanlarda serolojik bağışıklık %97-99,
öyküsü olmayan ya da bilinmeyenlerde
ise bu oran % 71-93’tür.(14) Ankara Nu-
mune Eğitim ve Araştırma Hastanesinde
yapılan bir çalışmada sağlık çalışan-
larında su çiçeğine karşı antikor oranı
% 98 olarak saptanmıştır. Bu çalışmada
su çiçeği geçirme öyküsünün antikor
pozitifliğini saptamakta duyarlı olduğu
belirtilmiştir.(15)

Kabakulak

Virüs barındıran sekresyonlar ile temas
sonucu bulaşabilir.(14) İnkübasyonu
genellikle 16-18 gündür. Virüs, parotit
gelişiminden 6-7 gün önce ve hastalığın
gelişiminden 9 gün sonrasına kadar
tükrükte bulunur. Kabakulaklı hastalara
parotit geliştikten 9 gün sonrasına kadar
damlacık temas önlemlerine uyması
önerilmektedir ve bu süreç rapor için
dikkate alınmalıdır. Bağışık olmayan sağ-
lık çalışanlarına aşı uygulanması önerilir.
Ankara Numune Eğitim ve Araştırma
Hastanesinde sağlık çalışanlarında ka-
bakulak antikorları % 92 oranında pozitif
bulunmuştur.(16) Hastalık geçirme öyküsü
antikor pozitifliği ile paralel değildir.

Difteri

Hastalar ve sağlık çalışanlarına nozoko-
miyal yolla bulaşabilmektedir.(17) Sovyetler
Birliği’nin dağılmasından sonra oluşan
ülkelerde, 1990’lı yıllarda difteri epidemi-
leri görülmeye başlanmış ve bu süreçte
20’den fazla Avrupa ülkesinden de difteri
olguları bildirilmiştir. Corynebacterium
diphteria, enfekte kişiden damlacık ya
da deri teması yoluyla bulaşır.

Kızamık

Kızamık virüsünün nozokomiyal geçişi
iyi tanımlanmıştır. Verilere göre SÇ’ları,
normal popülasyona göre 13 kat daha
fazla risk altındadır,(18) ve ABD’de görülen
enfeksiyonların %13’ü sağlık kurumların-
da gerçekleşmiştir.(19) Kızamık, enfekte
kişilerle yakın temas sonucu büyük
damlacıklar ve hava yoluyla bulaşır.

Kızamıkçık

Damlacık teması ile bulaşır. İnkübasyon
süresi 12-23 gündür. Hastalık, döküntülü
dönemde çok bulaştırıcıdır, ancak virüs
döküntüden bir hafta sonra ve bir hafta
sonra yayılabilir. Konjenital kızamıkçık
olan bebekler aylar hatta yıllar boyunca
virüs yayabilirler. Geçirilmiş hastalık
öyküsü güvenilir bilgi sağlamaz. Ankara
Numune Eğitim ve Araştırma Hastane-
sinde sağlık çalışanlarında kabakulak
antikorları % 98,3 oranında pozitif
bulunmuştur.(16) Kızamık, kabakulak,
kızamıkçık (KKK) aşısı gebeler dışında
uygulanmalıdır.(14)

Meningokok

N. meningitidis’in nozokomiyal bulaşı
nadirdir. Büyük damlacıklar ile bulaşır,
inkübasyon süresi 2-10 gündür. Damlacık
temas önlemlerine uyulursa bulaş riski
ciddi ölçüde azalır. Hastalarla yakın
teması olan ve korunmasız temas eden
personele maruziyet sonrası profilaksi
önerilir. Rifampin (600 mg, günde 2 kez,
2 gün) veya ciprofloksasin (500 mg oral)
veya seftriakson (250 mg intramuskuler)
uygulanabilir. N.meningitidis’in A, C, Y,
W-135 serotiplerini barındıran polisakkarit
aşının maruziyet sonrası profilakside yeri
yoktur.(14)

Boğmaca

Bordatella pertusis enfeksiyonu çok bu-
laştırıcıdır. Hastanın sekresyonları ya da
büyük damlacıklarla bulaşır. İnkübasyon
süresi 7-10 gündür. Bulaştırıcı dönem
kataral evreden başlar ve semptomların
çıkmasından sonra üç hafta kadar sürer.
Damlacık temas önlemlerine uyulması
korunmak için yeterlidir.

Parvovirüs

İnsan parvovirüsü B19, bir çocukluk
hastalığı olan eritema infeksiyozumun
etkenidir. Enfekte olan kişilerde akut,
kendiliğinden sonlanan, bazen döküntü
ve anemi ile seyreden bir tabloya ne-
den olur. Sağlık çalışanlarına enfekte
kişilerden büyük damlacık teması ile
geçebilir.(20) Acil servise başvuran ya da
servislerde yatmakta olan B19 şüpheli
hastalar varsa, çalışanların damlacık
temasını önlemek için gerekli önlemleri
almaları gerekmektedir.

Tablo: Sağlık çalışanlarına solunumu yoluyla bulaşabilecek enfeksiyonların bulaş yolları

Temas Orta/büyük
damlacık

Küçük damlacık
Aerosol

Bakteriyel etkenler
	 Neisseria Meningitidis + + -
	 Streptococcus pyogenes + + -
	 Bordatella pertusis + + -
	 Corynebacterium diphteria + + -
	 Mycobacterium tuberculosis + + +
Viral etkenler
	 İnfluenza + + +
	 Su çiçeği + + +
	 Adenovirüs + + +
	 SARS + + -
	 Kızamıkçık + + -
	 Kabakulak + + -
	 RSV + + -
	 Parvovirüs + + -
	 Rinovirüs + + -

2015 KIŞ SD|37

Streptokok Grup A enfeksiyonu

Hastaların enfekte vücut sıvılarından
bulaşabilir. Deri ve rectumda sap-
tanan bulaşın yanı sıra farenkste de
Grup A Streptokok (GAS) saptandığı
bildirilmiştir.(14) Farenjit için inkübasyon
süresi 2-5 gündür. Hastane bulaşını
göstermek için kaynak hasta ve çalışan
arasında suş benzerliğini saptamak
üzere moleküler epidemiyolojik çalışma
yapılmalıdır.(14)

İnfluenza ve solumum yoluyla
bulaşan diğer virüsler

Enfekte kişilerden virüs barındıran
damlacıklar ya da küçük parçacıklı ae-
rosollerle bulaşabilir. İnkübasyon süresi
1-5 gündür, en fazla bulaş hastalığın ilk
3 gününde gerçekleşir. Damlacık temas
önlemlerine uyulması bulaşın önlenmesi
için yeterlidir. Risk altındaki tüm sağlık
çalışanlarının her yıl aşılanması önerilir.
Ayrıca özellikle salgınlar sırasında
maruziyet sonrası antiviral ajanlar da
kullanılabilir.(14) İnfluenza virüsünün yanı
sıra adenovirüsler, parainfluenza virüs,
rinovirüsler ve respiratuvar sinsisiyel vi-
rüsler de sağlık çalışanlarına bulaşabilir.

İnfluenza ve sağlık çalışanları

Kuş gribi (H5N1 avian influenza) salgını
insanlar arasında ilk kez 1997 yılında
Hong Kong’da görüldü. Bu tarihten
itibaren, virüsün insandan insana geçi-
şini saptamaya yönelik bir dizi çalışma
yapıldı. İnsandan insana bulaşı gösteren
bir çalışma Vietnam’da 2004 salgınından
sonra bildirildi.(21) Hong Kong’da yapılan
bir çalışmada, İnsandan insana geçiş
riskini kestirebilmek için, H5N1 olgularına
bakım veren sağlık çalışanlarıyla, bu
olgularla teması olmayan sağlık çalışan-
larının serumlarında H5N1 antikorlarına
bakıldı.(22) Hastalarla temas edenlerin
% 3,7’si (217’de 8) ve temas etmeyenlerin
% 2’si (309’da 2) seropozitif bulundu ve
bu fark anlamlıydı. Bu çalışma, H5N1
virüsünün insandan insana bulaşabi-
leceğini gösteren ilk çalışmaydı. Daha
sonra 2009 yılında domuz gribi (H1N1)
pandemisi sağlık çalışanlarını büyük
ölçüde etkiledi ve sağlık çalışanlarının
aşılanması geniş ölçüde tartışıldı.

SARS ve MERS-CoV

Kasım 2002 ve Temmuz 2003 arasında,
Dünya Sağlık Örgütü’ne 29 ülkeden
toplam 8,098 olası SARS olgusu ve
774 SARS’a bağlı ölüm (olgu fatalite hızı
% 9,6) bildirilmiştir (23). SARS saptanan
olguların %21’i sağlık çalışanıdır. 2004
yılından itibaren yeni SARS olgusu
bildirilmedi ama 2012 yılında corona
virüs ailesinden MERS-CoV saptandı.
MERS-CoV olgu sayısı 2014 yılının sonu

itibariyle yaklaşık 1000’dir ve ölüm oranı
%30’dur. MERS-CoV hastalarla yakın
temasta bulunan hasta yakınları ve sağlık
çalışanlarına bulaşabilir.

Bruselloz

Bruselloz, ülkemizde de sağlık çalışanları
arasında sık görülen laboratuvar kaynaklı
bir meslek hastalığıdır ve laboratuvar
çalışmaları sırasında korunma önlem-
lerine yeterince özen göstermeyen
çalışanlar arasında daha fazla görüldüğü
gösterilmiştir.(24, 25) Ülkemiz açısından
bakıldığında, laboratuvarda yeme-içme
gibi davranışlardan kaçınılmalı, labo-
ratuvarlara personel olmayan kişilerin
girişleri kısıtlanmalı, brusella bakterisi
ile ilgili çalışmalar biyogüvenlik 3 veya
en azından biyogüvenlik 2 kabinlerinde
yapılmalı, bakteriyel tanı için kültür plak-
ları koklanmamalı ve çalışırken maske
takılmalıdır.

II. Kan ve diğer vücut sıvıları
yoluyla bulaşan infeksiyonlar

Kan ve diğer vücut sıvıları yoluyla
bulaşan enfeksiyonlar içinde ön önemli
olanları HİV, HBV, HCV ve viral hemorajik
ateşlerdir. Enfeksiyon geçişinin oluş-
masında en önemli etken kesici veya
delici aletlerle yaralanmadır. Ankara
Üniversitesi’nde yapılan bir çalışmada

SÇ’larının %64’ü,(26) Ankara Numune
Eğitim ve Araştırma Hastanesinde
%65’i(27) yaşamları boyunca kaza sonucu
hastaların kan veya vücut sıvılarına en
az bir kez temas etmişlerdir. En sık
yaralanma iğne başlığını kapatırken
gerçekleşmektedir.(26) (27) Yaralanan
kişilerin Ankara Üniversitesi’nde %28’,
ANEAH’de % 42 oranında koruyucu
malzeme kullanmadığı, %67’sinin de
tıbbi yardım için bir istekte bulunmadığı
anlaşılmıştır.(26, 27) Oldukça yüksek olan
yaralanma oranları ile çalışanların
HİV, HBV ve HCV gibi kanla bulaşan
hastalıklara karşı ciddi bir risk altında
olduğu görülmektedir.

HİV/AIDS

Mesleksel olarak kanıtlanmış HİV enfek-
siyonlarının büyük çoğunluğu gelişmiş
ülkelerden bildirilmektedir. Dünyada HİV
ile enfekte insanların % 70’i Afrika’da
yaşarken, mesleksel olarak HİV bildirim-
lerinin % 90’ı, dünyadaki HİV olgularının
% 4’ünü barındıran ülkelerden yapılmıştır.
(28) Aralık 2001 itibariyle, Hastalıkları
Kontrol ve Önleme Merkezi’ne (HKM,
Centers for Disease Control and Preven-
tion, CDC) göre HİV pozitifleşen sağlık
çalışanlarından 57’sinde enfeksiyonun
mesleksel kökenli olduğu saptanmıştır.(29)
Ek olarak 138 olgunun şüpheli mesleksel
enfeksiyon olabileceği düşünülmüştür.
Ülkemizde Aralık 2005 itibariyle 1922 HİV

Karikatür: Dr. Orhan Doğan

|SD KIŞ 201538

pozitif olgu bulunmaktadır. Ankara Nu-
mune Eğitim ve Araştırma Hastanesinde
Ocak 2006 itibariyle 9 kişiye muhtemel
bulaş nedeniyle profilaksi başlanmış
ve serokonversiyon saptanmamıştır.(30)
Türkiye’de HİV/AIDS takip eden sağlık
çalışanları arasında yapılan bir ankette,
SÇ’ları bulaş riskini en önemli sorun
olarak gördüklerini belirtmişlerdir.(31)
Ülkemizde, SÇ’ları arasında mesleksel
olarak HİV serokonversiyonu olguları
zaman zaman duyulsa da, kayıtlara
geçirilmiş bir veri yoktur.

HİV ve diğer kan yoluyla bulaşan enfek-
siyonların önlenmesinde, daha dikkatli
olmak, bariyer önlemleri almak, daha
güvenli iğne kullanmak ve diğer yenilikler
sayesinde kan ile temasın engellenmesi
en iyi yoldur.(32) Bu stratejiler sayesinde
geçtiğimiz on yılda iğne yaralanmaları
ve kan ürünlerine maruz kalma sıklığı
büyük ölçüde azalmış olmakla birlikte
sorun tam olarak yok edilememiştir.
Yaralanmaların ne oranda HİV ile en-
fekte kişilerden olduğu bilinmemektedir,
ancak her temas acil bir durumdur.
Acil servislerde çalışanlar, akut bakım
kliniklerinde ve benzeri birinci sağlık
hizmetinde çalışanlar, mesleksel temas
sonrasında HİV geçişinin değerlendiril-
mesi ve gerekli yaklaşımın geliştirilmesi
için donanımlı olmalıdırlar.(32) Şüpheli
mesleksel yaralanmalarda hızlı tanı

yöntemleri önerilmektedir.(33)

HİV geçişi

Mesleksel maruziyete kaynak oluşturan
hastanın HİV enfeksiyonu açısından
durumu, yerel uygulamalar temelinde
değerlendirilmelidir. Viremi ile HİV
antikorlarının gelişimi arasındaki süre
son enzim immunoassay yöntemleri
ile birkaç gündür.(34) Böylece kaynak
hastada risk faktörleri ve akut HİV
enfeksiyonu ile uyumlu klinik bulgular
(ateş, farenjit, döküntüler, lenfadenopati,
bitkinlik ve benzeri bulgular) yoksa ve
HİV test sonucu negatif ise, geçiş riski
sıfır olarak varsayılır.

Sağlık çalışanları arasında yapılan pros-
pektif çalışmalardan elde edilen sonuçla-
ra göre perkütan yaralanmalardan sonra
ortalama HİV riski %0,3 (%95 emniyet
aralığı, 0,2-0,5), mukus membranlara
maruziyet sonrası %0,09’dır (%95 em-
niyet aralığı, 0,006 to 0,5).(32) Prospektif
çalışmalarda bütünlüğü bozulmamış
derinin HİV ile enfekte kan veya kanlı
olmayan vücut sıvı ve dokuları ile teması
ile ilişkili ortalama bulaş riskinin çok
düşük olduğu gösterilmiştir.

Profilaksi

HKM iki ilaçlı dört haftalık temel
tedavinin (zidovudine ve lamivudine,
lamivudine ve stavudine, veya stavudine
ve didanosine) perkütan veya mukozal
yaralanma sonrası en kısa sürede baş-
lanmasını önermektedir.(35, 36) Kaynak
kişi HİV-negatifse, tedavi kesilmelidir.
HİV ile kontamine kan veya diğer vücut
sıvılarının bütünlüğü bozulmamış deri ile
temas etmesi durumunda antiretroviral
tedavi önerilmemektedir.

Hepatit B

Hepatit B’nin mesleksel geçiş riski

Perkütan yaralanmalar HBV geçişinde en
etkili yoldur, ancak bu yol SÇ’ları arasın-
da HBV enfeksiyonu gelişimi açısından
muhtemelen küçük bir bölümü oluşturur.
Hepatit B salgınları araştırmalarında
sağlık çalışanları genelde perkütan
yaralanma hatırlamamakta, ancak bazı
çalışmalarda SÇ’nın üçte biri HBsAg-
pozitif hasta bakımı öyküsü bildirmek-
tedirler. Ayrıca HBV oda sıcaklığında
kuru kanda 1 hafta canlı kalabilmektedir.
Türkiye’de sağlık çalışanları arasında
HBs pozitifliği 1993 yılında bir merkezde
%8,6 olarak belirtilirken,(37) 10 yıl sonra
2003 yılında başka bir merkezde %3
olarak bildirilmiştir.(38) Bu rakamların
Türkiye’nin durumunu yansıttığını dü-
şünmekteyiz. Ankara Numune Eğitim
ve Araştırma Hastanesi’nde 1996 yılında
sağlık çalışanları arasında HBs pozitif-

liği %5 iken,(39) 1999 yılında %3 olarak
saptanmıştır.(40) Hepatit B taşıyıcılığının
giderek azalması aşılanma sayesinde
başarılmıştır.

HBV için temas sonrası profilaksi (TSP)

Temas sonrası HBIG ve HB aşısı 7 gün
içinde yapılmalıdır.(41) Hepatit B aşısının
yapılan yerde ağrı ve hafif ateş dışında
ciddi yan etkisi yoktur ve gebelerde de
rahatlıkla kullanılabilir.

Hepatit C

Hepatit C enfeksiyonunun mesleksel
geçişi

Hepatit C virüsü mesleksel olarak kana
temas ile kolayca geçmez. Hepatit C
pozitif bir kaynaktan perkütan yaralanma
ile HCV serokonversiyonu ortalama
olarak %1,8’dir (%0-%7). Bir çalışmada
enfeksiyon geçişin, kesici yaralanmalar-
dan sadece oluklu iğne ile olabileceği,
başka bir çalışmada da, en büyük
riskin kaynak kişinin ven ya da arterine
batmış kanallı bir iğne ile gerçekleşen
perkütan yaralanma olduğu bildirilmiştir.
Mukozal yüzeylere kan teması ile geçiş
nadiren olur, sağlam deriden geçiş
bildirilmemiştir. Hepatit C’nin çevrede
canlı kalma süresi hakkında bilgi yoktur.
Hepatit B’den farklı olarak, HCV’li kanın
çevresel kontaminasyonunun anlamlı bir
enfeksiyon kaynağı olmadığı düşünül-
mektedir. Ancak bu durumun bir istisnası
zayıf enfeksiyon kontrol önlemlerinin
uygulandığı hemodiyaliz ortamlarıdır.(42)
Türkiye’de sağlık çalışanları arasında
yapılan çalışmalarda anti-HCV pozitifliği
genellikle %1’in altındadır.(38) Türkiye’de
Viral Hepatit 2003 kitabında yer alan
17 çalışmayı(43) esas aldığımızda sağlık
çalışanları arasında anti-HCV pozitifliği-
nin ağırlıklı ortalamasını %0,83 olarak
hesaplanmış bulunuyoruz.

Viral kanamalı ateşler

Viral kanamalı ateşler içinde, Güney
Amerika kanamalı ateşleri (Arjantin,
Bolivya, Brezilya ve Venezuella), Hanta
virüs pulmoner sendrom, Lassa ateşi,
Marburg ve Ebola, ve nihayet ülkemizde
de görülen Kırım Kongo Kanamalı
Ateşi (KKKA) virüsleri insandan insana
geçebilir, dolayısıyla hastalardan sağlık
çalışanlarına bulaşabilirler.(44)

Ebola

İlk kez 1976 yılında saptanan virüsün,
en büyük salgını 2014 yılında görül-
müştür. Bu salgında yaklaşık 15.000
olgu saptanmış, 5000’in üzerinde ölüm
bildirilmiştir. Toplam 300 kadar sağlık
çalışanının öldüğü bilinmektedir.

Ankara Numune Eğitim ve

Araştırma Hastanesinde

(ANEAH) 491 sağlık

çalışanı arasında yapılan

bir çalışmada çalışanların

% 83’ünde iki aşamalı

tüberküloz deri testi (TDT)

pozitif bulunmuştur.

Gelişmekte olan ülkelerde

yapılan çalışmalarda TDT

pozitifliği erkek hekimler,

hemşireler, radyoloji

teknisyenleri, laboratuvar

teknisyenleri ve erkek

temizlik görevlileri arasında

kadın hekimlere göre daha

yüksek olarak saptanmıştır.

2015 KIŞ SD|39

Kırım Kongo Kanamalı Ateşi

Sağlık çalışanları en çok etkilenen
meslek grupları içinde hayvancılıkla
uğraşanlardan sonra ikinci sırada yer
alırlar. Hastanede görevli SÇ’ları, özellikle
burun, ağız, vajina ve enjeksiyon yerle-
rinden kanamaları olan durumu ağır ve
acil olan hastaların bakımlarını yaparken
ciddi risk altındadırlar.(45)

Sağlık çalışanları için önerilen koruyucu
önlemler, izolasyon, uzun önlük, maske,
eldiven, gözlük kullanımıdır. Enfekte
hastaların kan ve vücut sıvıları ile temas
eden sağlık çalışanlarının, temastan
sonra 14 gün boyunca günlük tam kan
ve biyokimya testleriyle takip edilmeleri
ve gerektiğinde ribavirin başlanması
önerilmektedir.

Kaynaklar

1) Sepkowitz KA, Eisenberg L. Occupational deaths
among healthcare workers. Emerg Infect Dis. 2005
Jul;11(7):1003-8.

2) Sepkowitz KA. Tuberculosis and the health care
worker: a historical perspective. . Ann Intern Med
1994;20:71-9.

3) SB. The Ministry of Health of Republic of Turkey,
Statistics of Tuberculosis in Turkey. 2001; Available
from: [http://www.saglik.gov.tr/istatistik.htm].

4) Cuhadaroglu C EM, Tabak L, Kilicaslan Z Incre-
ased risk of tuberculosis in health care workers: a
retrospective survey at a teaching hospital in Istan-
bul, Turkey. BMC Infectious Diseases. 2002;2:14.

5) Kilinc O UE, Cakan MD, Ellidokuz MD, Ozol MD,
Sayiner A, Ozsoz MD. . Risk of tuberculosis among
health care workers: can tuberculosis be considered
as an occupational? Respir Med. 2002;96:506-10.

6) Hosoglu S TA, Dagli C, Akalin S,. Tuberculosis
among health care workers in a short working period.
. Am J Infect Control 2005. 2005;33:23-6.

7) Tan TH, Kamarulzaman A, Liam CK, Lee TC.
Tuberculin skin testing among healthcare workers
in the University of Malaya Medical Centre, Kuala
Lumpur, Malaysia. . Infect Control Hosp Epid
2002;23:584-90.

8) Keskiner R, Ergönül Ö, Demiroğlu Z, Eren Ş,
Baykam N, Dokuzoğuz B. The risk of tuberculosis
infection among health care workers in a tertiary
hospital in Ankara. Infect Control Hosp Epid
2004;25:1067-71.

9) Garcia-Garcia ML, Corona AJ. Factors Associated
with tuberculin reactivity in two general hospitals in
Mexico. Infect Control Hosp Epid. 2001;22:88-93.

10) Ergönül Ö, Keskiner R, Dokuzoğuz B, editors. The
role of tuberculosis skin test conversion in detection
of tuberculosis. ECCMID; 2004; Prag.

11) Jelip J, Mathew G, Yusin T, Dony J. Risk factors
of tuberculosis among health care workers in Sabah,
Malaysia. Tuberculosis 2004;84:19-23.

12) Mori T, Sakatani M. Specific detection of tu-
berculosis infection: an interferon-gamma-based
assay using new antigens. Am J Respir Crit Care
Med. 2004;170(1):59-64.

13) Brock I. Comparison of tuberculin skin test and
new specific blood test in tuberculosis contacts. Am
J Respir Crit Care Med. 2004;170(1):65-9.

14) Bolyard EA TO, Williams WW, Pearson ML, Sha-
piro CN, Deitchman SD, and The Hospital Infection
Control Practices Advisory Committee. Guideline
for infection control in health care personnel. Am
J Infect Control 1998; 26: 289-354. Guideline for
infection control in health care personnel. . Am J
Infect Control 1998;26:289-354.

15) Celikbas A, Ergonul O, Aksaray S, Tuygun N,
Esener H, Tanir G, et al. Measles, rubella, mumps,
and varicella seroprevalence among health care
workers in Turkey: is prevaccination screening cost-
effective? Am J Infect Control. 2006 Nov;34(9):583-7.

16) Celikbas A, Ergönül Ö, Aksaray S, Esener H, Tanır
G, Eren S, et al., editors. Measles Rubella Mumps and
Varicella seroprevalence among healthcare-workers:
Is prevaccination screening cost effective in Turkey?
ECCMID; 2006; Nice, FR.

17) Palmer SR BA, Jephcott AE. . Immunization
of adults during an outbreak of diphteria. BMJ.
1983;286:624-6.

18) CDC. Centers for Disease Control and Prevention.
Immunization of health-care workers: recommenda-
tions of the Advisory Committee on Immunization
Practices (ACIP) and the Hospital Infection Control
Practices Advisory Committee (HICPAC). MMWR
Morb Mortal Wkly Rep 1997;46:1-42.

19) Atkinson WL. Measles and health care workers.
Infect Control Hosp Epidemiol 1994;15:5-7.

20) Bell LM, Naides SJ, Stoffman P, Hodinka RL,
Plotkin SA. Human parvovirüs B19 infection among
hospital staff members after contact with infected
patients. . N Engl J Med 1989;321:485-91.

21) Ungchusak K, Auewarakul P, Dowell S, Kitphati
R, Auwanit W, Puthavathana P. Probable person-to-
person transmission of avian influenza A (H5N1). .
N Engl J Med 2005;352:333–40.

22) Buxton Bridges C, Katz JM, Seto WH, Chan PK,
Tsang D, Ho W. Risk of influenza A (H5N1) infection
among health care workers exposed to patients
with influenza A (H5N1), Hong Kong. J İnfect Dis.
2000;181:344-8.

23) SARS. World Health Organization. Summary
table of SARS cases by country, November 1,
2002--August 7, 2003. Available at

http://www.who.int/csr/sars/country/2003_08_15/
en/. . 2002.

24) Ergönül Ö, Çelikbaş A, Tezeren D, Güvener E,
Dokuzoğuz B. Analysis of risk factors for laboratory
acquired Brucella infections. . J Hosp İnfect
2004;56:223-7.

25) Sayin-Kutlu S, Kutlu M, Ergonul O, Akalin S, Guven
T, Demiroglu YZ, et al. Laboratory-acquired brucello-
sis in Turkey. J Hosp Infect. 2012 Apr;80(4):326-30.

26) Azap A, Ergonul O, Memikoglu KO, Yesilkaya
A, Altunsoy A, Bozkurt GY, et al. Occupational
exposure to blood and body fluids among health
care workers in Ankara, Turkey. Am J Infect Control.
2005 Feb;33(1):48-52.

27) Erbay A, Ergönül Ö, Bodur H, Korkmaz M,
Öztoprak N, Çolpan A, et al. Ankara Numune Eğitim
ve Araştırma Hastanesi Çalışanlarının Kan ve Vücut
Sıvılarıyla İlişkili Yaralanmalarının Değerlendirilmesi.
Viral Hepatit Derg 2002;8(3):497-501.

28) Sagoe-Moses C, Pearson RD, Perry J, Jagger J.
Risks to health care workers in developing countries.
N Engl J Med. 2001 Aug 16;345(7):538-41.

29) CDC. HIV/AIDS surveillance report. Vol. 12. No. 1.
Atlanta: Centers for Disease Control and Prevention,
2000:24. : CDC2000.

30) Ergönül O, Baykam N, Çelikbaş A, B. D. Türkiye’de
ve dünyada sağlık çalışanlarında mesleksel HİV
infeksiyonu [Occupational HIV infection among
Health Care Workers in Turkey and the world] 2006.

31) Dokuzoğuz B, Ergönül Ö, Çelikbaş A, Baykam N,
Bayam G, Aygen B, et al., editors. Sağlık çalışanlarının
HIV/AIDS olgularını izleme sürecinde yaşadıkları. VII
Türkiye AIDS kongresi; 2005; Istanbul.

32) Gerberding JL. Clinical practice. Occupational
exposure to HIV in health care settings. N Engl J
Med. 2003 Feb 27;348(9):826-33.

33) Landrum ML, Wilson CH, Perri LP, Hannibal
SL, O’Connell RJ. Usefulness of a rapid human
immunodeficiency virüs-1 antibody test for the
management of occupational exposure to blood
and body fluid. Infect Control Hosp Epidemiol. 2005
Sep;26(9):768-74.

34) Busch MP, Lee LL, Satten GA, Henrard DR,
Farzadegan H, Nelson KE, et al. Time course of
detection of viral and serologic markers preceding
human immunodeficiency virüs type 1 seroconver-
sion: implications for screening of blood and tissue
donors. Transfusion. 1995 Feb;35(2):91-7.

35) CDC. Updated U.S. Public Health Service
Guidelines for the Management of Occupational
Exposures to HIV and Recommendations for
Postexposure Prophylaxis - September 30, 2005.
MMWR Morb Mortal Wkly Rep. 2005;54(No-RR-9).

36) Young TN, Arens FJ, Kennedy GE, Laurie JW,
Rutherford G. Antiretroviral post-exposure prophyla-
xis (PEP) for occupational HIV exposure. Cochrane
Database Syst Rev. 2007;Jan 24(1).

37) Leblebicioglu H, Gunaydin M, Durupinar B.
[Hepatitis b seroprevalence in hospital personnel].
Mikrobiyol Bul. 1993 Apr;27(2):113-8.

38) Ozsoy MF, Oncul O, Cavuslu S, Erdemoglu A,
Emekdas G, Pahsa A. Seroprevalences of hepatitis
B and C among health care workers in Turkey. J Viral
Hepat. 2003 Mar;10(2):150-6.

39) Baykam N, Dokuzoğuz B, Bodur H. Sağlık
personelinde Hepatit B ve Hepatit C seroprevalansı.
Viral Hepatit Dergisi Viral Hepatit Derg. 1997;1:66-9.

40) Ergönül Ö, Işık H, Baykam N, Erbay A, Dokuzoğuz
B, Müftüoğlu O. Ankara Numune Eğitim ve Araştırma
Hastanesi’nde Sağlık Çalışanlarında Hepatit B
İnfeksiyonu. Viral Hepatit Derg. 2001;7(2):327-9.

41) Poland GA, Jacobson RM. Prevention of Hepa-
titis B with the Hepatitis B vaccine. N Engl J Med.
2004;351(27):2832-8.

42) Niu MT, Coleman PJ, Alter MJ. Multicenter study
of hepatitis C virüs infection in chronic hemodialysis
patients and hemodialysis center staff members. Am
J Kidney Dis. 1993 Oct;22(4):568-73.

43) Mıstık R, Balık İ. Türkiye’de viral hepatitlerin
epidemiyolojik analizi. Viral Hepatit 2003 Tekeli E,
Balik I, editors. Ankara2003.

44) Tarantola A, Ergonul O, Tattevin P. Estimates
and Prevention of Crimean Congo Hemorrhagic
Fever Risks for Health care workers. In: Ergonul O,
Whitehouse CA, editors. Crimean-Congo Hemorr-
hagic Fever: A Global Perspective. Dordrecht (NL):
Springer; 2007. p. 281-94.

45) Celikbas AK, Dokuzoguz B, Baykam N, Gok
SE, Eroglu MN, Midilli K, et al. Crimean-Congo
Hemorrhagic Fever among Health Care Workers,
Turkey. Emerg Infect Dis. 2014 Mar;20(3):477-9.

|SD KIŞ 201540

Hemşirelerin iş güvenliği

DOSYA: SAĞLIKTA İŞ GÜVENLİĞİ

1993 yılında Hacettepe Üniversitesi Hemşirelik Yüksek Okulu’ndan mezun
oldu. 2001 yılında Farmakoloji ve Toksikoloji Anabilim Dalında doktorasını
tamamladı. 2002-2010 yılları arasında Afyon Kocatepe Üniversitesi, ardından
Uşak Üniversitesi’nde Öğretim Üyesi olarak çalıştı. Halen İstanbul Medipol
Üniversitesi Sağlık Bilimleri Fakültesinde Hemşirelik Bölüm Başkanı olarak
görev yapmaktadır.

Yrd. Doç. Dr. Nihal Sunal

İ
ş, “insanın yaşamını sürdürmesi
amacına yönelik zihinsel ve bedensel
her uğraş olarak” ya da “bedensel,
zihinsel ve ruhsal bir çaba ile çalışanın
kendisi ya da başkaları için değer
ifade eden mal ve hizmetler üretme

faaliyeti” olarak tanımlanır. İş sağlığı
kavramı ise, çalışanların sağlıklarını;
sosyal, ruhsal, bedensel olarak en üst
düzeyde sürdürmek, çalışma koşullarını
ve üretim araçlarını; sağlığa uygun hale
getirmek, çalışanları zararlı etkilerden
koruyarak, işin ve çalışanın birbirine
uyumunu sağlamak üzere yapılan
çalışmaları kapsar. Bu tanım, işi sos-
yal, bedensel ve ruhsal boyutu ile ele
almakta, iş ve üretim araçları ile çalışan
arasında uyumu gözetmektedir. İş sağlığı
çalışmaları, çalışma yaşamındaki tehli-
kelere karşı insan sağlığının korunmasını
hedefleyerek çalışan insanın sağlıkla
ilgili sorunlarını ele alır ve bu sorunlara
çözüm getirmeyi amaçlar.

İş gücü sağlığı ve iş güvenliği konusun-
daki asıl amaç; çalışanın fiziksel ve ruhsal
dengesinin korunması yoluyla insan
gücü verimliliğinde artışlar meydana
getirmektir. Böylece çalışan insanın
“sağlıklı” veya daha doğrusu “tam bir
iyilik hali içinde olması” amaçlanmıştır. İş
sağlığı ve güvenliği kavramı, işçi sağlığı
ve iş güvenliği kavramından farklı olarak,
tehlikelerin önlenmesinin yanında riskle-
rin öngörülmesi, değerlendirilmesi ve bu
riskleri tamamen ortadan kaldırabilmek
ya da zararlarını en aza indirebilmek için
yapılacak çalışmaları da içermektedir.
Evrensel anlamda iş sağlığı ve güvenliği;
henüz bir tehlike oluşmamış, işletmede
bir arıza oluşmamışken bile işletmede
oluşabilecek tehlikelerin ve risklerin
öngörülerek bunların kabul edilebilir olup

olmadığına karar verme çalışmalarını da
beraberinde getirmektedir.

Tehlike, insan sağlığına karşı oluşan
tehditler olarak tanımlanmaktadır. Tehlike
hasar veya zarara neden olma potansiye-
lidir. Çevremizde bulunan çeşitli etmenler
“tehlike” yaratabilir, ancak bu etmenlerle
karşılaşma durumunda bu tehlikeli duru-
mun belirli bir olasılık dâhilinde meydana
gelmesi söz konusudur; işte bu durumda
riskten söz edilir. Risk; olabilirlikle, ola-
sılıkla ilişkili bir kavramdır ve tehlikeli bir
durumda olumsuz bir olayın meydana
gelme olasılığı olarak tanımlanmaktadır.
Çalışma ortamlarındaki tehlikenin hangi
durumda riske dönüştüğünün bilinmesi
ve tanınması gerekmektedir. Bu durum
göz ardı edildiğinde, çalışanın sağlıklı
ve güvenli bir ortamda çalışması, işe
bağlı sağlık sorunlarının önlenmesi
mümkün olmamaktadır. Sağlığın koru-
nabilmesi için öncelikle sağlığı bozan
etmenlerin iyi bilinmesi gerekir. Çalışma
ortamındaki tehlikeler önlenemediğinde
riske, risk önlenemediğinde ise işe
bağlı sağlık sorunlarına, iş kazalarına,
meslek hastalıklarına ve bunlara bağlı
sakatlık, iş görmezlik durumlarına ve
işe devamsızlıkların oluşmasına yol
açmaktadır. Sağlık çalışanlarında hem
çalışma ortamı hem de işin yoğunluğu,
mesleksel hataların oluşmasına neden
olabilmektedir. Risk değerlendirmesi,
ortamda bulunun faktörlerin değer-
lendirilmesi anlamına gelmektedir. Bu
değerlendirme için, öncelikle çalışma
ortamında hangi tür risk faktörlerinin
var olduğu belirlenmeli, daha sonra
bu faktörlerin düzeyi saptanmalı ve bu
faktörlerin çalışma ortamında kimleri
etkilediği konuları değerlendirilmelidir.
Risk değerlendirmesinde temel amaç;

çalışma ortamında bulunan tehlikeli
durumlar için önlem almak, işyerlerindeki
çalışma koşullarından kaynaklanan her
türlü tehlike ve sağlık riskini azaltmak,
insan sağlığını etkilemeyen seviyeye
düşürmektir.

Uluslararası Çalışma Örgütü ve Dünya
Sağlık örgütü (İLO), iş sağlığını bütün
mesleklerde bedensel, ruhsal ve sosyal
yönden iyilik hallerinin üst düzeyde
tutulması, sürdürülmesi ve geliştirilmesi
olarak tanımlanmış ve her çalışanın sağlık
hizmeti alması gerektiğini, sağlıklı ve gü-
venli bir ortamda çalışmasının bir insanlık
hakkı olduğunu ve bu hakkın yaşama
hakkı sınırları içinde bulunduğunu ve
her ülkenin buna uyması gerektiğini be-
lirtmiştir. Amerika Birleşik Devletleri’nde
Ulusal İş Sağlığı ve Güvenliği Kurumu
(National Institute for Occupational
Safety and Health= NIOSH), sağlıklı ve
güvenli bir hastane ortamını “işin yürü-
tülmesi ile ilgili olarak oluşan ve sağlığa
zarar veren fiziksel, kimyasal, biyolojik,
ergonomik, mekanik tehlikelerin, tehlike
ve risklere bağlı meslek hastalıkları ve
iş kazalarının olmaması durumu” olarak
tanımlamıştı. NIOSH ve İşçi Güvenliği
ve Sağlığı Birliği (Occupational Safety
and Health Adminisration-OSHA), bu
koşulun yerine getirilmesinde, çalışma
ortamı ve iş kaynaklı tehlike ve risklerin
belirlenmesinin, çalışma koşullarının ve
çalışma ilişkilerinin sağlık çalışanlarının
lehine düzenlenmesinin önemine işaret
etmektedir.

İş sağlığı ve iş güvenliği açısından önemli
riskler taşıyan çalışma alanlarından biri
de sağlık hizmetleridir. Sağlık hizmetle-
rinin sunulduğu birçok alanda özellikle
de hastanelerde, çalışanların sağlıklarını

2015 KIŞ SD|41

olumsuz yönde etkileyen pek çok risk
faktörü bulunmaktadır. Hastanelerde
sağlık işgücü içinde sayısal olarak
büyük çoğunluğu oluşturan ve hizmet
sunumunun sürekliliği açısından önemli
bir grubu oluşturan hemşirelik grubu,
çalışan sağlığı ve güvenliği açısından
önemli bir risk grubunu oluşturmakta-
dır. Hemşireler, hizmet sunumundaki
farklılıklara bağlı olarak çeşitli sağlık ve
güvenlik tehlikeleri ile karşı karşıya bulun-
maktadırlar. NIOSH’ın 2600 hastanenin
meslek sağlığı servislerinin raporlarına
göre yaptığı değerlendirmede, sağlık ça-
lışanlarında en sık kas, iskelet sisteminde
burkulma ve zorlanmaların görüldüğü
saptanmıştır. Bunu delici yaralanmalar,
çizilme, ezilme, laserasyon, sırt-bel
hasarları, yanık ve kırıklar izlemektedir.
En sık görülen hastalıklar solunum
problemleri, enfeksiyon, dermatit, ilaç
ve tedavi reaksiyonlarıdır.

Hemşirelerin ağır iş yükü, ağır ve ölümcül
hastalara bakım vermek, gerektiğinde
hasta ve yakınlarına destek vermek
zorunda kalınması gibi nedenler, iş ile
ilgili stres ve gerginliğe yol açmaktadır.
Ayrıca sağlık sistemindeki yetersizlikler,
hizmetin ve çalışanın dengesiz dağılımı
çalışanlarda düş kırıklığı ve gerginlik
yaratmaktadır. İşten kaynaklanan gergin-
likler kişide depresyon, kaygı, gerilim tipi
baş ağrısı ve uykusuzluk gibi fizyolojik
etkilere de yol açmaktadır.

Günümüzde hemşirelik, bilgi birikimleri
ile hastalığın tedavisinde olduğu kadar,
hastalıkların önlenmesinde, sağlığın ge-
liştirilmesinde ve bireylerin sağlık gerek-
sinimlerinin karşılanmasında çok önemli
bir meslek olarak kabul edilmektedir.
Sağlıklı ya da hasta bireylerin sağlığının
korunması ve geliştirilmesi amacına
yönelik sağlığın koruma ve geliştirilmesi
ile ilgili önemli görev ve sorumlulukları
olan hemşireler, hastalara daha yararlı
olabilmek için öncelikle kendi sağlıklarını
korumak ve geliştirmek zorundadırlar.
Çalışma ortamındaki sağlık ve güvenlik
ile ilgili uygulamalar sadece çalışanın
sağlıklı olmasını değil, aynı zamanda
sağlıklı ve güvenli bir ortamda hizmet
vermesini, sağlık hizmeti alanların da
sağlığını ve yaşam kalitesini olumlu
yönde etkilemektedir. Çalışma ortamının
sağlıklı ve güvenli hale getirilmesi ayrıca,
çalışanların performansı ve iş veriminin
artırılması açısından da çalışanları etkile-
mektedir. Çalışma ortamı bireyin sosyal
yaşamından, hizmet sunduğu alana
kadar, tam iyilik halinin sürdürülmesinde
de önemli etkiye sahip bulunmaktadır.

Hemşirelerin çalışma hayatında
karşılaştıkları mesleki risk ve
tehlikeler

“İnsanların hastalıklarla çalışıp da nasıl
her zaman sağlıklı kaldıklarını merak edi-

yorsanız, yanıtı; kalamadıklarıdır” deyişi
sağlık çalışanları için sağlığın, sundukları
hizmetten önce temel bir hak olduğunu
vurgulayan güzel bir anlatımdır.

Hemşirelerin hastayla daha fazla zaman
geçiren ve bakımlarını doğrudan yerine
getiren kişi olmaları nedeniyle sağlık
riskleri ile karşılaşma olasılıkları diğer
sağlık çalışanlarından daha yüksektir.
Çalışma ortamında iş sağlığı ve iş
güvenliği bakımından önemli riskler
taşıyan çalışma alanlarından biri olan
sağlık hizmet alanında, özellikle de
hastanelerde, değişik nitelikteki çalışma
ortamı zararları bir arada bulunmaktadır.

Hemşirelik, uzun süreli çalışma, aşırı
iş yükü, zaman baskısı, zor ya da
karmaşık görevler, yetersiz dinlenme
araları, tekdüzelik ve fiziksel olarak kötü
iş koşulları (yer, sıcaklık ve ışıklandırma
gibi) gibi stresle ilgili risk faktörlerini
içermektedir. Bununla birlikte; tedavi
uygulamaları sırasında, hizmet yoğun-
luğuna göre değişmek üzere uzun süre
ayakta kalma, nöbetlerde uykusuzluk,
beslenme düzensizlikleri ile karşı karşıya
da kalmaktadırlar. Hemşirelerin çalışma
hayatında karşılaştıkları mesleki ve risk
ve tehlikeleri kimyasal, fiziksel, biyolojik
ve psikolojik olmak üzere dört grupta
incelenmektedir.

Hemşirelerin ağır iş

yükü, ağır ve ölümcül

hastalara bakım vermek,

gerektiğinde hasta ve

yakınlarına destek vermek

zorunda kalınması gibi

nedenler, iş ile ilgili stres ve

gerginliğe yol açmaktadır.

Ayrıca sağlık sistemindeki

yetersizlikler, hizmetin ve

çalışanın dengesiz dağılımı

çalışanlarda düş kırıklığı

ve gerginlik yaratmaktadır.

İşten kaynaklanan

gerginlikler kişide

depresyon, kaygı, gerilim

tipi baş ağrısı ve uykusuzluk

gibi fizyolojik etkilere de yol

açmaktadır.

|SD KIŞ 201542

1. Kimyasal riskler

Günlük yaşantımızın pek çok alanında
kullanıldığı gibi, hastalıkların önlenmesi
ve tedavisi ile de yaşantımızın bir parçası
haline gelen kimyasallar, yararlarının
yanı sıra özellikle uygun şekilde kul-
lanılmadıklarında insan sağlığı için
tehlike, çevre için zehir olabilmektedirler.
Kimyasal tehlike ve riskler oldukça geniş
ve izlenmesi zor bir gruptur. Hemşire
ve diğer sağlık çalışanlarının, çalıştığı
tüm ortamlarda kimyasal zararlı etken-
lerle karşılaşma olasılığı çok yüksektir.
Kimyasal dezenfektanlar, antiseptikler,
sterilizasyon işlemleri sırasında kullanılan
sıvılar, etilen oksit, pek çok boya ve çö-
zücüler, etil alkol ve türevleri, formaldehit,
iyotlu bileşikler, lateks ürünler, anestezik
gazlar, kematerapötik ajanlar, ilaçlar ve
solüsyonlar ve sitostatik ilaçlar sağlık ça-
lışanlarının sıklıkla karşılaştığı kimyasal
tehlike ve risklerdendir.

Oluşabilecek sağlık sorunları arasında;
dermatozlar, egzema gibi deri irritasyon-
ları, alerjik olaylar, solunum yolu ve göz
irritasyonları, olası kanserojen ve mutajen
etkiler, toksik etkiler, üreme sistemi en-
feksiyonları, uyku hali yakınması, baş
ağrıları, görme bulanıklığı ve teratojenik
etkiler özellikle gebelerin maruziyeti
sonucunda erken doğumlar, düşükler,
ölü doğumlar sıralanabilir (Kıran, 2003).
Kimyasal maddelerin toksik etki (zehir
etkisi) göstermesi ve bu toksik etkinin
şiddeti;

• Vücuda giren maddenin fiziksel ve
kimyasal özelliklerine,
• Kullanımı sırasında alınan sağlık ve
güvenlik önlemlerine,
• Maruz kalmanın miktarına ve maruziyet
süresine,
• Kimyasala maruz kalan kişinin yaşı,
cinsiyeti, dayanıklılığı, genel sağlık du-
rumu gibi fizyolojik özelliklerine bağlıdır.

Sağlık çalışanlarının kimyasal risklerden
korunması için koruyucu önlem kullanma
ve uygulama düzeyinde el yıkamanın
her zaman uygulanması gerektiği sap-
tanmıştır. Koruyucu önlük, maske, yüz
koruyucusu, gözlük ve eldiven kullanma,
ortamın havalandırılmasına özen gös-
terme, eskimiş ekipmanların değişimini
sağlama, kimyasal maddelerle temas
halinde ise cildi bol su ile yıkama diğer
önlemler arasında yer almaktadır.

Sağlık çalışanlarının ameliyathanelerde,
laboratuarlarda, sterilizasyon birimlerinde
ve kanser tedavisi uygulanan birimlerde
kimyasal maddelerle karşılaşma oranı
diğer birimlere oranla daha yüksektir.
Ameliyathanelerde anestezi cihazlarının
bağlantısından veya hastalardan yayılan
gazlar sağlık çalışanları tarafından inhale
edilerek vücuda alınır. Anestetik gazlara

maruziyet yalnızca ameliyathanede
değil, hastaların solunum sisteminde
ve kanında bulunan gazların ortama
yayılmasıyla, ameliyat sonrası uyanma
odasında ve yoğun bakım odalarında
gerçekleşmektedir.

Dezenfektan ve sterilizan maddeler
cerrahi aletler ya da solunum cihazları
gibi, tekrar tekrar kullanılan aletlerin
temizlenmesi için vazgeçilmez ama
o ölçüde de riskli maddelerdir Bu
maddeler DNA’ya da hemoglobin
aminoasitleri gibi, proteinden zengin
bölümlere bağlanarak alkilasyona yol
açarlar. Ulaşamadıkları organlarda ise
uzun dönemde başka biyolojik etkilere
ya da karsinojen etkilere yol açabilirler.

Son yıllarda özellikle atopiklerde
daha belirgin olmak üzere tüm sağlık
çalışanlarında, doğal kauçuk latekse
karşı duyarlanma prevalansının arttığı
bilinmektedir Sağlık personeli, lateks
alerjisi gelişme olasılığı yönünden en
riskli meslek grubunu oluşturur. Burada
en önemli faktör eldiven kullanımıdır.
Lateks alerjisi Türkiye’de daha çok sağlık
personelinin meslek hastalığıdır. Sağlık
personeli konu ile ilgili bilgilendirilmeli,
lateks alerjisi olduğu düşünülen birey-
lere gerekli tanısal girisimler titizlikle
yapılmalıdır.

2. Fiziksel riskler

Bütün dünyada olduğu gibi ülkemizde de
hemşirelerin yaşadığı bel ağrısı, omuz ve
kol ağrısı, boyun ağrısı sorunları fiziksel
riskler arasında önemli boyutlardadır.
Hastanede hastalar ve sağlık çalışan-
ları için fiziksel tehlikeler grubunda en
yaygın olanlar; radyasyon (iyonize, lazer,
ultraviole, infra-red, elektromanyetik
vb. radyasyon, radyo aktif madde ve
ışınımlar), gürültü, aydınlanma, elektrik
düzeneği, kaygan zemin, sıcak/soğuk,
havalandırma, vibrasyon ve tozun olduğu
belirlenmiştir. Bu tehlikelere maruz kalma
sonucunda gelişebilecek sağlık sorunları
arasında iş kazaları, bel yaralanmaları,
kesici-delici-batıcı cisim yaralanmaları,
yanıklar, kırıklar, kas-iskelet sistemi
sorunları, dolaşım bozukluğu, işitme
kayıpları, merkezi sinir sistemi depres-
yonu, görme bozuklukları yer alır.

Hemşirelerin iş ortamındaki ergonomik
sorunları da oldukça önemlidir. Ameli-
yathane hemşireleri ve diğer çalışanlar
açısından uzun süre ayakta kalma, hasta
transferi esnasında hastayı kaldırma,
malzeme taşıma sırasında ağırlık kaldır-
ma seklinde ergonomik sorunlar olabilir.
Ayrıca, taşıma sırasında taşınanın insan
olması daha dikkatli olmayı gerektirmek-
tedir.

Değişik uzmanlık alanlarındaki doktor,
hemşire ve diğer personel açısından

uzun süre çalışma, nöbet, vardiya ça-
lışması sırasında oldukça uzun süreler
yürüyüş yapmak durumundadır. Belçika
ve Fransa’da yapılan çalışmalarda
dâhiliye ve yoğun bakım servislerinde
çalışan hemşirelerin, çalışma sürele-
rinin %60-80’lik bölümünü yürüyerek
geçirmekte olduğu ve bu süre içinde bir
çalışma gününde 5-7 km. yol yürüdüğü
saptanmıştır. Yürünen mesafenin gece
çalışmalarında daha fazla olduğu ve 17
km’ye kadar artabildiği ifade edilmek-
tedir. Bunun nedeni ise; gece çalışan
personel sayısının, gündüz çalışanlardan
az olmasıdır. Hemşirelerin bir günlük
çalışma süresinde 120-330 kez aynı
işlemi tekrarlayarak yapmaları monoton
iş ve kognitif stres nedeni olarak ifade
edilmektedir.

Radyoloji, nükleer tıp, radyasyon onko-
lojisi bölümlerinde çalışan sağlıkçılar
mesleki ışınlanma yoluyla radyasyon
riski ile karşı karşıyadır. Anjiyografi
odası, taşınabilir röntgen cihazlarının
kullanıldığı birimler, yoğun bakım
üniteleri ve ameliyathane gibi yerlerde
de radyasyona maruz kalınmaktadır.
Elektromanyetik alana maruz kalan sağlık
çalışanlarında baş ağrısı, bulanık görme,
çarpıntı, gözde batma, kaşıntı, sulanma,
işitme azlığı, halsizlik ve yorgunluk gibi
yakınmaların fazla olduğu bilinmektedir.

İşyerinin havalandırma durumunun
çalışanların sağlıkları ve çalışma güçleri
üzerinde ciddi etkileri vardır. Hastane-
lerde havalandırmanın yetersizliğine
bağlı olarak oluşan yorgunluk, baş
ağrısı, bulantı, öksürük gibi belirtiler
anestezik gazların, dezenfektanların ve
kanser ilaçlarının kullanıldığı ortamlarda
sıklıkla görülmektedir. İş ortamındaki
gürültü düzeyi sağlığı ve verimliliğini
etkileyen en önemli unsurlardan biridir.
Gürültülü ortamlarda çalışan bireylerin
baş ağrısını, işitme ile ilgili sağlığını ve
algılamasını olumsuz yönde etkilediği,
iş performansını azalttığı, fizyolojik
ve psikolojik dengesini bozduğu, iş
kazalarını ve işitme kaybı riskinin arttığı
bilinmektedir.

NIOSH hastanelerde yangın nedenle-
rini belirlemeye yönelik araştırmasında,
elektrik düzeneğindeki hataların ikinci
sırada olduğunu belirlemiştir. Elektrik
düzeneğinin yanlış ya da eksik olması
hastane çalışma ortamının tümünü etki-
lediğinden, sağlık çalışanları açısından
son derece önemli bir tehlikedir. OSHA
ve NIOSH, hastanelerde priz kapak
deliklerinin kapalı olmasını, uzatma
kablolarının sadece geçici durumlarda
kullanılmasını, elektrik düzeneğinin ıslak/
nemli bölgeye temas etmemesi gerekti-
ğini, elektrikli araç-gereçlerin üzerinde
uyarı yazılarının bulunmasını ve elektrik
düzeneğinin düzenli olarak kontrolünün
yapılmasını elektrik ile ilgili standartlar

2015 KIŞ SD|43

olarak kabul etmektedir Ayrıca, merdiven
yanlarında korkulukların bulunmaması,
yangın alarm sistemi ve ayrı bir yangın
çıkış kapısının bulunmaması, yangın
söndürücülerinin doğru yerde olmaması
ve aylık kontrollerinin yapılıyor olmaması,
herkesin kolaylıkla ulaşabileceği yerde
çöp kutularının bulunmaması ve çöplerin
24 saat aralıklarla dökülmemesi, çöp
poşetlerinin üzerlerinde yazılı uyarıların
olmaması da yine fiziksel tehlike ve riskler
grubuna girmektedir.

3. Biyolojik riskler

Hemşireler her gün çalışma ortamının
koşulları nedeniyle kan, kan ürünleri ve
vücut sıvıları ile temas sonucu, solu-
num, damlacık yolu ile bulaş sonucu
ve diğer yollarla çalışanları etkileyen
birçok biyolojik risk etmeni ile karşı
karşıyadır. AIDS, Hepatit B, C ve D gibi
enfeksiyonların yanı sıra son günlerde
dünya gündeminde yer alan EBOLA
virüsü gibi enfeksiyon kontrolünün
oldukça zor olduğu enfeksiyonlar da
hemşirelerin yaşamını tehdit edici boyuta
ulaşmıştır. Çeşitli çalışmalarda biyolojik
faktörlerden etkilenme sıkılığı İsveç’te
%10, Almanya’da %33 ve Fransa’da %40
olarak saptanmıştır.

CDC’nin (Centers for Disease Control
and Prevention-Hastalık Kontrol ve
Önleme Merkezleri) yapmış olduğu
araştırmada sağlık çalışanlarının
kullanmış olduğu kesici-delici aletler ta-
nımlanarak beş yıllık izlem periyodunda
5000 perkütan yaralanma saptanmış
ve %62’si enjektör iğnesi ile meydana
gelmiştir. Kesici-delici yaralanmalar %38
perkütan aletlerin kullanımı sırasında,
%42 disposbl aletlerin kullanımı öncesi
ve sonrasında oluşmuştur (CDC,2008).
Bu kesici delici alet yaralanmalarının
%54’ünün hemşirelerde yaşandığı rapor
edilmiştir.

Dünyada ve özellikle ülkemizde bu konu-
da yeterli ve sağlıklı veri bulunmamakla
beraber ABD’de sağlık çalışanlarında
her yıl 600.000 iğne batması veya
kesici alet yaralanması olmaktadır. Bu
tür yaralanmalar, özellikle Hepatit B ve
C ve HIV bulaşına sebep olurlar. Dünya
genelinde 2002 sonu itibariyle 106’sı
ispatlanmış, 238’i şüpheli olmak üzere
toplam 344 sağlık çalışanı mesleksel
yolla HIV enfeksiyonuna yakalanmış du-
rumdadır (Sağlık Çalışanlarının Mesleki
Riskleri, 2008).

Solunumla bulaşan hastalıklar içinde
tüberküloz özel bir yer tutmaktadır.
Ülkemizde yapılan iki çalışmada top-
lumda tüberküloz insidansı 100.000’de
34 bulunmuşken sağlık çalışanlarında
100.000’de 96 bulunmuştur. Literatürde
yapılan bir araştırmada özellikle tüberkü-
lozlu hasta ile sık karşılaşan kliniklerde

çalışmakta olan sağlık çalışanlarının,
tüberküloz hastalığı yönünden yüksek
risk altında oldukları tespit edilmiş ve
tüberkülozun meslek hastalığı olarak
kabul edilmesi gerektiği ifade edilmiştir.
Etkenlerin sağlık çalışanlarına bulaşma
yolları göz önünde tutularak uygun ön-
lemler alınmalıdır (Sağlık Çalışanlarının
Mesleki Riskleri, 2008).

Bu konudaki bilgi birikimi yeterli düzeye
ulaşmış ve artık standart uygulamalar
rehberlerle belirlenmiştir (Örneğin,
Amerikan Hastalık Önleme ve Kontrol
Merkezi -CDC- rehberleri). Kan ve kanlı
vücut sıvılarıyla bulaşan etkenlerden
korunmada eldiven, önlük, maske ve
siperlik kullanımı önerilmektedir. Bunun
yanı sıra iğne yaralanmalarının önüne
geçmek için güvenli iğnelerin üretilmesi
ve tüm sağlık kuruluşlarında kullanıma
sunulması önerilmektedir. Damlacık
aracılığıyla solunum yolu ile bulaşan
mikroorganizmalardan korunmada mas-
ke, önlük, siperlik; damlacık çekirdeği
aracılığıyla bulaşanlarda (tüberküloz, kı-
zamık, suçiçeği, SARS) ise özel maskeler
yanı sıra hastanın negatif basınçlı odada
tutulması gereklidir (Sağlık Çalışanlarının
Mesleki Riskleri, 2008).

4. Psikolojik riskler

Sağlık kuruluşlarında hemşirelerin en çok
karşı karşıya olduğu risk faktörlerinden
biri de psikososyal risklerdir. Psikososyal
riskler arasında sayılan şiddet, kişiye
fiziksel ya da psikolojik zarar vermeyi
amaçlayan eylemdir. ABD’de yapılmış
bir araştırmada sağlık personelinin
şiddete uğrama riskinin diğer hizmet
sektörlerinde çalışanlara göre 16 kat
fazla olduğu saptanmıştır. Hemşireler,
özellikle hastalar tarafından ve diğer
sağlık personelinden üç kat daha fazla
şiddete maruz kalmaktadır (CDC, 2008).
Aldığı sağlık hizmetten memnun olmayan

bazı hasta ya da hasta yakınları, özellikle
acil servislerde zaman zaman sağlık
personeli ile tartışmaya girmekte ve hatta
fiziksel saldırıya geçebilmektedirler.

Kanada’da yürütülen bir çalışmada acil
servislerde şiddete uğrama oranlarının
oldukça yüksek olduğu saptanmıştır. Bu
çalışmada herhangi bir zamanda şiddete
uğrama sıklığının %60, sözel istismarın
%76, fiziksel tehdit veya saldırının %86
olduğu gösterilmiştir. Aynı çalışmada
katılımcıların %73’nün şiddette uğrama-
larından dolayı hastalardan korktukları,
%49’nun hastalar tarafından tanındığı ve
%74’nün iş doyumunun azaldığı belirtil-
miştir. Ayrıca şiddete maruz kalanların
%67’si uğradığı şiddeti rapor etmiş, bir
kısmının da iş değişikliği yapılmıştır.

Türkiye’nin batısında 2006 yılında yapıl-
mış yine çok merkezli bir çalışmada son
bir yıl içinde en az bir kez şiddete maruz
kalma oranı %49,5 olarak belirtilmiş.
Olguların %48,3’inin 1-5 kez arasında
şiddete maruz kaldıkları saptanmıştır.
Çalışanın yaş ortalaması ve deneyim sü-
resi ile şiddete uğrama sıklığında anlamlı
bir farklılık bulunamamıştır. Kadınlarda
şiddete uğrama sıklığının daha yüksek
olduğu saptanmıştır (%60’a %40).
Meslek gruplarına göre incelendiğinde
hemşirelerin daha sık şiddete uğradığı,
ikinci sıklıkta ise pratisyen hekimlerin
daha sonra da uzman hekimlerin ve
diğer personelin olduğu gösterilmiştir.

Şiddetle başa çıkmada alınabilecek
önlemler; hastaya yaklaşımda stresle
baş etme yollarını öğrenmek, etkili sözel
ve sözel olmayan becerileri geliştirmek,
uygun raporlama sistemleri, etkili güven-
lik eğitimleri, 24 saat alan içi güvenlik
sağlanması, güvenlikli kapılar, güvenlik
kameraları, kontrol noktaları ve panik
alarmlarıdır.

Karikatür: Dr. Orhan Doğan

|SD KIŞ 201544

Psikososyal risklerden bir diğeri, vardiya
ve nöbet şeklinde çalışma biçimidir.
Vardiyalı çalışma, çalışan kişinin normal
biyolojik, psikolojik, sosyal yaşama
şeklini bozan bir durumdur. Bedenin
normal, biyolojik ritmi ile çeliştiğinden
kronik yorgunluğa ve kişinin aile ve
sosyal hayatının zarar görmesine yol
açar. Geleneksel olarak çalışma saatleri
belirlidir. Dinlenme saatleri akşamları ve
hafta sonlarıdır. Hemşireler için ise gece
çalışma zorunluluğu da vardır. Bu durum
başlı başına stres kaynağıdır. Çalışma
şekli nedeniyle hemşireler çevresiyle
olan iletişiminde sorunlar yaşayabilir.
Ayrıca organizmanın biyolojik uyku ritmi
tersine döner. Bu durum kişilerde kronik
yorgunluğun, bitkinliğin ve depresyonun
görülmesine yol açar. Yapılan bir meta-
analiz çalışmasında haftada 50 saatin
üzerinde çalışma saatinin hemşireler
üzerinde küçük ama önemli fiziksel ve
psikolojik sonuçların ortaya çıkışıyla
ilişkili olduğu sonucuna ulaşılmıştır.

Uzun çalışma saatlerinin hemşirelerde
oluşturduğu olumsuz etkileri önlemeye
yönelik, yeni çalışma programlarının
denenmesi, çalışma alanındaki parlak

ya da mavi ışıklandırma ile siryadyen
ritmin değiştirilmesi, fiziksel kondüs-
yonun iyileştirilmesi, kafein kullanımı,
etkili dinlenme molalarının düzenlenmesi,
stresin azaltma, destek grupları ve aile
danışmanlığı hizmetlerinin sağlanması-
nın yardımcı olacağı düşünülmektedir.

Hemşirelerin anksiyete yaşamasının ana
nedenleri durumu ağır olan hastalara
bakım vermek, kaygı düzeyi yüksek
ve acı çeken kişilerle iletişime geçmek
ve onlara acı veren bazı uygulamaları
yapmaktır. Ayrıca yoğun bakım üniteleri,
terminal dönemde ve yoğun stres altında
olan hasta ve yakınlarına hizmet verilmesi
nedeniyle çalışanlar için oldukça stresli
olan bir ortamdır. Bunun yanı sıra her
an acil bir durumun oluşma olasılığı
ve yaptığı işlemlerde yanlışlık yapma
korkusu, hemşireyi etkileyen stresör-
lerdendir. Ayrıca malzeme yokluğu,
ortamın fiziksel özellikleri (gürültü, ısı,
güvenliğin olmaması, monitörlerin ve
alarmların olmaması vb.) ortamda bir
çok sağlık personelinin olması, komplike
araçlarla çalışma, yönetimle çatışma
da hemşirelerin kaygı düzeyini arttıran
faktörlerdendir. Hemşirelerin kendi
duygusal sorunları ve hemşirelik felse-
fesi, hemşire-doktor sorunları, personel
azlığı ve ağır iş yükü, hemşire-hemşire
sorunları, ani ölüm, bilgi ve beceride
bireyin güvensizliği, koku ya da ortamın
gürültüsünden iğrenme gibi durumlar
hemşirelerde kaygı düzeyini arttıran
faktörlerdir.

Kırsal kesimde çalışan sağlık personeli
için ise primitif çalışma koşulları söz
konusu olabilir. Kırsal alanda özellikle
ebe ve hemşireler köyler arasındaki
güvenliğinden emin olmadıklar mesafeyi
yürüyerek gitmek durumunda kalabil-
mektedir.

Sonuç

Hemşirelerin iş koşullarından memnu-
niyetinin iş performansını etkileyeceği
kaçınılmaz bir gerçektir. Hemşirelerin
iş yeri koşullarını riskler açısından de-
ğerlendiren birçok araştırma olmasına
rağmen yeni ve öngörülemeyen risklere
karşın çok yönlü araştırmaların yapılması
ve kanıt temelli önerilerin sunulması
yararlı değişikliklerin yapılmasını sağla-
yacaktır. Hemşirelerin fiziksel ve kimyasal
maruziyet yaşadıkları tehlikelere yönelik
taleplerini dile getirmelerinin sağlanması
ve yapılacak düzenlemelerde söz hakkı
sahibi olmalıdırlar.

Sağlıklı hemşire ve sağlıklı çalışma
ortamı birbiriyle son derece ilişkilidir.
Hemşirelerin sağlığını koruma ve geliş-
tirme ile ilgili olarak; çalışma alanlarına
yönelik risk değerlendirmesi yapılarak
işyeri ortamının tehlike ve risklerinin belir-
lenmesi, her çalışanın genel sağlık ve iş

Hemşirelik, uzun süreli

çalışma, aşırı iş yükü, zaman

baskısı, zor ya da karmaşık

görevler, yetersiz dinlenme

araları, tekdüzelik ve fiziksel

olarak kötü iş koşulları (yer,

sıcaklık ve ışıklandırma

gibi) gibi stresle ilgili risk

faktörlerini içermektedir.

Bununla birlikte; tedavi

uygulamaları sırasında,

hizmet yoğunluğuna göre

değişmek üzere uzun süre

ayakta kalma, nöbetlerde

uykusuzluk, beslenme

düzensizlikleri ile karşı

karşıya da kalmaktadırlar.

2015 KIŞ SD|45

sağlığı açısından sağlığının değerlendi-
rilmesi, çalışanlara yönelik kişisel sağlık
dosyaları oluşturulması, çalışanların
genel ve işe bağlı sağlık sorunlarının
belirlenmesine yönelik risk belirleme ve
tarama programları planlanması işe giriş
ve periyodik muayenelerin düzenli olarak
yapılması, gerekli aşıların yapılması ve
rapellerin izlenmesi, çalışanların genel
sağlığını geliştirmeye yönelik eğitim
programları düzenlenmesi, çalışanların
mesleki riskler ve korunma önlemleri
konusunda eğitilmesi önerilmektedir.

Sağlık hizmeti sunan tüm kurumlarda
“işyeri sağlık birimleri” kurulmalı ve bu
birimlerde sağlık çalışanlarının sağlığının
gözetimini yapacak personel (işyeri
hemşiresi-hekimi-iş güvenliği uzmanı)
görevlendirilmelidir. Çalışan tüm meslek
üyelerinin mesleki riskleri birlikte ele
alınmalıdır.

Sağlık çalışanlarına uygulanan şiddete
yönelik; gerek sağlık hizmetindeki hızlı
değişimler gerekse yasal uygulamalar-
daki eksiklikler şiddetin önlenmesinde
ve çalışan güvenliği sağlama konusunda
boşluklar bırakmaktadır. Amacı insanlara
yardım ve tedavi olan hemşirelerin ve
sağlık çalışanlarının güvenli koşullarda
çalışması ve olabilecek şiddet riskinin
azaltılması en doğal haklarıdır. Güvenli
ortamın sağlanmasında çalışanların
eğitimi, mevzuatların düzenlenmesi,
yöneticilerin üzerine düşen görevler gibi
çok yönlü konular olmakla birlikte yasal
düzenlemelerin de gerektiği açıktır.

Sağlık kurumlarının hasta güvenliğinin
geliştirilmesi için birçok düzenleme
yaptığı ve önlemler aldığı bilinmektedir.
Kurumların hasta güvenliği gibi sağlık
çalışanlarının da güvenliğini sağlayan
önlem ve düzenlemeleri yapması ge-
rekmektedir. Hemşirelerin güvenliğini
artırmak için alınan önlemler daha sağlıklı
ve etkin bir işgücü sağlayacağı gibi uzun
vadede aynı zamanda, hastaların yara-
rına olacaktır.

Kaynaklar

Ağkoc, S. (2005). Hekimlerde Mesleki Riskler.
İstanbul Tıp Fakültesi Tıpta Uzmanlık Öğrencileri
Üzerine Bir Çalışma, İ.U.İstanbul Tıp Fakultesi Halk
Sağlığı Anabilim Dalı ,Tıpta Uzmanlık Tezi, İstanbul.

Akkaya G.(2007). Avrupa Birliği Ve Türk Mevzuatı
Açısından Sağlık Kuruluşlarında İs Sağlığı, İs Gü-
venliği, Meslek Hastalıkları Ve Bir Araştırma. İstanbul
Üniversitesi, Sosyal Bilimler Enstitüsü. Doktora Tezi.
İstanbul.

Arendt J, Skene DJ. (2005). Melatonin as a chrono-
biotic. Sleep Med Rev;9: 25-39.

Ayranci U,Yenilmez C, Balci Y, Kaptanoglu C. (2006).
Identification of violence in Turkish health care
settings. J Interpers Violence; 21:276-296.

Bilir N.(2005). İş Sağlığı ve Güvenliğinde Çağdaş Bir
Yaklaşım: Risk Değerlendirmesi ve Risk Yönetimi. İş
Sağlığı ve Güvenliği Dergisi ; (25): 9–11.

Bilir, Nazmi; Ali Naci Yıldız, (2004). İs Sağlığı ve
Güvenliği, Hacettepe Üniversitesi Yayınları, Ankara.

Caldwell JA, Caldwell JL. (2005). Fatigue in military
aviation: an overview of U.S. military-approved
pharmacological countermeasures. Aviat Space
Environ Med;76:C39-51.

Caruso CC, Hitchcock EM, Dick RB, et al. (2004).
Overtime and extended work shifts: recent findings on
illnesses, injuries, and health behaviors. Cincinnati,
OH: DHHS, PHS, CDC, NIOSH; 2004. Publication
No. -143.

Centers for Disease Control and Prevention. Sharp In-
jury Prevention Program Workbook 2008. http://www.
cdc.gov/Sharpssafety/pdf/sharpsworkbook_2008.
pdf. Erişim tarihi:18.09.2011

Cingir D. (2004). Ortak İş Sağlığı ve Güvenliği Birimleri
ve Risk Gruplarının Önemi. İş Sağlığı ve Güvenliği
Dergisi; (18): 8–12.

Dindar İ, İşsever H, Özen M. (2005). Edirne Mer-
kezindeki Hastanelerde Görev Yapan Hemşirelerde
Travmalar ve İş Doyumu. Nursing Forum, 18-23.

Ergüney, S. Tan, M. (2001).Hemşirelerin Karşılaştıkları
Mesleki Riskler. Atatürk Üniv. Hemşirelik Yüksekokulu
Dergisi, Cilt: 4, Sayı:1

Ericsson KI, Westrin CG. (1995) Coercion meassures
in psychiatric care. Acta Psychiatr Scand; 92:225-
230.

Esin M.N.2013. Hemşirelerin Çalışma Koşullarından
Kaynaklanan Sorunlar Ve Öneriler. Çalışan Hakları
ve Güvenliği Sempozyumu. Ankara.

Exposure Prevention Information Network, EPINet.
Uniform blood and body fluid exposure report: 49
hospitals, 2001. Available at : http://www.healths-
ystem.virginia.edu/internet/epinet/BBF/bbf01.cfm.
Accessed September 26, 2007.

Fernandes C, Bouthillette F, Raboud JM, Bullock L,
Moore C, Christenson JM, et al. (1999). Violence in
the emergency department: a survey of health care
workers. CMAJ; 16:161-170.

Flannery RB. (2001).The employee victim of violence:
Recognizing the impact of untreated psychological
trauma. Am J Alzheimers Dis; 16:230-233.

Hewitt JB, Levin PE. (1997). Violence in the workplace.
Annu Rev Nurs Res; 15:81-99.

İlhan MN. (2007). Bir Tıp Fakültesi Hastanesinde
Elektromanyetik Alan Haritası Çıkarılması Ve
Elektromanyetik Alan Bulunan Yerlerde Çalışanların
Sağlık Durumları. Ankara Üniversitesi Sağlık Bilim-
leri Enstitüsü Halk Sağlığı Anabilim Dalı, İş Sağlığı
Doktora Tezi, Ankara; 2007.

İnceseli A.(2005).Çalışma Ortamında Hemşirelerin
Sağlığını ve Güvenliğini Tehdit Eden Risk Faktörlerinin
İncelenmesi, Çukurova Üniversitesi Sağlık Bilimleri
Enstitüsü, Yüksek Lisans Tezi.

Janowitz IL, Gille M, Ryan G, Rempel D, Trupin L,
Swig L, Mullen K, Regulies R, Blane PD. (2005).
Measuring the Physical Demands of Work in
Hospital Setting: Design and İmplementation of
an Ergonomics Assessment. Applied Ergonomcs.

Karayemişoğlu A, Baykal Ü. (2011). Çalışan Güvenliği
Acısından Hemşirelerin Çalışma Koşullarının Değer-
lendirilmesi. T.C. Sağlık Bakanlığı Tedavi Hizmetleri
Genel Müdürlüğü, 3.Uluslararası Sağlıkta Performans
Ve Kalite Kongresi Poster Bildiriler Kitabı, Ankara .

Khun W. (1999) Violence in the emergency depart-
ment: managing aggressive patient in a high-stress
environment. Postgrad Med; 105:143-148.

Kıran S. (2003). Sağlık Çalışanlarında Mesleksel
Etkenlerle Karşılaşma Düzeyleri ve Hastalık-Yakınma
İlişkisinin değerlendirilmesi. Doktora Tezi. Dokuz
Eylül Üniversitesi Sağlık Bilimleri Enstitüsü, İzmir.

Kıran S.(2003). Sağlık Çalışanlarında Mesleksel
Etkenlerle Karşılaşma Düzeyleri ve Hastalık- Yakınma

İlişkisinin değerlendirilmesi. Dokuz Eylül Üniversitesi
Sağlık Bilimleri Enstitüsü, Yüksek Lisans Tezi, İzmir.

Knauth P, Hornberger S. (2003). Preventive and
compensatory measures for shift workers. Occup
Med (Ox);53:109-16.

Köktürk M, Kurşun Ş, Yavuz M, Dramalı A.(2003).
Hastanede Çalışan Sağlık Personelinde Kesici
Delici Alet Yaralanmalarının İncelenmesi. 4. Ulusal
Cerrahi ve Ameliyathane Hemşireliği Kongresi, ss:
305-316, İzmir.

Kutlu A., Taskapan O.,Bozkanat E., (2007). Sağlık
Personelinde Lateks Alerjisi: iki Olgu Üzerine, Toraks
Dergisi, Sayı: 8(3), S:192–194.

Lennernäs M. (2004).Eating patterns. In: Becker W,
Project Group Chair. Nordic nutrition recommenda-
tions. Copenhagen, Denmark: Norden;. p. 85-101.

McDonnell A, Jones P.(1999). The physical manage-
ment of challenging behaviour. Clinical Psychology
Forum; 127:20-23.

Monk TH. (2000). What can the chronobiologist do
to help the shift worker? J Biol Rhythms;15:86-94.

Özel N.(2005). Hemşirelerin Calışma Ortamında
Ergonomi Kurallarına Uyumunun Belirlenmesi,
Marmara Üniversitesi Sağlık Bilimleri Enstitüsü,
Yüksek lisans Tezi, İstanbul.

Özkan Ö.(2005). Hastanede Çalışan Hemşirelerin İş
ve Çalışma Ortamı Tehlike ve Riskleri İle Risk Algılarını
Saptanması. Hacettepe Üniversitesi Sağlık Bilimleri
Enstitüsü , Doktora Tezi, Ankara.

Özkılıç Ö. (2003). İSG Yönetim Sistemleri ve Risk
Değerlendirme Metedolojileri. Çalışma ve Güvenlik
Bakanlığı. http://www.tisk.org.tr/download/yayinlar/
is_sagligi_veguvenligi_metodolojileri.pdf

Öztürk H, Babacan E, Anahar E.Ö.(2012). Hastanede
Çalışan Sağlık Personelinin İş Güvenliği.Gümüşhane
Üniversitesi Sağlık Bilimleri Dergisi,1;4.

Parlar, S. (2008). Sağlık Calışanlarında Goz Ardı
Edilen Bir Durum: Sağlıklı Calışma Ortamı, TAF Prev
Med Bull, 7(6), 547–554

Revell VL, Eastman CI. (2005). How to trick Mother
Nature into letting you fly around or stay up all night.
J Biol Rhythms;20:353-65.

Rosa RR, Bonnet MH, Bootzin RR, et al. (1990).
Intervention factors for promoting adjustment to
nightwork and shiftwork. Occup Med;5:391-415.

Sağlık Çalışanlarının Mesleki Riskleri,(2008), Türk
Tabipleri Birliği Yayınevi, S:9, 1.BaskıAnkara

Sarıçam H. (2012). İş Sağlığı ve Güvenliği Kapsa-
mında Hemşirelerin Karşılaştığı Risk ve Tehlikelerin
İş Stresi Düzeyleri Üzerine Etkisi. Dokuz Eylül Üni-
versitesi Sağlık Bilimleri Enstitüsü, Yüksek Lisans
Tezi, İzmir.

Saygun M. (2012). Sağlık Çalışanlarında İş Sağlığı
Ve Güvenliği Sorunları. TAF Preventive Medicine
Bulletin, 11;4: 373-382

Taparlı Z.T. (2004).Yoğun Bakım Ünitelerinde, Çalışan
Hemşirelerin Anksiyete Düzeyleri ve Nedenlerinin
Belirlenmesi, Ç.Ü. Sağlık Bilimleri Enstitüsü Hem-
şirelik anabilim Dalı, Adana,

Taşçıoğlu İ. (2007).Lüleburgaz Devlet Hastanesi ve
Lüleburgaz 82. Yıl Devlet Hastanelerinde İş ve Çalış-
ma Ortamından Kaynaklanan Riskler ve Bu Riskleri
Hemşirelerin Algılama Düzeylerinin Saptanması.
Trakya Üniversitesi Sağlık Bilimleri Enstitüsü Halk
Sağlığı Anabilim Dalı. Yüksek Lisans Tezi. Edirne .

Tepas DI. (1990). Do eating and drinking habits
interact with work schedule variables? Work
Stress;4:203-211.

Yılmaz E.,Ozkan S., (2006). Bir İlcede Calışan Hem-
şirelerin Sağlık Sorunları ve Yaşam Alışkanlıklarının
Değerlendirilmesi, Fırat Sağlık Hizmetleri Dergisi,
Cilt 1, Sayı 3, s: 6–17

|SD KIŞ 201546

Radyasyon ve
korunma yolları

DOSYA: SAĞLIKTA İŞ GÜVENLİĞİ

1976 yılında Karaman’da doğdu. İlk, orta ve lise eğitimimi Ankara’da tamamladı.
1998 yılında ODTÜ Fizik Öğretmenliği Bölümünden mezun oldu. 2002 yılında
ODTÜ Fizik Bölümü yüksek enerji fiziği ve 2004 yılında Hacettepe Üniversitesi
Radyoterapi Fiziği programlarında yüksek lisansını tamamladı. 2010 yılında
İstanbul Üniversitesi Tıbbi Radyofizik Doktora Programını bitirdi. 2012 yılından
beri Medipol Üniversitesi Radyasyon Onkolojisi Bölümünde çalışmaktadır.

1975 yılında Ankara’da doğdu. İlk-orta-lise öğrenimini ve Tıp Fakültesi
Eğitimini Ankara’da tamamladı. 1997-2003 tarihleri arasında İstanbul Marmara
Üniversitesi Radyasyon Onkolojisi Bölümü’nde uzmanlık eğitimini tamamladı.
Uzmanlıktan sonra 2006-2007 yıllarında Amerika Birleşik Devletleri’nde
Harvard Üniversitesi’nde bilimsel araştırmalar yaptı. 2010 yılında doçent oldu.
Halen Medipol Üniversitesi Radyasyon Onkolojisi ABD’da öğretim üyesi olarak
çalışmaktadır.

Yrd. Doç. Dr. Hilal Acar

Doç. Dr. Hale Başak Özkök

D
oğal ya da yapay radyoaktif
çekirdeklerin kararlı yapıya
geçebilmek için dışarı
saldıkları hızlı parçacıklar
ve elektromanyetik dalga
şeklinde taşınan enerjileri

“radyasyon” olarak adlandırılır. Radyasyon
uzayda yayılan enerji olup, insanoğlunun
yaşadığı çevrenin bir parçasıdır. Parçacık
ve dalga tipi radyasyonlar “iyonlaştırıcı”
ve “iyonlaştırıcı olmayan” olmak üzere iki
gruba ayrılır. X ve gamma ışınları iyonlaş-
tırıcı radyasyonlar iken radyo dalgaları,
mikrodalga, kızıl ötesi, görünür ışık ve
ultraviole dalgalar iyonlaştırıcı olmayan
radyasyon çeşitleridir. İyonlaştırıcı radyas-
yon, biyolojik yapılara zararlıdır, normal
dokuların yapı ve fonksiyonlarını bozar
ve düşük seviyelerde bile zarar verebilir.

Radyasyon kaynakları

1. Doğal radyasyon kaynakları
Doğal radyasyon kaynaklarının en
önemlisi yer kabuğunda yaygın bir şekilde
bulunan radyoaktif radyum elementinin
(Ra226) bozunması sırasında salınan
“radon gazı”dır. Radon gazının yayıldığı
yüzey üzerinde bulunan evlerde iyi bir
havalandırma sisteminin olması gerekir.
Böyle bir havalandırma yoksa radon gazı
evin içinde dışarıdakinden yüz kat hatta
bin kat daha fazla olacaktır. Doğal rad-
yasyonun bir bölümünü de uzaydan gelen
kozmik ışınlar oluşturur. Bu ışınların büyük
bir kısmı atmosferde tutulurken küçük bir
miktarı yer küreye kadar ulaşabilir. Pilotlar
ve yüksekte yaşayanlar kozmik ışınlara
daha çok maruz kalırlar.

2. Yapay radyasyon kaynakları
Teknolojik gelişiminin gereği olarak,

bazı radyasyon kaynakları yapay olarak
üretilmektedir. Bu kaynaklar, birçok işin
daha iyi, kolay, çabuk, ucuz ve basit
yapılmasına olanak sağlamaktadır. Bazı
durumlarda ise alternatifleri yok gibidir.
Doğal radyasyon kaynaklarının aksine
tamamen kontrol altında olmaları maruz
kalınacak doz miktarı açısından önemli
bir özelliktir. Tıbbi, zirai ve endüstriyel
amaçla kullanılan X ışınları ve yapay
radyoaktif maddeler, nükleer bomba
denemeleri sonucu meydana gelen
nükleer serpintiler, çok az da olsa nük-
leer güç üretiminden salınan radyoaktif
maddeler ile bazı tüketici ürünlerinde
kullanılan radyoaktif maddeler bilinen
başlıca yapay radyasyon kaynaklarıdır.

Radyasyonun biyolojik etkileri

İyonlaştırıcı radyasyonun bir canlıda
biyolojik hasarlar yaratabilmesi için
radyasyon enerjisinin hücre tarafından
soğurulması gerekir. Bu soğurma sonucu
hedef moleküllerde iyonlaşma ve uyarılma
meydana gelir. Bu iyonlaşmalar, DNA
zincirinde kırılmalara ve hücre içerisinde
kimyasal toksinlerin üremesine neden
olabilir. Kırılmaların hemen ardından
onarım faaliyete başlar. Hasar çok büyük
değilse DNA’da meydana gelen kırılmalar
onarılabilir. Ancak bu onarım esnasında
da hatalar oluşabilir ve yanlış şifre bilgiler
içeren kromozomlar meydana gelebilir.
Vücudun birçok organ ve dokusu önemli
sayıda hücre kaybına rağmen faaliyetle-
rini normal bir şekilde sürdürebilir. Yine
de hücre kaybı belli bir miktarın üzerine
çıktığında ışınlanan kişilerde görülebilir
hasarlar meydana gelecektir. Etki eşiğini
aşan akut doz almış kişilerde ortaya çıkan
bu hasarlara “determistik etkiler” denir.

Radyasyona bağlı oluşan kanser ve
genetik etkiler ise radyasyonun “stokastik
(rastlantısal) etkileri” olarak adlandırılır,
belli bir eşik değeri yoktur, meydan gelme
olasılığı radyasyon dozu ile birlikte artar ve
şiddet derecesi doz ile azalmaz. Stokastik
etkilere tek bir hücrede meydana gelen
hasarlar bile neden olabilir. Doku dozu
arttıkça çok daha fazla sayıda hücre hasar
görecek ve stokastik etkiler artacaktır.

Radyasyonun tıpta kullanımı

Radyasyon, tanısal ve girişimsel rad-
yolojide, nükleer tıpta ve radyasyon
onkolojisinde kullanılmaktadır. Modern
tanısal radyoloji daha hızlı ve daha doğru
tanı ve hastalıkların büyük kısmının
izlenmesini sağlar. Radyolojik işlemlerin
(düz film radyografisi, floroskopi, bilgi-
sayarlı tomografi), vakaların yarısında
tanı hızına önemli etkileri olduğu ve
vakaların büyük kısmında kararda önemli
oldukları bilinmektedir. Dahası bazı
hastalıklar için yüksek risk altında olan
belli popülasyonlara faydalı olan birkaç
görüntüleme işlemi (mammografi gibi)
geliştirilmiştir. Buna ek olarak son 10- 20
yıl içinde birçok girişimsel radyolojik işlem
(mesela anjioplasti), kardiyovasküler
sistem, santral sinir sistemi ve başka
organ sistemlerinin çok ciddi ve hayatı
tehdit eden hastalıklarının tedavilerinin
etkinliğine ciddi katkı sağlamışlardır.

Nükleer tıp, radyofarmosötik adı verilen
radyoaktif maddeleri bazı hastalıkların
tanı ve tedavisinde kullanır. Bu maddeler
özellikle vücuttaki bir organ veya hücre
tipi tarafından alınmak üzere geliştirilmiş-
lerdir. Tanı amacıyla vücuda verilmelerini
takiben, ya dağılım görüntülerini veren

2015 KIŞ SD|47

dış ölçümlerle ya da kan, idrar ve başka
ortamlarda aktivite ölçümleri ile takip
edilirler. Her durumda elde edilen bilgi
fonksiyonel karakterdedir. Bu bilgi başka
yollarla elde edilemez veya daha az doğ-
rulukla elde edilebilir. Bu nedenle, nükleer
tıp onkoloji (tanı ve evreleme), kardiyoloji,
endokrinoloji, nöroloji, nefroloji, üroloji ve
diğer alanlarda özel tanı bilgisi sunar.
Halen kullanılan metotların çoğu yüksek
hassasiyet, özgüllük ve tekrarlanabilirlik
gösterdikleri için ilk seçenektirler. Ay-
rıca, bu işlemlerin invasiv olmadıkları
ve hastaya hiç bir direk komplikasyon
riski getirmedikleri de bilinmektedir.
Ancak, iyonlaştırıcı radyasyonun elektrikli
kaynakları (radyolojide ve radyoterapide
kullanılan) kapatıldıklarında radyasyon
yaymayı durdururlarken, radyoaktif kay-
nakların, radyoaktif bozunma süresince
değiştirilemeyen bir şekilde radyasyon
yaydıkları unutulmamalıdır. Bunun anlamı,
büyük terapötik miktarlarda radyonüklit
verilen hastalar için personelin, hasta
yakınlarının, arkadaşlarının ve toplum
üyelerinin maruz kalmasını engellemek
için hastanede oldukları sürece ve sonra
eve gittiklerinde bazı tedbirlerin alınması
gerektiğidir.

Radyasyon onkolojisi, iyonlaştırıcı radyas-
yonu tedavi için kullanır. Bunu yaparken
radyasyonun tümörleri yok edebilme
yeteneğine sahip olması temeline dayanır.
Bütün yeni tanı konmuş kanser vakalarının
yaklaşık yarısında radyoterapi kullanılır.
Radyoterapide hasta korunmasının opti-
mizasyonu, ışınlanan tümöre yeteri kadar
yüksek dozun sağlanmasına, yüksek
kür oranı elde edilmesine, bu arada da
sağlıklı dokuların mümkün olduğunca
korunmasına bağlıdır.

Radyasyondan korunma ilkeleri

Doğal radyasyonlardan tümüyle sakın-
mamız imkânsızdır. Ancak insan yapısı
radyasyonlarla ışınlanma da korunma
gerekir. Radyasyon korunması ulusal
ve uluslararası yasalarla sağlanır. Bütün
ülkelerin mesleği gereği radyasyonlarla
çalışanların ve halkın radyasyon güven-
liğini sağlayıcı yasalar bulunmaktadır.
Ülkemizde Türkiye Atom Enerjisi Kurumu,
Uluslararası Radyolojik Korunma Ko-
misyonunun önerilerini de göz önüne
alarak hazırladığı radyasyon korunması
tüzük ve yönetmelikleri yasalaştırarak
uygulanmasını sağlamaktadır. Rad-
yasyondan korunma konusunun temel
prensibi, radyasyona maruz kalmanın
daim mümkün olan en az seviyede olması
gerektiğini söyler. Bu prensip, radyasyon-
dan korunma literatüründe “As Low As
Reasonably Achievable” kelimelerinin
baş harflerinden oluşan ALARA prensibi
olarak bilinir. Radyasyon korunmasının
hedefi, doku hasarına neden olan de-
terministik etkileri önlemek ve stokastik
etkilerin meydana gelme olasılıklarını
kabul edebilir düzeylerde sınırlamaktır.

Radyasyondan korunma sisteminin üç
temel ilkesi şunlardır:

Uygulamanın gerekliliği: Işınlamanın za-
rarlı sonuçları göz önünde bulundurarak
net bir yarar sağlamayan hiç bir radyasyon
uygulamasına izin verilmemelidir.

Radyasyondan korunmanın sağlanması:
Tedavi amaçlı ışınlamalar hariç radyas-
yon ışınlaması gerektiren durumlarda
bireysel dozların büyüklüğü ışınlanacak
kişilerin sayısı, olası tüm ışınlamalar için
ekonomik ve sosyal faktörler göz önünde
bulundurarak mümkün olan en düşük doz
uygulanmalıdır.

Doz sınırlaması: Bireylerin normal ışın-
lamaları, izin verilen tüm ışınlamaların
neden olduğu ilgili organ ya da dokuların
eşdeğer doz ile etkin doz değerleri Türkiye
Atom Enerji Kurumu (TAEK) Radyasyon
Güvenliği Yönetmeliği’nin 10 ve 12.
maddesinde aşağıda belirtilen yıllık doz
sınırları aşmamalıdır. Etkin doz limitleri
radyasyon görevlileri için yıllık ortalama
20 mSv/yıl iken halk için 1mSv/yıl dır.

Radyasyondan korunma
yöntemleri

Radyasyon dozlarını belirlenmiş limitlerin
altında tutarak, kişilerde erken olumsuz
etkilerin meydana gelmesini önlemek
veya ilerde ortaya çıkabilecek gecikmiş
olumsuz etkilerin görülmesini en aza
indirmek için alınabilecek bütün önlem-
lerin teminini ifade eder. Radyasyondan
korunmak için bilinmesi ve uygulanması
gereken yöntemler şunlardır:

İç radyasyon tehlikelerine karşı
korunma yöntemleri:

İç radyasyon tehlikesi, radyoaktif maddele-
rin solunum, sindirim, cilt üzerinde bulunan
yara veya çizik yoluyla vücuda girmesi so-
nucu meydana gelmektedir. Vücuda giren
herhangi bir radyoaktif madde, vücuttan
atılıncaya kadar geçtiği yolları daha çok
olmak üzere, bütün vücudun ışınlanmasına
sebep olur. Ayrıca vücudumuza giren
radyoaktif maddeler kan yoluyla çeşitli
organlara taşınmakta ve bir kritik organa
yerleşerek iç ışınlanmaya neden olmaktadır.
Örneğin, I-131 troit’e, Radon-222 ise
akciğerlere yerleşir. Böylece organ ve doku-
larda ve yakın çevresinde harabiyet başlar.
İç ışınlanmanın oluşumunu engellemek
için açık radyoaktif maddelerle çalışılırken
uyulması gereken kurallara titizlikle dikkat
etmek gerekmektedir. Laboratuvarda çalı-
şan personel; dozimetre kullanmalı, çeker
ocaklarda çalışılmalı, eldiven kullanmalı ve
laboratuvarın havalandırılması sağlamalıdır.

Tehlike durumunda kontamine olan
bölgelerde görevli monitoring ekiplerinin
çevreye dağılan radyoaktif maddeleri
vücutları içerisine almalarını, havada ve
yerde birikmiş radyoaktiviteye maruz

kalmalarını önlemek amacıyla solunum
cihazları ve koruyucu elbiseler giymeleri
gerekir. Ayrıca bazı özel durumlarda uy-
gun toz veya asit filtresiyle veya solunum
cihazlarıyla donatılmış yüz maskelerini
kullanmak gerekebilir. Solunum yolu ile
vücuda girebilecek radyoaktif maddeleri
tutmak için halka mendil, havlu, kâğıt, pa-
muklu kumaş vb. gibi araçlarla solunum
yollarını kapatarak iç kontaminasyondan
korunmaları duyurulur.

Dış radyasyon tehlikelerine karşı
korunma yöntemleri:

Dış radyasyonlara karşı korunmak için
başlıca üç yöntem bulunmaktadır:

Uzaklık: Noktasal kaynaklardan yayın-
lanan radyasyon şiddetleri kaynaktan
ola uzaklığın karesiyle azaldığından,
radyasyon yayan yapay ve doğal kay-
naklardan mümkün olduğunca uzak
mesafede durulmalıdır.

Zaman: Radyasyon dozu miktarı radyas-
yon kaynağının yanında geçirilecek süre
il orantılı olarak arttığından radyasyon
kaynaklarının yakınında mümkün olabil-
diğince kısa süre kalınmalıdır.

Zırhlama: Dış radyasyon tehlikelerinden
korunmanın en etkin yöntemi zırhlama
olup radyasyonun şiddetini azaltmak için
radyasyon kaynağı ile kişi arasına uygun
özelliklerde koruyucu engel konulmalıdır.
Radyasyonlu ortamları çevreleyen du-
varların yeterli beton kalınlığı ve kurşun
izolasyonu olmalıdır.

Sonuç

İnsanlar ve canlı varlıklar yaşamları
süresince uzaydan gelen ve yeryüzün-
den yayılan radyasyonlardan oluşan bir
iyonlayıcı radyasyon ortamı içinde yaşa-
maktadırlar. Radyasyondan korunmada
amaç, radyasyona maruz kalmaya neden
olabilecek faydalı uygulamaları aksatma-
dan, kişilerin ve toplum üyelerinin maruz
kalacağı radyasyon dozunu mümkün
olabildiği kadar düşük düzeye indirerek
kişilerin ve toplum üyelerinin korunmasını
sağlamaktır. Hastanelerde, tıbbi ışınla-
maların uygulanmasında gerekli tüm
önlemlerin alınması ve kurallar dâhilinde
düzenlemelerin yapılması gereklidir. Bu,
yalnızca yasal bir zorunluluk değil, etik
ve bilimsel bir tutumdur.

Kaynaklar

IAEA Safety Standarts http://www-ns.iaea.org/
standards (Erişim tarihi: 22.11.2014)

TAEK Radyasyon Güvenliği Yönetmeliği http://
www.taek.gov.tr/radyasyon-guvenligi/rehber-do-
kumanlar/2013-03-27-09-53-49.html (Erişim tarihi:
22.11.2014)

Togay YE. RSGD-TAEK 2002. www.taek.gov.tr/bilgi/
radyasyonvebiz/index.htm (Erişim tarihi: 22.11.2014)

|SD KIŞ 201548

Mobbing ve
hemşirelik mesleği

DOSYA: SAĞLIKTA İŞ GÜVENLİĞİ

1977 yılında Bolu, Gerede’de doğdu. İlk, orta ve lise öğrenimini aynı yerde
tamamladı. 1995 yılında hemşirelik lisesinden mezun olduktan sonra, İstanbul
Üniversitesi Ortopedi ve Travmatoloji ABD’nda ameliyathane hemşiresi olarak
göreve başladı. 2000 yılında Marmara Üniversitesi’nde yönetim ve liderlik
eğitimleri aldı. 2002 yılında Özel İstanbul Medipol Hastanesi’nde ameliyathane
sorumlu hemşiresi olarak göreve başladı. İstanbul Üniversitesi Sağlık Kurumları
İşletmeciliği Bölümü’nde eğitimine devam eden Ekmekçi, 2012 yılından itibaren
Özel İstanbul Medipol Hastanesi Hemşirelik Hizmetleri Müdürü olarak görev
yapmaktadır.

Nursel Ekmekçi

U
luslararası Çalışma Ör-
gütü (ILO), Dünya Sağlık
Örgütü (WHO), Uluslararası
Hemşireler Birliği (ICN) ve
Uluslararası Kamu Hizmet-
ler Birliği (PSI) mobingi; “bir

işyerinde, bir veya daha fazla çalışan
tarafından, diğer bir çalışana karşı
sistemli ve sürekli olarak yürütülen, bireyi
sindirmek amacıyla yapılan, düşmanca
ve ahlak dışı bir yaklaşımla uygulanan,
her türlü kötü muamele, tehdit, aşağılama
gibi psikolojik ve fiziksel saldırı eylemler”
olarak tanımlamıştır.

Mobingin tarihçesi

Mobbing kavramı ilk olarak hayvan
davranışlarını inceleyen bilim adamı
Lorenz tarafından, 1960 yılında bir
grup küçük hayvanın, daha büyük tek
bir hayvanı korkutmak için yaptıkları
saldırıları tanımlarken kullanmıştır. 1972
yılında Heinemann, ders verdiği esnada
sınıf içerisindeki arkadaşların birbirlerine
neler yapabileceğiyle ilgilenmiş ve
küçük gruplardaki çocukların genelde
tek bir çocuğa karşı yönlendirdikleri
yıkıcı, zararlı davranışları tanımlamak
için kullanmıştır. 1980’li yılların başında
ise Leymann, ilk kez benzer türde
davranışların iş yerlerinde de mevcut
olduğunu tespit ederek farkındalık
yaratmıştır. Araştırmalar, mobbingin en
çok okullarda ve sağlık sektöründe daha
yaygın olduğunu göstermektedir.

Dünyada sağlık sektöründeki mobbingin
görülme sebepleri olarak, yoğun çalışma
temposu, uzun süreli ve kesintisiz çalışma
koşulları, rahat olmayan çalışma ortamla-

rı, ücret politikaları, akademik kariyer ve
yükselme sırasında adil davranılmaması,
çalışma şartları ve nöbet nedeniyle aile
ortamında yaşanılan sorunlar, mesleğe
erken yaşlarda başlanılması ve kişilerin
kendini koruyamaması gibi nedenler
mobbingin sağlık sektöründe sık gö-
rülme sebepleri arasındadır.

Mobbinge en çok; zeki, dürüst, yaratı-
cılık ve başarı gibi birçok olumlu özellik
gösteren, duygusal zekâsı yüksek kişi-
lerin maruz kaldığı saptanmıştır. Ayrıca
özellikle yaratıcı insanların ürettikleri
yeni fikirlerin diğerlerini rahatsız etmesi
ve bu kişilerin daha yüksek mevkide
çalışan kişiler için tehdit oluşturması gibi
nedenler, bu özellikteki kişilerin mobinge
daha fazla maruz kalma sebebi olarak
gösterilmektedir. ICN’e göre kadınlar ve
hemşireler evde ve işyerlerinde şiddete
maruz kalma açısından erkeklerden
daha fazla risk taşımaktadır.

Mobbing kavramının iş hayatında yaşa-
nan günlük sorunlarla karıştırılmaması
gerekmektedir. Her iş yerinde dönemsel
olarak, kişiler arasında bazı sıkıntılar ve
çatışmalar yaşanabilir, bunlar günlük
olağan sıkıntılardır. Günlük iş hayatı-
mızda, bazen çalışma arkadaşlarımız
birim yöneticisi ile sorun yaşadığında
kendisine mobbing uygulandığını ifade
edebilmektedir. Fakat sorunun kaynağı-
na inildiğinde ve iki tarafın yaşadıkları
değerlendirildiğinde aslında sorunun
mobing olmadığı ortaya çıkabilmektedir.

Mobbing uygulayan kişilerin, aşırı kont-
rolcü, korkak, nevrotik ve iktidar açlığı
gibi özellikleri olduğu, yapılan araştır-

malar sonucu görülmüştür. Bu kişilerin
güç konusunda hırslı, kurum ya da birim
için vazgeçilmez olduklarını düşünen,
ayrıcalıklı olmak isteyen, kendine güven
ve benlik değerlerinde boşluklar olan,
başkaları üzerinde kontrol kurarak otorite
kurmaya çalışan, aile yaşantılarından
memnun olmayan, mesleki deneyimleri
iyi, ancak teorik bilgi eksikliği gibi bir
veya birden fazla özellik taşıyan kişilerde
olduğu saptanmıştır.

Araştırmalar, sağlık profesyonellerinin
%18 ile % 37 oranında kasten mobinge
maruz kaldığını, %74 ile % 91’inin bir veya
birden fazla mobbing davranışıyla kar-
şılaştığını ve çalışanların çoğunluğunun
iş yerinde çalışma arkadaşlarının maruz
kaldıkları mobinge tanık olduklarını
göstermektedir.

Dünya Sağlık Örgütü, Uluslararası
Çalışma Örgütü ve Uluslararası Hem-
şirelik Konseyinin 2002 yılındaki ortak
raporunda ve farklı ülkelerin sağlık
çalışanlarına yönelik şiddet oranlarına
bakıldığında, genel olarak %3-17’sinin
fiziksel, %27-67’sinin sözel, %10-23’ünün
psikolojik, %07-8’inin cinsel içerikli
şiddete uğradıkları bildirilmiştir.

Mobinge uğrayanların en çok hemşireler,
sonra hekimler ve sağlık memurları olduk-
ları görülmektedir. Hemşirelerin mobinge
maruz kaldıklarında travma sonrası stres,
anksiyete, uyku bozuklukları, kendine
güven kaybı ve ciddi psikolojik sorunlarla
karşı karşıya kaldıkları bildirilmektedir.
Hem fiziksel hem sözlü şiddet olayları,
hemşirelik mesleğini bırakma niyetini
artırabilmekte, sağlıkta iş gücü kaybına

2015 KIŞ SD|49

sebep olarak hemşire sayısının yetersiz
kalmasına sebep olabilmektedir.

Mobinge uğramış bir hemşirenin, iş
veriminin veya motivasyonunun azalması,
doğrudan hasta bireyin bakım kalitesinin
azalmasına ve hastanın hastanede kalış
süresinin uzaması gibi birçok risk faktö-
rünün artmasına sebep olabilmektedir.
Mutsuz, uykusuz, anksiyeteli, dikkati ve
isteği az olan meslek üyelerimiz, aynı
zamanda malpraktis (hatalı uygulama)
açısından büyük risk taşımaktadır. Mobin-
ge maruz kalan sağlık birimleri arasında
öncelikle, acil servis, ameliyathane ve
yoğun bakımlar gibi spesifik alanların ol-
duğu araştırmalar sonucu tespit edilmiştir.

Hemşirelik mesleğine 1995 yılında bir
üniversite hastanesinin ameliyathane
biriminde başladım. Bu birimler kritik,
karmaşık yapıya sahip ve hataların en az
olması gereken alanlar olduğu için her
çalışan gibi birime oryantasyonumda
ben de büyük zorluklar yaşadım. Sağlık
sektöründe çalışan ve işe yeni başlayan
kişilerin birime oryantasyon süreçlerinin
çok iyi işletilmesi gereklidir. İşe yeni
başlamış kişilere, kurumun geneli,
birimin işleyişi, talimat ve prosedürlerin
çok iyi öğretilmesi gereklidir. Yapılan
araştırmalar, kişilerin mesleklerindeki
hizmet süreleri ve deneyimleri arttıkça,
mobinge maruz kalma oranının azaldı-
ğını göstermektedir. Mobing, bireysel ve
kurumsal alınan bir takım önlemler saye-
sinde, önlenebilecek bir işyeri sorunudur.
Bu nedenle, öncelikle bireysel olarak
kişinin mobing ile mücadele edebilmesi
için olayın farkında olması gereklidir.
Çalışanın mobing mağduru olduğunu
fark etmesi ile konuyla ilgili mücadele
süreçlerinin başlatılması gerekmektedir.

Mobinge maruz kalanların şikâyetlerini
iletebileceği işyerinde ve hukuki
ortamlarda, ilgili mercilerin olması ve
cezai yaptırımların uygulanması mobing
uygulayan kişilerde caydırıcı özellik ta-

şımaktadır. Sağlık sektörü ve hemşirelik
mesleğimizde, mobingin önlenebilmesi
için her kurumun ve bireyin bir takım
önlemler alması gereklidir.

Kişilerin ve bölüm yöneticilerinin bireysel
olarak alabileceği önlemler noktasında
şunları sayabilirim: Çalışma ortamında
kişilerin birbirini iyi tanıması, her zaman
iki taraflı açık iletişimin olması, ekip ru-
hunun tüm çalışanlara ve yeni başlayan
meslektaşlarımıza benimsetilmesi, yeni
başlayan kişilerin oryantasyon eğitim-
lerinin iyi yapılması, çalışanların ast üst
seviyeler dahil birbirlerine karşı saygılı
davranışlar sergilemesi, daima mesleki
birlik ve beraberlik içerisinde olunması
vb. Bunların dışında, aile ve sosyal çev-
remizle olumlu ilişkiler kurmamız, hobi
ve zevk alabileceğimiz kurs, seminer
vb. yerlere giderek stres kaynaklarımızı
azaltmamız, ayrıca ev ile iş yaşamımızı
dengeleyerek baskı ve streslerden
uzaklaşmamız, manevi değerlerimizi
korumamız, kendimize, yaptığımız işe ve
etrafımızdaki kişilere saygılı davranışlar
sergilememiz, mobingin azaltılmasında
büyük önem taşımaktadır.

Mobing tüm ülkelerin genel
bir sorunudur

Gelişmiş ülkelerde, mobing ile ilgili özel
çalışmalar yürütülmektedir. Gazete ve
televizyonlar, bu konulara yer vererek
uzman görüşlerini yansıtmaktadır. Oluş-
turulan çeşitli kuruluşlar, mağdurların
hem hukuki, hem de sağlık desteğini
sağlamaktadır. Mobing ülkemizde ise
yeni bir kavramdır. Tüm ülkelerde olduğu
gibi ülkemizde de bu konuda gerekli
önlemler ve uygulamalar başlatılmıştır.
Ülkemizde mobing ile ilgili bilgilendirme
toplantıları ve seminerler yapılarak far-
kındalık artırılmaktadır. Devlet tarafından
tüm kuruluşlardan, çalışanların mobinge
maruz kalmamaları için gerekli tedbirleri
almaları istenmektedir.

Sonuç

Mobing; kişi ve kurumlarda farkındalık
oluştuktan sonra azaltılabilir bir işyeri
sorunudur. Mobing ile mücadelede
kişi ve kurumlar üzerine düşen görev
ve sorumlulukları yerine getirmelidir.
Tüm kuruluşlarda, kurum ve çalışanlar
arasındaki diyaloglar iyi sağlanmalı,
çalışanların sorunları birim yöneticileri
tarafından dinlenmeli ve çözüm bulun-
malı, adil davranılarak kişilerin yönetici
ve kuruma güvenmeleri sağlanmalı,
çalışanların kuruma bağlılık ve aidiyet
duyguları geliştirilmeli ve özellikle birim
yönetici ve çalışanlarına stres yönetimi,
çatışma yönetimi ve iletişim becerileri
gibi kişisel gelişim seminerleri verilerek
mobing ile mücadele sağlanmalıdır.

Kaynaklar

Bebiş H. (2013).Hemşire Kaleminden Mobing;
İşyerinde Psikolojik Saldırı.

Deveci S. (2013). Hemşire Kaleminden Mobing;
İşyerinde Psikolojik Saldırı.

http://www.iskanunu.com/haberler (Erişim tarihi:
22 Ekim 2014).

Özdemir S. (2013). Hemşire Kaleminden
Mobing;İşyerinde Psikolojik Saldırı.

Tosun B. (2013). Hemşire Kaleminden Mobing;
İşyerinde Psikolojik Saldırı.

Yava A. (2013).Hemşire Kaleminden Mobing;
İşyerinde Psikolojik Saldırı.

Yiğitbaş Ç. (Ekim/Kasım/Aralık) Sağlık çalışanlarına
Yönelik Mobbing; Mesleki Sağlık ve Güvenlik
Dergisi.

İşe yeni başlamış

kişilere, kurumun geneli,

birimin işleyişi, talimat

ve prosedürlerin çok iyi

öğretilmesi gereklidir.

Yapılan araştırmalar, kişilerin

mesleklerindeki hizmet

süreleri ve deneyimleri

arttıkça, mobinge maruz

kalma oranının azaldığını

göstermektedir. Mobing,

bireysel ve kurumsal

alınan bir takım önlemler

sayesinde, önlenebilecek

bir işyeri sorunudur.

|SD KIŞ 201550

Sağlık kurumlarında
iş sağlığı ve güvenliği
alarm veriyor

DOSYA: SAĞLIKTA İŞ GÜVENLİĞİ

1973 yılında Gülnar İlçesinde doğdu. İlk ve ortaokulu Gülnar’da okudu. Mersin
Tevfik Sırrı Gür Lisesi’ni bitirdi. 1996 yılında Konya Selçuk Üniversitesi Beden
Eğitimi ve Spor Yüksekokulu’ndan mezun oldu. Okan Üniversitesi Sağlık Bilimler
Enstitüsü Sağlık Yönetimi Bölümü’nde yüksek lisans yaptı. 1996 yılında Kamuda
öğretmen olarak çalışmaya başladı. 30 Kasım 2002 tarihinde Türk Sağlık-Sen
Mersin Şube Başkanı oldu. Mersin Şube Başkanlığı görevini sürdürürken 2
dönem Türk Sağlık-Sen Denetleme Kurulu üyeliği ve 4 yıl Türkiye Kamu-Sen il
temsilciliği görevini yürüttü. Türk Sağlık-Sen Genel Merkezinin 5. Olağan Genel
Kurulunda Sosyal İşler ve Dış İlişkilerden Sorumlu Genel Başkan Yardımcılığı
görevine seçildi.

Ümit Turhan

T
ürkiye’de ilk defa iş sağlığı ve
güvenliği konusunu kapsamlı
bir şekilde ele alan kanun,
20.06.2012 tarihinde kabul
edilerek, 30.06.2012 tarih ve
28339 sayılı Resmi Gazetede

yayımlandı. Bilindiği gibi daha önce iş
sağlığı ve güvenliği ile ilgili bazı konular
yalnızca 4857 Sayılı İş Kanununda 5. bö-

lüm içerisinde “İş Sağlığı ve Güvenliği”
ana başlığında 77 ve 89. maddeler ara-
sında biçimlendirilerek uygulanmaktaydı.
Dolayısıyla 6331 sayılı Kanun öncesinde,
yalnızca 4857 sayılı Kanun çerçevesinde
istihdam edilen işçiler için kısmi bir iş
sağlığı ve güvenliği uygulaması varken
memurlar, bu uygulamanın kapsamı
dışında tutulmuştu.

6331 sayılı İş Sağlığı ve Güvenliği Ka-
nununun 2. maddesindeki “Bu Kanun;
kamu ve özel sektöre ait bütün işyerle-
rinin işverenleri ile işveren vekillerine,
çırak ve stajyerler de dâhil olmak üzere
tüm çalışanlarına faaliyet konularına
bakılmaksızın uygulanır.” hükmü çerçe-
vesinde Kanunun kapsamı ve etki alanı,
yeniden tanımlanarak genişletilmiştir.
Kurumlar bu kanunla az tehlikeli, tehlikeli
ve çok tehlikeli olarak 3’e ayrılmış risklerin
yüksek olduğu hastaneler de çok tehli-
keli sınıfta yer almıştır. Hastanelerin çok
tehlikeli sınıfta yer alması aynı zamanda
sağlık çalışanların iş sağlığı ve güvenliği
açısından öncelikli risk grubunda yer
aldığını göstermektedir. Yeterli korunma
önlemlerinin alınmaması nedeniyle bula-
şıcı hastalıklardan birçok sağlık çalışanı
hayatını kaybetmiştir. Hastanelerde yaşa-
nan şiddet olaylarıyla yaşanan vahşetler
ve kimyasal maddelerin etkileri sağlık
çalışanlarının sağlığını ve güvenliğini
tehdit eden unsurlar olmuştur.

1 Ocak 2013 tarihi itibariyle de hastaneler-
de iş sağlığı ve güvenliği uygulamalarının
başlamasının zorunlu olması ile birlikte
uygulamaların sahada nasıl yapıldığını
tespit edebilmek ve sağlık çalışanlarının
bu konuda ne kadar bilgilendirildiklerini Karikatür: Dr. Orhan Doğan

2015 KIŞ SD|51

belirlemek adına Türk Sağlık-Sen tara-
fından Haziran 2014 tarihinde internet
üzerinden bir anket gerçekleştirilmiştir.

Yasanın uygulanmaya başlamasından
yaklaşık 1,5 yıl sonra gerçekleştirilen bu
çalışmaya 1152 sağlık çalışanı katılmıştır.
Araştırmada elde edilen verilere SPSS
paket programında çeşitli testler uygu-
lanarak yandaki sonuçlara ulaşılmıştır.

Değerlendirme ve sonuç

Sağlık kurum ve kuruluşlarında iş sağlığı
ve güvenliği konusunda ciddi eksiklerin
olduğu bu araştırma ile teyit edilmiştir. İş
sağlığı ve güvenliği konusunda kurum-
ların gerekli hassasiyeti göstermediği,
çalışanların bilgilendirilmediği, kurum-
ların iş sağlığı ve güvenliği için gerekli
düzenlemeleri yapmadığı görülmüştür.
Sağlık kurumlarının iş sağlığı ve güvenliği
konusunda alarm vermektedir. İş sağlığı
ve güvenliği konusunda hastanelerin
çok tehlikeli işyeri sınıflarında yer aldığı
düşünüldüğünde çok ciddi sıkıntıların ya-
şanacağı ve çalışanların mağdur olacağı
açıktır. Güvenli ve risksiz bir ortamda
çalışmak sağlık çalışanlarının da hak-
kıdır. Bu, en kısa sürede sağlanmalıdır.
Tüm sağlık kurum ve kuruluşlarında iş
sağlığı ve güvenliği konusunda gerekli
düzenlemeler bir an önce yapılmalıdır.

1152 sağlık çalışanı ile yapılan anketin
yüzdelik sonuçları

Evet Hayır Bilgim Yok

Kurumunuzda iş sağlığı ve güvenliği birimi
oluşturuldu mu?

36 56 8

Çalıştığınız kurumda iş sağlığı ve güvenliği
kurulu oluşturuldu mu?

28 59 12

Kurumunuzda iş sağlığı ve güvenliği uzmanı
var mı?

22 70 8

Çalıştığınız kurumda çalışan temsilcisi
görevlendirildi mi?

25 61 14

İş sağlığı ve güvenliği konusunda
bilgilendirilerek iş sağlığı ve güvenliği
eğitimleri aldınız mı?

40 57 4

İş sağlığı ve güvenliği çalışmalarında
görüşünüz alınıyor mu?

10 81 9

Kurumunuzda iş sağlığı ve güvenliği
konusunda gerekli önlemler alınıyor mu?

14 73 13

Çalıştığınız kurumda yaşanan iş kazaları ve
meslek hastalıklarının bildirimi yapılıyor mu?

32 50 19

Çalıştığınız kurumda acil durum planı
hazırlandı mı?

31 47 23

Çalıştığınız kurumda risk değerlendirmesi
yapıldı mı?

27 55 18

Kurumunuzda yangınla mücadele ve tahliye
tatbikatı yapıldı mı?

39 50 10

Çalıştığınız kurumda çalışanların sağlık
muayeneleri düzenli olarak yapılıyor mu?

28 62 10

|SD KIŞ 201552

Prof. Dr. İskender Pala:
Ben bir fikir bezirgânıyım;
eskiden alıyorum,
bugüne satıyorum

RÖPORTAJ

D
ivan şiirini sevdiren adam”
diye bilinen Prof. Dr.
İskender Pala ile yapılmış
bir röportajı takdim etmek
kolay değil. Zira birazdan
okuyacağınız sözlerin

ahengi, takdimdeki tüm kelimeleri tuzla
buz ediyor. O nedenle hiç zorlamayıp
sözü hemen tarih ve edebiyat anlatıcısına
bırakmak istiyorum.

“Divan Edebiyatı bizim öz
kültürümüzün has malzemesidir”

Bizi kabul ettiğiniz için öncelikle söze
teşekkür ile başlamak istiyorum. Ça-
lışma ofisinizin deniz kenarında bir
noktada olmasını deniz okullarında
yıllarca öğretmenlik yapıp binbaşıyken
emekliliğine 2 ay kala ordudan ihraç
edilmenizden ötürü içinizdeki denizci-
lik ruhunun devam etmekte olmasına
bağlayanlar var. Gerçi siz “Ben suyu
tencerede görmüş bir adamım” diyor-
sunuz ama. İşin hakikati nedir?

Çok göz önünde ve gizli bir ofis…
Herkesin gözünde olmak kadar gizli…
Allah bana bir kader yazmış; ömrümün
yarısından fazlasını denizin içinde yahut
kenarında geçirdim. Oysa ben denizi
olmayan bir ilin, Uşak’ın çocuğuyum ve
denizi 20 yaşındayken gördüm. Galiba
insan uzak zamanların hayalini kurma-
malı, ilerisi için çok da hesap yapmamalı.
Yazılana rıza göstermek en rahat ve
mutlu yol. 20’li yaşlarıma kadar denizle
alakalı bir iş yapacağım aklımın ucundan
bile geçmemişti. Fakat planlarım ve
hesaplarımın ötesinde bir kudret kalemi
ki, benim havsalamın ne kadar basit,
ne kadar aciz, ne kadar sığ olduğunu

gösterdi. Şu anda bulunduğum yeri,
mekânı, makamı ne 15 yaşında, ne 20
yaşında, ne 30 yaşında hayal ediyordum.
Belki 40’ımda da hayal etmiyordum. O
zamanlar bana “İleride şöyle olacak,
şöyle bir ofiste çalışacaksın, denizin için-
de olacak” diye söyleselerdi, herhalde
ben de gülüp geçerdim. Galiba bütün
bunlar eskiden denizci olmanın değil
de çok çalışmanın bir semeresi. Çünkü
düşünürüm ki insan daima çalışmalı.
Evdeki çalışma masamın üzerinde yıl-
larca şu ayeti kerime asılı kaldı: “Ve-en
leyse lil-insâni illâ mâ se’â” (Necm/39).
“Şüphesiz insanoğlu için çalıştığından
başka bir karşılık yoktur” anlamına gelir.
Yani siz çırpınsanız da, didişseniz de
ancak olacak oluyor. Üzüntüler, kederler
ve neşeler hep anlık, hep belirli bir süre
bizi kuşatıyor, sonra gene O’nun dediği
oluyor.

Yalnız bir şey var: Ben buraya sizi
hayranlıkla dinlemeye gelmiş biri
olarak gürültüden ötürü adaptasyonda
güçlük yaşarken, siz bu heyulanın
içinde nasıl bu derinlikli eserleri kaleme
alıyorsunuz?

Onu siz duyuyorsunuz, ben duymu-
yorum. Buradan bakınca denizi siz
görüyorsunuz, ben görmüyorum. Bu-
raya gelen misafirlerim genellikle bunu
soruyor bana. Oysa ben bütün bunlara
alıştım. Trafiğin gürültüsü, zaman zaman
sokakta yaşanan kavgalar, anonslar
benim hiç farkında olduğum şeyler değil.
Çalışmak benim için ayrı bir koridor ve
ayrı bir boyut. O koridora girdiğimde
dışarıdan gelebilecek bütün sesler
kesilir, bütün renkler ve ışıklar kapanır,
ben kendi ışığım ve kendi sesimle baş
başa kalırım.

İnsanoğlu su misali hangi kaba girse
ona sığıyor, onun şeklini alıyor. Yeni
duruma alışıveriyor. Belki bununla da
ilgilidir…

Biraz da şey… İlgi odaklanması diyelim.
Çok kalabalık bir caddede yürüyenler
bir cırcırböceğinin sesini duyamaya-
bilir. Ancak bu, cırcırböceğinin sesine
odaklanmış birinin o sesi takip ederek
cırcırböceğine ulaşamayacağı anlamına
gelmez. Ben bu masada günde 10 saat
çalışıyorum. 250 gün çalıştığımı düşü-
nürseniz senede 2500 saat… Bu 2500
saatin sonunda bir kitap yazıyorum. Pek
misafir kabul etmem burada, randevu
vermem, sadece okuyup yazarım. Tabii
ki güneşin batışını, iskeleye yaklaşan
bir vapurun sesini, şuradan geçen bir
minibüsün bangır bangır müziğini ben
de duyuyorum ancak bunlar beni okuyup
yazmaya odaklanmaktan alıkoymuyor.
Yani dışarıdaki sesleri duyuyorum,
dinlemiyorum. Görüyorum, bakmıyorum.

“Sözü şiirle söylediğinizde
ölümün elinden bir şey kurtarmış
olursunuz”

Çok teşekkür ederiz. Girizgâhın ar-
dından şimdi izninizle Divan Edebiyatı
konuşmak istiyoruz. Lise müfredatında
“failatün failün” kalıbı ile soğutulan
Divan Edebiyatı ve size ait “Divan Ede-
biyatı aşkın has bahçesidir” sözü... Ve
bugünün şıpsevdi gençleri. Kimilerince
Baki ve Fuzuli’de kalmış, bitmiş, eskide
kalmış bir şey Divan Edebiyatı. Genel
bir Divan Edebiyatı değerlendirmesi ile
derinleştirelim mi sohbetimizi?

Şüphesiz ki Divan Edebiyatı bizim öz

Ömer Çakkal

2015 KIŞ SD|53

kültürümüzün has malzemesidir. Onsuz
olamayız, onsuz daima eksik kalacağız.
Divan Edebiyatı deyince onu bir kalıp
yahut eski kelimelerden oluşmuş, an-
laşılmayan bir dünya olarak algılıyoruz.
Hâlbuki o bizim hukuk sistemimiz, iktisat
teorimiz, o bizim sözümüz, dinimiz, dili-
miz, kültürümüz, geleneğimiz, o bizim
anlayışımız, toplumumuz, sosyolojimiz,
psikolojimizdir. Neden böyle söylüyo-
rum? Osmanlı toplumunda sözü güzel
ve kıymetli söylemek esastı. Geleceğe
kalacak, gök kubbede tınısı duyulacak
söz de en güzel biçimde söylenirdi. İnsa-
noğlunun sözü en güzel söyleme biçimi
şiirdir. Ayetleri ve hadislerin arkasından
sıralamada üçüncü gelir. Dolayısıyla şiir
biçiminde söylediğinizde o söz kaybol-
maz, hatırlanır. Ölümün elinden bir şey
kurtarmış olursunuz. İlkokul öğretmeniniz
söylediği sözleri unutmuş olabilirsiniz
ama ilkokulda öğrendiğiniz şiirleri hala
hatırlarsınız. Şiir, sözü unutmanın en
güzel ilacıdır. Dolayısıyla atalarımız sözü
söyleyecekleri zaman alelade, ortaya ve
laf olsun diye değil, belirli bir katmanda
kafiyeli, vezinli, ölçülü, işte içinde sanatı
olan formda söylüyorlardı ki bu söz etkili
olsun ve hatırlansın. İlmihal, tarih ve hatta
sözlük kitaplarını da bu anlayışla yazdılar.
Sizi daha fazla ilgilendiren alandan söyle-
yeyim; manzum tıp kitabı vardır. Manzum

hayat kitapları vardır, örneğini vereceğim
biraz sonra. Lügati Language diye bir kitap
var, şurada Deniz Müzesinin arşivinde.
Anlıyorsunuz ki İngilizce-Türkçe sözlük.
Kitabı açtım, şiir biçiminde, beyit beyit
yazılmış. Lügati hazırlayan; her beyitte
4 tane İngilizce kelime vermiş, 4 tane de
karşılığını vermiş. Ama bunları kafiyeli ve
vezinli bir şekilde vermiş. Arapça-Türkçe
sözlükler bile manzum olarak hazırlanmış.
Bu, Divan şiirinin ta kendisidir. Divan şiiri
deyinde sadece aşk gazelleri falan gibi
algılanıyor, bu yanlıştır. Divan şiiri hayatın
kendisidir. Yavuz Sultan Selim’in hayatını
baştan sonra anlattığı Selimname isimli
kitap şiir formundadır. Süleymanname de
öyle. Osmanlı tarihi denilen şey, sadece
bir kronolojiye indirgenmiştir. Falanca
yılda falanca zafer, falanca yılda falanca
yenilgi. Böyle gider. Ama o kronolojinin
içerisinde insanların kalbine dokunan, o
günkü acıları ve sevinçleri ya da gurur ve
üzüntüleri anlatan fazla bir metin yoktur.
Mesela Kosova Meydan Muharebesine
giden bir delikanlı, Edirne’de bıraktığı
nişanlısı veyahut ailesi hakkında neler
hisseder, yolda ordu konakladığında
yakılan ateşin başında hangi türküyü
çığırır, bunlar tarih kitaplarında yoktur.
Bunlar anı kitaplarında da yoktur çünkü
anı yazılmamıştır. Daha doğrusu nesir
yoktur. Ama işte yazılmış bir beyit varsa,

“İnsan uzak zamanların

hayalini kurmamalı,

ilerisi için çok da hesap

yapmamalı. Yazılana rıza

göstermek en rahat ve

mutlu yol. 20’li yaşlarıma

kadar denizle alakalı bir iş

yapacağım aklımın ucundan

bile geçmemişti. Fakat

planlarım ve hesaplarımın

ötesinde bir kudret kalemi

ki, benim havsalamın ne

kadar basit, ne kadar aciz,

ne kadar sığ olduğunu

gösterdi.”

|SD KIŞ 201554

o beyitte insanların duygularını hisseder-
siniz. Kronolojinin içini dolduran insani
her şey Divan Edebiyatı’nın konusudur. O
nedenle Osmanlı tarihi ile Divan Edebiyatı
bir elmanın iki yarısıdır. Sadece birini
öğrenerek lezzetini alamazsınız. Tarihçile-
rimizin Divan şiirini çok iyi bilmesi gerekir.
Divan şiiri üzerine çalışanları da Osmanlı
Tarihini çok iyi bilmeleri gerekir. Çünkü
karşılaştığınız herhangi bir şiiri; hangi yıl-
larda, İstanbul’un hangi ortamında, nasıl
bir siyaset gündeminde, nasıl bir hayat
ortamı içinde yazıldığını bilmezseniz o şiir
iyi yorumlayamazsınız. Bunları hakkıyla
yapabildiğinizde o zaman “failatün failün”
kalıbının dışına taşmış olabilirsiniz. Ben
hayatım boyunca Divan şiirine şu gözle
baktım: Bu, müzelik bir şey değil. Oku-
duğum her şeyin bugünde bir karşılığı
olmalı. Herhangi bir şiiri öğrencilerime
anlatırken, “İşte çocuklar, 17. göbekten
büyük dedeniz böyle hissediyordu”
demek bile bir izdüşümdür. Bu bakımdan
Divan şiirini okumak ve yorumlamak
büyük bir olaydır. Şair adaylarına diyorum
ki, “İyi şair olmak istiyorsanız sözgelimi
Atilla İlhan’ı, İsmet Özel’i, hadi arkasından
Cahit Sıtkı’yı, Mehmet Akif’i, hadi arka-
sından Karacaoğlan’ı, Âşık Ömer’i, hadi
arkasından Yunus Emre’yi, Pir Sultan’ı,
sonara da Fuzuli’yi yahut Nedim’i çok iyi
okuyacaksınız, öğreneceksiniz. Neden
bunu böyle söylemiş, hangi şartlar bunu
ona söyletmiş, o çağda öyle söylenen
durum bu çağda nasıl söylenebilir,
ben bunu nasıl söyleyebilirim vs. diye
düşünerek bu insanları okuyun ve ondan
sonra tekrar şiir söyleyin” diyorum. İşte
o gün söyleyeceğiniz şiir, tıpış tıpış
Nobel’i sizin ayağınıza getirir. Bununla
yetinmeyin, Şekspir’in nasıl söylediğini,
Newton’un nasıl söylediğini, Hafız’ın nasıl
söylediğini de anlarsanız o zaman dünya
şairi olursunuz. Dayatmalarla bizden
alınan Divan geleneği dün gelecek bizi
yeniden gelip kuşatacak. Zaten kendisini
bize dayatıyor. “Beni öğrenmeden siz
tamamlanmış olamayacaksınız” diyor.
Ben Divan Edebiyatını avucumuzun
içinde duran ve üzerine kül dökülmüş bir
kora benzetiyorum. Artık üzerindeki küller
savrulmaya başladı ve alttaki elmas yahut
yakut olan korun güzelliği ve sıcaklığı
görülmeye, hissedilmeye başladı. Benim
torunlarım, sizin çocuklarınız Divan şiirini
biliyor olacaklar.

Hayatın, sanatın, edebiyatın ana
malzemesi aşk. Siz, Cennet ile cin-
netin aynı kökten geldiğini ifade edip
aşkın ikisi arasında bir yerde olduğunu
ifade ediyorsunuz. Bu ifadeyi açabilir
misiniz?

İnsanın yaratılışı madde ile mananın den-
geli bir halde hamurlaşması ile olmuştur.
Fakat materyalist çağda her şey madde
ile ölçülmeye başladı. Hâlbuki Divan
Edebiyatı’nın söz söylediği çağlarda
insanoğlu bu dengeyi koruyabiliyordu.

Böylece mücerret olan müşahhas olanla,
soyut olan somut olanla belirli bir bağ
içerisinde idi. Bu, ister istemez insanın
gönlüyle aklını birbirine eşit değere ve
birbirini destekler konuma getirmiştir. Akıl
denilen şey sıfır numara bir gözlük gibidir
ve insana verilmiş en değerli varlıktır. Siz
aklınızı gönlünüzün önüne koyar da onu
gönlünüzün gözlüğü yaparsanız o sizi
yüceltir, yükseltir ve belki saadete eriştirir.
Fakat siz aklınızı nefsinizin önüne koyar
da nefis gözüyle bakarsanız o zaman
sizi alçaltır, düşürür ve belki mutsuz
eder. Nefsin istedikleri ile aklın istedikleri
arasında tercih yapmak insanın elinde
ve iradesindedir. Âşıklar nefisten ve
maddeden vazgeçmiş insanlardır. Aşk
ile sarhoş olan kişinin, şarap ile sarhoş
olan kişiden farkı, bakış farkıdır. Şarap
ile sarhoş olan kişi baktığı zaman biri iki
görür, aşk ile sarhoş olan kişi ikiyi bir gö-
rür. Eğer kendinden vazgeçebiliyorsan
ve biz kelimesini ben kelimesinden, sen
kelimesini de ben kelimesinden daha
fazla kullanabiliyorsan o yolculuğun
sonu melekliğe çıkar. Aşk beşeri, ilahi,
mecazi, platonik, tüm bu katmanlarda
daima insanı olgunlaştıran, kemale ve
kıvama erdiren, her defasında bir gömlek
daha üste çıkaran bir anlayış biçimidir
ve bu gönülde tecelli eder. Aklın orada
işi yoktur. Aklınız ile hareket ederken
aşktan bahsedemezsiniz. Menfaatten
bahsedebilirsiniz. Eşinize, “Ben senin
için şunu şunu yaptım” diye söylüyorsa-
nız orada bir alışveriş vardır, aşk yoktur.
Eğer siz, “Ben senin için ne yapabilirim”
diye bakıyorsanız hayata, “Sen ki varsın,
her şeysin” diye baktığınızda sevgiliniz
ister mahalledeki genç kız, ister falanca
tekkedeki mürşit, ister falanca dindeki
peygamber, ister kâinatın sahibi olan
Allah olsun; “Ben senin için varım ve
senin için ne yapabilirim” sorusu aşkın
temel cümlesidir. Böyle olunca Cennet
kendiliğinden gelir ve böyle yaşayan
insanları da başkaları delirmiş, cinnet
geçirmiş gibi görür. Fakat deliye
sorgu-sual yoktur. Hem bu dünyada,
hem öte dünyada. Onun için aşk çılgını
daima kârdadır. Fuzuli der ki; “Mende
Mecnûn’dan füzûn âşıklık isti’dâdı var /
Âşık-i sâdık menem Mecnûn’un ancak
adı var.” Allah insanı yaratırken içimize
aşk cevherini de koymuştur. Kiminde
bu cevherin kıratı 5’tir, kiminde 15’tir,
kiminde 55’tir. Aşk kıratı 55 bile olsa
işletmedikten sonra aşk cevheri ile ya-
ratılmış ve ölmüş olursunuz. Aşk cevheri
15 iken onu işletirseniz o zaman âşık
olarak ölürsünüz. Mesele size verilen
nimeti kullanıp kullanmamak meselesidir.
Bu da bizim madde ile manaya bakış
arasında durduğumuz yeri gösterir.
Siz bunun adına ister iman deyin, ister
inanç deyin. Ders çalışmak bile aşkla
yapılmış bir şeydir. Aşk sadece iki şahıs
arasındaki magazin haberi ya da birinin
ötekini bağlılıkla sevmesi anlamına
gelmez. Hayatın her alanında aşktan
söz edebiliriz.

“Zamanı tüketen biri olarak
ölürseniz Karacaahmet’te bir
mezar taşı olursunuz”

Kitaplarınızın konuları kadar yazılış
hikâyeleri de dikkat çekiyor. İki Dirhem
Bir Çekirdek’te deyimlerin ortaya çıkış
nedenleri, Dört Güzeller Toprak, Su,
Hava, Ateş’te dört elementin kültürlerde
ve medeniyetlerdeki anlamıyla okuru
tanıştırıyorsunuz. Katre-i Matem’de
lalenin tarihle, aşkla, acıyla iç içe
geçmiş hikâyesini anlatıyorsunuz.
Kitab-ı Aşk’ta aşkın hallerini, Şah ve
Sultan’da Çaldıran’ı, Yavuz’u ve Şah
İsmail’i anlatıyorsunuz. Kitaplarınız bize
sadece bir olayı, tarihten bir yaşan-
mışlığı anlatmıyor, bambaşka şeylerin
kapılarını aralıyor. Yayınevinizin adının
“Kapı” olmasının sırrı da burada hatta
belki. Kitaplarınıza tanıştığınız insan-
ların, yaşadığınız, gezip gördüğünüz
yerlerin ne gibi izdüşümleri oluyor?

Şahsiyetleri mekânlar belirler. Nasıl bir
mekânda yaşıyorsanız öyle bir şahsiyet
sahibi olursunuz. Onun için Üsküdar’da
büyüyen bir gençle, Nişantaşı’nda
büyüyen genç arasında en azından
tarih, müzik, hayat anlayışı bakımından
farklar vardır. İzmirli biri Karslı birinden
çok farklıdır. Mekânlar sıfatımız, boyamız,
rengimiz olur. Ben yazdığım kitaplarda
yaşadığım yerlerin mutlaka etkisindeyim.
Barbaros Hayrettin Paşa’yı yazmazdım
yoksa. Burada yaşamanın, burada ofis
sahibi olmanın bedeli, bir vefa borcudur
o kitap. Eyüp Sultan’ı yazmamın nedeni,
İstanbul’un manevi sahibi olmasındandır.
Katre-i Matem, İstanbul’da yaşamanın
zekâtıdır. Şahsultan, toplumda yaşanan
ve yaşanacak olan bir çatışmanın nasıl
önlenebileceği üzerine çekilen sancının
bir sonucudur. LM dediğim Babil’de
Ölüm İstanbul’da Aşk, Divan şiirinin
bizatihi müşahhas bir romanıdır, Divan
şiirini öğretme çabasıdır. Bunların hepsi
bendeki sorumluluk hissinden ortaya
çıkar. Şöyle düşünürüm: Sahip olduğum
bu kadar bilgi var. Bir de kalemim var.
Bu kalemle bunları başkalarına ulaştır-
mazsam o zaman bana verilen ilmi israf
etmiş, heder etmiş olurum. İnsan Allah’a
karşı hesabını namazdan, niyazdan,
dostluktan kolay verebilir. Nihayet der
ki, “Rabbim sen o kadar yücesin ki beni
affedersin. Ben kulum, nefsim vardı.
Fakat senin rahmetin benim günahımdan
boldur” der, af yolunu bekler. Ama Allah
sana, “Kulum, sana ne güzel bir emanet
vermiştim. İlim sahibiydin. Bu ilimle ne
yaptın? Sana bir kalem vermiştim. Bu
kalemle ne yaptın?” dediğinde hesabım
eksik çıkarsa kulluğumu da yerine eksik
getirmişim demektir. O nedenle yazdığım
bütün kitaplar belli bir sorumluluğun, top-
luma bir şeyleri aktarabilmenin gereğidir.
Ben bir fikir bezirgânıyım; eskiden alıyo-
rum, bugüne satıyorum. Bu entelektüel
bir sorumluluktur. Bu ülkenin okullarında

2015 KIŞ SD|55

okumuşum. Öğretmenlerinden ders
dinlemişim. Değişik mesleklerde tecrübe
edinmişim, şimdi bunun üzerine yata-
cağım; hayır, bu olmaz. Benim zamanı
üretmem lazım. Zamanı tüketen biri
olarak öldüğünüzde Karacaahmet’te
bir mezar taşısınızdır Ama zamanı üreten
biri olarak öldüğünüzde siz bir mezar taşı
olmanın ötesinde olursunuz. O zaman
sizin arkanızda bıraktığınız eserlere
bakarlar. İyi şeyler bırakmışsanız dua
alırsınız, kötü şeyler bırakmışsanız arka-
nızdan da kötü şeyler gelir. O nedenle
mesela tarihi bir roman yazıyorsam tarihi
saptırmamaya çalışıyorum. En azından
tarihi kaynaklarda geçen tüm bilgilere
ulaşmaya ve onların hiç hilafına bir sap-
tırmaca yapmaya çalışıyorum. Zira ölmüş
insanların hakkına girdiğinizde onlarla
nasıl helalleşebileceksiniz? Kitaplarımda
anlattığım insanların hepsiyle inşallah
öte dünyada, Cennette buluşmayı
umuyorum. Onlarla sohbet etmeyi, şimdi
haklarında yazarken ikilemde kaldığım,
“Acaba böyle midir” dediğim şeylerin
hakikatini onlara sormayı, bu konularda
sohbet edebilmeyi umuyorum. Benim
Cennet anlayışımın içinde bu da var. Pey-
gamber Efendimizin sohbet meclisinde,
“Ya Rasulallah, ben senin hicretini böyle
yazmıştım. Çünkü bana kadar ulaşan bü-
tün kaynaklar böyle söylüyordu. İnşallah
hilafına bir şey yazmamışımdır” demek
ve kitabımı ona hediye olarak sunmak
istiyorum. Kim bu dünyada hazırladığı
şeyi öbür tarafa bir yük olarak götürmek
ister ki? Dolayısıyla kitaplarımda insanları
yanlış yola saptırmamak, kötülüğe sevk
etmemeye gayret ediyorum. Ben hiçbir

zaman okurumun seviyesine inerek
yazmayı tercih etmedim, hep okurumu
kendi seviyeme yükseltmeye gayret
ettim. Kitaplarımı bu doğrultuda kaleme
alıyorum.

Şu anda hangi kitap üzerinde çalışı-
yorsunuz?

Peygamber Efendimizle ilgili bir kitap
yazıyorum. Tabi ki roman değil. Zira
O’nun hakkında roman yazılamaz,
yazılmamalı. Çünkü roman bir kurgudur,
oysa Efendimiz’in hayatının her sahnesi
belirgin ve nettir. Ama bu bir siyer kitabı
da değil. Ben bir edebi metin yazıyo-
rum. Güzel olacak inşallah, bu kadarla
yetinelim. Son okumasını da yaptım. Şu
anda Kâbe okuma zamanı. Kâbe’ye
gideceğim ve en son orada okuyacağım.

Son okumalarınızı galiba hep kitabınız-
da işlediğiniz olayların geçtiği yerlerde
yapıyorsunuz…

Evet. Şahsultan kitabımın son okumasını
Tebriz’de, Çaldıran Savaşı’nın yapıldığı
meydanda yaptım. Ve pek çok yeri
değişti. Barbaros ile ilgili kitabımın son
okumasını Akdeniz’in kıyılarını gezerek,
Fransa, Cezayir, Tunus, İspanya ve
İtalya’da yaptım.

“Sirse bir hayvan çiftliği kurmuş,
âşıklarını bu çiftliğe doldurmuş”

Konuyu biraz bize, sağlığa yaklaştır-
mak için sormak isterim; Divan Edebi-

“Divan Edebiyatı bizim

öz kültürümüzün has

malzemesidir. Divan

Edebiyatı deyince onu

bir kalıp yahut eski

kelimelerden oluşmuş,

anlaşılmayan bir dünya

olarak algılıyoruz. Hâlbuki

o bizim hukuk sistemimiz,

iktisat teorimiz, o bizim

sözümüz, dinimiz, dilimiz,

kültürümüz, geleneğimiz,

o bizim anlayışımız,

toplumumuz, sosyolojimiz,

psikolojimizdir.”

|SD KIŞ 201556

yatında sağlık ve hastalık konularının
ele alınış şekilleri nasıl? Ve de sizin
kitaplarınızda… Kitaplarınızda bir şi-
facı, bir hekim, bir hasta kahramanınız
var mı?

Katre-i Matem’de bir şifahaneden bir
çocuktur benim kahramanım. Topaç
Yeye isminde bir çocuğun hikâyesidir
anlatılan. LM ’de hekimlerin hikâyeleri
de anlatılır. Efsane adlı kitabımda
şifacı bir rahibe vardır. Mihmandar’da
Bizans’ta bir sağlık serüveni işlenir. Peki,
o dönemlere ait sağlık bilgilerini nereden
biliyordum da yazdım? Başta da Divan
şiir bir toplumun sosyolojisi, psikolojisidir,
hayatın ta kendisidir dedim ya, bir aşk
gazelinde yahut bir zafername kaside-
sinde göz hekimliği yahut diş ağrısı ile
ilgili o kadar zengin örnekler vardır ki.
Örneğin 16.yüzyılda yaşamış olan Hayali
şöyle der bir beyitinde: “Dil safhasına
baktım etrafı cümle meşrûh / Bildim

bu nüsha çıkmış bir zû-fünûn elinden.”
Yani gönül sayfasına baktım, o sayfanın
içinde yazılanlara birileri durmadan
şerhler yazmış. Hani sayfanın kenarları
oklar çizilip yazılarla dolmuş. Bildim ki
bu sayfayı yazan kişi gönül işlerinden
çok anlıyormuş ve yazdıklarının farklı
manalarına da birileri durmadan şerhler
düşmüş. Beytin birinci anlamı bu. İkinci
anlamına gelince; gönül sayfasının etrafı
çiziklerle dolmuş, yani kalbin çevresinde
neşterler işlemiş. Meşrûh kelimesi
eskiden teşrih ilmi denen “ameliyat” ile
aynı kökten gelir. Yani aşığın kalbinin
çevresi hep çizik çizik edilmiş. Belli ki
onu o hale getiren zü-fünun, yani aşk
işinde bilgileri bilgilerle tartan bir bilge
sevgili. Bakın şair 16.yüzyılda kalp
ameliyatından haber veriyor yahut da
hayal ediyor. Buradaki Zû-fünûn, fen
sahibi adam demek. Hani tıp ilminde
Hipokrat ya da İbni Sina gibi. Aşk işinde
de sevgili gibi. İbni Sina’nın Şifa fi’t-Tıb
adlı eseri eskiden medrese müfredatına
girecek kadar ünlü bir eserdi ve şairler
tıp bilgilerine yabancı sayılmazlardı. Bu
kitap, Divan şairlerinin pek yakınında
bulundurdukları bir kitaptır. Dolayısıyla
onların eserleri arasında tıp dünyası ile
ilgili o kadar çok beyit vardır ki. Keşke bir
hekim, Divan Edebiyatı alanında doktora
yapsa da bunları bir tez halinde ortaya
koysa. Böyle böyle yenileneceğiz.

Harika! Başka örnekler var mı?

Olmaz mı! Gene 16.yüzyılın şairlerinden
Meali şöyle yazmış. “Mariz-i aşk olup bu
dil döner darüşşifan içre / Yatar hasta nice
yıldır güc ile sağa dönmüştür.” Bu beyitin
o kadar çok anlamı vardır ki. Kalbim aşk
hastası olmuş, ey sevgili senin darüşşifan
içinde döner durur. İşte ilk anlam. Buna
göre sevgili o kadar alicenap ki, âşıkları
o kadar çok ki, âşıkları nasıl olsa bu aşka
düşünce akıllarını yitiriyor, deliriyor diye
sevgili onlara bir darüşşifa kurmuş. Nice
yıldır bu darüşşifada yatan hasta güç-
lükle sağa dönmüştür. 50 yıllık yatalak

hastanın sağa dönmesi ne büyük bir
olaydır. Sevgili o tarafa gelince böyle
sağa dönmüş. Beytin ikinci anlamı da-
rüşşifaları anlatır. Malum, darüşşifalarda
akıl hastaları ilk muayeneden sonra delilik
derecelerine göre zincirle mi, urganla
mı bağlanacak, yoksa kapısı kapalı bir
odada mı tutulacaklar ona karar verilir,
hücresine yerleştikten sonra darüşşifada
tedavileri fayda verdikçe, mesela onar
günlük kürler uygulandıkça sağ hücreye
doğru nakledilir ve en sonunda bütün
hücreler bitince taburcu edilirdi. Bu
hücrelerin sayısı genelde yedi adettir ve
her birinde ilaç tedavisiyle birlikte müzikle
tedavi uygulanırdı. Yunan mitolojisinde
Sirse diye bir kadın vardır. O kadar güzel
bir kadındır ki onu her gören âşık olur. En
sonunda kendisine âşık olanları imtihan
etmeye başlar. “Ey âşık, beni sevdiğini
ispat için ne yaparsın? Mesela ben eşek
ol desem benim için eşek olur musun,
köpek olur musun?” der. Bu soruya
“Nasıl yani?” diye tepki verenleri huzu-
rundan kovar, kabul edenleri de hayvana
döndürüp bir çiftliğe doldurur. Bir gün
Zeus, Sirse’yi çağırır, “Bu yaptığın ayıp.
Bu insanları değişik kılıklarda yaşatarak
neden zulmediyorsun?” der. Sirse’nin
cevabı manidardır: “Ben onlara neden
zulmedeyim! Onlar benim âşıklarım.
Onlar dışarıda bensiz insan olarak ya-
şamaktansa benim çiftliğimde benimle
at olarak, köpek olarak yaşamayı tercih
ediyorlarsa suç bende mi?” Zeus kadına
hak verir. Çiftliğin aşıkları eksik olmaz.
Dikkat buyurulsun, Sirse’nin çiftliği beri
yanda bir daruşşifa, bir bimarhane
olarak çalışmaktadır. Yani sevgili, âşıkları
için hayvan çiftliği değil, şifahane kur-
durtmaktadır. Bu durumda âşık da (ki
Divan şairi kendini âşık hisseder) şöyle
düşünür: “Şükürler olsun sevgiliye, bana
hicran ve hasret vererek beni o kadar
düşünüyor ki, aşk işinde biraz daha
kıvama erebilmem içim beni hiç dur-
madan ferdaya salıyor. Yarın, yarın, yarın
diyerek beni erteliyor. Ve ben bu dert
ile çıldırdığımda, aklımı yitirdiğimde o

“İnsanoğlunun sözü en

güzel söyleme biçimi

şiirdir. Ayetleri ve hadislerin

arkasından sıralamada

üçüncü gelir. Dolayısıyla şiir

biçiminde söylediğinizde o

söz kaybolmaz, hatırlanır.

Ölümün elinden bir şey

kurtarmış olursunuz. İlkokul

öğretmeniniz söylediği sözleri

unutmuş olabilirsiniz ama

ilkokulda öğrendiğiniz şiirleri

hala hatırlarsınız. Şiir, sözü

unutmanın en güzel ilacıdır.”

2015 KIŞ SD|57

beni kendi darüşşifasında tedavi ediyor.
Ta ki akıllanayım ve yeniden ona âşık
olup yeniden aklımı feda edeyim diye.
Sevgili ne kadar da alicenap!” İşte Batı
medeniyetinde Sirse’nin çiftliği, işte bizim
darüşşifamız. Asaleti görüyor musunuz?
Aşk delisi orada cinnet halinde ve
Cennet hayatını yaşıyor. Malum, cinnet
ile cennet aynı kelimedir. Sevgili için
deli olmak, başka yerde akıllı olmaktan
daha güzeldir bu yüzden. Velhasıl tıbbi
bilgiler Divan şiirinin ruhunda vardır. Ama
dediğim gibi, bir hekimin bunları tez
haline getirip kitaplaştırmasını bekliyor.
Şimdi size Hayriyye isimli kitabımı takdim
ediyorum, orada da göreceğiniz üzere
tıp Divan şiirinin içinde oldukça geniş
yer tutar.

“Bugün söze değer verilmiyor. Alelâde
lâflar söylüyoruz, küfürler ediyoruz vs.
İncir çekirdeğini doldurmayacak şey-
ler. Söz diye söylediklerimiz bile eksik.
Bağırıyoruz, sesimizi yükseltiyoruz,
sözümüzün değerini düşürüyoruz.”
diyorsunuz bir yerde. Bugünün
Türkiye’sinde insanlar söz söyleme,
birbirlerini anlama noktasında ne
durumdalar?

Bakın zihninizde 500 kelime varsa,
hayatı algılamanız da, mutluluğunuz
da 500 kelime ile ölçülür. Yani hayat
algınız son derece sığdır. Eğer 5000
kelime ile yaşıyorsanız 500 kelime
olana göre hayatı 10 kat daha yoğun
yaşarsınız. Daha derin, daha geniş,
daha anlayışlı, daha üzgün, daha mutlu,
ama illa ki daha zengin. Kavramlarınız,
kelimeleriniz yoksa düşünebileceğiniz
alanlar sınırlanmaya başlar. 500 kelime
ile yaşayan, sığ bir dünyada monoton bir
hayat ve yeknesak bir yürüyüşle sona
gittiğini düşünür. Yaşadığının farkına
bile varamaz. 5000 kelime ile yaşayan
ise süre olarak değilse de anlayış ve
derinlik olarak daha uzun bir ömür
sürer. Çünkü dolu dolu yaşar. Dağlar
tepeler aşar, kıvrıla kıvrıla yaşar hayatı.
İnsanların zihinlerinde kadar çok kavram
olursa hayattan o kadar lezzet alırlar.
Bakın bağışlamak diye bir kelimemiz
var. Aklıma gelenleri sayayım. İhsan bir
bağışlama biçimidir. Lütuf bir bağışlama
biçimidir. Atâ bir bağışlama biçimidir.
İltifat bir bağışlama biçimidir. Himmet bir
bağışlama biçimidir. Kerem bir bağışla-
ma biçimidir. O kadar çok farklı kullanımı
var ki. Biri maddi bir bağışta bulunmak,
öteki yaşlıların gençlere bağışlaması. Biri
manevi derecesi yüksek birinin dervişine
bağışı, bir başkası eşit olan insanların
birbirlerini bağışlaması… Biri küçüğün
büyüğe bir şeyi bağışlaması vs. Şimdi
siz bütün bu kelimeleri elinizin tersiyle itip
hepsinin yerine bir tek bağış kelimesini
kullandığınızda…

Hatta “pardon” cümlesiyle dosyayı
kapattığınızda…

Evet. O zaman hayattan ne kadar anlam
devşirebildiğinizi oturup yorumlayın.
Hadi hekim dergisine konuşuyoruz.
Hekim kelimesine bakalım. Hakîm filozof
manasında. Hikem hikmet demek. Ha-
kem maçları yönetir. Hâkim hükmeden,
mahkeme kuran. Mahkeme, muhkem,
muhakeme, hikemiyat, hikmet… Bu
kelimeleri çoğaltabilirsiniz. Bunlar bize
anlatıyor ki bir hekim sadece kelime
kökü itibariyle bile bir felsefeci kadar
donanımlı, bir astroloji uzmanı kadar
göklerle, burçlarla ve tabiatın insan
üzerine etkileriyle ilgili, bir yargıç gibi
hastalıklar ve tedavileri hakkında hük-
medebilen, hangi bitkinin hangi derde
deva olduğunu anlayacak ferasette bir
tabiat uzmanı, ilacın dozunu düzenleme
bilgisine sahip bir hakem vs. olmalıdır.

Zaten hadiseye böyle baktığımızda
hekimin adı İbni Sina oluyor.

Evet. Şimdi siz bütün bu kelimelere sırtı-
nızı dönüp yerini doktor ile doldurmaya
çalışırsanız hiçbir doktor böylesi bir
donanıma sahip olamaz. Kelimelerinizi
değiştirdiğinizde medeniyetinizi de
değiştirmiş olursunuz. Kelimelerinizi
telaffuz ederken dikkatli olmalısınız. Biz
şimdi o durumdayız.

“Kalbimle aram iyi, bana ihanet
etmesine ihtimal vermem”

Son iki soru hocam. Sağlığınız ne
durumda? Hep aşktan bahseden,
aşka dair yazan biri olarak, gönül
yönünden pek hasta olmadığınızı
tahmin ediyoruz? Ruh haliniz beden
sağlığınızı nasıl etkiliyor?

Ben hamdolsun ki hep şükreden,
kendimle barışık yaşayan biriyim. Belki
o nedenle kolay kolay hata olmam.
Hasta olduğum zaman da zaten beni
ameliyatla doğrulturlar. Geçenlerde bir
hekim arkadaş bir check up yaptıralım
dedi. Tamam dedim, yaptırdık. Ama kalp
cehck up’ı yaptırmadım. Ben ömrüm
boyunca kalbi ile arasını iyi tutmuş bir
insanım. O nedenle kalbime baktırmam.
Onun bana ihanet etmeyeceğini bilirim.
En azından buna inanırım. Kalbi bu dün-
yada benden daha iyi anlayıp övebilen
hangi hekim var Allah aşkına! Bunu kibir
için söylemiyorum. 30 yıldır onu dinliyor,
anlıyor, anlatıyorum.

İyi de kalbinizi anlayıp sevmeniz ora-
daki damarın tıkanmamasına neden
olur mu?

Evet olur. Ben buna inanıyorum. Bu
kalp bana ihanet etmez. Yahu siz size
hiç durmadan iyilik yapan birine ihanet
eder misiniz? En güzel parçam kalbim
benim. Öleyim de onun ihanet ettiğini
görmeyeyim!

Son yıllarda sigorta sistemi insanların
hastaneye doktora, ilaca erişimini
kolaylaştırdı. Paralel olarak çok sa-
yıda özel hastane açıldı? İnsanların
bedenlerinin hastalıkları mı arttı, ruh
ve beyinlerinde mi arazlar arttı? Neden
bu kadar çok doktora gider olduk?

İnsanın madde ile mana dengesi
bozuldu. İnsan kendini ıskaladı. Şimdi
moda hastalıklar var, asıl bunlardan
kaçınmak lazım. Ömer Bey, şimdi bir
binanın 35.katında yaşayan bir insanın
metabolizması bozulmasın da ne olsun
Allah aşkına! Toprak ile bütünleşmek
için yaratılmış olan insanoğlu, şu aya-
ğının toprakla temas edemediği kentte
hastalanmasın da ne olsun! Tabiatından
çıktı insan. İnsanı da hormonladılar.
İnsanlar artık insan gibi değil. Moder-
nite insana hayatta kolaylıklarla birlikte
pek çok hastalığı da getirdi. Eskiden
elektriğimiz yoktu, gece olunca hayat
sona ererdi. Şimdi elektriğimiz var ve
3 vardiya yaşıyoruz. Bu tempoya vücut
nasıl yetişsin? Elektriğimiz yokken 95
yıl yaşıyorduk, şimdi 65 yıl yaşıyoruz.

Doğamızın yat dediği saatte yatmı-
yoruz, kalk dediği saatte kalmıyoruz.
Doğamızı aykırı bir hayatı yaşıyoruz.

Sadece o da değil. Benim çocukluğum-
da, “Bu adamın üzerine bir gün bile
güneş doğmamış” denen adamlar vardı.
Ama o dönemlerde o adamın uyuduğu
ev, yüksek bir tavanın altında bir yer yata-
ğında, oksijeni bol bir ev idi. Şimdi yatak
odalarımız o kadar dar, oksijen o kadar
az ki. Bir de yatak odalarına yüklükler,
yatağın altına doldurulanlar, yetinmeyip
bir de odaya konan çiçeklerle odalarımızı
o kadar daraltıyor, o kadar oksijensiz
bırakıyoruz ki zaten orada uyansan
uyansan 9’da uyanabilirsin. Dinlenmiş
de hissetmezsin. Böyle bir odada güneş
doğmadan nasıl uyanacaksın! Mekânlar
şahsiyetleri belirler derken biraz da bunu
anlatmaya çalışıyordum. Siz apartman
sisteminde hayatı yatay değil de dikey
yaşarsanız, başınızı kaldırıp baktığınızda
bile bazen güneşi göremezseniz o
zaman sürekli mutsuz, sürekli hasta
olursunuz. Mutlu ve zinde hissetmezsiniz.
Yahu biz koskoca dünyanın dengesini
bozmuşuz, insanın dengesi bozulmuş
çok mu? Bu kadar özel hastane bana
şunu düşündürür: Eskiden de hastaneler
vardı ama sadece şehirlerde vardı.
Kasabalarda hiç yoktu, hastalar şehre
öküz arabasında getirilirdi. Ben bunları
yaşadım. Şimdi her köşe başında bir has-
tane. Hepsi dolu. Her odası tıklım tıklım.
Ticari tarafını hiç konuşmuyorum. Sağlık
sisteminin böylesine paraya dökülmesini
zaten uygun bulmuyorum ama ben işin
öteki kısmındayım. Böylesine her köşe
başında hastanenin olduğu İstanbul size
de ürkütücü gelmiyor mu? İnsanlık israf
oluyor, vesselam.

|SD KIŞ 201558

Türkiye’de ilaç istismarı:
Bonzai ile ölüme giden yol

SAĞLIK POLİTİKASI

Hacettepe Üniversitesi Mühendislik Fakültesi Kimyagerlik Bölümünden mezun oldu
(1987). 1988-1993 yılları arasında İstanbul’da MEB kadrosunda kimya öğretmenliği
yaptı. Ardından yüksek lisans ve doktora eğitimi için ABD’ye gitti. Medisinal ve
organik kimya alanlarında eğitimini Clemson Üniversitesinde tamamladı. Ardından
önce Northeastern Üniversitesinde Medisinal ve Organik Kimya Laboratuvarları
Koordinatörü olarak, daha sonra ise farklı ilaç Ar-Ge firmalarında medisinal kimyacı
ve uzman bilim insanı olarak çeşitli görevler üstlendi. Yaptığı çalışmalardan yaklaşık
28 civarında patenti mevcuttur. Ayrıca kendisinin keşfettiği 3 adet şeker hastalığı
ilacı (Glukokinaz Aktivatörleri ve GLP-1 Aktivatörü) şu an Faz-2A ve Faz-2B
çalışmaları devam etmektedir. Yine Dr. Güzel’in keşfinde katkıda bulunduğu bir
Alzheimer ilacı (RAGE İnhibitörü) şu an Faz-3 çalışmasında olup Amerikan Gıda ve
İlaç Dairesi tarafından hızlı takip listesine alınmıştır. Araştırmalarını şu anda İstanbul
Medipol Üniversitesi Uluslararası Tıp Fakültesi Farmakoloji Ana Bilim Dalında
sürdüren Dr. Güzel evlidir ve 3 çocuk babasıdır.

Yrd. Doç. Dr. Mustafa Güzel

S
D Dergisi için bu sayıda
başlangıçta ülkemizin yerli
ilaç politikası ile ilgili bir yazı
hazırlamayı düşünüyordum
ama şu sıralar oldukça
gündemde olan ve ülkemizi

de etkisiyle kasıp kavuran bonzai gibi
ilaçların gençler arasında kullanımının
son zamanlarda oldukça artması, beni
bu konuda bir şeyler yazmaya itti. Bilhassa
antidepresanlar olarak bilinen ilaçların
kullanımındaki artış bağımlılığı arttırdığı
gibi bilinçsiz ve şuursuzca reçete ile veya
reçetesiz yazılan bu ilaçların sayısının
artması da bu tür ilaçların istismarını da
haliyle arttırdı. Dolayısıyla bu yazımda ilaç
istismarından bahsetmek, ülkemizin bu
konuda ne durumda olduğunu irdelemek
ve gençlerimizle ailelerini bu konuda nasıl
eğitebiliriz gibi temalara değinmek istedim.

Çok yakın zamanda hemen hemen
her gün haberlerde duyduğumuz bu
öldürücü ilacın kullanımının artması ve
gördüğümüz görüntülerin, üç çocuk
babası olarak beni de oldukça derinden
etkilediğini belirtmek isterim. Bu yüzden
gelişmekte olan ve gelişmiş ülkelerin
önemli problemi hale gelen ilaç istis-
marına bir göz atmak istiyorum. Ayrıca
toplum olarak bunun önüne geçmek
için bireylere, ailelere ve devlete ne gibi
görev ve sorumluluklar düşüyor, bunları
özetlemek arzusundayım. Bunlardan
en önemlisi de şu gençlerimizi kasıp
kavuran madde bağımlılığı ve özellikle şu
oldukça kullanımı yaygın olan bonzaiye
değinmek istiyorum.

Madde bağımlılığı nedir?

Madde bağımlılığı dendiğinde; insanın
duygu, düşünce ve davranışı üzerinde
doğrudan etkili, oldukça ağırlığı olan
bir süreç anlaşılmalıdır. Bağımlılığa yol
açan maddeler; genel olarak yaşamı
sürdürmek için gerekli olmadığı halde
keyif verici özellikleri nedeniyle tüketi-
lirler ve kullanıcılarda bedensel, ruhsal,
davranışsal ve bilişsel değişikliklere yol
açarlar. Bağımlılık sadece madde ile
sınırlı olmayıp bir insana bağımlılık,
bilgisayar ve internete bağımlılık, ku-
mar bağımlılığı vb. tarzında da olabilir.
Bağımlılığın sözcük anlamı; birey ve
nesne(si) arasında bireyin seçimiyle
başlayan aynılık ve süreklilik özelliği
taşıyan çift boyutlu bir ilişkidir. Bu
ilişki her ne kadar bireyin özgür iradesi
ile başlamış ise de, bireyin özerkliği
zaman içinde ortadan kaybolmaktadır.
Bağımlılığın gelişmesiyle birlikte ortadan
kalkmaya başlayan özerklik, bireyin daha
önce dağarcığında bulunmayan yeni
tür tutum ve davranışlar edinmesine yol
açar. Dolayısıyla problem bireyle sınırlı
olmayıp, onun geldiği aileyi, yaşadığı
sosyal çevreyi ve nihayet toplumu belli
bir süreç içerisinde mutlak etkileyen
bir güce sahiptir. Madde; beyin ve
bağlantılı alt sistemleri içeren işlevsel
yapı üzerinde sahte bir “iyi oluş” hali ve
kontrolsüz kimyasal olaylara, davranış-
lara ve tekrarlayıcı kullanıma neden olan
unsurlardır. Bizim üzerinde duracağımız
madde bağımlılığı bonzai ve benzeri
uyuşturucu madde bağımlılığıdır.

Sentetik esrar bonzai nedir
zararları nelerdir?

Dünyada spice, bonzai citrus, K2,
jamaican, scope, smoke gibi isimlerle
bilinen, bazı kurutulmuş bitki yapraklarına
emdirilmesiyle sıvı ve toz şeklinde am-
balajlanıp sağlığa zararlı olmadığı algısı
oluşturularak piyasaya sürülen bonzai,
esrara benzer etkilere neden olan ve
metabolizmayı tamamen tahrip eden
uyuşturucu bir maddedir. Yani sentetik
esrar (sentetik THC, bonzai, jamaican,
jamaican gold vb.), esrara benzer etki-
lere neden olan sentetik bir psikoaktif
maddedir. Bonzai, jamaican gold, spice,
jamaican gold extreme, black magic,
black mamba, K2 adları ile de anılır. Bon
(tabak), sai (ağaç) kelimelerinden oluşan
bonsai kelimesi, Japonca tabak ya da taş
üzerinde yetiştirilen, minyatürilize edilmiş
ağaçları ifade eder. Türkçeye bonzai
olarak geçmiştir. Bonzainin değişik
bitkilerden elde edilen doğal bir madde
olduğu şeklinde bir bilgi kullananlar
arasında kabul görmektedir. Yapılan
analizler, aktif etken maddenin sentetik
kannabinoid olduğunu göstermektedir.
Bonzai ağacını kullanarak ve üzerine
kimyasallar absorbe edilerek üretilen bu
uyuşturucunun sentetik ot olduğunu yani
doğal olmadığını laboratuvarlarda yapı-
lan tetkikler göstermektedir. Yani bonzai
bir marihuana (esrar) değildir. Bonzai
yasal bir bitki olduğu için yetiştirilmesini
engelleyen bir kanun yoktur. Bonzainin
marihuana gibi ağır bir kokusu yoktur.
Bonzai, sentetik ot olup ciddi psikolojik

2015 KIŞ SD|59

zararları olan bir uyuşturucu türüdür.
2004 yılında Avrupa’da boy gösteren
bonzai, uyuşturucu etkilerinden ötürü bir-
çok ülkede yasaklanmıştır. Marihuana’nın
içinde bulunan THC maddesine ek
olarak JWH-018, JWH-073, CP-47,497,
JWH-200, ve cannabicyclohexanol
kimyasallarını barındırmasından ötürü
Amerika’da da uyuşturucu kategorisine
alınmıştır. Yandaki tabloda bonzaide
bulunabilecek hepsi laboratuvarlarda
üretilmiş sentetik kimyasalların yapısı
görebiliriz.

Bu sentetik kannabinoidler, hastalıkların
teşhis ve tedavisi amacıyla laboratu-
varlarda geliştirilmiştir. Ancak uyuştu-
rucu olarak pazarlanan Bonzai ürünleri
içindeki, çok farklı miktar ve çeşitteki
bu sentetik maddeler, doğal esrar ve
eroine göre çok daha tehlikeli etkileriyle,
beyin hücrelerinde kısa sürede hasara
yol açar, şizofreniye benzer bir durum
ortaya çıkarır ve ani kalp durmalarına
neden olur. Bonzainin doğal ve bitkisel
bir ürün olarak düşünülmesi, kimyasal
içeriği ve toksik etkileri ile ilgili bilgi sahibi
olunmayışı insanların bonzaiyi dene-
melerinde etkili olmaktadır. Solunum
yoluyla (burundan çekilerek) alındığında,
akciğerler tarafından anında emilerek
kana karışır. Beyin gibi diğer organlara
da yayılır ve etkileri dakikalar içinde
görülmeye başlar. Ağızdan alındığında
ise, sindirim sistemi tarafından emilmekte
ve karaciğerdeki metabolik aktiviteye
bağlı olarak etkileri daha geç görülür.
Bonzai alındıktan sonra vücuttaki
etki süresi, içindeki etken maddelerin
çeşidine ve dozajlarına göre değişir ve
saatlerce de sürebilir. Özellikle alkol ile
birlikte kullanıldığında halüsinasyonlar,
panik ataklar, kusmalar daha sık ve ağır
olur. Ne yazık ki ölüm tribi (vücudun-
daki uyuşmalardan dolayı felç olacak
hissine kapılma, bayılacak gibi olma,
kalp kriziyle öleceğini düşünmek gibi
içinden çıkamadığı hallerle çok yoğun bir
korku ve sıkıntının yaşandığı, bir bakıma
panik atak geçirme halidir) denilen bir tür
panik atak geçiren birçok insan, yasadışı
madde kullanımı nedeniyle hastaneye
gidememekte ve bu vakalar ölümle
sonuçlanabilmektedir. Yasadışı birçok
uyuşturucu madde gibi bonzai kullanılıp
kullanılmadığı, idrar, kan, tükürük, saç
ve ter testleri ile belirlenebilir. Ancak,
hastane laboratuvarlarında çoğunlukla,
daha kolay ve hızlı sonuçlar alındığı için,
negatif ve pozitif test sonucu veren idrar
testleri kullanılır. Daha sonra ise, bu test
sonuçları yorumlanarak çok daha hassas
ve spesifik doğrulama testi ile teyit edilir.
Bonzai kullananlarda, vücut sıcaklığı
yükselir, ağrı duyusu azalır, hareketleri
yavaşlar ve yüz ifadesi donuklaşır.
Vücutlarını, kol ve bacaklarını farklı bir
pozisyona sokarlar ve uzun süre sabit
kalırlar. Bonzai, vücutta doğal olarak
bulunan kannabinoidlere göre, beyin-
de bulunan CB1 ve bağışıklık sistemi

ile ilgili CB2 reseptörlerini çok daha
güçlü uyardığından etkileri daha uzun
sürer. Bu nedenle bonzai kullanımında
ölüm oranları daha sık görülmektedir.
Uyuşturucu madde kullanımına sebep
olan birçok sorun ve faktörler, bonzai
kullanımında da geçerlidir. Ergenlik
döneminde hassaslaşan gençler başta
olmak üzere, özellikle ailevi, sosyal ve
kişisel olarak sorun yaşayan 15-30 yaş
arasındaki bireyler uyuşturucu tacirlerin
ve aracılarının tercih ettiği bonzai risk
grubunu oluşturur. AK Parti İstanbul
Milletvekili, Yerel Yönetimler Başkan
Yardımcısı Oktay Saral, verilecek ce-
zanın yarı oranında artırıldığı uyuşturucu
maddelerin arasına “sentetik” maddenin
de eklenmesini öngören kanun teklifini
TBMM Başkanlığı’na yakın zaman
sunmuştur. Teklife göre, uyuşturucu veya
uyarıcı maddenin eroin, kokain, morfin,
baz-morfin veya sentetik olması halinde,
verilecek ceza yarı oranında artırılması
öngörülmektedir.

Kimler tehlike altındadır?

Uyuşturucu madde kullanımına sebep
olan birçok sorun ve faktörler, Bonzai
kullanımında da geçerlidir. Ergenlik
döneminde hassaslaşan gençler başta
olmak üzere, özellikle ailevi, sosyal ve
kişisel olarak sorun yaşayan 15-30 yaş
arasındaki bireyler uyuşturucu tacirle-
rin ve aracılarının tercih ettiği bonzai
risk grubunu oluşturur. Çocuklarımızı
bağımlılık yapıcı maddelere davet
eden torbacılar, bıkıp usanmadan yeni
yöntemler buluyorlar, işte tam da burada
tüm toplumdaki her ferdin, kendisine
“Bizler ne yapıyoruz?” diye sorması
gerekmektedir. Uzmanlar bağımlılık ya-
pıcı maddeleri anlatırken sentetik-doğal
ayrımını iyi yapabilmeli aileleri ve bireyleri
doğru bilgilendirmelidir. Piyasada olan
tüm bağımlılık yapıcı maddeler hakkında
ebeveynlerin ve gençlerin doğru şekilde
yönlendirilmelidir. Ülkemizde henüz
uyuşturucu madde kapsamına dâhil
edilen bonzai ilk kez 2010 yılında polis
kayıtlarına girmiştir. Kaçakçılık ve Orga-
nize Suçlarla Mücadele Daire Başkanlığı
(KOM) 2011 Raporunda yer alan bilgiler
şöyle; “Sokak dilinde bonzai olarak bili-
nen ve bonzai isimli ağacın yapraklarına
emdirilen 1-naphthalenyl (1-pentyl-1H-
indol-3yl) methanone veya diğer adıyla
JWH-18 grubu sentetik kannabinoidler,
esrar gibi yeşil renkli bitki kırıntılarından
oluşmaktadır.” Bonzai maddesinin içeriği
hakkında bilinmeyen muamma içeriği, bi-
linenden daha fazladır. Bonzai maddesi
bitkisel görüntüsü ile davetkâr olurken,
bilinmeyenlerinin fazlalığı ile oldukça
tehlikelidir. KOM 2011 raporuna göre;
Sentetik Kannabinoid yani Bonzai ile ilgili
2011 yılında 77 operasyon yapılmış ve
bu operasyonlarda toplam 48 kg bonzai
yakalanmıştır. Bonzai yakalamalarının
büyük bölümü ülkemizin batı illerinde

gerçekleşmiştir. Önümüzdeki süreçte
ülkemizde sentetik bonzai tüketiminin
aşırı derecede artabileceği değerlen-
dirilmektedir. Yine aynı raporun verdiği
bilgiye göre bonzai ülkemize çoğunlukla
Avrupa, KKTC ve Çin’den gelmektedir.

Bu uyuşturucular hakkında ciddi araş-
tırmalar yapılmamış olmasına karşın,
JWH-18 gibi ilk sentetik kannabinoidleri
üreten ve kendisiyle aynı üniversitede
çalıştığım için şahsen tanıştığım ve
kendisinden de ders aldığım Profesör
John W. Huffman bir açıklamasında
“Bunu kullanan kişiler aptaldır! Ne gibi
etkileri olacağını kimse bilemez!” Aslında
Profesör Huffman’ın laboratuvarında
bu bileşikler marihuana alışkanlığına
karşı kullanabilmek üzere yani ilaç
geliştirmek amacıyla sentezlendi. Ama
ne yazık ki bu tersine tepti ve şu an onun
önderliğiyle sentezlenen bu moleküller
uyuşturucu simsarlarının eline düştü.
Bu bir bilim adamı için gerçekten çok
vahim bir durumdur. Özellikle JWH-018
adlı kimyasalın metabolizmaya etkisi
ve zehirlilik derecesi bilinmediği için
bonzai içmenin ölümle sonuçlanabile-
ceği gerçeğini unutmamak gereklidir.
2010 yılında Amerika’da 11,406 kişi
bu uyuşturucu yüzünden acil servise
götürülmüştür. Kullanan kimyasalların
kalite kontrolünden geçmemesi ve

Bonzaide bulunan sentetik uyuşturucuların
kimyasal yapıları

|SD KIŞ 201560

zehirli olması yüzünden marihuana ile
kıyasla çok daha tehlike ve zararlı bir
uyuşturucudur. Uzun bir süre bonzai
internet kanalı ile temin edilmiştir. Ancak
yüksek bağımlılık potansiyeli olan ve
hiçbir tıbbi yararı olmayan bu madde
2011 yılında yasadışı maddeler sınıfına
alınmış ve alınması, satılması, kullanılma-
sı ve bulundurulması suç kapsamında
değerlendirilmiştir.

Uyuşturucu madde nasıl
bırakılır?

Kişinin “ben iyileşmek istiyorum” demesi
ve bunda da kesin kararlı olması gerekir.
İlk önce kişinin bırakmayı istemesi, ba-
ğımlılıkla ilgilenen bir psikiyatra gitmesi,
gerekirse hastanede yatması, bu tür
ortamlardan uzaklaşması ve kullanan
arkadaşlarını uyarıp maddeyi bıraktığını
söylemesi, telefon kartını değiştirmesi,
ortam değişikliği yapması, kendini
kandırmadan zararlarını iyi analiz edip
her aklına geldiğinde kötü sonuçlarını ve
ailesini düşünerek bir adım geri atması
gerekir. Bu türlü maddeleri kullanmanın
olası sonuçları hakkında mutlaka bilgi
sahibi olmalıyız. Alkol ve madde kullanım
riski olan mekânlardan uzak durmak ge-
rekir. Şu bir gerçektir ki Türkiye’de gençler
arasında Bonzai kullanımı giderek artıyor.
Uyuşturucu Madde Bağımlılıkları ve
Alkolizmle Mücadele Federasyonu’nun
(UBAM) kısa süre önce yaptığı araştırma-
ya göre, son beş yılda Bonzai kullanımı
hızla artmıştır. Rakamlara göre 100

uyuşturucu müptelasından 89’u bonzai
kullanıcısıdır. Bağımlıların yaş aralığı ise,
11 ila 51 arasında değişmektedir. Sağlık
Bakanlığı’nın Mayıs ayında yayımladığı
bir rapora göre ise; 2005-2012 yılları
arasında, devlete ait tedavi merkezle-
rine uyuşturucu veya alkol bağımlılığı
tedavisi için gelen kişi sayısı 17.211’den
227.298’e yükselmiş; bunların 3.377’si ise
çocuk denecek yaşlardadır. Marihuana
kullanımına yönelik tedavi, en çok talep
edilen hizmetlerin başında yer almaktadır.
Bonzai, kalp çarpıntıları, akut böbrek
yetmezliği ve intihara yatkınlık ile aşırı
saldırganlığa sebep olmasıyla bilinmek-
tedir. Bu uyuşturucunun sürekli kullanımı,
eğer alkol veya diğer uyuşturucularla
birlikte olursa, ölümcül özelliğe sahiptir.
Okullarda veya sokaklarda faaliyet gös-
teren çeteler, maalesef gramı yaklaşık 3
lira karşılığında bonzai satmaktadırlar.
JWH-018 kimyasalından ötürü marihuana
ile kıyasla açlık hissi duyulmaz. Halüsi-
nasyon, panik atak, kusma, aşırı heyecan
ve göz bebeklerinin şişmesi semptomları
içindedir. Özellikle alkol ile kullanımı ciddi
sonuçlar doğurabildiği gibi ertesi gün
baş ağrıları da saatlerce sürebilir. 2012
yılında Amerikalı aktris Demi Moore bu
uyuşturucuyu kullandığı ve kriz geçirdiği
için hastaneye kaldırılmıştır. Polisi arayan
görgü tanığı Demi Moore’un içtiği otun
kokusu olmadığını bildirmiştir.

İşte Bonzai kullanan ve bundan da sonra
oldukça pişmanlık duyan bir gencimizin
paylaştıkları:

“Ben de başıma ne geleceğini bilmeden
kullandım. Keşke bu seni ölüm tribüne
sokar deselerdi. Bu yazıları okuyorsanız
elinizi sürmeyin. Daha önce ne kullanmış
olursanız olun, kim olursanız, yaşınız
kaç olursa olsun... Girdiğiniz dünyadan
sizi çıkaracak hiçbir şey yok. Korkudan
kalbiniz durup ölebilirsiniz. Sizi tutsa-
lar, bağlasalar hiçbir şey sizi oradan
kurtaramaz. Yanınızdaki arkadaşınızı
düşman bilip öldürebilirsiniz. Kendinizi
öldürebilirsiniz. Yine de gerizekalılık
edip kullandınız diyelim becerebilirseniz
etkisindeyken gerçek olduğunu bildiğiniz
bir şeyler düşünmeye çalışın örneğin
kullanmadan önceki yakın bir zaman
gidin. Kendinizi bulunduğunuz yere
kadar getirip o anki ortama göz gezdirin.
Kalkın banyoya gidin kusun, mümkünse
kafanızı suya sokun. Fiziksel olarak ne-
rede olduğunuzu kendinize durmadan
hatırlatın çünkü beyniniz başka yerlere
gitmek isteyecek. Saate bakın zaman
aslında düşündüğünüz kadar yavaş ak-
mıyor. Farkına varın. Gerçeğe tutunmaya
çalışın. Nefesinize odaklanın sadece
nefes alıp vererek zamanın geçmesini
bekleyin. Dışarı çıkmayın, olabildiğince
az uyaran olsun çevrenizde. Tabii hala
hayattaysanız...

Bonzai ile mücadele

Yukarıda da bahsettiğimiz gibi aşırı dozda
alınan bonzai şiddetli psikiyatrik tablolar
ortaya çıkabilir. Aynı zamanda yaşamı
tehdit eden durumlara da yol açabilir.
Bonzai gibi sentetik maddelerle tolerans
hızla gelişmektedir. Bu bağımlılığın da
hızlı geliştiğinin bir göstergesi olmaktadır.
Yeni nesil çocukların kandırılarak farklı
türde bu uyuşturucu maddelere alıştı-
rılması günümüzde yaşanılan bir sorun
olarak gözümüze çarpıyor. Ailelerin
bilinçlendirilip bu uyuşturucu madde
tehlikesinden çocuklarımızı uyararak
uzak tutmamız şarttır. Kolonyalı mendile
benzeyen küçük, albenili paketlerde
satılan bu kimyasal sentetik maddeyi,
20 yıl önce üretildiği laboratuvardan kötü
niyetli kişilerin eline düşmüş nükleer bir
bomba gibi düşünmek gerekir. Maalesef
ülkemiz Türkiye’de artık uyuşturucu pa-
zarı haline gelmiştir. Bonzainin kaynağı,
Batı dünyası olmasına rağmen Türkiye’de
de artık üretilmeye başladığını tahmin
edilmektedir. Kanundışı laboratuvarlarda
yapıldığı için önlemi tarladaki gibi kontrol
edilememektedir ve alıcısı yaygınlaştı-
ğından ve ucuz olduğundan (1 poşet 5
TL) çabuk pazarlanabilmektedir. Bonzai
kullananların çoğu ekonomik açıdan orta
ve alt gelir grubudur. Elde edilen verilere
göre ergenliğin birinci döneminden ikinci
dönemine geçişte kullanılmaktadır. Bu
yüzden bonzai için 13-26 yaş arası
tehlikeli dönem arz etmektedir. Çocu-
ğunu eleştirip başkalarıyla kıyaslamak,
gururunu kırmak ve aşağılamak doğru
değildir. Bonzai bağımlılığı tedavisinde

2015 KIŞ SD|61

görülen odur ki, anne-babalar olayı ikinci
yılda fark etmektedir. Bunu anlamanın
bir yolu kan, idrar örneklerinden bu
maddenin tetkikidir. Bonzai bağımlısı
hastalarımın arasında kız çocuklarının
da hayli küçümsenmeyecek boyutta
olduğu bilinmektedir. Yaş ortalamaları
14 civarında olan bu kız çocuklarının
durumu oldukça üzüntü vericidir ve
toplumun öğeleri olarak bu durumun
iyileştirilmesi için herkese bir sorumluluk
düşmektedir.

Bonzai ile mücadele yöntemi olarak iki
türlü mücadele yöntemi düşünebiliriz:
Jandarma, narkotik polisi, sahil güvenlik
ve gümrük teşkilatıyla piyasaya arzın
önlenmesi sağlanmalıdır. Gençleri eğitip
bu maddeyi almamalarını mutlaka sağ-
lamalıyız. Sosyal politikalar ve bununla
ilgili müeyyideler hükümetler değişse de
kesinlikle değişmemelidir. Uyuşturucuya
karşı uyanıklığı artıracak geniş bir kam-
panya düzenlenmeli, süreklilik arz eden
bir karşıtlık politikası sürdürülmelidir.

Medyada bonzai

Son günlerde medyada sıklıkla bonzai
ile ilgili haberler görmeye başladık.
Bu sıklığın bir göstergesi olarak Ajans
Press’in verilerine göre, Ocak 2014’ten
bu yana yerel ve ulusal medyada
uyuşturucularla, uyuşturucu kullanımıyla,
uyuşturucu davalarıyla ilgili toplam 39
bin 594 adet haber yer almıştır. Yine
bonzai başta Samsun olmak üzere
en çok yerel medyada görünmüştür.
Sadece Temmuz ayında yerel ve ulusal
basında 2 bin 500 adet bonzai haberi yer
almıştır. Aslında medya mensupları için
uyuşturucu ile ilgili her türlü gelişme; kimi
zaman uyuşturucu kullanımı, kimi zaman
uyuşturucu satanlara yönelik düzenlenen
polis operasyonları, kimi zamanda uyuş-
turucunun zararlarına yönelik haberler
bizler için hiçte yabancısı olmadığımız bir
haber alanını oluşturmaktadır. Yıllarca,
esrarın, kokainin, eroinin ve benzeri
uyuşturucuların adlarını, insana ve
topluma verdikleri zararları ve bunlara
karşı emniyettin verdiği mücadeleyi bu
haberler sayesinde öğrendik. Toplum
olarak bu haberler uyuşturucunun
zararlarına yönelik bilinç seviyemizi
arttırdı. Ancak son zamanlarla bonzai
haberleriyle birlikte hem oldukça tehlikeli
bir uyuşturucunun adını ve kullanımı ve
sonuçları itibarı ile de yukarda adı geçen
diğer uyuşturucu maddelerden oldukça
farklı olan bir madde ile karşı karşıya
olduğumuz bilmeliyiz. Marihuanadan
daha etkili ve aktif olan bu maddelerin
bireye verdiği zararları internet veya basın
yoluyla rahatlıkla görmekteyiz. Bonzainin
en önemli özelliği maliyetin düşük oluşu
ona ulaşmayı kolaylaştırırken bu kolaylık
onun toplumun en alt kesimlerinde de
hızlı bir şekilde yaygınlaşmasına da
neden olmaktadır. Özellikle uyuşturucu

kullanımıyla ilgili haberlerde medyanın
bilgilendirici haber yapması gerek-
mektedir. Haberin verilmesi tek başına
yeterli olmazken uyuşturucunun yapısal
özelliklerinden sağlıkla ilgili sonuçlara
kadar geniş bir yelpaze içinde toplu-
mu ve bireyleri bilgilendirici bir tutum
sergilemesi medyanın sorumluluğu
açısından oldukça önemlidir. Korkuya
dayalı değil bilinçlendirmeye dayalı
bir haber anlayışının bu tür haberlere
hâkim olması gerekmektedir. İnsanları
korkutarak değil uyuşturucuya karşı bi-
linçlendirerek yapılan haberler toplumsal
bilinç oluşumunda daha kalıcı olurken
aynı zamanda da etkileri açısından daha
sonuç alıcı olmaktadır. Yine bu tür haber-
lerde başvurulan kaynaklar konusunda
da medya mensuplarının daha seçici
davranmaları gerekmektedir. Özellikle
konu üzerine çalışan akademisyenler, tıp
mensupları, kurum temsilcileri geçmişte
kullananların tecrübelerine dayalı ha-
berler sonuçları açısından daha sağlıklı
olabilmektedir. Haberin etkisi çarpıcı bir
dille değil bilinçle oluşturulmuş eğitici
bir dille oluşturulmuş olmalıdır. Çünkü
uyuşturucuyla mücadelede anlık dramlar
değil kalıcı bilinçlerin oluşturulması daha
yapıcı sonuçlara neden olmaktadır. Yine
unutmamak gerekir ki uyuşturucuya karşı
verilen toplumsal mücadelenin başarıya
ulaşmasının en önemli ayağını medyanın
yayınları oluşturmaktadır. Sonuçta ne ka-
dar bilinçli habercilik o kadar başarılı bir
uyuşturucu mücadelesi ortaya çıkarabilir.

Sonuç olarak yeni nesil çocukların
kandırılarak farklı türde bu uyuşturucu
maddelere alıştırılması günümüzde
yaşanılan başlıca bir sorun olarak
gözümüze çarpmakta ve kanayan bir
yara hale gelmektedir. Dolayısıyla bu
konuda toplumun manevi kimliklerinin de
zenginleştirilmesi ve sosyal bir varlık olan
bireylerin aileden başlayarak birbirlerine
karşı sorumlulukları olduklarının şuuruna
ermesi gerekmektedir. Orta öğretim ve
üniversitelerde uyuşturuculardan uzak
tutmayı sevk edecek oturumlar, dersler,
sunumlar ve seminerler düzenlenme-
lidir. Gençlerimize sahip çıkılmalı ve
uyuşturucu simsarlarının ellerine teslim
edilmemelidir. Ailelerin bilinçlenip bu
uyuşturucu madde tehlikesinden ço-
cuklarımızı uyararak, gözeterek, devamlı
uzak tutma temennisiyle daha aydınlık
ve umut dolu günler diliyorum.

Kaynaklar

ABD Pediatri Akademisi Resmî Yayını, Myocardial
Infarction Associated With Use of the Synthetic
Cannabinoid K2, Tarih:28.06.2011

Biyoteknoloji Bilgi Ulusal Merkezi (NCBI), İstanbul
Narkotik Dairesi tarafından yapılan inceleme,
Tarih:20.08.2013 (İngilizce)

Gümrük ve Ticaret Bakanlığı, Son Zamanlarda
Ele Geçirilen Uyuşturucu ve Psikotrop Maddeler,
Tarih:21.10.2012

http://www.gripsikiyatri.com/Bonzai-ve-madde-
bagimliligi/ (Erişim tarihi: 19.11.2014)

http://www.postmedya.com/gundem/turkiyede-
kullanimi-artan-Bonzai-nedir-Bonzainin-yan-
etkileri-Bonzainin-zararlari-Bonzai-turleri-h99668.
html (Erişim tarihi: 19.11.2014)

http://uyusturucu.zararlari.com/Bonzai-bonsai-
zararlari.html (Erişim tarihi: 19.11.2014)

 http://www.akcadagguncel.com/ozel-haber/Bonzai-
nedir-neden-Bonzai-kullaniliyor-ve-Bonzainin-
zararlari-h7620.html (Erişim tarihi: 19.11.2014)

http://www.gokhaninguncesi.com/2013/05/Bonzai-
uyusturucu-nedir-ve-zararlari-nelerdir.html (Erişim
tarihi: 19.11.2014)

http://www.yeniakit.com.tr/haber/Bonzai-zehrinin-
zararlari-nelerdir-Bonzai-nedir-27500.html (Erişim
tarihi: 19.11.2014)

http://Bonzaigercekleri.blogspot.com.tr/ (Erişim
tarihi: 19.11.2014)

http://www.medya365.com/turkiye/Bonzai-
zararlari-nedir-nasil-kullanilir-Bonzai-icen-nasil-
etkilenir-h272099.html (Erişim tarihi: 19.11.2014)

http://www.nurhaberajansi.com/saglik/olume-
goturen-Bonzai-nedir-Bonzai-zararlari-ve-etkileri-
216547-h3151.html (Erişim tarihi: 19.11.2014)

http://onedio.com/haber/10-maddede-Bonzai-
neden-yayginlasti-zararlari-nelerdir-nasil-
kurtulunur--335299 (Erişim tarihi: 19.11.2014)

https://www.unodc.org/documents/scientific/
Synthetic_Cannabinoids.pdf (Erişim tarihi:
19.11.2014)

Karikatür: Dr. Orhan Doğan

|SD KIŞ 201562

Sağlığın bilişimle imtihanı

SAĞLIK YÖNETİMİ

1959 yılında Bolu-Göynük’te doğdu. İlköğrenimini İstanbul’da Şair Nedim
İlkokulu’nda, ortaöğrenimini Özel Darüşşafaka Lisesi’nde tamamladı. İstanbul
Üniversitesi İstanbul Tıp Fakültesi’nden 1985 yılında mezun oldu. Üroloji
uzmanlığını Trakya Üniversitesi Tıp Fakültesi’nde tamamladı (1992). 1992-1994
yıllarında Sakarya’da Geyve Devlet Hastanesi’nde uzman doktor olarak çalıştı.
1994 yılında Yüzüncü Yıl Üniversitesi Tıp Fakültesi Üroloji Anabilim Dalına
Yardımcı Doçent olarak atandı. 1996 yılında doçent, 2003 yılında profesör
oldu. 2003 yılında klinik mikrobiyoloji dalında bilim doktoru oldu. Yüzüncü Yıl
Üniversitesi’nde çeşitli idari görevlerde bulundu. 2001-2002 yıllarında İstanbul
Büyükşehir Belediyesi Sağlık İşleri Müdürlüğü görevinde bulundu. 2006-2009
yıllarında Dünya Sağlık Örgütü İcra Kurulu üyesi olan Aydın, Sağlık Bakanlığı
Müsteşar Yardımcılığı görevinde bulundu. Dr. Aydın, halen İstanbul Medipol
Üniversitesi Rektörüdür.

Prof. Dr. Sabahattin Aydın

S
ağlık Bakanlığının son 10
yıldır yürüttüğü politikalar
içinde bilişim teknolojilerinin
önemli bir yeri vardır. Bilişim,
sağlık reform sürecinde hem
önemli bir politika başlığı

olmuş hem de ajandadaki politikaların
hayata geçirilmesinde önemli bir araç
olarak kullanılmıştır. Minimal veri sözlüğü-
nün hazırlanması, ICD ve ATC kodlarının
kullanımına başlanması, UBB kodlarının
geliştirilmesi, çekirdek kaynak yönetim
sistemi (ÇKYS), aile hekimliği bilgi sistemi
(AHBS), merkezi hekim randevu sistemi
(MHRS), doktor bilgi bankası, sağlık net,
ilaç takip sistemi (İTS), sağlık işletim
sistemi (SİS), interaktif uygulamalar ve
karar destek sistemleri uygulamaları
bunların başlıcalarıdır. Ayrıca Sosyal
Güvenlik Kurumunca devreye sokulan
Medula, e-reçete ve e-rapor uygula-
maları, sisteme entegre olmak zorunda
kalan sağlık kuruluşlarında yaygın olarak
kullanılmakta olan hastane yönetim bilgi
sistemleri (HYBS), laboratuvar işletim
sistemleri (LİS) ve resim arşivleme ve
iletim sistemleri (PACS) gibi uygulamalar
ile bazı Kamu Hastaneleri Birliklerince
geliştirilen karar destek sistemleri sağlık
bilişiminin gelişimi yolunda önemli
adımlar olmuştur.

Her ne kadar bilgisayar insan aklının
ürünü olsa da, insanoğlunun icat edip
kullandığı tüm araçlardan daha fazla
onun kapasite ve yeteneğini artırmakta-
dır. Bu yüzden bilgisayar teknolojilerini

kullanarak elde edeceğimiz yetkinlik her
zaman tek başına elde edebileceğimiz
yetkinlikten daha üstün olacaktır. Bu
kabul, bilişimin temel teorisi olarak kabul
edilmektedir.

Başta tıp olmak üzere bütün sağlık
bilimlerinde bilgi ve teknoloji yoğun
olarak kullanılmaktadır. Hizmet verilen
kitleye ait bilginin üretilmesi, saklanması
ve gerektiğinde tekrar kullanılması bir
yana, sağlıkla ilgili bilgilerin hızla artıyor
olması da önemli bir ihtiyaç doğurmak-
tadır. Bilginin zenginleşme yeteneği ve
hızı nedeniyle, bugün zamanında güncel
veriye ulaşmak, geleneksel yöntemlerle
neredeyse imkânsız hale gelmiştir.
Bilgi yoğun bir faaliyet alanı olan tıpta
araştırma alanlarının artışı da benzer
şekilde hızlı bir ivme göstermektedir. Bu
araştırmaların tasarlanması, araştırma
sonuçlarından elde edilen bilgilerin
analizi ve bunların uygulamaya dönüş-
türülmesinde de bilgi teknolojilerin yeri
ve önemi tartışmasızdır.

Son yıllarda sıkça kullandığımız bir
terim olan sağlık bilişiminden hepimizin

anladığının aynı olduğunu sanmıyorum.
Sağlık bilişimini yanında tıp bilişimi,
biyoinformatik, sağlık bilgi sistemi gibi
ifadeler kimimizde sağlık alanında
bilgisayar kullanmayı akla getirirken,
bazılarımız hasta dosyalarının ve kayıt
defterlerinin dijital olarak tutulmasını
anlıyoruz. Bazılarımız filmsiz ve kâğıtsız
hastane hayal ediyoruz. Biraz daha
ileri gidip kronik hastalık yönetiminden,
surveyanstan, stok yönetiminden, sigorta
faturalama süreçlerinden söz edenler de
oluyor. Sağlık bilişimini hasta ile hekim
ve diğer sağlık çalışanlarının faaliyet ve
etkileşim alanlarından ziyade yönetimin
bir aracı olarak görenler de az değil.
Ülke genelinde bir sağlık ağı veya veri
havuzu tasarlayanlar ve nihayet sağlıkla
ilgili büyük veri (big data) işlenmesi ve
karar destek sistemleri de bu alanda
anlıyor.

Bazen farklı kavramlar aynı amaca yö-
nelik olarak kullanılmakta, bazen de aynı
kavrama başka anlamlar yüklemektedir.
Kavramların anlamının iyi yapılamamış
olması, sağlık bilgi teknolojilerinin sağlık
politikalarına tutarlı bir şekilde dahil edil-

Bilişim muhtemelen sağlık hizmetlerinde sürekli kalite gözetimi ve akreditasyonun ana

motorunu oluşturacaktır. Bugün sigorta sistemleri etkili olsun veya olmasın sunulan sağlık

hizmetlerinin bedellerini ödemektedir. Bilişimin oluşturduğu kapasite sayesinde yeni sigorta

sistemleri kaliteli hizmetin ve iyileşmiş sağlık çıktılarının bedelini öder hale gelecektir.

Sağlık meslekleri anlayışının da değişime uğrayacağını ve sağlık bilişimi mesleklerinin

kariyer meslekler haline geleceğini umuyorum. Sağlık bilişim uzmanları, sağlık bilişimi

teknisyenleri, analistleri ve sağlık bilişimi yöneticileri gibi yeni mesleklerin geleceğin gözde

meslekleri arasında yer alması doğaldır. Burada yukarıda sözü edilen hususu tekrarlamakta

fayda görüyorum. Bu mesleklerde yetkinlik için sadece bilgisayar teknolojilerine, bilginin

işlenmesine, bilişime vakıf olmak değil, ayrıca davranış ve yönetim bilimleri ile sağlık

sistemlerine ve süreçlerine derinlemesine hâkim olmak da gerekecektir. Kısacası sağlık

sistemleri gelecek imtihanını bilişimle birlikte verecektir.

Kaynaklar

Friedman CP: What informatics is and isn't. J Am Med Inform Assoc 2013;20:224-226 doi:10.1136/amiajnl-
2012-001206

http://en.wikipedia.org/wiki/Bioinformatics (Erişim tarihi: 05.09.14)

http://en.wikipedia.org/wiki/Public_health_informatics (Erişim tarihi: 08.09.14)

http://www.sbsgm.saglik.gov.tr/ana-sayfa/1-15386/20140908.html (Erişim tarihi: 08.09.14)

The National Alliance for Health Information Technology Report to the Office of the National Coordinator for
Health Information Technology on Defining Key Health Information Technology Terms. Sayfa 4-6, April 28,
2008

Van Bemmel JH: Medical informatics is interdisciplinary avant la lettre. Methods Inf Med. 2008;47(4):318-21.

Şekil 1: “Temel teori”

+ >()

Şekil 1: “Temel teori”

2015 KIŞ SD|63

|SD KIŞ 201564

mesinde, üzerinde çalışılan projelerin ha-
yata geçirilmesinde, mevzuat, sözleşme
vb. hukuki metinlerin hazırlanmasında,
yetki ve sorumlulukların belirlenmesinde
kargaşaya yol açmaktadır. Bu durum
bazen planlanıp yapılmak istenenlerin
uygulamaya geçirilebilmesi, uygulama-
ların her zaman başlangıçtaki amaca
ulaşabilmesi ve yapılanların beklentileri
tam olarak karşılayabilmesinin önünde
engel olmaktadır.

Bilişim, muhtemelen bilgi ve iletişim
kelimeleri bir araya getirilerek türetilmiş
bir kelime. Yani bilgiye sahip olmayı ve
bu bilginin uygun tarzda paylaşımını
çağrıştırıyor. Bu terim aslında Batı dil-

lerindeki informatik yerine kullanılıyor.
Konuyu berraklaştırmak adına kavramları
kısaca gözden geçirmek yararlı olacaktır.
Bilindiği gibi, veri (data) uygulama ala-
nından elde ettiğimiz bulgudur. Verinin
belirli işlemlerden geçirilmesine veri
işlem (data processing) ve veri işlemden
geçirildikten sonra elde edilen ürüne
ise bilgi (information) denir. İnformatik,
verinin saklanmak ve geri kazanılmak
üzere işlenmesini konu edinen bilim
dalı, yani bilgi bilimidir (information
science). Bilişim, bilgisayar teknolojilerini
kapsayan geniş bir akademik alanı ve
bu teknolojilerin bilimde, teknik ve sosyal
problemlerin çözümünde ve sanattaki
kullanımları dahil, insan ve sosyal çevre
ile olan ilişkilerindeki gelişmeleri de
kapsayan bir disiplindir. Vurgulamak
gerekir ki, bilişim, teknolojiden çok bilgi
odaklı bir alandır.

Sağlık bilişimi, bilgisayar ve iletişim
teknolojileri, bilişim, davranış bilimleri,
toplum sağlığı, hasta güvenliği, matema-
tik, istatistik, yönetim bilimleri ve sağlık
hizmetinin oluşmasında rol alan bütün tıp
dallarının kesiştiği alanda ayrı bir disiplin
olarak karşımıza çıkmaktadır. Bazen
biyomedikal bilişim de denmektedir.
Nadir de olsa, biyomedikal bilişimi daha
çok teknik alan gibi yorumlayıp sağlık
bilişiminin alt başlığı şeklinde anlama
çabası da mevcuttur. Sağlık bilişimi,
kaynakların ve bu alanda kullanılan her
türlü cihazın en verimli şekilde planlanıp
kullanılması (optimizasyonu) ve bu
süreçlerle ilintili bilginin elde edilmesi,
işlenmesi, depolanması, gerektiğinde

geri kazanılmasının yöntemleriyle ilişkili
olan entegre bir disiplindir. Temel olarak
sağlık bilgisinin nasıl elde edildiği, nasıl
analiz edildiği, nasıl nakledilip yönetildi-
ğini konu edinen bir bilim dalıdır. Sağlık
bilişimini teknolojinin, sağlık bilgisinin ve
sağlık yönetiminin bir kesişim kümesi
olarak da görmek mümkündür.

Günlük pratiğimizdeki anlayış kar-
maşasına dikkat çekmek açısından
sağlık bilişiminin ne olmadığına vurgu
yapmakta yarar görüyorum. Öncelikle
sağlık bilişimi, klinisyen ya da sağlıkla
ilgilenen bilim adamlarının bilgisayarla
haşır neşir olması demek değildir. Tek
başına sağlıkla ilgili büyük verilerin analizi
hiç değildir. Elektronik hasta kayıtlarının
tasarlanması ve geliştirilmesini sağlık
bilişimine genellemek kabul edilemez.
Sağlık bilişimi sağlık bilgisinin yönetim
uzmanlığı da olamaz. Bilgisayar yar-
dımıyla yapılan hemen hiç bir şey tek
başına sağlık bilişimi değildir.

Sağlık bilişimi, bilgisayar ve iletişim
teknolojilerini, klinik rehberleri, tıbbi
terminolojiyi ve tıbbi bilgiyi araç olarak
kullanır. Hasta bakımı, klinik tanı ve tedavi
süreçleri gibi geleneksel tıbbın yanı sıra
diş hekimliğinde, eczacılıkta, hasta
güvenliği, toplum sağlığı, epidemiyoloji,
toplum araştırmaları, biyomedikal araş-
tırmalar ve hatta alternatif tıp alanlarında
da rol almaktadır. Klinisyenlerin kanıta
dayalı tıp uygulamaları ve kişiye yönelik
tedavi planlamalarında da önemli bir
destek görevi görmektedir.

TIP
-Klinik tıp (birey sağlığı)

-Toplum sağlığı
- Teletıp vb.

TIP
-Moleküler biyoloji
-Sistemler biyolojisi
-Yapısal Biyoloji
-Diğer

TEMEL
BİLGİ

BİLİMLERİ
-“Bilgi bilimi”

-Bilgisayar
teknolojileri

-Kognitif bilim
-Organizasyon

bilimleri
-Diğer

Translasyonal
tıp

Biyobilişim

Tıp bilişimi

Sağlık Bilişimi
(biyomedikal

bilişim)

Şekil 2: Araştırma, tıp ve bilgi bilimleri
kesişim kümesinde sağlık bilişimi

2015 KIŞ SD|65

Sağlık bilişiminde somut uygulamalara
örnek olarak veri tabanı yönetimi, kodla-
ma sistemleri, teletıp uygulamaları, ilaç,
hastalık ve tanı sınıflandırma sistemleri,
tıbbi görüntüleme sistemleri, elektronik
hasta kayıtları, klinik bilgi sistemleri,
eczane ve stok yönetim sistemleri,
hemşirelik bilgi sistemleri, laboratuvar
bilgi sistemleri, hastane yönetim bilgi
sistemleri, hizmet dökümlerinin belge-
lenmesi ve denetimi, topum sağlığı,
surveyans, farmakovijilans ve erken uyarı
sistemleri ile bunlara ilişkin yazılım ve
donanımları verebiliriz.

Sağlık bilişiminde yetkinlik için bilgisayar
teknolojilerine, bilginin işlenmesine,
bilişime vakıf olmak yeterli değildir. Sağlık
bilişiminde yetkinlik için ayrıca davranış
ve yönetim bilimleri ile sağlık sistemlerine
ve süreçlerine derinlemesine hâkim
olmak gereklidir. Bu kapsamlı yetkinlik
ihtiyacı, sağlık bilişiminin arzu edilen hız
ve kalitede gelişmesinin önünde engel
oluşturmaktadır. Bu yüzdendir ki, son
10 yılda Sağlı Bakanlığının da teşvikiyle
sağlık bilişimi önemli bir gündem teşkil
etmesine, dikkat çekecek düzeyde
gelişme göstermesine rağmen, parçalı
modellerden, tekrarlayan yapılardan,
karşılıklı işlemeyen sistemlerden kurtu-
labilmiş değiliz.

Sağlık bilişiminin ana konularının başında
elektronik sağlık kayıtları gelmektedir.
Bu kayıtların yeterince detaylı ve
gelişmiş olarak tutulmasıyla hastaya
yönelik hem klinik hem de yönetimsel
bilginin saklanması sağlanabilir. Bu kayıt

sistemleri doğal olarak sağlıkla ilişkili
bilgi içermektedir. Genellikle içerdiği
bilgiden hareketle bu kayıtlar “sağlık
kaydı” veya “tıbbi kayıt” gibi kavramlarla
ifade edilmeye çalışılmaktadır. Ancak
bu kayıtların da yukarıda sözü edilen
genel sağlık bilgi teknolojilerindeki kav-
ramsal karmaşadan bağımsız olduğunu
söyleyemeyiz. Bu karmaşayı önlemek
amacıyla Amerikan Ulusal Sağlık Bilgi
Teknolojileri Koordinasyon Ofisi bir rapor
hazırlayarak elektronik tıbbi kayıt, sağlık
kaydı, kişisel kayıt, bilgi paylaşımı, bilgi
organizasyonu gibi sağlık kayıtlarının
anahtar kavramları üzerinde uzlaşma
sağlanması amacıyla tanımlamalar teklif
etmiştir. Raporda teklif edilen tanımlar
aşağıda verilmiştir.

Elektronik Tıbbi Kayıt (ETK): Üretilebilen,
toplanabilen, yönetilebilen ve bir sağlık
kuruşu içinde yetkili sağlık personeli
tarafından erişilebilen, bireyin sağlığına
ilişkin bilginin elektronik kaydıdır.

Elektronik Sağlık Kaydı (ESK): Ulusal
olarak kabul edilen karşılıklı işlerlik
(interoperabilite) standartlarına uygun
bir şekilde üretilebilen, toplanabilen,
yönetilebilen ve birden fazla sağlık
kuruşu arasında karşılıklı olarak yetkili
sağlık personelleri tarafından erişilebilen,
bireyin sağlığına ilişkin bilginin elektronik
kaydıdır.

Kişisel Sağlık Kaydı (KSK): Farklı kayak-
lardan elde edilmiş olsa dahi ulusal olarak
kabul edilen karşılıklı işlerlik (interopera-

bilite /birlikte çalışabilirlik) standartlarına
uygun olan ve ait olduğu kişi tarafından
yönetilebilen, paylaşılabilen ve kontrol
edilebilen kişinin kendi sağlığına ilişkin
bilginin elektronik kaydıdır.

Sağlık Bilgisi Paylaşımı (SBP): Sağlığa
ilişkin bilginin ulusal olarak belirlenmiş
standartlara göre elektronik olarak
kuruluşlar arasında hareket etmesidir.

Sağlık Bilgisi Organizasyonu (SBO): Sağ-
lıkla ilgili bilginin ulusal olarak belirlenmiş
standartlar çerçevesinde farklı kuruluşlar
arasında paylaşımını denetleyen ve
yöneten bir organizasyondur.

Elektronik sağlık bilgilerin oluşturulma-
sı, depolanması, yönetimi ve başka
kullanıcılarla paylaşımını sağlamak
bakımından en önemli hususu bilginin
farklı okuyucular tarafından aynı şekilde
anlaşılabilmesi ve işlenebilmesidir. İnte-
roperabilite denen bu özelliğin tam olarak
dilimizde karşılığının bulunmamasına
rağmen, “karşılıklı işlerlik” ifadesinin aynı
anlamı çağrıştırdığı inancındayım. Buna
birlikte kullanılabilirlik de denmektedir.
Karşılıklı işlerlik için ulusal standartlara
ve hatta sınır ötesi sağlık hizmetlerinin
sosyal, politik ve hukuk bir konu ola-
rak güncellik kazandığı küreselleşen
dünyamızda uluslararası standartlara
ihtiyaç vardır.

Sözü edilen rapora göre, elektronik tıbbi
kayıtla elektronik sağlık kaydı arasındaki
temel fark bilginin karşılıklı işler olarak

|SD KIŞ 201566

paylaşabilir olmasıdır. Elektronik tıbbi
kayıt, günübirlik bilgilerin elektronik ola-
rak kayıt altına alınmasını ifade eder. Bu
bilgiler zaman geçtikçe paylaşılamaz ve
geçerliliğini kaybetme riski taşır. Hâlbuki
bu bilgilerin ulusal anlamda belirlenmiş
standartlarla tutulup paylaşılabilmesi ve
farklı yetkililer tarafından işlenebilmesi
beklenir. Bu özeliğe sahip olan kayıta
ise elektronik sağlık kaydı denmektedir.
Sağlık bilgi sisteminden söz edebilmek
için öncelikle elektronik sağlık kaydı ve
bilgilerin mahremiyetini de sağlayarak
sağlıkla ilgili bilgilerin güvenli bir şekilde
paylaşım sürecine de a ihtiyaç vardır.

Bilginin kontrol edilebilirliği, elektronik
sağlık kaydı ile kişisel sağlık kaydı
arasındaki farkı oluşturmaktadır. Ki-
şisel sağlık kaydı ile tutulan bilgi ister
elektronik sağlık kaydı ile tutulmuş olsun,
isterse başka kaynaklardan elde edilsin,
bireyin kontrolü altındadır. Kaydın sahibi

bilgiyi yönetme, nasıl kullanılacağına
ve kiminle paylaşılacağına karar verme
yetkisine haizdir. Sağlık hizmet sunu-
cusu veya sigorta kuruluşu tarafından
portaller üzerinden bireye kontrol imkânı
vermeksizin sadece erişimine açılan
kayıtların sunulması kişisel sağlık kaydı
ile karıştırılmamalıdır. Bu tür uygulamalar
sadece elektronik sağlık kaydına bireyin
erişebilmesi anlamına gelmektedir.

Yetkilendirilmiş hizmet sunucuları
arasında sağlık bilgilerinin paylaşımını
sağlayarak alanda sağlık hizmetlerinin
koordinasyonunu kolaylaştırılması,
böylece bireylerin sağlık hizmet alma
standardının yükseltilmesi sağlanacak,
gereksiz maliyet artışları önlenecektir.
Bireylerin kendilerine ait sağlık bil-
gilerine elektronik yolla ulaşmalarını
sağlayarak kolay bilgilenmelerine,
risklerden korunmalarına, sağlıklarını
ve genel durumlarını iyileştirme çabası

içine girmelerine fırsatı verecektir. Elde
edilerek bir havuzda toplanan sağlık
verilerini araştırma, toplum sağlığı, acil
duruma hazırlık, erken uyarı sistemleri
ve kalite geliştirilmesi hususlarında
kullanarak toplumun sağlık durumunun
iyileştirilmesine katkı sağlayacaktır.

Yine bir kavram kargaşası yaşadığımız
tıp bilişimi ve sağlık bilişimini de ayrı ayrı
ele almakta yarar olduğu kanısındayım.
Literatür incelendiğinde bu kavramlara
bazen farklı anlamların yüklendiği, bazen
de bir birinin yerine kullanıldığı fark
edilmektedir. Tıp bilişimi terimi, bilişimi
bir meslekle ilişkilendirdiği ve sınırladığı
için çok fazla kullanılmamaktadır. Tıp
bilişiminin bilgisayar teknolojileri dahil
çeşitli bilgi bilimleri ile farklı tıp disiplinleri
arasındaki bir kesişim kümesinde yer
aldığını söyleyebiliriz. Bu anlamda
tıp bilişimi veya tıbbi bilişim (medical
informatics) farklı tıp disiplinlerindeki
her düzeyde bilginin (data, information,
knowledge) daha kolay elde edilebilme-
si, erişilebilir olması, analizi, bu bilgilerin
hızlı ve etkili kullanımı, yaygınlaştırılması
ve yeni gelişmelere zemin hazırlayacak
şekilde yönetilmesi amacıyla bilgisayar
ve iletişim teknolojilerinin kullanılmasını
ifade etmektedir. Tıp bilişimi çeşitli tıp
disiplinlerini kapsayan tıbbi araştırmalar,
ilaç araştırma ve geliştirmeleri yanında
bu alanlardaki teorik ve uygulamalı
eğitimde önemli rol oynamaktadır. Bu
tür faaliyetlerin küresel düzeyde büyük
ölçeklerde yapılmasına ve sonuçlarının
çok hızlı bir şekilde paylaşılmasına imkân
tanımaktadır. Tıp bilişimi sayesinde veri
kalitesi ve sonuçların güvenirliği konu-

ESK

ETK
KSK

Bireysel kontrol

ETK: Elektronik tıbbi kayıt ESK: Elektronik sağlık kaydı KSK: Kişisel sağlık kaydı

Şekil3: Elektronik hasta kayıtları

2015 KIŞ SD|67

sunda önemli aşamalar kaydedilmiş,
aynı araştırmaların başkaları tarafından
test edilmesine fırsat doğmuştur. Bu
yüzden tıp bilişimi küresel anlamda tıbbi
gelişmelerdeki ivmenin artmasına, tıp
eğitiminin kalitesinin sorgulanmasına ve
farklı toplumlar arasında kolay karşılaştı-
rılabilir olmasına büyük katkı sağlamıştır.

Tıp bilişimi bir bakıma sağlık bilişiminin
içinde bir disiplindir. Benzer şekilde,
klinik bilişim, diş hekimliği bilişimi,
hemşirelik bilişimi, eczacılık bilişimi,
toplum sağlığı bilişimi, biyobilişim (bi-
yoinformatik), veterinerlik bilişimi, vb. alt
disiplinlerden de söz etmek mümkündür.
Aslında hemşirelik, eczacılık, diş hekim-
liği gibi disiplinleri doğrudan tıbbın alt
bileşenleri olarak kabul etmek mümkün.
Toplum sağlığı bilişimini bireyleri değil
toplumu konu edinmesi bakımından,
biyobilişimi ise moleküler biyolojinin
araştırma aracı olması bakımından farklı
değerlendirmekte yarar var. Bu açıdan
kategorize ettiğimizde biyobilişimin
moleküler düzeyde, tıp bilişiminin birey
düzeyinde, halk sağlığı bilişiminin ise
toplum düzeyinde bilgiyi konu ettiği
sonucuna varabiliriz.

Toplum sağlığı bilişimi (public healh
informatics), sağlık bilişiminin alt
başlılarında birini oluşturmaktadır. Bilgi
teknolojilerinin toplum sağlığı uygulama-
ları, araştırmaları ve bu alandaki eğitimde
kullanılması şeklinde basitçe tanımla-
nabilir. Toplum sağlığına ilişkin verilerin
toplanması, saklanması ve analizi ana
işlevleridir. Önemli bir özelliği toplum
sağlığı surveyansları ve epidemiyolojide
kritik rol üstlenmesidir.

Biyobilişim, biyolojik verilerin analiz
edilebilmesi için metotlar ve yazılım
araçları geliştiren disiplinler arası bir
bilim alanıdır. Bilgisayar bilimleri yanında
istatistik, matematik ve mühendislik
birikimini birlikte kullanarak veri işlenir.
Gen dizilimlerinin tanınması, bu yüksek
boyutlu verilerin analizi, anlamlandırıl-
ması, ileri araştırmalar ve uygulamalar
için hipotezler geliştirilmesi, hastalıkların
genetik temelinin araştırılması, gen bazlı
ilaç geliştirilmesi, sınıflar arası farklılık-
ların araştırılması gibi konularla ilgilenir.
Genom projesinin tamamlanmasıyla
hızla gelişmekte olan bir alandır. Genetik,
genomik, proteomik vb. moleküler biyo-
loji alanları biyobilişimin başlıca kullanım
alanlarıdır. Sistemler biyolojisinin önemli
bir kısmını oluşturan ağlar ve biyolojik
yolların dokümante edilmesi ve analizine
yardımcı olur. Yapısal biyolojide ise DNA,
RNA ve protein yapıları ile moleküler
interaksiyonların simule edilmesi ve
modellenmesinde kullanılır.

Sağlık sisteminin geleneksel yöntemlerle
yönetimi gittikçe zorlaşmaktadır. Değişen
hayat anlayışı ve yaşlanan nüfus ile birlik-

te talepler çeşitlenmekte ve artmaktadır.
Bu talep artışı ve değişen beklentiler
geçmişte sorun olarak görmediğimiz
birçok hususu yeni problemler olarak
karşımıza çıkarmaktadır. İzlenmesi ge-
reken kronik hasta sayısındaki artışlar,
sağlığın geliştirilmesi politikaları, sağlık
harcamalarının gittikçe artıyor olması,
hastane ve özellikle yoğun bakım yatış
taleplerinin artması, evde bakım, hizmete
uzaktan erişim ihtiyacının daha fazla
olması, küresel vatandaşlık, risk yönetimi,
toplum sağlığının korunmasında erken
uyarı sistemlerine ihtiyaç duyulması,
bilginin çok hızlı artıyor olması ve gelişen
internet teknolojisi sayesinde ortaya çıkan
sanal çalışma ortamları sağlık bilişimini
geleceğin sağlık sisteminin en temel
vazgeçilmez unsuru haline getirmiştir.

Bu yeni üretilen problemlerimizi ge-
leneksel yöntemlerimizle çözmemiz
mümkün görünmüyor. Sağlık bilişimi,
uygun hizmet sunucularına herkesin
kolay ulaşabilmesi, sağlık hizmetlerin-
de kalite standartlarının uygulanması,
kaynakların dengeli dağılımı, kronik
hastalık yönetimi, tıbbi hataların en aza
indirilmesi ve maliyetlerin düşürülmesi
gibi birçok hususta çözümler vadetmek-
tedir. Sağlıkta maliyetler konusu hem
kamu hem de özel sağlık sektörünün ana
konularının başında geldiği için sağlık
bilişimine bu alanda daha fazla ilgi ve
ihtiyaç duyulmaktadır.

Tıp pratiği de dâhil, en geniş anlamıyla
her türlü sağlıkla ilgili süreçlerde bilgi
yönetimi ihtiyacına cevap vermek, sağlık
bilişimiyle mümkün olmaktadır. Yöne-
tilen bilgiyle yönetimin güçlendirilmesi,
kararların akılcı bir şekilde veriye dayalı
olarak alınabilmesi amacıyla karar destek
sistemlerinin geliştirilmesi de bilişim
sayesinde mümkün olmaktadır.

Elektronik hasta kayıtlarının kalite
standartlarının oluşturulması, hasta ka-
yıtlarının tıbbi cihaz çıktıları ve diğer veri
kaynaklarıyla entegrasyonu, bu kayıtların
karşılıklı işlerliği (interoperabilite) bilgi
güvenliği, hasta mahremiyeti, uzaktan
hasta takibi (mobile health) ile büyük
miktarda veri kaynaklarının (big data)
işlenebilirliği sağlık bilişiminin daha fazla
önem kazanan ve geliştirilmeyi bekleyen
konularını oluşturmaktadır.

Klinik tanı ve tedavi ile diğer sağlık hizmet
süreçlerinde bilişimin yoğunluğunun
gittikçe artacağı anlaşılmaktadır. Tele
tıp uygulamalarına, tele robotların, mobil
cihazların, özel geliştirilmiş sensörlerin
kullanımına ve sanal odyovisüel vizitlere,
rutin tıp uygulamalarında muhatap olmak
şaşırtıcı olmayacaktır. Bugün için ileri
teknoloji gibi görünen gen dizilimi gibi
analizler ucuzlayacak ve belki bireysel
tanı testleri haline gelecektir.

Bilişim muhtemelen sağlık hizmetlerinde

sürekli kalite gözetimi ve akreditasyonun
ana motorunu oluşturacaktır. Bugün si-
gorta sistemleri etkili olsun veya olmasın
sunulan sağlık hizmetlerinin bedellerini
ödemektedir. Bilişimin oluşturduğu
kapasite sayesinde yeni sigorta sistem-
leri kaliteli hizmetin ve iyileşmiş sağlık
çıktılarının bedelini öder hale gelecektir.

Sağlık meslekleri anlayışının da deği-
şime uğrayacağını ve sağlık bilişimi
mesleklerinin kariyer meslekler haline
geleceğini umuyorum. Sağlık bilişim
uzmanları, sağlık bilişimi teknisyenleri,
analistleri ve sağlık bilişimi yöneticileri
gibi yeni mesleklerin geleceğin gözde
meslekleri arasında yer alması doğaldır.
Burada yukarıda sözü edilen hususu
tekrarlamakta fayda görüyorum. Bu mes-
leklerde yetkinlik için sadece bilgisayar
teknolojilerine, bilginin işlenmesine, bili-
şime vakıf olmak değil, ayrıca davranış
ve yönetim bilimleri ile sağlık sistemlerine
ve süreçlerine derinlemesine hâkim
olmak da gerekecektir. Kısacası sağlık
sistemleri gelecek imtihanını bilişimle
birlikte verecektir.

Kaynaklar

Friedman CP: What informatics is and isn’t. J Am
Med Inform Assoc 2013;20:224-226 doi:10.1136/
amiajnl-2012-001206

http://en.wikipedia.org/wiki/Bioinformatics (Erişim
tarihi: 05.09.14)

http://en.wikipedia.org/wiki/Public_health_informa-
tics (Erişim tarihi: 08.09.14)

http://www.sbsgm.saglik.gov.tr/ana-say-
fa/1-15386/20140908.html (Erişim tarihi: 08.09.14)

The National Alliance for Health Information
Technology Report to the Office of the National
Coordinator for Health Information Technology on
Defining Key Health Information Technology Terms.
Sayfa 4-6, April 28, 2008

Van Bemmel JH: Medical informatics is inter-
disciplinary avant la lettre. Methods Inf Med.
2008;47(4):318-21.

Şekil 2: Araştırma, tıp ve bilgi bilimleri kesişim kümesinde sağlık bilişimi

Şekil3: Elektronik hasta kayıtları

Şekil 4: Sağlık bilişiminde terminoloji kargaşası

TIP
-­‐klinik 'p (birey sağlığı)

-­‐toplum sağlığı
-­‐tele'p vb.

TEMEL BİLGİ
BİLİMLERİ

-­‐"bilgi bilimi"
-­‐bilgisayar teknolojileri

-­‐kogni<f bilim
-­‐organizasyon bilimleri

-­‐diğer

ARAŞTIRMA
-­‐moleküler biyoloji
-­‐sistemler biyolojisi
-­‐yapısal biyoloji
-­‐diğer

ESK

ETK

Tıp bilişimi Translasyonal
tıp

Biyobilişim
mi

Sağlık bilişimi
(biyomedikal bilişim)

KSK

Bireysel kontrol

ETK: Elektronik tıbbi kayıt
ESK: Elektronik sağlık kaydı
KSK: Kişisel sağlık kaydı

Şekil 4: Sağlık bilişiminde terminoloji kargaşası

|SD KIŞ 201568

Mühendislerin sağlık ile
imtihanı: Sağlık alanında
mühendis yönetme
sendromu

SAĞLIK YÖNETİMİ

İstanbul Üniversitesi Elektronik Mühendisliği Bölümü’nden 1999 yılında mezun
oldu. Yüksek lisansını tamamladığı Gebze Yüksek Teknoloji Enstitüsü Bilgisayar
Mühendisliği Bölümü’nde doktora eğitimini sürdürmektedir. 2003-2009 arasında
Sağlık Bakanlığı’nın Aile Hekimliği Bilgi Sistemi, Merkezi Hastane Randevu Sistemi
ve Ulusal Sağlık Bilgi Sistemi (Sağlık-NET) gibi bilişim projelerinde danışman ve
proje yöneticisi olarak çalıştı. Ardından sağlık sigorta sektöründe uluslararası bir
şirkette (CGM) 5 yıl boyunca Ar-Ge Direktörü olarak görev yaptı. Çalışma alanları
veri madenciliği, insan-bilgisayar etkileşimi ve yazılım mühendisliğidir. Halen
Medipol Üniversitesi Teknoloji Transfer Ofisi Direktörü olarak görev yapan ve aynı
üniversitede dersler veren Köse, evlidir ve bir çocuk babasıdır.

İlker Köse

B
u yazıyı okumadan önce,
dergimizin yine bu sayısında
Prof. Dr. Sabahattin Aydın
Hocamızın “Sağlığın Bilişim-
le İmtihanı” başlıklı yazısını
da incelemenizi öneririm.

Sabahattin Hocamız, sağlık bilişimi ile
ilgili kavramsal yapıyı elden geçirip sağlık
sisteminde bilişimin yeri ve sistemsel

problemleri detaylı şekilde ele alıyorken,
bendeniz de bu yazımda mesleki ve
davranışsal açıdan mühendislerin sağlık
bilişimi alanında yaşadıklarını irdelemeye
ve somut bazı önerilerde bulunmaya
gayret ettim. Mühendislerin davranış
modelini, düşünme yapılarını ve çalışma
ortamlarını incelemeye mühendisliğin
ne olduğunu açıklayarak başlayalım…

Mühendislik nedir?

SD Dergisi’nin 25.sayısında “Sağlık
Sistem Mühendisliği” başlıklı bir yazı
kaleme almıştık. Bu yazıda sağlık,
sistem ve mühendislik kavramlarını ve
bunların yönetimin nasıl ayrılmaz bir
parçası olduğunu detaylıca incelemiş-
tik. O yazıda yaptığımız mühendislik

2015 KIŞ SD|69

tanımını tekrar hatırlayalım: “…Amerikan
Mühendisler Konseyi’nin tanımına göre
mühendislik; “bilimsel prensiplerin tek
başlarına veya bir arada, alet, malzeme,
yapı, makine, süreç ve sistem tasarla-
mak ve geliştirmek için uygulamaya
geçirilmesi ve yine bu prensiplerin,
sistemsel davranışlarının belirli şartlar
altındaki davranışlarının tahmin edilmesi
(modellenmesi) ve tahmin edilmesi su-
retiyle, süreçlerin daha ekonomik, insan
hayatı ve eşyanın daha güvenli hale
getirilmesi için kullanılmasıdır” (http://
www.abet.org). Mühendislik, yüzyıllardır
bilimsel prensiplerin insan hayatına
faydalı olabilmesi için çok sayıda çıktı
üretmiştir. Yaşadığımız evden, kullandı-
ğımız araca; kıyafetimizden, yediğimiz
gıdaların üretimine, bilgisayarımızdan,
cep telefonumuza ve Internete kadar
hayatımızın her alanında mühendislik
ürünleri ve süreçleri vardır. Tüm bunların
geliştirilmesinde mühendisliğin temel
fonksiyonu, yeni teknolojilerin gelişti-
rilmesi, var olan teknoloji ve bilimsel
prensiplerin yeni sistemler üretilmesi
için uygulamaya geçirilmesinde aracı ol-
maktır. Bu açıdan, “hangi alanda bilimsel
prensiplerden yararlanılmak isteniyorsa,
o alanda mühendislik çalışmasına ihtiyaç
vardır diyebiliriz.”

Kısaca, yaşamın her alanında mühen-
dislerin ürettiği ürünleri veya teknoloji-
leri kullanıyoruz. Peki, bu meslek grubu
üyeleri nasıl düşünür? Aldıkları eğitim,
kişiliklerini, düşünce yöntemlerini ve
sosyal ilişkilerini nasıl etkiler? Bu konu
akademik açıdan da incelemeye değer
bir konu olsa da, ben burada sadece
gözlemlerimi aktarıyor olacağım.

Mühendisler nasıl düşünür?

Mühendisler, mesleklerinin kapsamı
gereği bir şeyleri üretmek ve inşa
etmek için çalışırlar. Üretmek ve inşa
etmek için de hemen her mühendislik
branşında geçerli olmak üzere öncelikle
analiz yaparlar, elde ettikleri bilgilerle
bütüne dair bir model elde etmeye
çalışırlar; ardından tasarım ve geliştirme
yaptıktan sonra elde ettikleri çıktıyı test
eder ve devreye alırlar. Bu süreçler, işin
kapsamına göre kimi zaman tahminsel
ve sezgisel yöntemleri de barındırıyor
olsa da, sürecin tamamı deterministik ve
sonuçları kesine yakın kabul edilebilir. Bu
nedenle bir mühendis, uzmanı olduğu bir
alanla ilgili konulurken genellikle sezgisel
ve tahminsel parametreleri belirttikten
ve beklenen koşulların sağlandığını
varsaydıktan sonra işin geriye kalanı ile
ilgili çok kesin ifadeler kullanmaktan hiç
çekinmez. Çünkü bu işin öyle işleyece-
ğinden adı kadar emindir. Mühendislerle
çalışırken göz ardı edilmemesi gereken
bu davranış modelinden ileride biraz
daha bahsedeceğim.

Teknolojinin hızının mühendisler
üzerindeki etkisi

Hızla gelişen bilim ve teknolojinin
branşlaşma konusunda en çok etkilediği
meslek gruplarının başında sanıyorum
mühendislik gelir. Mühendislik branşları
içinde de daha çok bilişimle ilgilenen
elektronik, bilgisayar vb. alanlar bu
hızdan daha çok etkilenirler. Okul hayatı
boyunca bile yeni teknoloji ve yöntem-
lerin çıktığına şahit olan mühendisler,
bir yandan teknolojiyi takip etmeye ve
kopmamaya gayret ederken, bir yandan
da piyasanın kendilerinden beklentilerini
karşılamaya çalışırlar. Problem şu ki, iş
dünyasındaki diğer kişiler, teknolojinin
çıktılarına kem kendi hayatlarında hem
de iş hayatlarında bu kadar sık görmeye
ve değiştirmeye eğilimli değillerdir. Bu
nedenle mühendislerin sürekli yeni çıkan
ve hayatı kolaylaştıran bir şeylerden
bahsederken; onları dinleyen yöneti-
cilerin de mühendislerin hayali işlerle,
yaygın deyişiyle “entel dantel işlerle”
meşgul olduğunu, gerçek hayattan
koptuklarını ve gerçekçi olmadıklarını
düşünebilirler. Mühendis kendince bir
şeyleri daha iyi hale getirmekle ilgili
öneriler sunduğunda, yöneticilerin “bu
ne işimize yarayacak” ya da “bu maliyete
girmeye değer mi, bir süre sonra da
daha iyisi çıkacak” gibi kimi paradoksal,
kimi direnç ifade eden cevaplarına sıkça
rastlarız. Bu durumu mühendis gözüyle
düşünmeye çalışalım. Mühendis, bir yan-
dan meslektaşlarının ürettiği teknolojiye
ve mesleğine hayranken, diğer yandan
bu teknolojiyi hemen almakta direnç
gösteren yöneticilerinin ya da piyasanın
bu davranışını anlamlandırmaya çalışır.
Aslında her iki davranış da kendi pers-
pektifinden gayet sağlam gerekçelere
sahiptir; ancak bu düşük yoğunluklu
çatışma hali, mühendis üzerinde her
zaman bir stres unsurudur.

Bilişim mühendisliğinde meslek
odaları ve yetkinlik ölçümü

Mühendislik branşlarında meslek içi
branşlaşma ve uzmanlaşma konusu,
meslek örgütlerinin kontrolünden
tamamen çıkmış durumdadır. Hatta
ülkemizdeki bilişimle ilgili branşların
meslek örgütlerinin meslektaşlarının
hak ve hukukunu savunmaktan bile
tamamen kopmuş olduğunu söylemek
yanlış olmaz. Şöyle örnek verelim:
Elektrik, elektronik, kontrol, haberleşme,
vb. branşların bağlı olduğu oda, Elektrik
Mühendisleri Odası’dır (EMO). EMO’ya
kayıtlı olmak, sadece inşaat planlarındaki
elektrik projelerine imza atma yetkisi
olan elektrik mühendisleri açısından
anlamlıdır. Bu odaya kaydolmayan diğer
mühendislerin mesleki hayatlarında
oda ile hiçbir ilişkisi olmaz, odanın da
onlarla... Farklı grupların meslek odası
seçimi mücadelesinin mevziisi durumu-

na düşmüştür. Bilgisayar mühendislerine
gelince… Onlar da 2 yıl öncesine kadar
EMO’ya bağlı kabul edilmişlerdi ve ancak
2012’de kendi odalarını kurabildiler. Şu
var ki, onlar da sadece lisans diploması
bilgisayar mühendisi olanları odalarına
kabul ediyorlar. Yani bilişimle uğraşan
ve hatta yüksek lisans veya doktorasını
bilgisayar mühendisliğinde yapmış olan
elektronik, haberleşme, vb. mühendis-
lerini bile odalarına kabul etmiyorlar!

Şimdi soru şu? Siz yabancı bir firmasınız
ve Türkiye’de bilişim firması kurmak üzere
yatırım yapmak istiyorsunuz. Peki, aradı-
ğınız branşlarda ve uygun niteliklerdeki
mühendisleri nasıl seçeceksiniz? Onların
lisans mezuniyeti sonrasında edindikleri
yeni yetenekleri veya unuttukları şeyleri
nasıl ve neye göre ölçeceksiniz? Hemen
cevap vereyim: Meslek odalarının bili-
şimle ilgili mühendislerin etkinlikleriyle
ilgili hiçbir faaliyeti ve denetimi mevcut
değildir. Bu ölçüm konusunda tek ba-
şınasınız ve sadece bir takım mesleki
sertifikalarla, iş tecrübesi ve iş görüşmesi
sırasında kendi yapacağınız ölçümlerle
karar vermek durumundasınız. Tabi
firmaya alınacak mühendisin seçiminde
iş görüşmesinde yer alan ve ölçümü
yapan kişinin de bir başka mühendis
olması bilişimci olmayan yöneticiler için
tedirgin edici bir durumdur.

Uzmanlık ve genel pratisyenlik
ikilemi

Uzmanlık ve genel pratisyenlik ikilemi
tıp alanında çok daha bildik bir konu
olsa da, mühendislikteki durum tıptan
hiç de aşağı değildir. Hatta tıptaki
branşlaşmayı motive eden bilimsel ve
teknolojik gelişimin önemli bir kısmını
mühendislik bilimleri çalışmaları oluş-
turduğundan, buradaki gelişme ve
branşlaşma hızı motive ettiği bilimlerden
daha fazla diyebiliriz. Bunun üstüne,
eğitim kurumları ve meslek odalarının
bu branşlaşmayı yönetemiyor olmasını
eklersek, hangi konuda hangi mühendi-
sin sözünü referans alacağımız konusu
kolaylıkla bir problem haline gelebilir.
Yani bir yönetici için sorun bir mühendisi
sadece işe alırken onun yetkinliğini ölç-
mekle kalmaz, işe aldığı mühendislerin
hangi alanda sözlerinin ve eylemlerinin
referans olması gerektiği de sürekli
dikkate alınması gereken bir ölçme ve
karar verme problemidir. Bu durumu
hemen hepimiz bir doktora hasta olarak
gittiğimizde bir ölçüde yaşarız. Aldığımız
cevabı ve teşhisi başka bir doktora daha
sormak (ya da sorma ihtiyacı hissetmek)
yaygın karşılaşılan bir durumdur. Ama
mühendislikte uygulama pek öyle ol-
muyor. Bir mühendise güveniyorsanız
beraber çalışırsınız ve söylediklerini her
defasında sorgulamazsınız. Problem,
mühendisin söylediklerinin farklı da
olabileceğini geç de olsa sonuçlarını

|SD KIŞ 201570

gördüğünüzde anlarsınız ve belki bir
süre sonra yolunuzu ayırırsınız. Ancak
yine ölçmekte zorlanacağınız başka bir
mühendis ile çalışmaya devam edersiniz.

Bu başlık altında “uzmanlaşma mı iyidir,
yoksa genel pratisyenlik mi?” tartışma-
sına değinmeden geçemeyeceğim.
Malum uzmanlaşma paradoksunu ifade
etmek için şöyle denir: “Uzman, giderek
daha az konu hakkında daha fazla şey
bilen kişidir. Öyle ki sonunda hiçbir şey
hakkında her şeyi bilir.” Buna karşın,
genel pratisyenlik için de şu ifade türetilir:
“Genel pratisyen giderek daha çok şey
hakkında daha az şey bilen kişidir. Öyle
ki, sonunda her şey hakkında hiçbir
şey bilir”. Kişisel olarak bir mühendis
gözüyle bu tür klişe ifadelerin herhangi
birine sarılmayı ve ardından bir grubun

“daha iyi” olduğuna dair sonuç çıkar-
mayı mühendisliğin temeli olan analitik
yaklaşıma aykırı buluyorum. Bilimsel ve
analitik düşünce bize önermelerin kendi
sınır koşulları içerisinde doğru kabul
edilebileceğini öğretir. Dolayısıyla kimi
koşullarda uzman, kimi koşullarda da
genel pratisyen daha faydalı ve doğru-
dur. Bununla birlikte hemen her meslekte
bu iki grup arasında bu tür bir çatışma
olduğu da maalesef bir gerçektir.

Sağlık bilişimi ve bilişimcinin
sağlıkla imtihanı

Buraya kadar, bilim ve teknolojinin mü-
hendislik üzerindeki etkisini, mühendisle-
rin düşünme tarzını, ülkemizde bilişimle
ilgili mühendisliklerin meslek örgütlerinin
durumunu, uzmanlıklarının ve yetkinlikle-
rinin ölçümündeki zorluklarını ve uzmanlık
ile genel pratisyenlik arasındaki ikilemi
kısaca ifade etmeye çalıştım. Bütün bu
yazdıklarımızdan, “bilişimci olmayan”
yöneticiler için bilişimcilerle çalışmanın
zor ve bir miktar öngörülemez bir süreç
olduğu, aynı unsurların mühendisler için
de bir stres sebebi olduğu anlaşılmıştır
diye düşünüyorum. Bütün bu saydığım
koşullar, çalışma alanı sağlık olduğundan
birkaç derece daha zorlaşmaktadır. O
yüzden şimdi bütün bu koşullarla birlikte
ülkemizdeki sağlık bilişimindeki şartları
inceleyip, hem mühendisler hem de
onları yöneten ve genellikle mühendis
olmayan yöneticiler için kolaylaştırıcı bazı
öneriler üretmeye çalışacağım.

Sağlıkta mühendislerle
çalışmanın zorlukları

Mühendisliğin ve bilişimin en çok kulla-
nılması gereken alanlar arasında bilginin
en çok kullanıldığı sağlık sektörü üst
sıralardadır. Ancak bu yoğun etkileşim
gereksinimi, beraberinde bazı yapısal
ve yöntemsel zorlukları da getiriyor.
Bunlara ana başlıklar halinde değinmeye
çalışacağım:

Kamu şartları kaynaklı zorluklar

Sağlıkta hizmeti veren ve ödeyici kurum-
ların önemli bir kısmı kamu kurumudur.
Bu nedenle istihdamın da önemli bir
kısmını kamu yapmaktadır. Kamunun
aşağıda belirttiğim bazı koşulları mü-
hendislerden yeterince yararlanmanın
önünde ciddi bir engel teşkil ediyor:

1. Ücret politikası: Kamunun ücret
politikası, özel sektörde çalışan nitelikli
mühendislerin kamuda çalışması önün-
de önemli bir engeldir.

2. Bilişime verilen önem: Kamu kurumla-
rının teşkilat yapısında bilişimle ilgili daire
ve genel müdürlüklerin isimleri, görev
tanımları ve yaptıkları işler ile olması

gereken arasında ciddi uçurumlar var.
Çalıştığı kurumun bilgiye ve bilişime
dayalı bir politika yürütmesi halinde
neler yapabileceği konusunda fikir
ve ufuk sahibi olan bir mühendis için,
kurumunun bilişimi “teknik servis” sevi-
yesinde algıladığını görmek ya da yaptığı
önerilerin “hayali” olarak görülmesi ve
küçümsenmesi delirtici bir durumdur.
Nitelikli bir mühendis bu ortamda uzun
süre kalmaz.

3. Sürdürülebilirlik: Mühendisler üret-
meye ve geliştirmeye şartlandıkları
için sürekli altyapıya, yeni projelere
yoğunlaşırlar. Yapılan her yeni projenin
daha önceki çalışmalarla uyumu, kendi
emeğinin korunmasına da hizmet ettiği
için sürdürülebilirlik ve geriye dönük
uyum konusunda son derece hassas-
tırlar. Ancak bunları sağlamak kamuda
son derece zordur. Nitekim bir yönetici
değiştiğinde daha önce yapılanların
büyük ölçüde atıl kalması, mükerrer
ya da uyumsuz yeni çalışmaların ya-
pılması sıkça rastlanan bir durumdur.
Mühendis, bir yandan kendi emeğinin
heba olduğuna, diğer yandan da kamu
kaynağının israf edildiğine şahit olur.
Yeni projeler için şevki azalır, üretkenliği
düşer. Bu konuda şahsen önemli bir
tecrübe edindim. Altı yıl Dünya Bankası
danışmanı olarak görev yaptığım Sağlık
Bakanlığı’nda, mükerrer projelerin
yapılmaması, altyapının sürdürülebilir
olması için çok ciddi mücadele verdik.
Bir ölçüde de başarılı olduk. Bakanlıktan
ayrılacağım günlerde dönemin Sağlık
Bakanı Sayın Recep Akdağ ile yaptığım
görüşmede, yapılan çalışmaların bizden
sonra heba olmaması adına önerilerde
bulunurken, kamuda klişe olan bir ifadeyi
biraz revize ederek şöyle demiştim:
“Kamuda süreklilik esastır sözü, sürekli
söylenen ama esası olmayan bir sözdür”.
Hakikaten, makro düzeyde devlet hep
bâki ve ayakta; ancak mikro düzeyde
farkında olunamayan israfın ve yanlış
yatırımın haddi hesabı yok. O dönemde
Sayın Bakanımız ve müsteşarlık yöneti-
cilerinin bu konuda olabildiğince hassas
olduğunu hakkıyla teslim etmem lazım.
Ancak buna rağmen ülke olarak hala
alınacak çok yolumuz olduğunu da
söylemeliyim.

4. Mesleki tatmin: Kamudaki bilişim
projeleri oldukça büyük gövdeli ve mü-
hendisleri cezbeden yeni teknolojilerin
kullanıldığı projeler olsa da etkinlik, verim-
lilik ve çalışma metodolojileri açısından
özel sektörün oldukça gerisindeler. Bu
durum, bu alanda uzun süre çalışan bir
mühendisin özel sektördeki rakiplerinin
gerisinde kalmasına yol açabiliyor. Bu
nedenle iyi bir projede çalışıyor olsa
da, özel sektöre dönmeyi düşünen bir
mühendis uzun süre kamuda kalmayı
istemez.

Mühendislerin eğitim

hayatı boyunca sıkça

gördükleri teoremler

vardır. Bir teoremde

birçok aksiyom (kabul)

vardır. Eğer matematiksel

olarak bir teoremde

yer alması gereken

aksiyomları belirttiyseniz

ve bu aksiyomlar

“imkânsız” değilse,

onların gerçekleşme

olasılığının düşük olması

sizin önermenize bir halel

getirmez. Çünkü “kabul”

ederek ilerlemişsinizdir ve

zaten aksiyomun olmadığı

durum için de teoreminizin

doğru olduğunu iddia

etmiyorsunuzdur.

Matematiksel ifadelerde

anlamlı olan bu önermeler

mantığı, günlük hayatta

iletişimde ve karar

süreçlerinde kullanıldığında

sorunlara neden olur.

2015 KIŞ SD|71

Disiplin farklılığı kaynaklı
zorluklar

Bir tarafta hepimizin hayatında yeri
olan doktorlar; diğer tarafta hayatın her
yerinde olan mühendisler... Yaygınlık
ve saygınlık açısından her iki meslek
grubunun da egosu oldukça yüksek.
Bu iki grubun birlikte çalışması gerekti-
ğinde, haliyle bazı yeni sorunlar ortaya
çıkabiliyor. Karşılaşılan bazı zorlukları
şöyle sıralayabiliriz:

1. Bilişimci olmayan yöneticiler: Hemen
tüm kamu kurumlarındaki bilişim depart-
manlarına baktığımızda idari görevlerde
kurumun asli görevi itibariyle barındırdığı
kadroların hâkimiyetini görürüz. Sağlık
Bakanlığında bir doktoru, Maliye Ba-
kanlığında bir maliyeciyi, Diyanet’te bir
ilahiyatçıyı bu birimlerin başında görebi-
liriz. Bu yöneticilerin hepsinin “yönetici”
olarak ehil insanlar olduğunu düşünsek
bile, eğitimini almadıkları bir alanda
yöneticilik yapmanın ve dahası başka bir
meslek grubunu yönetmelerinin ne kadar
zor olacağını tahmin etmek zor değil.
Bence bu örneklere göre daha normal bir
durum olsa da hastanelerin ve dolayısıyla
kendilerinin başına doktor olmayan pro-
fesyonel yöneticileri istemeyen doktorlar
bu durumu iyi anlayacaklardır diye
düşünüyorum. Bilişimci bir yöneticinin

gayet kolay anlayacağı ve hemen kabul
edeceği hususları, bilişimci olmayan bir
yöneticiye anlatmak gerçekten zordur.
Basit benzetmeler yaparsanız, uzun uzun
ve fakat bu arada bilgiçlik taslamadan
ve karşıdakine bu konudan bazen hiç
anlamadığını belli etmeden nazikçe ikna
etme yoluna giderseniz çatışmayı en
az seviyeye indirebilirsiniz. Bu psikolo-
jiyi anlamaları için doktorlara şöyle bir
öneride bulunabilirim: Tedavi etmeye
çalıştığınız hastanızın sizin yöneticiniz
olduğunu düşünün. Ya da hastanenin
başına bir finansçıyı ya da insan kaynak-
ları yöneticisini koyduğunuzda başınıza
gelenleri hayal edin. Çok farklı bir durum
değil. Ne var ki mühendisler, hastane-
lerinde doktor olmayan bir yöneticiyi
barındırmamayı başarabilen doktorlar
kadar şanslı değildir. Bir defa çalıştıkları
yerler genellikle tamamen teknoloji şirketi
olan ve ağırlıkla mühendislerin çalıştığı
ve yönettiği yerler değildir. Bu nedenle
azınlıktırlar. Çalışma yeri sağlık kurumu
olduğunda bir de karşılarında müşteri ya
da yönetici konumunda olan ve egosu
yüksek bir doktor grubu vardır. Bu tür
durumlarda bilgi ve bilişime yeterince
saygı duymayan, üstelik yöneticilik
yanı da iyi olmayan doktorlara rast
gelen mühendisler için hayat gerçekten
çekilmezdir. Doktorlar için de…

2. Terminoloji sorunu: Halkın anlama-
dığı tıp jargonu, hekimlerle hastalar
arasındaki bilgi asimetrisinin aşılmaz
bir zırhı durumundadır. Mühendislerde
de benzer bir durum vardır. Kullanılan
teknik terimleri mühendis olmayanlar
büyük oranda anlamazlar. Dolayısıyla
daha başlangıçta doğru iletişim kura-
bilmek için bile bir teknik altyapı ihtiyacı
hemen göze çarpar. Bu durum benzer
bir jargonu kendileri de kullanıyor olsalar
da doktorları çoğu zaman rahatsız eder.
Başkaları ve özellikle hastaları onları
daha anlaşılır olmaya zorlayamadığı
halde, onlar mühendislere daha anlaşılır
olmaları için baskı yapabilirler. Bir nok-
tadan sonra daha anlaşılır olamamak,
işin doğasına mâl edilmez ve genellikle
mühendisin iletişim beceriksizliğine mâl
edilir (Gerçekten iletişim faciası olanlar
da yok değildir tabi). Diğer taraftan
daha anlaşılır olmak için elinden geleni
yapan bir mühendis de zaman zaman
ukalalık yaptığı algısından ve bunun
davranışlara yansıyan yan etkisinden
kolay kurtulamaz.

3. Ego çatışması: Diğer pek çok sorunda
bir payı olan ego çatışması ayrıca da
ele alınmalı aslında. Sağlık alanı dışında
çalışan bilişim mühendisleri, çalıştıkları
yerde büyük ölçüde bilirkişi ve değerli
insan olarak kabul edilirken, sağlık

|SD KIŞ 201572

alanında bu değer öyle kolayca elde
edilemez. Genellikle alınacak paye,
çalışılan yerdeki yegâne hâkim otorite
olan (yönetici ya da kullanıcı) doktorun
elindeki erkin bir kısmından feragat etme-
sini gerektirir. İşin kötü yanı, mühendisler
de öyle kolay kolay kendi bildiklerinden
vazgeçmezler. Vazgeçerlerse de işlerini
yanlış yaptıklarını düşünüp başka türlü
mutsuz olurlar. Her iki tarafın da iş ve
sonuç odaklı olduğu, karşılıklı saygıya
dayalı bir ilişki tesis edebildiği ortamlarda
bu ikili çok başarılı işler yapabiliyorken,
bunlardan uzak kalındığı durumlarda
süreğen bir stres hep var olur.

4. Çekiç-çivi sendromu: Diğer pek çok
meslekte olduğu gibi, mühendislikte de
bazı ana branşlar kişinin tüm problemlere
çözüm üretme yaklaşımında baskındır.
Bu ana branşlardan bazıları sistem
mühendisliği, güvenlik mühendisliği,
yazılım mühendisliği, veri mühendisliği,
kullanılabilirlik mühendisliğidir. Eğer bir
yöneticiyseniz ve bilişim konusundaki
danışmanınızın uzmanlığı güvenlik
ise, atılacak her adıma paranoyakça
bakıp bilişim imkânlarının kullanımını
azaltacak şekilde öneriler vermesi
doğaldır. Ya da bir sistem yöneticisi ile
çalışıyorsanız, size sürekli haberleşme
altyapısı, sunucu sistemleri, donanım
havuzu, vb. konulardan yatırımlara
sevk edecektir. Yazılım mühendisinin
de her ihtiyaç için bir yazılım geliştirmek
gerektiğini söyleyip dışarıdan yazılım
almanıza engel olması sıkça karşılaşılan
davranış şeklidir. Kullanılabilirlik uzmanı
da size uygulamaların kullanışsızlığından

bahsedip çoğunun yeniden yazılmasının
şart olduğunu söyleyebilir. Eğer kendinizi
“kandırılmış” hissetmek istemiyorsanız
neyi kime soracağınız konusunda
kötü tecrübe edinmeden bilgi sahibi
olmalısınız.

Mesleki formasyon kaynaklı
zorluklar

“Fuzzy” bir dünyada “binary”
bakış sendromu

Mühendisler, başlangıçta da belirtiğim
üzere analitik ve gerçekçi bir süreç
izlerler. Kullandıkları parametreler ke-
sine yakın, süreçler de deterministiktir.
Sonuç bir ya da sıfırdır. Sürprizlere yer
yoktur. Eğer bir hata alındıysa, onun da
mutlaka çok anlamlı bir açıklaması vardır
ve gözden kaçmasının sebebi, analiz
aşamasında gündeme gelmemesidir.
Hatanın kaynağını bulan mühendis,
sistemde dikkate alması gereken yeni
bir parametreyi daha keşfettiğini düşünür
ve genellikle bunu da hem kendisinin bir
başarısı; hem de başlangıçta ihtiyacını
iyi anlatamamış olan kullanıcının eksikliği
olarak algılar. Hâlbuki diğerleri bu duru-
mu çoğunlukla mühendisin beceriksizliği
olarak değerlendirir. Hangi hatada kimin
ne kadar payının olduğu sürekli bir
muammadır. Gerçekte ise çoğu zaman
her ikisi de geçerlidir.

Önermeler mantığı ile günlük
hayat problemlerini konuşmak

Mühendislerin eğitim hayatı boyunca
sıkça gördükleri teoremler vardır. Bir
teoremde birçok aksiyom (kabul) vardır.
Eğer matematiksel olarak bir teoremde
yer alması gereken aksiyomları belirt-
tiyseniz ve bu aksiyomlar “imkânsız”
değilse, onların gerçekleşme olasılığının
düşük olması sizin önermenize bir
halel getirmez. Çünkü “kabul” ederek
ilerlemişsinizdir ve zaten aksiyomun
olmadığı durum için de teoreminizin
doğru olduğunu iddia etmiyorsunuzdur.
Matematiksel ifadelerde anlamlı olan
bu önermeler mantığı, günlük hayatta
iletişimde ve karar süreçlerinde kullanıl-
dığında sorunlara neden olur. Örneğin
mühendislere farklı nedenlerden dolayı
zor görünen bir konuda “şunu yapmak
mümkün mü” diye sorduğunuzda ço-
ğunlukla size şöyle cevap verdiklerini
görürsünüz: “Eğer… olursa ve eğer…
olursa mümkündür!” Mühendise göre
kendisine düşen görevi yerine getirmiş,
gayet anlaşılır, matematiksel bir önerme-
de bulunmuştur. Gerisi onu anlaması ve
karar vermesi gereken kişiye kalmıştır.
Aslında bir iletişim kazasına neden olan
bu tür durumlarda şu iki durumu sıklıkla
gözlemlemişimdir:

1. Yönetici aldığı cevaptaki eğer ile

başlayan şart ifadelerine değil, sonun-
daki mümkündür ifadesine odaklanıverir
ve hatta mühendisin ona “bu iş gayet
kolay” dediğini düşünür. Hemen o işin
yapılması için talimat verir. Bir süre sonra
eğer koşullu cümlelerindeki şartlar yerine
gelmediğinde ya da kısmen geldiğinde
çıkan sorunlardan mühendisi sorumlu
tutar veya onun kendisini kandırdığını
düşünür.

2. Yönetici, eğer koşullu cümlelerine
dikkat kesilir ve aslında bu koşulların
yerine gelmesindeki zorlukları hemen
algılayıp, bu defa da “Bu koşulların
olması neredeyse imkânsız, bana
neden doğrudan bu işin olmayacağını
söylemiyorsun?” diye mühendisi suçlar.
Hakikaten, yöneticilerin beklediği cevap-
lar kısa ve nettir. Hâlbuki “katıksız” bir
mühendisin jargonunda imkânsız diye
bir şey yoktur, gerekli koşullar sağlanırsa
neden olmasın diye düşünür ve kendini
koşulları ifade etmeye zorlar. Bu mantığın
çok baş ağrıttığını gören ve bir şekilde
kendini değiştirebilen mühendisler
yönetimle daha uyumlu çalışabilirler.
Ancak sayıları az olan bu mühendisler,
bu uğurda mühendislikten biraz uzak-
laşmak, biraz da yönetici perspektifine
yaklaşmak durumundadırlar.

Sonuç

Hepimiz mutlu ve başarılı olmak isteriz.
Ancak bunu elde edebilmek için içinde
bulunduğumuz ortamı iyi tanımamız
ve olabildiğince uyum sağlamamız
gerekiyor. Özellikle sağlık alanındaki
gözlemlerimden yola çıkarak, hem
mühendislere, hem de onlarla çalışan
kullanıcı ve yöneticilere bir dizi öneride
bulunmak istiyorum:

Bilişimci olmayan yöneticiler için
öneriler

1. Bilişimcilere hak ettikleri saygıyı
mutlaka gösterin.

2. Ancak kendi disiplini dışındaki disip-
linlere saygı göstermeyen, değişime ve
gelişime kapalı olan mühendislerden
uzak durun.

3. Ekibinizi kurarken öncelikle işiniz
için gerekli olan uzmanlık alanlarını iyi
belirleyin. Bu arada size yakın çalışacak
mühendislerle, uzak ve sadece belirli
alanda çalışacak mühendislerde farklı
özellikler arayacağınızı unutmayın.

a. Size yakın mühendislerde iş tecrü-
besi yüksek genel pratisyenlik (genel
uzmanlık da denebilir) özelliğini daha
çok ararken, size uzak olanlarda spesifik
uzmanlık özelliğini önemseyin.

b. Bu ikisi arasındaki farkı ayırt etmek

Karikatür: Dr. Orhan Doğan

2015 KIŞ SD|73

için yeterli teknik bilginiz yoksa görü-
şünde çok iddialı ve ısrarlı olan kişilerin
genel pratisyen olamayacağını ve
size yakın çalışamayacağını aklınızda
tutun. Bunlar ya gerçekten sadece bir
alanın uzmanıdırlar ve size uzak da olsa
çalışabileceğiniz kişilerdir; ya da çok az
şey bildiğini gizlemeye çalışa kişilerdir.
Bunu ölçmenin bir yolunu arayın.

4. Önemli bir konuda karar alacağınız
zaman, doğru uzmanlıktaki kişilere
sorduğunuzdan emin olmaya çalışın.
Farklı uzmanlıkların az ya da çok mesleki
deformasyonu olacağını unutmayın ve
aldığınız cevapları size yakın çalışan
tecrübeli genel uzmanlarla teyit edip
olgunlaştırın.

5. Mühendise sorduğunuz ve “…müm-
kün mü?” şeklinde biten cümlelerin, onlar
için bir çeşit meydan okuma olduğunu
unutmayın. Bu sorunun muhatabı mü-
hendis tüm şartları zorlayacak ve bir
sürü “Eğer… olursa...” cümlesi kurarak
sizin sorunuza “Mümkündür” demeye
çalışacaktır. Bu soru kalıpları yerine
“Sen olsan yapar mısın?” diyebilirsiniz.
Ya da mümkünse kendi sınır koşullarınızı
açıklayarak “Kaynaklar, zaman ve diğer
şartlar şu şekilde olduğunda yapmak
optimal midir?” gibi bir soru sorabilirsiniz.
O zaman yelkenleri indirip koşul cümlele-
rindeki zorlukları daha çok vurgulayarak
size dönüş yapacaktır.

6. Mühendislerin verdiği cevaplarda yer
alan koşullu cümleleri önemseyin.

7. Mühendislerin cevaplarında yer alan
koşullu cümleleri çok kullanan veya hiç
kullanmayan profilleri ayırt edin.

a. Bu koşullu cümlelerin fazla kulla-
nılması sizin onlara zor işler yüklüyor
olduğunuzun ya da “Hayır cevabını
kabul etmediğinizin” belirtisi olabileceği
gibi mühendisin sadece kendi paradig-
masına göre cümle kurma ısrarından
kaynaklanıyor da olabilir.

b. Koşullu cümle hiç kullanmayan ve
kısa cümlelerle hayatın doğrularını ve
yanlışlarını tanımlayan mühendisten
uzak durun. İşini bilmeyen ya da farklı
parametrelerin olabileceğini göz ardı
eden biri olması kuvvetle muhtemeldir.

Bilişimci olmayan yöneticiler ile çalışan
mühendisler için öneriler

Şüphesiz etkileşimin diğer tarafında
da bilişim mühendisleri var ve onların
da dikkat etmesi gereken hususlar çok
fazla. Özellikle sağlık bilişimi alanındaki
hayatı kolaylaştıracağına inandığım bazı
önerilerim şunlar:

1. Yöneticinize mutlaka gereken saygıyı
gösterin.

2. Yöneticinin isteklerinde, sorularında
veya kararlarında kaçınılmaz olarak
ortaya çıkacak ve bilişimle ilgili “bilgi
eksikliği kaynaklı” durumları yönetime
karşı saygınlığınızı kazanma aracı olarak
kullanmayın. Bu eksikliklerin güzel bir
şekilde kapatılması için iletişim halinde
olun.

3. Kullandığınız jargonun anlaşılmaz
olmasını ya da belirli konularda sadece
sizin bildiğiniz bilgileri kendi güç alanınızı
oluşturmak için asla kullanmayın. Daha
anlaşılır konuşmaya ve bilgiyi paylaşma-
ya gayret edin.

4. Kısa ve net cevap bekleyen yöneti-
ciyle, ikna edilmesi seven ve gerekçeleri
anlamak isteyen yöneticileri ayırt edin,
her ikisine de beklentisine yetecek
şekilde cevaplar vermeye gayret edin.

5. Bilişimle ilgili size her sorulan soruya
tatmin edici cevap vermek zorunda
değilsiniz. O bilgiye nasıl ulaşacağınızı,
nasıl teyit edeceğinizi ve nasıl uygulaya-
cağınızı söyleyebilmeniz de önemli bir
katkıdır. İyi mühendis her şeyi bilen değil;
neyi bilmediğini iyi bilendir. Gerektiğinde
ehlinden danışmanlık almaktan imtina
etmeyin, yöneticinizin almak istediği
danışmanlıklara karşı koymayın.

6. Her işin sizin söylediğiniz gibi yapıl-
masını beklemeyin. Çalıştığınız kurumda
sizin etkinizin bileşke kuvvete etki eden
kuvvetlerden sadece biri olduğunu;
diğer kuvvetlerin de anlamlı ve gerekli
olduğunu unutmayın.

7. İddialı olmayın. İddialı olmak,
doğrunun/hakkın sizin bildiklerinizden
ibaret olduğu varsayımına dayandığı için
bizzat hakka saygısızlıktır. Kendinizce
çok doğru olduğunu düşündüğünüz
şeyler, aslında ilerlemenizin önündeki
engeller olabilir.

8. Sabit fikirli olmayın. Ama görüşünüzü
değiştirmek için hakkınız olan rasyonel
açıklamalardan da feragat etmeyin.

9. Başka bir mühendisin görüşü size
aktarıldığında burun kıvırmayın. Bu gö-
rüşü hangi koşullarda hangi durum için
söylediğini, mühendisin bilgi seviyesini
anlamaya çalışın, sonra sadece kendi
görüşünüzü ifade edin. Farklı düşünmek,
küçümsemeyi veya görmezden gelmeyi
gerektirmez.

10. Bilişim projelerinde ferdi başarı ya da
başarısızlık yoktur. Ürettiğiniz şeylerde
ortaya çıkan hatalar, sadece son kulla-
nıcının ihmali olamaz. Hatadan kendi
payınıza düşeni alın, ama fark ettiğiniz
kadarıyla yöntem ve iletişim konusunda
diğer aktörlere düşen görevleri de
paylaşın.

Mühendise sorduğunuz ve

“…mümkün mü?” şeklinde

biten cümlelerin, onlar için

bir çeşit meydan okuma

olduğunu unutmayın.

Bu sorunun muhatabı

mühendis tüm şartları

zorlayacak ve bir sürü

“Eğer… olursa...” cümlesi

kurarak sizin sorunuza

“Mümkündür” demeye

çalışacaktır. Bu soru

kalıpları yerine “Sen olsan

yapar mısın?” diyebilirsiniz.

Ya da mümkünse kendi

sınır koşullarınızı açıklayarak

“Kaynaklar, zaman ve diğer

şartlar şu şekilde olduğunda

yapmak optimal midir?”

gibi bir soru sorabilirsiniz.

O zaman yelkenleri indirip

koşul cümlelerindeki

zorlukları daha çok

vurgulayarak size dönüş

yapacaktır.

|SD KIŞ 201574

Bebek ve çocuk ölüm
hızlarındaki değişim nasıl
analiz edilmelidir?

HALK SAĞLIĞI

İzmir Maarif Koleji, Ankara Fen Lisesi ve Hacettepe Üniversitesi Tıp Fakültesi’ni
bitirdikten sonra aynı üniversitede Halk Sağlığı ihtisası yaptı. Zorunlu hizmetini
Kocaeli Sağlık Müdürlüğü’nde tamamladı. 1988 yılında Marmara Üniversitesi
Tıp Fakültesi Halk Sağlığı Anabilim Dalına geçti ve aynı yıl Halk Sağlığı Doçenti,
1994 yılında da Profesör oldu. Bir süre Dünya Sağlık Örgütü’nce Ankara’da
oluşturulan Sağlık Politikaları Proje Ofisinin Direktörlüğünü yaptıktan sonra 1995
yılında Marmara Üniversitesi Sağlık Eğitim Fakültesi’ni kurmak üzere Dekan
olarak görevlendirildi. Dekanlık görevini 2006 yılına kadar sürdüren ve 2008
yılında Yeditepe Üniversitesine geçen Hayran, Yeditepe Üniversitesi’nde Sağlık
Bilimleri Fakültesi Dekanı ve Tıp Fakültesi Halk Sağlığı Anabilim Dalı Başkanı
olarak görev yaptı. Hayran, halen Medipol Üniversitesi Öğretim Üyesi olarak
görevini sürdürmektedir.

Prof. Dr. Osman E. Hayran

S
ağlık politikalarının başarılı
olup olmadığının bir uzman
gözüyle analiz edilip değer-
lendirilmesi ne denli zor ise,
sıradan bir insan tarafından
bir çırpıda iyi ya da kötü

olarak nitelenmesi de o denli kolaydır.
İyi bir sağlık sistemi içerisinde yaşayan
bir kişinin, iyi politikaların uygulandığı
bir ortamda, başvurduğu bir sağlık
kuruluşunda kendisini rahatsız edici bir
olayla karşılaşması çoğu kez o politika-
ları ve sistemi yerden yere vurması için
yeterlidir. Özellikle gelişmekte olan ülke
aydınları için bu durum daha da vahimdir.
Onların böyle bir tecrübe yaşamaya da
ihtiyaçları yoktur, çünkü aydın olmanın
ön koşulu her konuda fikir beyan etmek
ve doğru olup olmadığına bakmadan
iktidarlarca yapılan her şeyi eleştirmektir.
İşlerin doğru gitmesi için gerekli bir
entelektüel faaliyet ve yapıcı bir araç
olması gereken eleştirel yaklaşım, az
gelişmiş aydın kimliği ile kolayca amaç
haline gelebilmektedir.

Sağlık sistemlerinin ve politikalarının
başarısını değerlendirilmesinin nasıl

yapılması gerektiği ve başarı kriterlerinin
tanımı konusu Dünya Sağlık Örgütü
çevrelerince 2000 yılından beri ciddi
şekilde ele alınan ve üzerinde hayli bilgi
ve deneyim bulunan bir konudur.(1, 2)

Başarıyı ölçmek için tek başına hiç bir
kriterin yeterli olmadığı, her kriterin çok
sayıda değişkenden etkilendiği bilinmek-
le birlikte, hemen her zaman kullanılan
en güvenilir ve değişmez kriterlerden biri,
bebek ve çocuk ölümlerindeki değişimin
analizidir. Bebeklik dönemi olan yaşamın
ilk yılı ile onu izleyen dört yıllık dönem,
yani yaşamın ilk 5 yılı, insanın en zayıf
ve çevresine en çok bağımlı olduğu
dönemlerdir. Bu nedenle, bir ülkede
izlenen sağlık politikalarının başarısı
ya da başarısızlığı kendisini ilk olarak
bu kesimde hissettirmektedir.

Bebek ve çocukların sağlık düzeyini
gösteren başlıca ölçütler: Bebek ölüm
hızı ve 5 yaş altı ölüm hızıdır. Bebek
ölümlerinin daha ayrıntılı incelenmesi
gerektiğinde Neonatal ölüm hızı, Post-
neonatal ölüm hızı, Erken neonatal ölüm
hızı, Perinatal ölüm hızı, gibi alt ölçütler
de hesaplanabilmektedir. Bebek ölüm

hızı, yaşamın ilk yılında ölme olasılığını
gösteren istatistiki bir değer olup bir
bölgede bir yıl içerisinde ölen 0-364
günlük bebeklerin aynı bölgede aynı
yıl içerisinde canlı doğanlara bölünmesi
ile bulunur ve “binde” olarak ifade edilir.
Yani, bir bölge için bebek ölüm hızının
binde 10 olması, o bölgede bir yıl içe-
risinde her 1000-canlı doğana karşılık
10 bebek ölümü olacağı anlamına gelir.
Burada konuya hakim olmayanların
gözden kaçırdığı ayrıntı, “o bölgede o yıl
canlı doğan her 1000 bebekten 10’unun
öleceği” yanılgısıdır. Hesap bu olasılığı
tahmin etmemize yardımcı olmakla
birlikte ölen bebekler, daha önceki yıl
doğmuş ama ölçümün yapıldığı yıl hala
bir yaşını tamamlamamış bebeklerden,
ya da nüfus hareketleri ile o bölgeye
gelmiş bebeklerden de olabilir. Benzer
şekilde aynı yıl içerisinde doğduğu
halde -örneğin yılın ikinci yarısında- o
yılsonuna kadar sağ kalıp ta bir sonraki
yıl ölebilecek olan bebekler ile bölge
dışına göç nedeniyle giden bebekler
de formüldeki ölümler arasında yer
almaz. 5 yaş altı ölümlerin incelenmesi
söz konusu olduğunda bu ayrıntı daha da

“Bilgi sahibi olmadan fikir sahibi olunmaz” Uğur Mumcu

2015 KIŞ SD|75

önem kazanmaktadır. Çünkü 5-yaş altı
çocuk ölümlerinin payında bir bölgede
bir yıl içerisinde gerçekleşen 0-59 aylık
ölümler, paydasında ise o bölgede aynı
yıl içerisinde gerçekleşen canlı doğumlar
yer almaktadır ve 5-yaş altı ölüm hızının
%0 10 olmasının anlamı, “her 1000
canlı doğana karşılık 0-59 aylık 10 çocuk
ölümü” demektir. Bu durumda paydaki
ölümlerin mutlaka paydada yer alan canlı
doğumlar arasında gerçekleşmeyeceği,
daha geniş bir yaş aralığını kapsadığı
ortadadır.

Bebek ve çocuk ölümlerinin sadece
“sayı”, “oran” veya “orantı” şeklinde değil
de “hız” olarak ele alınması ve hızdaki
değişimlerin analiz edilmesinin nedeni
de işte bu ayrıntıdır. Konuya yabancı
olanların sadece sayılara bakarak değer-
lendirme yapma hatası bir yana, özellikle
epidemiyolojik yöntemlere yeterince
hakim olmayan bazı klinisyenlerin sık
yaptığı bir hata, klinik araştırmalarda
kullanılan “ölüm hızı”, ya da “sağ kalım”
istatistiklerindeki mantığın bebek ve
çocuk ölümlerine uyarlanmasının neden
olduğu yanılgıdır. Klinik araştırmalarda
bir grup için hesaplanan ölüm hızı, aynı
grupta belirli bir süre içerisinde ölenlerin,
izlenen kişi sayısına bölünmesi ile elde
edilir. Burada toplum için hesaplanan
ölüm hızlarından farklı olarak, hız he-
sabında kullanılan kesimin payında yer

alan ölümlerin tümünün paydasındaki
kişilerden olma zorunluluğudur. Zaten
tam da bu farklılık nedeniyle bazı epide-
miyologlar, klinik amaçlarla yapılan izlem
araştırmalarına “homodemik araştırma-
lar”, toplum gruplarını izleme şeklinde
yapılan araştırmalara da “heterodemik
araştırmalar” adını vermektedir.(3) Bu fark
nedeniyle, örneğin, klinik araştırmalarda
izlenen bir grubun tamamı ölse bile (Allah
korusun!) ölüm hızı “%0 de 1000” yani
“1” olur ve hiç bir zaman biri geçemez.
Oysa toplum düzeyinde ölçülen ölümler
için durum farklıdır. Diyelim ki o yıl doğan
bebeklerin tamamı öldü, ek olarak daha
önceki yıl doğup da hesabın yapıldığı
yılda ölen bazı bebekler de oldu, bu
durumda hesaplanacak hız %0’de 1000’i
geçer, yani birden büyük olur.

Bir başka önemli nokta ise, tüm hızların
zamana göre bir fonksiyon olarak hesap-
lanması nedeniyle elde edilen değerlerin
oran ya da orantıdan farklı olarak “insan-
zaman” birimi ile ifade edilmesidir. Yani,
bebek ölüm hızının %0’de 10 olmasının
anlamı aslında bin “canlı doğum-yıl”
da 10 ölüm demektir. Bebek ve çocuk
ölümlerinden söz ederken genellikle yıllık
hızlar söz konusu olduğu için ifadedeki
“yıl” sözcüğü kullanılmadan “bebek ölüm
hızı binde 10’dur” şeklindeki ifadeler
alışkanlık haline gelmiştir. Oysa hızlar her
zaman dilimi için, örneğin haftalık, aylık,

Konuyu bilmeyenlerin
yapacağı gibi basit bir
mantıkla bakılacak olursa
ilk yapılması gereken, her
yıl kaç bebek ya da çocuk
ölümü olduğudur. Bu basit
mantıkla yaklaşıldığında
eğer her yıl ölen sayısı
azalıyorsa, yanlış olarak,
politikalar başarılıdır
şeklinde yorum yapılabilir.
Biraz bilgi sahibi olanlar,
sadece ölüm sayılarına
bakılarak değerlendirme
yapmanın doğru
olmayacağını, sadece
sayılarla değil yüzde,
binde gibi olasılık da ifade
eden değerlerle kıyaslama
yapmanın daha doğru
olacağını söyleyecektir.

|SD KIŞ 201576

6 aylık ya da 5 yıllık da hesaplanabilir ve
zaman içerisindeki değişimleri de analiz
edilebilir. Bu özelliğin dikkate alınmaması
nedeniyle, özellikle uzun zaman dilimleri
için hesaplanmış hızların incelendiği
değerlendirmelerde sıklıkla yapılan bir
hata, belirli bir zaman aralığının başında
saptanan hızlar ile sonunda saptanan
hızların farklarını alıp sonra da aradaki
zaman dilimine bölerek ortalama hız
değişiminin hesaplanması şeklinde
yapılan hatadır. Örneğin, 10 yıllık bir
sürenin başındaki hız %0 102, sonundaki
hız %0 52 olduğunda, her yıl için orta-
lama hız değişiminin “(0.102-0.052)/10”
şeklinde hesaplanması ve sonucun yıllık
ortalama azalma hızı %0 5’tir şeklinde
verilmesi son derece yanlıştır. Bunun
neden hatalı olduğunu anlatmak için
daha basit bir örnek üzerinden gidelim:
5 yıllık bir dönemin başındaki ölüm
hızının %65, sonundaki ölüm hızının
%15 olduğu, yani 5 yıllık süre içerisinde
ölüm hızındaki azalmanın %50 olduğu
ve bu süre içerisindeki yıllık ortalama
hız azalmasının -hatalı olarak- % 10
olacağı düşünüldüğünde, yıllık yaşama
olasılığı da 1-0.10=0.90 olacağından, 5
yıllık süre içerisinde sağ kalma olasılığı
(0.9x0.9x0.9x0.9x0.9)=0.59 olur ve bu
dönem için söz konusu olan ölüm olasılığı
da 1-0.59=0.41 yani %41 çıkar ki bu
değer daha önce bulunan %50’den

farklı bir değerdir. Çünkü hesap yanlış
yapılmıştır.

Hızların zamana göre bir fonksiyon
olarak hesaplanması nedeniyle hızların
paydasında (böleninde) yer alan değerin
aslında “insan-zaman” birimi ile yani
bebek ölüm hızı için “canlı doğum-yıl”
birimi ile verildiği, dolayısıyla değişik
süreler için hesaplanacak hızların ifa-
desinde bu ayrıntıya da dikkat edilmesi
gerekliliğini de bir yana bırakarak şimdi
asıl konumuza gelelim: Bir bölgede ya
da ülkede yıllar içerisinde gerçekleşen
bebek ve çocuk ölüm hızlarının, politika-
ları ve sistemi değerlendirme amacıyla
analizi nasıl yapılmalıdır? Bebek ve/ya
çocuk ölüm hızlarının yıllar içerisindeki
değişimi yani “hızların yıllık değişim hızı”
nasıl hesaplanmalıdır ki farklı dönemler
arasında sağlıklı kıyaslama yapma
imkânı sağlanabilsin?

Konuyu bilmeyenlerin yapacağı gibi
basit bir mantıkla bakılacak olursa ilk
yapılması gereken, her yıl kaç bebek
ya da çocuk ölümü olduğudur. Bu basit
mantıkla yaklaşıldığında eğer her yıl ölen
sayısı azalıyorsa, yanlış olarak, politikalar
başarılıdır şeklinde yorum yapılabilir.
Biraz bilgi sahibi olanlar, sadece ölüm
sayılarına bakılarak değerlendirme
yapmanın doğru olmayacağını, ölüm-
lerin kaç kişi arasında gerçekleştiğinin
hesaplanarak kıyaslama yapmanın daha
doğru sonuç vereceğini, başka bir de-
yişle sadece sayılarla değil yüzde, binde
gibi olasılık da ifade eden değerlerle
kıyaslama yapmanın daha doğru olaca-
ğını söyleyecektir. Epidemiyolojik hızlar
konusunda yeterli bilgisi olanlar ise çeşitli
zaman dilimleri için hız hesabı yapılması
gerektiğini, hesaplanan hızlarda yıllar
içerisinde gözlenecek değişimin yüksek
hızlardan başlandığında yüksek, daha
düşük hızlardan başlanıldığında ise mut-
lak değer olarak daha düşük olacağını
ve hızlardaki azalmanın bir süre sonra
sabitleneceğini -eksi olamayacağı için-
bu nedenle de “hızlardaki yıllık değişim
hızının” gerçeği tam olarak yansıtacak
özel yöntemlerle analiz edilmesi gerekti-
ğini belirteceklerdir. İşte bu nedenlerle,
bebek ve/ya çocuk ölüm hızlarındaki
değişimin incelenmesi için hızlardaki
“sayısal azalma”, “mutlak azalma”
değil de “relatif/göreli azalma”nın özel
yöntemlerle analizi gerekmektedir. Bu
analiz için kullanılan formül ise:

 “ln(Rn/R0)/t”dir.

Bu formülde:

In: Doğal logaritma,

Rn: Dönem sonundaki ölüm hızı,

R0: Dönem başındaki ölüm hızı,

t: Dönem başı ile sonu arasındaki yıl
sayısıdır.

Bu konularla hobi düzeyinde
ilgilenenlerin yapacağı
gibi basit bir mantıkla
yaklaşılarak, hızlardaki
değişimin hesabı için
“mutlak” azalma değerleri
kullanıldığında, 2000 yılı
öncesi için yıllık hız değişimi
(0.052-0.102)/10= -0,005,
2000 yılı sonrası dönem
için ise (0.018-0.052)/12=
-0,0028 bulunur ve gerçekle
ilgisi olmayan yanıltıcı bir
sonuca ulaşılır. Bu hesabı
kullanan bir kişi kendince
haklı nedenlerle hızlardaki
azalmanın 2000 öncesinde
daha yüksek olduğunu
iddia eder, gerçek tam tersi
olduğu halde.

2015 KIŞ SD|77

Örneğin, aşağıdaki tabloda (Tablo1)
2000 yılı öncesi ve sonrası dönemlere ait
5 yaş altı ölüm hızlarındaki yıllık değişim
hızını hesaplamak amacıyla bu formül
kullanıldığında:

1990-2000 arası yıllık hız değişimi:
In(0.052/0.102)/10= - %6,7

2000-2012 arası yıllık hız değişimi:
In(0.018/0.052)/12 = -%8,8 bulunur.
Yani 1990-2000 yılları arasında yıllık
azalma hızı %6,7 iken, 2000-2012 yılları
arasındaki azalma hızı %8,8 olmuştur
(Tablo 2).

Bu hesabı karmaşık bulanlar için öne-
rilebilecek pratik bir hesap yöntemi de
gene “relatif” azalma hızına dönemsel
olarak bakmaktır ve kullanılması gereken
formül: (Rn-R0)/R0 şeklindedir. Bu
durumda 5 yaş altı ölüm hızlarındaki
azalma hızı 2000 yılı öncesi 10 yıllık
dönem için (0.052-0.102)/0.102= -%49,
sonraki 10 yıllık dönem için ise (0.020-
0.052)/0.052= -%61,5 bulunur. Yani 2000
sonrası azalma hızının öncesinden daha
yüksek olduğu sonucuna varılır.

Öte yandan bu konularla yüzeysel olarak
ilgilenenlerin yapacağı gibi basit bir man-
tıkla yaklaşılarak, hızlardaki değişimin
hesabı için “mutlak” azalma değerleri
kullanıldığında, 2000 yılı öncesi için yıllık
hız değişimi (0.052-0.102)/10= -0,005,
2000 yılı sonrası dönem için ise (0.018-
0.052)/12= -0,0028 bulunur ve gerçekle
ilgisi olmayan yanıltıcı bir sonuca ulaşılır.
Bu hesabı kullanan bir kişi kendince haklı
nedenlerle hızlardaki azalmanın 2000
öncesinde daha yüksek olduğunu iddia
eder, gerçek tam tersi olduğu halde.

Benzer hesaplar bebek ölümleri ve
yenidoğan ölümleri için de yapıldığında
benzer sonuçlar elde edildiği görülecek-
tir. Konuyla amatör düzeyde ilgilenenler
için daha basit bir anlatım olarak şöyle
bir örnek verebiliriz: Örneğin, hayali bir
ülkede altı eşit zaman diliminde ölçülen
hızlar sırasıyla: 128, 64, 32, 16, 8, 4,
2 şeklinde olsaydı, birbirini izleyen her
zaman diliminde hızlar %50 azalma
gösterdiği halde, bu konulara hakim
olmayan birisinin hesaplama yöntemine
göre ilk üç zaman dilimi için hızdaki
mutlak azalma zaman dilimi başına=
(128-16)/3=37,3; ikinci üç zaman dilimi
için ise (16-2)/3=4,7 bulunacak ve “ilk üç
zaman diliminde dönem başına %37,3
olan azalma olurken ikinci üç zaman
diliminde %4,7 olmuştur” gibi çok hatalı
bir yoruma neden olacaktır. Oysa bu hız-
lardaki değişimin analizi doğru yöntemle
yapıldığında, ilk üç zaman dilimi için dilim
başına azalma In(16/128)/3=-0,69, ikinci
üç zaman dilimi için dilim başına azalma
In(2/16)/3=-0,69, yani aynı olacaktır ve
gerçek değişim bu yöntemle saptanmış
olacaktır.

Sonuç

Sağlık politika ve programlarının per-
formansı açısından bebek ve çocuk
ölümlerinin incelenmesi gerektiğinde:

1. Bu inceleme ve analizin nasıl yapılması
gerektiğine sadece iyi istatistik bilen
bir kişinin değil, mutlaka o çalışmanın
içerisinde yer almış ve terminolojilere,
yöntemlere hakim birisinin karar vermesi
gerekir.

2. Hız, oran, sayı ve binde kavramları
arasındaki fark ile mutlak değişim ve
relatif değişim arasındaki farkın iyi
bilinmesi gerekir.

3. Toplum düzeyinde hesaplanan hızlar
ile klinik araştırmalarda hesaplanan
hızların aynı mantıkla ele alınmaması
gerekir.

Tüm bu açıklamalardan tatmin olmayan
kişiler için daha ayrıntılı bilgi bulabile-
cekleri bazı kaynaklar yazının sonunda
yer almaktadır. Özellikle 4 numaralı
kaynakta ki çok yakın tarihte saygın bir
dergide yayınlanan güncel bir makaledir,
ülkemizdeki bebek ve çocuk ölümlerinin
2000-2013 yılları arasındaki azalma hı-
zının öncesine göre neden daha yüksek
olduğu sonucuna nasıl varıldığının ve
hızlardaki hızlı düşüş nedenlerinin nasıl
yorumlandığının okunmasını diliyorum.

Kaynaklar

1) WHO. The World health report 2000: health
systems: improving performance. Geneva, 2000.

2) WHO. Health system performance assessment:
a tool for health governance in the 21st century.
WHO_EURO, 2012.

3) Feinstein AR. Principles of medical statistics.
Chapman & Hall/CRC, 2002:s. 327.

4) Wang H, Liddell CA, Coates MM, Mooney MD,
Levitz CE, Schumacher AE, Apfel H, Iannarone M,
Phillips B, Lofgren KT, Sandar L, Dorrington RE,
Rakovac I, Jacobs TA, Liang X, Zhou M, Zhu J,

Yang G, Wang Y, Liu S, Li Y, Ozgoren AA, Abera
SF, Abubakar I, Achoki T, Adelekan A, Ademi
Z, Alemu ZA, Allen PJ, AlMazroa MA, Alvarez E,
Amankwaa AA, Amare AT, Ammar W, Anwari P,
Cunningham SA, Asad MM, Assadi R, Banerjee
A, Basu S, Bedi N, Bekele T, Bell ML, Bhutta Z,
Blore JD, Basara BB, Boufous S, Breitborde N,
Bruce NG, Bui LN, Carapetis JR, Cárdenas R,
Carpenter DO, Caso V, Castro RE, Catalá-Lopéz
F, Cavlin A, Che X, Chiang PP, Chowdhury R,
Christophi CA, Chuang TW, Cirillo M, da Costa
Leite, Courville KJ, Dandona L, Dandona R, Davis
A, Dayama A, Deribe K, Dharmaratne SD, Dherani
MK, Dilmen U, Ding EL, Edmond KM, Ermakov
SP, Farzadfar F, Fereshtehnejad SM, Fijabi DO,
Foigt N, Forouzanfar MH, Garcia AC, Geleijnse
JM, Gessner BD, Goginashvili K, Gona P, Goto A,
Gouda HN, Green MA, Greenwell KF, Gugnani HC,
Gupta R, Hamadeh RR, Hammami M, Harb HL,
Hay S, Hedayati MT, Hosgood HD, Hoy DG, Idrisov
BT, Islami F, Ismayilova S, Jha V, Jiang G, Jonas
JB, Juel K, Kabagambe EK, Kazi DS, Kengne AP,
Kereselidze M, Khader YS, Khalifa SE, Khang YH,
Kim D, Kinfu Y, Kinge JM, Kokubo Y, Kosen S, Defo
BK, Kumar GA, Kumar K, Kumar RB, Lai T, Lan Q,
Larsson A, Lee JT, Leinsalu M106, Lim SS, Lipshultz
SE, Logroscino G, Lotufo PA, Lunevicius R, Lyons
RA, Ma S, Mahdi AA, Marzan MB, Mashal MT,
Mazorodze TT, McGrath JJ, Memish ZA, Mendoza
W, Mensah GA, Meretoja A, Miller TR, Mills EJ,
Mohammad KA, Mokdad AH, Monasta L, Montico
M, Moore AR, Moschandreas J, Msemburi WT,
Mueller UO, Muszynska MM, Naghavi M, Naidoo KS,
Narayan KM, Nejjari C, Ng M, de Dieu Ngirabega
J, Nieuwenhuijsen MJ, Nyakarahuka L, Ohkubo T,
Omer SB, Caicedo AJ, Pillay-van Wyk V, Pope D,
Pourmalek F, Prabhakaran D, Rahman SU, Rana
SM, Reilly RQ, Rojas-Rueda D, Ronfani L, Rushton
L, Saeedi MY, Salomon JA, Sampson U, Santos IS,
Sawhney M, Schmidt JC, Shakh-Nazarova M, She
J, Sheikhbahaei S, Shibuya K, Shin HH, Shishani K,
Shiue I, Sigfusdottir ID, Singh JA, Skirbekk V, Sliwa
K, Soshnikov SS, Sposato LA, Stathopoulou VK,
Stroumpoulis K, Tabb KM, Talongwa RT, Teixeira
CM, Terkawi AS, Thomson AJ, Thorne-Lyman AL,
Toyoshima H, Dimbuene ZT, Uwaliraye P, Uzun SB,
Vasankari TJ, Vasconcelos AM, Vlassov VV, Vollset
SE, Waller S, Wan X, Weichenthal S, Weiderpass
E, Weintraub RG, Westerman R, Wilkinson JD,
Williams HC, Yang YC, Yentur GK, Yip P, Yonemoto
N, Younis M, Yu C, Jin KY, El Sayed Zaki M, Zhu
S, Vos T, Lopez AD, Murray CJ. Global, regional,
and national levels of neonatal, infant, and under-5
mortality during 1990-2013: a systematic analysis for
the Global Burden of Disease Study 2013. Lancet.
2014 Sep 13;384(9947):957-79.

Tablo 1: Çeşitli yıllarda ölçülen ölüm hızları

<5 yaş ölüm hızları (%0) Bebek ölüm hızları (%0) Yeni doğan ölüm hızları (%0)

1990 102 76 41
1995 74	 58 33
2000 52 42 26
2005 31 26 17
2010 20 18 12
2012 18 16 11

Tablo 2: Çeşitli yıllarda ölçülen <5 yaş ölüm hızlarının değişim hızları

<5 yaş
ölüm hızları (%0)

<5 yaş altı ölüm hızlarındaki değişim hızı (%)
Doğru analiz Relatif düşüş Yanlış analiz

1990 102
-6.7 -49.0

-0.50
1995 74	
2000 52
2005 31

-8.8
-61.5 -0.282010 20

2012 18

|SD KIŞ 201578

Hasta merkezli bakım ve
eğitim hastaneleri

TIP EĞİTİMİ

Orta öğrenimini Özel Darüşşafaka Lisesinde tamamladı. 1985 yılında İstanbul
Tıp Fakültesi’ni ve aynı fakültede 1991 yılında çocuk sağlığı ve hastalıkları
uzmanlık eğitimini bitirdi. 1993-2003 yılları arasında İstanbul Tıp Fakültesi’nde,
2003-2005 yıllarında Afyon Kocatepe Üniversitesi Tıp Fakültesi’nde görev yaptı.
1996’da doçent, 2003’te profesör oldu. 2010 yılında İş İdaresi master programını
ve sağlık kurumları yöneticiliği programını tamamladı. 2005 yılından beri Zeynep
Kamil Kadın ve Çocuk Hastalıkları Hastanesi’nde Yenidoğan Yoğun Bakım
Ünitesi Eğitim Sorumlusu olarak görev yapmaktadır. 2008 -2013 yılları arasında
Tıpta Uzmanlık Kurulu (TUK) üyeliği görevinde bulunan olan Dr. Ovalı’nın ulusal
ve uluslararası dergilerde yayımlanmış 200’den fazla makalesi, editörlüğünü
yaptığı 10’dan fazla tıp kitabı mevcuttur.

Prof. Dr. Fahri Ovalı

O
tuz dokuz derece
ateşi olan ve havale
geçirmekte olan 3
yaşındaki Mehmet’i 112
ambulansı saat 03.30
sıralarında ilin en büyük

eğitim hastanelerinin birinin acil servisine
getirdi. Acil serviste onlarca hasta vardı
ve içerisi ana-baba günüydü. Etrafı bir
anda doktor ve hemşirelerle sarıldı.
Daha sonra gençlerden biri elinde bir
takım kâğıtlarla gelerek anamnez almak

istedi. O sırada Mehmet’in annesi Ayşe
Hanım, “Siz doktor musunuz” diye
sordu. “Hayır” diye cevap verdi genç,
“İnternüm, 3 ay sonra mezun olacağım”.
“Gerçek bir doktor yok mu burada?”
diye sesini yükseltti Ayşe Hanım. Yan
taraftan koşarak biri daha geldi. “Buyrun
efendim, ben Dr. Can”. “Uzman doktor siz
misiniz” diye sordu bu kez Ayşe hanım.
“Hayır” dedi Dr. Can. “Ben asistanım”.
“Burada hiç gerçek doktor yok mu” diye
sesini biraz daha yükseltti Ayşe Hanım.

Ortalık karışıktı; herkes bir hastayla ilgi-
leniyordu. “Burası eğitim hastanesi” diye
söze girdi Dr. Can, “Uzman hekimimiz
içerde başka hastaların başındalar.” “Ben
öğrenci istemiyorum, doktor istiyorum”
diye üsteledi Ayşe Hanım. O sırada bir
hemşire, Mehmet’e bir damar yolu açmış
ve enjektöre ilaç çekmişti bile…

Bazı hastalar, eğitim ve araştırma has-
tanelerinin, diğer hastanelere kıyasla
daha “bilimsel”, daha “yenilikçi” ve

2015 KIŞ SD|79

|SD KIŞ 201580

“son gelişmeleri takip eden”, dolayısıyla
daha güvenilir olduğuna inanırken
bazı hastalar ise “kendilerinin denek
olmadığını”, “hastalıklarının en kısa
sürede şifa bulması için, henüz öğrenci
konumunda olan asistanlardan değil de,
işinin ehli uzman hekimlerden hizmet
almak istediklerini” söylemektedirler.
Bir yandan, ülkede uzman hekim açığı
vardır ve bunun kapatılabilmesi, ancak
eğitim hastanelerinin ve buralarda eğitim
alacak olan asistan sayısının artırılması
ile mümkündür. Diğer yandan ise, hizmet
kalite standartları yürürlüktedir; hasta-
nelerin duvarlarında asılı olan “vizyon
ve misyon” tabelalarında büyük laflar
edilmekte, büyük hedeflerden bahsedil-
mekte, hastalara verilen önemden, hasta
merkezli bakımdan dem vurulmaktadır.
Hasta hakları büroları (yeni adıyla hasta
iletişim büroları) her hastanenin en aktif
çalışan yerlerinden biridir. Hastanelerin
değerlendirilmesinde, hastalardan gelen
şikâyetlerin azaltılması, hastanelerin
verimli çalışması (yani kar etmesi) ön
planda çıkmakta, bazen eğitim salonları
kapatılarak, hasta odası haline dönüştü-
rülebilmektedir. Bir diğer yandan da, bazı
hastaneler nöbetlerini döndürebilmek
için akla gelen ilk çözüm olan, ucuz
işgücü ve nöbetçi uzman açığını kapama
potansiyeli dolayısıyla daha fazla asistan
almak istemektedirler.

O zaman Ayşe Hanım, her ne kadar
kendi isteğiyle olmasa bile, bu eğitim
hastanesine gelmekle hata mı etmişti?
Acaba doğrudan bir özel hastaneye
veya bir devlet hastanesine gitseydi,
daha mı iyi hizmet alacaktı, daha mı iyi
bakılacaktı, daha mı iyi tedavi görecekti?
“Şu anda ciddi bir durum söz konusu
değil, ama birkaç saat gözetim altında
kalmasında fayda var. Çok isterseniz
sizi istediğiniz bir başka hastaneye sevk
edebiliriz” dedi Dr. Can. Ayşe Hanım
soran gözlerle Dr. Can’a baktı.

Dünyanın her yerindeki eğitim hastane-
lerinde asistanlar, uzmanlar gözetimi ve
denetimi altında hasta bakım hizmetleri-
ne katılırlar. Uzmanlar her ne kadar tıbbın
“sanat” yönünü icra etseler de, birçok
koşulda asistanlar, acemiliğin vermiş
olduğu heyecan, gençliğin dinamizmi ve
öğrenme iştiyaki içinde hastalarını daha
iyi muayene edebilir, daha iyi anamnez
alabilir ve bazen sordukları çok “safça”
ama çok “anlamlı” sorular ile tedavinin
yönlendirilmesine katkıda bulunabilirler.
Birçok uzmanın, eğitim hastanelerinden
ayrıldıktan sonra, asistanların oluşturdu-
ğu bu rekabetçi ortamdan çıktıklarını ve
eski dinamizmlerini kaybettiklerini itiraf
etmelerine şahit olmuşuzdur. Asistan,
eğitim almak için geldiği hastanede
bol vaka görmek ister, zamanla kendisi
karar verme süreçlerinde aktif rol almak
ister. Zaten uzmanlık eğitimi de böyle bir
süreci öngörür. Bir yandan da hastaneler,
hasta memnuniyetini artırmak, daha fazla
hasta bakmak, daha fazla kazanmak ve
hekimlerine daha fazla ödeme yapmak
ister. Acaba hasta merkezli olmak
demek, hastanın her “isteğini” yerine
getirmek demek midir?

Hekimin görevi son tahlilde, karşısındaki
insanın hayatına sağlıklı bir şekilde de-
vam edebilmesini sağlamaktır. Bunun
için koruyucu hekimlik uygulamalarının
yanı sıra bozulan sağlığı düzeltmek için
yapılan girişimler ve bireyin tekrar gün-
delik yaşamına dönebilmesini sağlayıcı
kapsayıcı bir takım düzenlemeler yap-
ması gerekir. Bunları yaparken elindeki
kaynakları en verimli şekilde kullanması
istenir. Artık her hastanenin en önemli fa-
aliyet alanlarından biri haline gelen kalite
yönetim sistemlerinde kaynakların yanlış
kullanımı üç başlık altında sayılabilir: Az
kullanım, çok kullanım, kötü kullanım. Ka-
lite yönetim sistemleri, ilk olarak sanayide
ortada çıktığı için ortaya atılan orijinal
kavram “müşteri odaklılık”tır. Bu kavram
hastanelere uyarlandığı zaman “hasta
odaklılık” ortaya çıkmıştır. Buradan ilham
alarak, “müşteri her zaman haklıdır”
paradigması ise “hasta her zaman
haklıdır”a dönüştürülmüştür. Eskiden
profesyonelliğin gereği olarak söylenen
“Bize güven, gerisini merak etme sen”
ifadesinin yerini “Bana ne istediğini
söyle, biz de sana onu sunalım” düsturu
almaya başlamıştır. Bu ise, “istekleri”
yerine getirilmeyen bazı vatandaşların
hekime karşı şiddete başvurmaları için
adeta zemin hazırlamıştır.

“Belki beyninde bir şey vardır, bir to-
mografi de mi çekmeyeceksiniz yani?”
diye sordu Ayşe Hanım. “Hayır” diye
yanıtladı Dr. Can.

Hastalara güvenli ve etkili bir sağlık
hizmeti sunumu sırasında, hastaların
“ihtiyaçları” ile “isteklerini” birbirinden
ayırt etmek gerekir. Hasta, kendini

ifade edemeyecek bir çocuk olduğu
zaman, ailesinin istekleri, onun çıkarına
olmayabilir, hatta anne ve babasının farklı
istekleri olabilir. Bazen bu durumlarda
hekim, çocuğun yanında yer alarak,
adeta onun avukatı gibi davranarak,
çocuğun çıkarlarını, diğer tüm kişilerin
istek ve arzularına karşı korumak duru-
munda kalabilir. Hasta odaklı bakım ile
ilgili olarak öne sürülen en önemli 3 “öz-
deyiş” şunlardır: 1) “Hastanın ihtiyaçları
önceliklidir.” 2) “Bensiz benim hakkımda
bir şey yapılamaz” 3) “Her hasta tek
hastadır”. Ancak günlük pratikte bunlar
her zaman gerçekleşmez. Hekimlerin ve
diğer sağlık personelinin de “ihtiyaçları
vardır” ve onların da karşılanması gerekir.
Hasta hakkında karar verilirken birçok
kez hastaya sorulmaz, çoğu şey “öyle
gerektiği” için doğal olarak yapılır.
Hastalar ise nadiren tek hastadır, çünkü
hastanelerde yüzlerce hasta vardır ve
çoğu kez hasta, bir protokol numarası
veya bir oda numarasından “ibarettir”.

Ayşe Hanım, yanındaki yatakta yatan
çocuğun annesine dönerek; “Buraya
gelmekle hata mı ettim acaba?” diye
sordu. Bunlar da hastalarla hiç ilgilen-
miyorlar! “Yooo” diye yanıtladı Sibel
Hanım. “Biz de gece çocuğum nefes
alamadığı için geldik ama çok şükür
yapılan tedaviyle şimdi rahatladı. Sabah
bizi göndereceğini söyledi Dr. Can”.

Asistanlar için “güzel hasta”, kendisi-
nin çok şey öğrendiği, az görülen bir
hastalığa veya birçok komplikasyonlara
sahip, belki de yakın zamanda kaybe-
dilebilecek olan bir hastadır. Hastaneler
için “güzel hasta”, hastanın, hastane
idaresinin tüm isteklerine koşulsuz evet
dediği ve masrafı en az olan hastadır.
Hastalar için ise “güzel” hastane, her
isteklerinin derhal yerine getirildiği, hiç
sıra beklemedikleri, komplikasyonların
ve mortalitenin hiç olmadığı hastanedir.
Hastanelerin “hastalar tarafından idare
edilmesi”, hala daha birçok hekim için
söz konusu dahi yapılmaması gereken bir
durumdur. Hastalar için “güzel hastane”
ise çok daha farklıdır. Hasta sahiplerinin
hastanelere her istedikleri zaman rahatça
girip çıkabilmeleri, hastaların istedikleri
yemeği yiyebilmeleri, istedikleri gibi
giyinebilmeleri, hekimlerle hastaların bir-
likte vizit yapabilmeleri, hastaların kendi
dosyalarının tümüne sahip olabilmeleri
ve hekimlere dosya inceleme için “izin
vermeleri”, kararların ortak alınabilmesi
gibi durumlar, eğitim hastaneleri bir tarafa
çoğu özel hastanede bile “kabul edile-
mez” koşullar kategorisine girmektedir.
Bir de bunun üstüne, asistanların ve
internlerin, aynı hastayı tekrar tekrar mua-
yene etme isteklerini ekleyin… Hastaların
“aşırı ve gereksiz” isteklerinin, uygun bir
eğitimle önlenebileceği ileri sürülebilir,
ancak bu tip isteklerin yine de daha
“eğitimli” hastalardan geldiğini göz ardı

Kitaplardan veya internetten

edinilen tıbbi bilgiler sonuçta

birer “enformasyon”dur. Bu

bilgilerin sistematik olarak

öğrenilmesi ve çıkarımlarda

bulunulabilmesi, “bilim”in

öğrenilmesi ile mümkündür.

Edinilen bilimin, etik, ahlak,

empati ve irfan yetileri ile

harmanlanarak hastalara

sunulması ise “ilim” olsa

gerektir.

2015 KIŞ SD|81

etmemek gerekir. Hastaların isteklerine
karşı hekimlerin daha “özverili” olmaları
beklenir. Gerçekten de hekimlerin ne
kadar özveriyle çalıştıklarına dair yüz-
lerce olay ve anekdot anlatılabilir. Birçok
kez hasta, yalnızca bir numaradan ibaret
değildir. Hastasıyla empati yapmayan
hekim hemen hemen hiç yoktur. Tüm
bunlar meydanda iken, daha fazlasını
beklemek, “paranın karşılığını almak”
istemek ne kadar doğrudur? Hastaların
büyük bir kısmı hala daha hekimlerin
kendilerinden “uzak durduğunu”, “ilgi-
lenmediğini”, “kaba davrandığını” iddia
etmektedir. İşin ilginç tarafı, bu durum
yalnızca ülkemize has bir olay değildir ve
hekim-hasta ilişkilerinin en iyi olduğunu
düşündüğümüz Batı ülkelerinde de farklı
değildir.

Dr. Can, bir hemşireyle birlikte gelerek,
Mehmet’i tekrar muayene etti. Ateşi
düşme eğilimindeydi, bilinci açılmıştı,
su bile içmişti. “Sevindim” dedi Dr. Can
yanındaki hemşireye, hasta yanından
ayrılırken. “Basit bir ateşli konvülziyon
ama aile tedirgin olmakta haklı. Biraz
daha düzelirse sabaha evine göndeririz.”

Aslında asistan eğitiminin temel
bileşenlerinden biri de, hastalıklarla
ilgili yetkinliklerin yanı sıra, hastalarla
iletişim, empati, etik ilkelerin öğrenilmesi
gibi konulardır. Bunların da öğrenilmesi
için asistanların yeteri kadar hasta ile
muhatap olmaları ve hocalarından bu
konularla ilgili davranış modellerini
edinmeleri gerekmektedir. Kitaplardan
veya internetten edinilen tıbbi bilgiler
sonuçta birer “enformasyon”dur. Bu
bilgilerin sistematik olarak öğrenilmesi
ve çıkarımlarda bulunulabilmesi,
“bilim”in öğrenilmesi ile mümkündür.
Edinilen bilimin, etik, ahlak, empati ve
irfan yetileri ile harmanlanarak hastalara
sunulması ise “ilim” olsa gerektir. Bu
ilmin öğrenilmesi ise, oldukça uzun bir
süreci kapsar ve ancak hoca-öğrenci
ikilisi içinde öğrenilebilir.

16 saatlik acil servis nöbeti ve uykusuz
geçen bir geceyi takiben Dr. Can ertesi
sabah tekrar kendi hastalarının muayene
ve tetkiklerini yapmak üzere servisine
çıktı. Bu esnada Mehmet de annesinin
kucağında, gülücükler atarak acil servis-
ten evine doğru gitmekteydi. Hastanenin
fatura servisi ise, Mehmet’e ait 25 TL.’lik
faturayı ilgili kuruma göndermek üzere
hazırlıyordu.

Eğitim hastanelerin kâr edememesinin
en önemli nedenlerinden birisi, tedavi
maliyetleri yüksek olan kronik veya
problemli hastalardır. Hele bu hastaların
büyük bir kısmının paket fiyat kapsa-
mında değerlendirildiğinde, komplike
hastaların tetkik maliyetleri, paket fiyatın
çok daha üzerinde gerçekleşmektedir.
Diğer yandan genel olarak bakıldığı

zaman, nüfusun % 10’u sağlık harca-
malarının % 70’ini yaparken, nüfusun
% 50’sini oluşturan sağlıklı kesim
ise, sağlık harcamalarından % 3 pay
almaktadır. Yüksek maliyetli hastaların
hemen hepsi, sık sık hastaneye gel-
mekte, hatta yatmakta, yoğun bakımları
daha fazla kullanmakta ve % 20’si ise
hastalığın ortaya çıkmasından sonraki
ilk yıl içinde kaybedilmektedir. Bu
hasta grupları arasında kalp yetmezliği,
kanser, diyabet, hipertansiyon, akciğer
hastalıkları, mental bozukluklar ve trav-
ma ile ilişkili durumlar sayılabilir. Aslında
hastanelerin (ve sağlık sisteminin) bu
tip yüksek maliyetli hastaları önceden
tanıması, öngörmesi ve sekonder koru-
yucu önlemler alarak toplam maliyetleri
düşürücü faaliyetler yapması gerekir.
Örneğin yaşlı bir hastada 10 günlük bir
yatak istirahati sonrasında ortaya çıkan
kemik kaybının yerine konması 4 ayı al-
makta, bu süre içinde kemik kırıkları riski
yüksek bulunmaktadır. Tıpkı prematüre
doğumların önlenmesi, doğan bebek-
lerin en iyi şartlarda bakılarak serebral
palsi ve öğrenme güçlüğü olan çocuk
sayısının azaltılması gibi. Zira bu grup
hastalar, yaşlı kronik hastalardan çok
daha uzun süre yaşadığı için, toplumsal
ve sağlık sistemine maliyeti çok daha
yüksek olmaktadır. Aslında burada
dikkat edilmesi gereken çok önemli bir
nokta bulunmaktadır. Tıpkı asistanların
“güzel hasta”dan kastının komplike
hasta olması gibi, yüksek maliyetli
hastalıkların maliyetinin “kime” olduğu;
bu yüksek maliyetlerden kimlerin ise
“kazançlı” çıktığı masaya yatırılmalıdır.
Bazı durumlarda hastaneler, “yüksek
maliyetli” hastalara hizmet vermeyi daha
fazla isteyebilmekte, böylece daha çok
kazanacağını ve hekimlerine daha fazla
performans ödemesi yapabileceğini
düşünmektedirler. Zira günümüzde
performans ödemelerinin maliyetlerle
olan bağlantısı kurulabilmiş değildir. Yani
hastaneler yerine göre, hem “komplike”
ve “yüksek maliyetli” hastalardan şikayet
ederken, hem de eğitim ve performans
açısından bu hastaların müracaatların-

dan memnun olmakta, hatta artırmaya
çalışmaktadırlar. Diğer yandan diyabetli
bir hastanın veya prematüre bir bebeğin
çok iyi bakılarak daha uzun süre yaşa-
tılması, bu hastaların uzun dönemde
sisteme olan maliyetlerini de artıran
bir unsurdur. Günümüzde yıllık sağlık
kuruluşlarına müracaat sayısı ortalama
8 civarına ulaşmıştır. Bu sayı, sağlık
hizmetlerinin aşırı kullanımını mı, yoksa
yetersiz kullanımını mı göstermektedir?
Uzman hekim sayısının fazla olduğu
yerlerde maliyetlerin yüksek oluşu,
uzman hekimlerin daha fazla kaynak
kullandığını mı yoksa bazı kaynakların
gereksiz yere kullanıldığını mı gösterir?
Eğitim hastanelerinde tedavi kararlarının
çoğu kez ortak karar ile alınması, bazı
durumlarda maliyetleri azaltan bir işlev
görürken, bazı durumlarda ise artırıcı bir
faktör olabilmektedir. “Ortak” kararların
alınmadığı birçok hastanede, yazılan
ilaçların % 40’a kadar varan kısmının
kanıta dayalı olmadığı veya hastanenin
rutin uygulamaları içinde bulunmadığı,
çalışmalarla ortaya konmuştur. Bu
durum, bazen hastaların “gereksiz”
istekleri ile de çelişebilmektedir.

Başa dönecek olursak, hekimlerin
temel görevi, hastalarını sağlıklarına
kavuşturmak ve sağlıklı bir hayat
sürmelerine yardımcı olmaktır. Aslında
eğitim hastaneleri, bu işlevi en güzel
şekilde yerine getiren kurumlardır ve bu
bağlamda hasta merkezli bakımın da en
güzel şekilde verildiği, daha doğrusu
verilmesi gereken yerlerdir. Her ne kadar
bazen maliyet unsurları ön plana çıksa
da, aslında eğitimin “getirisi”, birçok
maliyet unsurunu bertaraf edecek nite-
liktedir. Önemli olan bu eğitimi, usulüne
uygun olarak sağlayabilmektir. Bunun
için de eğitimin önemine ve gereğine
gerçekten “inanmış” yöneticilerin eğitim
hastanelerini yönetmesi gerekir, aksi ise
tam bir “hüzün” olacaktır.

Mehmet mi? O zaten SGK güvencesine
sahip olduğu için bütün kontrollerini aynı
hastanede devam ettirdi…

Karikatür: Dr. Orhan Doğan

|SD KIŞ 201582

Tıp eğitiminde ölçme
ve değerlendirme

TIP EĞİTİMİ

1973 yılında Ankara’da doğdu. Hacettepe Üniversitesi’nde Eğitim Bilimleri
Bölümünden mezun oldu (1995) Yüksek lisans ve doktora eğitimlerini aynı
yerde tamamladı. 2010 yılında doçent oldu. Hacettepe Üniversitesi Diş
Hekimliği Fakültesi ölçme değerlendirme merkezi kurulumu ve soru bankası
oluşturma, MEB ulusal sınavlarında ölçme değerlendirme danışmanlığı, Milli
Eğitim Bakanlığı Temel Eğitime Destek Projesi, YEĞİTEK PISA 2012 Türkiye
Ulusal Raporu hazırlanma koordinatörlüğü görevlerinde bulundu. Araştırma
alanları bilgisayar ortamında soru bankası oluşturma, ölçek ve test geliştirme,
uluslararası ve ulusal sınavların psikometrik özelliklerinin incelenmesi, ölçekleme
teknikleri, psikometridir. Halen Hacettepe Üniversitesi Eğitimde Ölçme ve
Değerlendirme Anabilim Dalı’nda öğretim üyesi olarak görev yapmaktadır.

Doç. Dr. Duygu Anıl

D
eğişen ve gelişen dünyada
birey davranışlarındaki
değişiklikleri kalıcı hale
getirebilmek ve dünyadaki
gelişmelere ayak uydura-
bilen, çağın beklentilerine

cevap verebilen, araştıran, sorgulayan
ve kendini gerçekleştirmiş, özgüven
duygusu gelişmiş bireyler yetiştirmek,
ancak eğitimle mümkün olmaktadır.(3)
Günümüzde eğitim, istendik insan dav-
ranışlarının geliştirildiği bir sistem olarak
görülmektedir. Bu sistem girdiler, süreç,
çıktılar ve değerlendirme olmak üzere
dört öğeden oluşmaktadır.(6) Eğitimi bir
sistem olarak ele aldığımızda, öncelikle
öğrencilerin programa başlamadan
önce ön koşul niteliğindeki bilişsel
davranış, duyuşsal özellik ve devinişsel
becerilerinin ne olduğuna bakılması ve
buna göre öğrencilere kazandırılması
istenen özellikleri kazandırıcı uygula-
malara yer verilmesi planlanmalıdır. Bu
sistemin girdileri arasında, öğrenci ve
öğreticilerin özellikleri, eğitim programları
ve bunun içinde hedef ve davranışlar
önemli bir yer tutar. Sistem içerisinde
yer alan süreçte, istendik davranışların
gerçekleşmesini sağlayacak yani eğitim
programlarındaki hedeflere ulaşabilmek
için öğretim faaliyetlerinde bulunulur. Ve
süreç sonunda öğrencilerde görülen
öğrenme ürünleri eğitim sisteminin
çıktılarını oluşturur. Sistem içerisinde yer
alan bu öğelerdeki herhangi bir değişiklik
veya aksaklık sistemin işleyişini tümüyle
etkiler. Eğitim sürecinin başında istendik
davranışların gerçekleşmesi sadece
beklenti halindedir. Eğitim, bireyin davra-
nışlarında kendi yaşantısı yoluyla istendik

davranış değişikliği meydana getirme
süreci olarak tanımlansa da eğitim süreci
sonunda her zaman istendik davranışlar
oluşmayabilir.(11) Bazen istenmeyen
veya istendik fakat yeterli düzeyde
kazanılmamış davranışlar olabilir. Eğitim
sistemi içerisinde bu yetersizliklerin ve
istenmeyen davranışların belirlenmesi,
bu aksaklıkların kaynaklarının ortaya
konması yani sistem içerisindeki işeyişin
izlenerek, kontrol edilmesi ve gelişiminin
sağlanması ancak, ölçme ve değerlen-
dirme ile mümkün olmaktadır.

Ölçme ve değerlendirme kavramları
birbirini tamamlayan fakat ayrı anlamlar
taşıyan kavramlardır. Ölçme; herhangi bir
niteliğin gözlemek ve gözlem sonucunu
sayı ya da sembollerle ifade etmektir.(17)
Değerlendirme kavramı ise, ölçmeyi de
içine alan daha genel bir kavramdır.
Ölçme bize sadece bir niteliğin niceliğine
ilişkin bilgi verir, bu bilginin yeterli olup
olmadığı hakkındaki bilgi ise değerlen-
dirme sorunudur. Değerlendirme; ölçme
sonuçlarının bir ölçütle karşılaştırılıp,
ölçülen nitelik hakkında bir karar verme
süreci olarak tanımlanır. Değerlendirme,
ölçme sonucu, ölçüt ve karar öğelerini
içermektedir. Bugün ülkemizde, ölçme
ve değerlendirmenin yeterli düzeyde
bilinmemesi, güvenirlik ve geçerlikten
uzak ölçme araçlarıyla ölçme yapılarak
öğrenciler hakkında isabetsiz kararlar
verilmesine sebep olmaktadır.

Eğitim sürecinde değerlendirme genel-
likle iki amaca yönelik olarak yapılır: 1)
öğrencilerin başarısını değerlendirerek

bir dersin hangi öğrenciler tarafından
tekrar edilmesi gerektiğine karar vermek,
2) eğitim programlarının etkililiği hakkın-
da yargıda bulunmak ve programdaki
aksaklıkların, programın hangi öğe ya
da öğelerinden kaynaklandığını belirle-
yerek gerekli düzeltmelerin yapılmasına
olanak sağlamak. Bunlardan birincisinde
öğrenci değerlendirilirken, ikincisinde ise
eğitim programı değerlendirilmektedir.
Değerlendirme sadece, programdaki
öğrencilerin başarı düzeylerini belirle-
mek için değil aynı zamanda hizmet içi
eğitimle personeli yetiştirmek ve eğitim-
cilerin toplumla nasıl iletişim kurabileceği
hakkında kararlar verebilmek içinde de
kullanılır.(13)

Tıp eğitiminde olduğu gibi değerlendir-
meye genel anlamda iki farklı açıdan
yaklaşılmaktadır. Bunlar;

1. Düzey belirleme değerlendirmesi
(Summative Evaluation)
2. İzleme değerlendirmesi (Formative
Evaluation)

Düzey belirleme değerlendirmesi
öğrenme düzeyini belirlemek, dönem
sonlarında; not vermek, sertifika ve
programın etkililiği üzerinde araştırma
yapmak, öğrenci başarısını ve öğrenme
düzeyini belirlemek amacıyla yapıl-
maktadır. Düzey belirleme amacıyla
yapılan değerlendirmenin en önemli
özelliği; öğretim ya da öğrenme bittik-
ten sonra, öğretim ya da öğrenmenin
etkisi konusunda öğretmen ve öğrenci
hakkında yargılara ulaşılmasıdır. İzle-

2015 KIŞ SD|83

me değerlendirmesi ise, programın
değerlendirilmesi, öğretimin etkililiğinin
ve öğrenme güçlüklerinin saptanması
gibi amaçlarla kullanılmaktadır. Elde
edilen verilerle not verilmez. Çalıştığı
konu programın kendisidir. Öğrencilerin
öğrenme düzeyleri hakkında bir yargıda
bulunulmaz. İzleme değerlendirmesinde
amaç; süreci geliştirmek, öğrencilerin
öğrenme eksikliklerini belirlemek ve
daha fazla öğrenmelerinin gerektiğinin
farkına varmalarını sağlamaktır. İzleme
değerlendirmesi amacımız doğrultusun-
da herhangi bir zamanda kullanılırken;
düzey belirleme değerlendirmesi yapa-
bilmek için belirli dönemlerin beklenmesi
gerekmektedir.(7-14-4) İyi bir değerlendirme
sisteminde birden çok yöntem kullanılır.

Tıpta mesleksel yetkinlik “iletişim, bilgi,
teknik beceriler, klinik akıl yürütme,
duygular, değerlerin; alışkanlık halinde,
sağduyulu olarak bireyler ve toplum
yararına kullanmak” olarak tarif edilirken,
mesleksel yetkinliğin klinik beceriler,
bilimsel bilgi ve ahlaki gelişim zemininde
oluştuğu belirtilmektedir.(9) Mesleksel yet-
kinlik öğrenme alanları taksonomisinden
hareketle, öğrenenin bilmesi, öğrendiğini
kullanması şeklinde de özetlenebilir.
Profesyonel işlevlere yönelik üç temel
alanda öğrenci performansı değerlen-
dirilir: İletişim becerileri (tutum, davranış
alanı), bilgi ve entelektüel beceriler
(bilişsel alan) ve pratik beceriler (motor

alan). İnsan davranışı üzerinde pratik,
bilişsel ya da iletişimsel keskin ayrımlar
yapmak çok zor olduğu için; böyle bir
sınıflandırmanın yegâne amacı, ancak
öğrenme sürecinin analizine izin vermek
ve öğretmenlere eğitime yönelik karar
verme konusunda yardımcı olmaktır. İleti-
şim Becerileri; hekim ve hasta arasındaki
ilişki olarak tanımlanır. Hastaları uygun
şekilde bilgilendirme, yönlendirme ve
uyarılarda bulunma; hastaya kaygılarını
ifade etme fırsatı tanıma; hastaya güven
verme; hastadan gelen ancak sözlü
olmayan mesajları fark edebilme; hastayı
dinleme ve yanıtlama bu becerilere örnek
olarak verilebilir. Bilgi ve Entelektüel Be-
ceriler; Bloom sınıflamasından uyarlanan
Buckwalter-McGuie sınıflandırmasına
göre bilgilerin hatırlanması, verilerin
yorumlanması ve problem çözme olarak
üç farklı seviyede ele alınabilir. Pratik
beceriler ise; hekimlerin, hastayı entübe
etmek ya da bir sıvı tedavisine başlamak
gibi mesleki hayatlarında rutin olarak
yaptıkları işlevlerde sahip oldukları yeter-
liliklerdir. Günümüzde tıp eğitimi, büyük
bir değişim içindedir. Tıp öğrencilerinin
toplumun ihtiyaçlarına cevap verecek
düzeyde yetiştirilmesi amaçlanmış; bu
doğrultuda tıp fakültelerinde yeni birimler
kurulmaya ve müfredatta değişiklikler
yapılmaya başlanmıştır. Son yıllarda
dünyadaki tüm tıp fakültelerinde öğretim
alanında “beceri eğitimi” yeni bir bölüm
olarak ortaya çıkmıştır. (1)

Ölçme araçları, ölçülen

büyüklüğün gözlenip

sayılarla ifade edilmesini;

böylelikle gözlemin

daha duyarlı yapılarak

objektif ölçümler elde

edilmesini ve ölçümlerin

standartlaştırılmasını sağlar.

Fakat ölçme sonuçlarına

yine de istenmeyen

değişkenler, yani hatalar

karışabilir. Ölçme

araçlarımızın hatalardan

arınık ölçme yapabilmesi

ölçme araçlarının güvenilir

olması ile doğrudan ilgilidir.

|SD KIŞ 201584

Tıp eğitiminde ölçme ve
değerlendirmede kullanılan
yöntemler

Ölçmenin doğasında mesleksel yeterliğe
bir değer biçme süreci yatar. Uzman
hekimden beklenen genel yeterlikler ise
şöyle tanımlanmıştır;(1)

• Hasta bakımı

• Tıbbi bilgi

• Uygulamaya dayalı öğrenme ve gelişim

• Kişilerarası ve iletişim becerileri

• Profesyonellik

• Sistemlere dayalı uygulama.

Son on yıl içerisinde tıp fakülteleri
eğitim programlarına giren “iyi he-
kimlik” değerleri ile tanımlanan hasta,
hasta yakını hekim arasındaki iletişim
becerileri uygulamalarını, kanıta dayalı
tıp uygulamalarını, öğrencilerde erken
dönemde klinik ziyaretlerle farkındalık
sağlanmasını, hekimlere farklı bakış
açıları kazandıran tıpta insan bilimleri et-
kinliklerini, etik ve profesyonel değerlerin
tartışıldığı etkinlikleri mezuniyet öncesi

tıp eğitiminin önemli değişim - gelişim
aşamaları olarak değerlendirmek ge-
rekmektedir. Tıp eğitiminde küçük grup
etkinliklerinin yaygınlaşması, probleme
dayalı, göreve dayalı, çıktı temelli öğren-
me stratejilerinin işe koşulması öğrenen
merkezli uygulamaların yaygınlaşmasına
olanak sağlamaktadır. Tıp eğitiminde
bilgisayara, webe dayalı eğitim, eğitim
materyallerinin kullanımını ve etkinliğini
artırmaktadır. Uzaktan eğitim, bilgi
paylaşımı için ulusal – uluslararası
ortak çalışmaların altyapısını oluştur-
maktadır.(15)

Tıp fakültelerinin ilk yıllarında öğrencilere
kazandırılmaya çalışılan “iyi hekimlik”
değerlerinin öğrencilerin kliniğe geçtik-
lerinde karşılığını bulabilmesi için temel
bilimler ile klinik bilimlerin bilgi, beceri
hatta tutum bakımından dikey entegre
edilmesi gerekmektedir. Fakültenin
ilk yıllarından başlanarak öğrencilerin
birlikte çalışma, sorun çözme, grup
içerisinde sorumluluk üstlenme, ekip
çalışmasına uyum sağlama beceri-
lerinin geliştirileceği eğitim ortamları
sağlanmalı, öğrencilerin kendilerini,
akranlarını değerlendirmeleri için çaba
gösterilmelidir. Öğretim üyelerinde de
öğrencilere geribildirim verme ve öğren-
cilerden geribildirim alma motivasyonu
yaratılmalıdır.(15)

Tıp eğitiminde öğrencilerin klinik yeterlik
düzeylerini belirlemek için Miller 1990
yılında, dört düzeyde tanımladığı bir
yeterlikler piramidi önermiştir.(12) (Şekil)

Öğrencilerin klinik yeterlik düzeylerini
belirlemek ile ilgili olarak Miller’ın ta-
nımladığı yeterlikler piramidinin en alt
basamağında bilginin değerlendirilmesi
(temel bilgi ve kavramların bilinmesi),

üstte yeterliğin değerlendirilmesi
(normal-anormal yapının, mekanizma
ve fonksiyonların nasıl olduğunun
bilinmesi ve bilinenlerin yeni durumlara
uyarlanması), daha üstte performansın
değerlendirilmesi (bilgi, beceri ve tutum-
ların eğitim ortamında ve gözlem altında
uygulayarak gösterilmesi) ve en üstte
davranışın değerlendirilmesi (mesleğin
gerçek yaşam koşullarında uygulanması)
yer almaktadır. Miller piramidinin üst
kısımları, yani öğrencinin bir duruma ait
becerileri yapıp göstermesi performans
değerlendirmeyi açığa çıkarmaktadır.(12)

Miller piramidinin tıp eğitiminde öğrenci-
lerin klinik yeterlik düzeylerini belirlemek
için tanımladığı dört düzey belirlemesine
göre öğrencilerin değerlendirilmesinde
kullanılacak ölçme araçlarında “bilir”,
“gösterir”, ”yapar” boyutunda güvenilir
ve geçerli öğrenci başarısını ölçebilen
farklı ölçme araçlarının kullanılması önem
arz etmektedir. Güvenirlik, bir ölçme
aracının hatalardan arınık olarak ölçme
yapabilme yeterliği olarak tanımlanır.
Hazırladığımız ölçme aracının hatasını
farklı güvenirlik hesaplama yöntemleri ile
belirleyebiliriz (test tekrar test yöntemi,
iki yarı güvenirliği, içtutarlık anlamında
güvenirlik hesaplama yöntemleri vb.)
Geçerlik ise genel anlamda, bir testin,
sadece o testle ölçülmek istenen de-
ğişkeni ölçmesi, başka bir değişkenle
karıştırmaması olarak tanımlanır.(17) Tıp
eğitiminin beceri boyutunda uygulamalı
bir eğitim olduğu düşünüldüğünde
sadece bilginin değerlendirilmesinin
yeterli olmayacağı açıkça görülmektedir.
Bu nedenle; bilginin değerlendirilme-
sinde yazılı yoklamalar, çoktan seçmeli
testler, sözlü yoklamalar, kısa cevaplı
testler ölçme araçları olarak kullanılması
gerekirken; bilginin gösterilmesinin

YAPAR

GÖSTERİR

BİLİR

NASIL YAPILDIĞINI BİLİR

Davranış-
Beceri-Tutum

Bilgi

Şekil: Miller’ın Yeterlikler Piramidi

2015 KIŞ SD|85

değerlendirildiği durumlarda uzun ve
kısa vaka durumlarının ölçüldüğü sözlü
sınavlar ya da yapılandırılmış objektif
klinik sınavlar (OSCE) uygulanabilmek-
tedir. Davranışın değerlendirilmesinde
ise becerileri doğrudan gözlem, 360
derece değerlendirme, gizli standart
hasta görüşmeleri, simülasyonlar ve
modeller, asistan karnesi (logbook) ve
gelişim dosyaları kullanılmaktadır.(2-5) Tıp
eğitiminde öğrenci başarılarını belirlemek
için kullanılan bu ölçme araçları hakkında
bilgiler Miller’ın yeterlikler piramidinin
tanımladığı dört düzey boyutu dikkate
alınarak aşağıda açıklanmıştır.

Yazılı yoklamalar

Soruların yazılı olarak verildiği ve öğren-
cilerin yazılı olarak cevaplandırmalarının
istendiği sınavlara yazılı yoklamalar adı
verilir. Yazılı yoklamalarda, cevapların
yazılı olarak verilmesi zorunluluğu,
cevaplayıcı bağımsızlığı, puanlamanın
sübjektif olması yazılı yoklamaların nite-
liklerini doğrudan etkileyen etkenlerdir.
Az soruda soruyu içermesi ve hazırlan-
masındaki kolaylıktan ötürü eğitimciler
tarafından tercih edilen ölçme araçları
arasında yer almaktadır. Özellikle üst
düzey davranışların yoklanmak istendiği
(örneğin, analiz veya sentez basamağın-
daki davranışların ölçülmesinde) veya
sürecin adımlarının görülmesini gerek-
tiren durumlarda en etkili kullanılması
gereken ölçme araçlarından biridir.(5)
Şans başarısının olmaması yine bu ara-
cın üstünlükleri arasında yer alırken; bu
sınavlarda az sayıda soru sorulabilmesi
kapsam geçerliğinin düşük olmasına ve
puanlamanın sübjektif olması da güve-
nirliği olumsuz etkileyen sınırlılıklarıdır.

Çoktan seçmeli testler

Bir sorunun cevabını verilen seçenekler
arasından seçtiren sorulardan oluşmuş
testlere çoktan seçmeli testler adı verilir.
Çoktan seçmeli testler, madde kökü,
seçenekler(cevap şıkları), anahtarlanmış
cevap (doğru cevap) ve çeldiriciler olmak
üzere madde formunu oluşturan dört
ögeden oluşmaktadır Bu testler gelenek-
sel kâğıt testleri olarak uygulanabildiği
gibi bireye uyarlanmış testler olarak
bilgisayar ortamında da uygulanabilir.
Tek uygulama ile çok sayıda sorunun
sorulabilmesi, puanlamasının objektif
olması, hazırlama süresinin uzun fakat
uygulamasının kolay olması bu sınavların
üstünlükleridir. Şans başarısının olması
üst düzey kazanımların ölçülmesinin zor
olması da bu testlerin sınırlıklarıdır. Bu
testler madde analizinin yapılmasına
imkân verdiğinden, istenen güçlükte
madde seçilerek istenilen güçlükte
testler oluşturulmasına imkân tanır.
Bu nedenle istenen nitelikte geçerli ve
güvenirliği yüksek sınavlar hazırlamak
mümkündür.(5) Öğrencilerin yalnızca

ezbere dayalı bilgilerini değil bilginin
bir bütün olarak anlaşılıp anlaşılmadığını
ölçen bir değerlendirme yöntemidir. Her
soru 4 veya 5 seçenek içerir. Sorular
genelde hastaya ait bir bilgi, klinik bul-
guları veya grafik olarak bilgileri içerir.
Resimleri ihtiva eden ayrı bir kitapçık
da kullanılabilir.

Bu testler geleneksel kâğıt testleri olarak
uygulanabildiği gibi bireye uyarlanmış
testler olarak bilgisayar ortamında da
uygulanabilir. Bilgisayar ortamında
uygulanabilen bireye uyarlanmış test,
klasik testlerden farklı olarak katılımcıların
bilgisayarlarla yönetildiği ölçme aracıdır.
(8) Bilgisayar ortamında uygulanabilen
bireye uyarlanmış testler, sadece Klasik
test kuramına dayalı (KTT) değil Madde
Tepki Kuramına (MTK) dayalı test pu-
anlama yöntemleri ile bireylerin bir ya
da birden çok maddeye cevaplarına
dayanan yetenek düzeyi tahminlerine
imkân tanımaktadır.

Sözlü sınavlar

Sözlü sınavların en belirgin özelliği
soruların sözlü olarak sorulması ve
cevapların sözlü olarak konuşma dilinde
verilmesidir. Öğrencilerin sözlü anlatım
becerilerini geliştirmek ve bu becerilere
ne kadar sahip olduklarını ölçmede sıkça
kullanılan sınav türüdür. Az sayıda soru
sorulabilmesi nedeniyle kapsam geçerli-
ğinin düşük olması ve puanlamanın süb-
jektif olması bu sınavların sınırlı yönleridir.
Tıp eğitiminde teşhis, klinik bulguların
yorumu, tedavi planları vb. işlemlerde ve
uygulamalarda sözlülerin hasta başında
uyguladıkları değerlendirme türüdür.
Etkili bir şekilde hazırlanmış bir sözlü
sınav 5-10 dakika kadar sürmektedir. Bu
sınavlar klinik karar verme becerileri ve
tıbbi bilginin kullanımı ve uygulamasının
gerçekleşmesini sağlar. . Genellikle uz-
manlardan oluşan bir ekip gerçek hasta
durumlarından çeşitli senaryolar hazırlar
ve öğrencilere sunulur. Ardından soru
havuzundan belli sayıda soru rastgele
seçilerek sorulur. Cevaplar en azından
iki bağımsız değerlendirici tarafından
değerlendirilir. Bu sınavlar klinik karar
verme ve tıbbi bilginin kullanıldığı ya
da uygulandığı gerçek hasta ile yapılan
sınavlardır. Sözlü sınavların, öğrencilerin
problem çözme becerileri ve klinik bil-
gilerini değerlendirmek için uygun bir
yöntem olduğu belirtilmektedir. Uzmanlar
adaylara yaratacakları hasta ve hastalık
durumlarını nasıl tasarlayacakları, sorula-
rın nasıl sorulması ve hazırlanması gerek-
tiği ve adayın yanıtlarının puanlanması ve
değerlendirilmesi açısından eğitilmelidir.
Standardizasyonun sağlanmaması, az
sayıda soru sorulması, puanlamanın
sübjektif olması, uzman yanlılığı, yoğun
kaynak ve deneyimli uzman gerektirmesi
sınırlılıkları arasındadır.

Objektif Yapılandırılmış Klinik
Sınavlar (OSCE)

OSCE (Objective Structered Clinical
Examination) sınavı üst düzey düşünme
becerilerini ölçmede birden fazla istas-
yondan oluşan ve her bir istasyonda farklı
klinik becerilerin önceden belirlenen
kriterler doğrultusunda puanlayıcılar
tarafından değerlendirildiği performans
sınavıdır. Bu sınav, 1977 yılında İskoçya
Dundee Üniversitesi’nde Ronald Harden
tarafından cerrahi bölümde yapılan
sınavlar için kullanılmıştır.(10) Her bir
istasyonun 10-15 dk. aralığında sürdüğü
bir ya da birden fazla değerlendirme
aracının kullanılabildiği adayların farklı
durumlarla karşı karşıya bırakıldığı farklı
istasyonlardan oluşan sınavlardır. İstas-
yonlar arasında adaylar hasta notlarını
tamamlayabilir ya da bir önceki istasyona
yönelik özetler hazırlayabilir. Standart
hastalar sıklıkla kullanılan değerlendirme
araçlarından biridir ama bunun yanı
sıra sınav verilerin yorumlanması, klinik
durumların kullanılması, mankenlerle
klinik senaryoların kullanılması, teknik
becerilerin değerlendirilmesi gibi de-
ğerlendirme durumları da söz konusu
olabilmektedir. OSCE bir değerlendirme
yöntemi değil bir sınav organizasyon
biçimidir. Değerlendirmenin temeli stan-
dartlara uygun gösterilen performansın
gözlenmesidir. OSCE formatı standart
anlamda fiziksel muayene ve hikâye
alma, hasta ve yakınlarıyla olan iletişim
becerileri, bulguların teşhisi, tedavi
programı uygulaması, hasta notlarına
dayanan klinik yargı, bilginin pratiğe
dökülmesi gibi durumlarda sıklıkla kul-
lanılmaktadır. Son yıllarda tıp fakülteleri
genelinde kullanımı oldukça yaygınlaş-
mıştır. 16-18 aralığındaki bir istasyondan
kurulan OSCE performansın değerlendi-
rilmesinde güvenilir bir araç olabilir. Kritik
davranışların skorlara yönelik önerilen bir
puan ağırlığı bulunmamaktadır. Osce
özel klinik beceri ve faaliyetlerin ölçül-
mesinde çok yararlı olmasına rağmen,
oluşturulması oldukça zor, zaman alan
ve ekonomik olmayan sınavlardır. Özel
olarak oluşturulmuş hasta odalarına,
kayıtların alındığı sistemlere, hasta dışı
faaliyetlerin yapılabileceği mekânlara
ihtiyaç vardır.

360 derece değerlendirme

Birçok tabakadan insanın değer-
lendirmesini içeren değerlendirme
türüdür. Bu değerlendirmeye astlar,
üstler, çiftler, hastalar, aileler vb. ranjı
oldukça geniş bir topluluk katılmaktadır.
Anketlerle bireylerin birçok konuda ki
(takım çalışması, iletişim, beceriler,
karar verme, kontrol) performanslarına
yönelik bilgilerin toplandığı süreçtir. Top-
lanan değerlendirmeler değerlendirilen
bireye dönüt olarak verir. Toplamaya
değil oluşum ve gelişmeye yönelik bir

|SD KIŞ 201586

değerlendirme yapılmak istendiğinde,
bu değerlendirme türü daha açık ve
doğru sonuçlar ve dönütler ortaya
koyar.360 derece değerlendirme iletişim
becerileri, profesyonel tavırlar, hasta
bakımı ve sağlık sisteminin gerektirdiği
uygulamalarda kullanılabilir. Herkese
uygun olan anketlerin hazırlanması ve
Büyük bir çoğunluktan toplanacak olan
verilerin derlenmesi ve çok doğru bir
şekilde rapor edilmesinin zorluğu bu
aracın sınırlılıkları arasında yer alır.

Canlı veya kayıta alınmış
performansın değerlendirilmesi

Global değerlendirme değerlendirici
uzmanlık öğrencisinin hasta bakımı,
tıbbi bilgisi ve iletişim becerileri gibi
genel yeteneklerini değerlendirir ve
değerlendirme uzun süre zarfında
elde edilen izlenim ve diğer öğretim
üyeleri, uzmanlık öğrencileri ve hastalar
ile çalışmalarının değerlendirilmesi ile
toplanılan bilgiler ışığında örneğin klinik
rotasyonun sonunda yapılır. Değerlen-
dirme 1’den 5’e kadar derecelendirilerek
yapılabildiği gibi değerlendirmesine
göre yapılabileceği gibi 1=çok yeterli 2=
yeterli 3= yetersiz şeklinde de yapılabilir.
Değerlendiriciler iyi eğitilmediği takdirde
sonuçlar çok sübjektif olmaktadır. Dene-
yimli doktorların deneyimsizlere nazaran
daha güvenilir ve yetenek düzeylerini
iyi ayırt eden değerlendirmeler yaptığı
araştırmalarca ortaya konmuştur. Aynı
zamanda aynı bireyin farklı durumlardaki
değerlendirilmeleri de çok farklı çıkmıştır.
Tekrarlanabilirliği bilginin derecelen-

dirilmesi yanında kolay görünürken,
hasta bakımı ve kişiler arası iletişim
becerileri yanında daha zordur. Çok
kolay bir biçimde oluşturulabilir ve çabuk
tamamlanabilir. Ancak performansların
doğrudan gözlenmesi için zamana
ihtiyaç vardır ya da değerlendirme için
uzmanlarla iletişime geçilmesi gerekir.
Bulguların tekrarlı olarak kullanılabil-
mesini geliştirmek için değerlendirilen
bireylerin eğitilmesi şarttır.

Kontrol listeleri

Kontrol listeleri gerekli ve özel davranış-
lardan, aktivasyonlardan ya da karmaşık
ve zor bir sürecin ya da yeteneğin
adımlarından oluşur. Davranışın, adımın
tamamlanmış olduğunu (tamamen, bir
kısmı, hiçbir adımı) ya da doğruluğunu
(doğru, kısmen doğru, doğru değil)
gösteren ve tipik yanıtların bulunduğu
formlardır. Bu listeler tüm performansın
yeterliği hakkında yargıya ulaşmak için
değil performans hakkında bilgi verir.
Listelerin performansın yeterliği açısın-
dan kullanılması açısından standartların
oluşturulmasına ihtiyaç vardır. Kritik bir
davranışı oluşturan her tür yetenek ve ye-
tenek bileşeninin değerlendirilmesinde
oldukça kullanışlı olan bir değerlendirme
aracıdır. Bu listelerin dokümanları; hasta
bakım becerileri(hikaye alma, fiziksel
muayene, prosedürel beceriler…), ileti-
şim becerilerinin değerlendirilmesinde
de kullanılmaktadır. Kontrol listeleri aynı
zamanda PDÖ uygulamalarında(kanıta
dayalı tıp alanında) öz değerlendirme
amacıyla da kullanılmaktadır. Kontrol

listeleri bir görevi yerine getirirken basa-
makların detaylı bir biçimde belirtilmesi
ve bu basamaklara ait değişimlerin kolay
algılanması açısından en doğru dönütü
sağlayabilmektedir.

Gelişim dosyaları (portfolyo)

Gelişim dosyaları adayların öğrenme
planları ile bağlantılı çalışma ve ürün-
lerinin toplandığı bir dosyadır. Gelişim
dosyaları; yazılı dokümanlar, video ve
kaset kayıtları, fotoğraflar, bilginin yer
aldığı diğer formlar… gibi her türlü
dokümanı içerebilmektedir. Gelişim dos-
yasının oluşumundaki en önemli bölüm
ne öğrenildiğinin yansıtılması gereğidir.
Tıp eğitiminde bir gelişim dosyasında
klinik deneyimler, bir tedavi yönteminin
araştırılmasına yönelik kayıtlar, nicel
bir proje planı ve araştırma sonuçları,
etik ayrılıkların yer aldığı bir tartışma
ve nasıl ele alındığı, hasta bakımı ile
alakalı bir bilgisayar programı, hastalara
yönelik hazırlanmış bir öneri reçetesi gibi
kayıtlar bulunabilir. Hem izleme (forma-
tive) hem de karar verme (summative)
amacıyla kullanılabilir. Süreç gerektiren
yeteneklerin ölçülmesinde ya da daha
üst düzeydeki yeteneklerin değerlen-
dirilmesi için yararlı bir değerlendirme
yaklaşımı olarak görülebilir. Öğretim
deneyimleri, sabah raporları, hasta
viziteleri, bireysel çalışmalar, araştırma
projeleri, gelişim dosyası kullanılarak
değerlendirilebilen aktivitelerdir. The
Royal College of Physicians and Sur-
geonsof Canada in the Maintenance
of Competence Program (MOCOMPS)

2015 KIŞ SD|87

asistanların değerlendirilmesine yönelik
olarak hazırlanmış “PCdiary” isminde
internet tabanlı bir gelişim dosyası geliş-
tirmiştir. Gelişim dosyasının kapsamına
yönelik ölçüt ve standartlar bakımından
birlik sağlandığı takdirde reprodüksiyon
değerlendirmeler söz konusu olabilir.

Simülasyonlar ve modeller

Simülasyonlar klinik bir problemle birebir
örtüşmemekle birlikte klinik performansın
gerçeğine oldukça yakın bir biçimde
değerlendirilmesine imkân sağlar. Simü-
lasyonların anahtar tutumları gerçeğine
benzer bir aşamalılığı içinde barındırır;
çok az yada hiç olmayan ipuçlarıyla klinik
bir problemin sebebinin araştırılmasına
izin verir; değerlendirilenlere yanlışları
yaşayarak öğrenme fırsatını tanır. Dolayı-
sıyla yanlış bir uygulamanın geri dönüşü
vardır ve tekrar alıştırma yapmayı müm-
kün kılar. Klinik durum simülasyonları
(CCX), rol yapma (standart hastalar, klinik
takım durumları), anatomik modeller;
patolojik bulgulara erişmek amacıyla
kullanılan vücut bölgelerinin modelleri
ya da sayılanların bir kombinasyonu bu
kısım içinde yer almaktadır. Mankenler ve
modeller insan dokusuna çok benzeyen
vinil ve plastikten yapılmış olup aynı
zamanda elektronik özel devrelerle de-
ğerlendirilenin hareketlerine göre tepkiler
vermesi de sağlanmaktadır. Teknoloji ve
bilgisayar destekli görsel simülasyon ve
çevrelerin (VR) kullanılması ve bazen
de bunların manken ve anatomik mo-
dellerle desteklenmesi değerlendirilene
tıpkı gerçek bir insan üzerinde çalışıyor
olma hissini yaşatabilmektedir. Bunlarla
yapılan değerlendirmeler becerilerin
ve karmaşık, zor klinik görevlerin diğer
değerlendirme araçlarından daha net
bir yordayıcı değerlendirme yapmasına
olanak vermektedir. Araştırmalar bu tip
araçların gerçeğe ne kadar benzer nite-
likte tasarlanırsa yapı geçerliğinin de o
kadar yüksek olduğunu göstermiştir. Her
bir simülasyon ve modeldeki uygulama-
lar için önceden uzmanlarca belirlenmiş
puanlar bulunmaktadır. Değerlendirilenin
puanı ve performansı tüm simülasyon
ve modellerdeki puanlarının ve uygula-
malarının bir kombinasyonu şeklindedir.
OSCE sınavlarının içinde yer alan bu tip
araçlarla ölçülen durumların güvenirliği
istasyon sayısı arttıkça artmaktadır.

Standart hasta sınavları

Standart hasta sınavları önceden belir-
lenmiş senaryolara hazırlanan standart
hastalarla öğrencilerin 10-12 dakikalık
süreçlerde yaptığı görüşmelerden
oluşmaktadır. Standart hastalar önceden
eğitilmiş hasta rolü yapan kimselerdir.
Gerçek hasta durumlarını ortaya
koyan standart hastalarla yapılan bu
görüşmeler kontrol listeleri ile değerlen-
dirilir. Ortaya konan her durumun kontrol

listeleri bulunmaktadır (bahsedilen bu
durum; kimi zaman bir hasta hikâyesi
alma, fiziksel muayene, tedavi planının
uygulanması ya da verilen öneriler
ışığında şekillenebilir. Kontrol listeleri de
durumlara has davranışları kapsamak-
tadır). Kontrol listeleri ile performanstaki
uygunluk, doğruluk, tamlık derecelen-
dirilir. Performans ölçütleri ileri düzeyde
ayarlanmıştır. Bu sınavlarda standart
hasta olan kimsenin değerlendirmeleri
de kullanılır. Standart hasta kullanımı
OSCE sınavlarında da yer almaktadır.
Standart hasta sınavları bireysel istas-
yonlarda güvenilir skorlar ortaya koyar
ve toplam performansta geçme kalma
kararları için kullanışlıdır. Gözlemciler
arası güvenilir önemli olduğundan gerek
doktor, gerek standart hasta gerek
herhangi bir gözlemci değerlendirme
konusunda eğitilmelidir. Bu sınavların
kapsam ve uyum geçerliğine yönelik
yapılan araştırmalarda klinik becerilerin
puanları, yazılı sınavların puanları ile bu
sınavlardan alınan puanlar arasında
oldukça yüksek ilişki tespit edilmiştir.

Sonuç

Eğitim ve psikolojinin de içinde yer aldığı
davranış bilimlerinin inceleme alanına
giren değişkenlerin çoğu doğrudan
gözlenemediği için fiziksel nitelikleri
bilinmeyen ve bu nedenle fiziksel
boyutları tanımlanamayan değişken-
lerdir. Fiziksel bilimlerdeki ölçmelerde
ölçülen niteliği, ölçmenin yapıldığı süre
içinde değişmez veya kontrol altında
tutmak ve aynı niteliğin ölçülmesinde
birbirinden bağımsız ölçme sonuçları
elde etmek mümkündür. Fakat eğitim ve
psikolojideki ölçmelerde, ölçme konusu
olan nitelikler insanın özellikleri veya
davranışları olduğundan, bir test aynı
bireye birden çok defa uygulanamaz,
uygulansa bile önceki uygulamalardan
olacak hatırlamalar sebebiyle ölçmeler
birbirinden bağımsız olmaz. Bu nedenle,
sosyal bilimlerde kuramsal bir bağıntının
doğruluğunun yoklanması, ancak, göz-
lem ve ölçümlerin duyarlığı oranında
mümkün olmaktadır.

Doğrudan gözlenemeyen değişkenleri
ölçmede; hatayı en aza indirmek, ölçmek
istediğimiz niteliğe başka değişkenlerin
karıştırmamak ve daha duyarlı ölçme
sonuçları elde etmek için diğer bilim
dallarında olduğu gibi eğitimdeki ölç-
melerde de araç kullanılmaktadır. Ölçme
araçları, ölçülen büyüklüğün gözlenip
sayılarla ifade edilmesini; böylelikle
gözlemin daha duyarlı yapılarak objektif
ölçümler elde edilmesini ve ölçümlerin
standartlaştırılmasını sağlar. Fakat ölçme
sonuçlarına yine de istenmeyen değiş-
kenler, yani hatalar karışabilir. Ölçme
araçlarımızın hatalardan arınık ölçme
yapabilmesi ölçme araçlarının güvenilir
olması ile doğrudan ilgilidir.

Sadece bilişsel değil uygulama ağırlıklı
eğitim alanlarından birisi olan tıp eğiti-
minde beceri geliştirmenin büyük önem
taşıması nedeniyle kullanılacak ölçme
aracını veya araçlarını belirlemeden
öncelikle “ölçmek istediğim nitelik ne,
neyi ölçüyorum” sorusunun cevabını
aramak biz eğitimcilerin en temel dü-
şünmesi gereken soru olması gerektiği
inancındayım. Özellikle tıp eğitimi gibi
öğretilemeyen ya da ölçülemeyen bir
veya birkaç kazanımın hasta kaybına
neden olabileceği gerçeği düşünüldü-
ğünde; tıp eğitiminde kullanılacak ölçme
araçlarının güvenilir ve geçerli olması
diğer bilim alanlarına göre çok daha
büyük hassasiyet gösterilmesini gerekli
kılmaktadır.

Kaynaklar

1) ACGME Outcome Project. (2007) Accreditation
Council for Graduate Medical Education (ACGME)
& American Board of Medical Specialist (ABMS).

2) Amin, Z.; Chong, Y.S.& Khoo, H.E. (2006)
Practical Guide to Medical Student Assesment,
World Scientific Publishing Co. Pte. Ltd.

3) Anıl, D. (2009) Uluslararası Öğrenci Başarılarını
Değerlendirme Programı (PISA)’nda Türkiye’deki
Öğrencilerin Fen Bilimleri Başarılarını Etkileyen
Faktörler. Eğitim ve Bilim (Education and Science),
34(152), 87-100 (2009).

4) Anıl, D. (2005) Ürüne Dayalı Program Değerlen-
dirme Yaklaşımı, Abant İzzet Baysal Üniversitesi
Eğitim Fakültesi Dergisi, 5 (1), 67-89 (2005).

5) Anıl,D., (2013) Eğitimde Ölçme ve Değerlendirme.
Ahmet Yesevi Uluslararası Türk-Kazak Üniversitesi
online ders kitabı, TÜRTEP.

6) Baykul, Y. (2000). Eğitimde ve Psikolojide Ölçme:
Klasik test Teorisi ve Uygulaması. ÖSYM Yayınları,
Ankara.

7) Bloom, B.S., Hastings J.T. & Maduals, G.F. (1971)
Handbook on formative and summative evaluation
of student learning. NewYork: Mc.Graw Hill Book Co.

8) Embretson, S.E. & Reis, S.P.(2000) Item Respon-
se Theory for Pyschologists. L.Erbaum Assosiates.

9) Epstein,R.M. & Hundert, E.M. (2002) Defining
and Assesing Proffesional Competance. JAMA,
January 9,287(2).

10) Elçin, M., Odabaşı,O. ve Sayek, İ. (2005).
Yapılandırılmış Objektif Klinik Sınavlar. Hacettepe
Tıp Dergisi,36,1-2.

11) Ertürk, S. (2013) Eğitimde”Program” Geliştirme.
Edge Akademi.

12) Miller GE. (1990) The Assessment of Clinical
Skills/ Competence/ performance. Acad Med ;63-67.

13) Ornstein, C.A. & Hunkins, F.P. (1988). Curriculum:
foundation, principles and issues. Prectice Hall.
Englewood Cliffs.

14) Posner, G. J. (1995) Analyzing the curriculum.
McGraw- Hill Companies.

15) TBB (2010) Türk Tabipleri Birliği Mezuniyet Öncesi
Tıp Eğitimi Raporu, Türk Tabipleri Birliği Yayınları.

16) Thorndike, R.M.& Christ,T.T (2011) .Measurement
and Evaluation in Psychology and Education (8th
Edition) .

17) Turgut, M.Fuat (1997). Eğitimde Ölçme Değer-
lendirme Metodları, Yargıcı Matbaacılık (Onuncu
Baskı), Ankara.

|SD KIŞ 201588

2014 Beyin Yılı:
Gerçekler, hayaller
ve payımıza düşenler

SAĞLIK VE YAŞAM

Ankara Üniversitesi Tıp Fakültesi’nden mezun oldu (1991). Ankara Numune
Eğitim ve Araştırma Hastanesi’nde nöroloji uzmanlığını tamamladı. Epilepsi
hastaları ile özel olarak ilgilendi ve ülkemizdeki çalışmalarının ardından 2000
yılında ABD’de Washington Üniversitesi Epilepsi Merkezi’ne gitti. 3 yıl klinik
eğitim ve araştırma, 3 yıl da hayvan modelleri üzerine çalıştı. Ardından Cleveland
Kliniğinde görev yaptı. 2012 yılında Türkiye’ye dönen Dr. Erbayat, halen
Medipol Üniversitesi Tıp Fakültesi Nöroloji Ana Bilim Dalı Öğretim Üyesi olarak
çalışmaktadır.

Dr. Ebru Erbayat Altay

A
vrupa Konseyi tarafından
2014 yılının “Beyin Yılı”
olarak kabul edilmesinden
sonra tüm dünyada ve
ülkemizde pek çok kurum
ve kuruluş tarafından beyin

yılı “farkındalık” günleri düzenlendi. Bu
yolla toplum, nörolojik hastalıklar konu-
sunda bilinçlendirilmeye, beyin ve sinir
sistemi ile ilgili bilimlerin tanıtılmasına
ve duyarlılığın arttırılmasına çalışıldı.
Pek çok üniversite ve sağlık kurulusu
da hizmet içi eğitim seminerleri ile sağlık
çalışanlarını bu konudaki en yeni bilgi-
leri güncelleyerek eğitimlerine katkıda
bulundu. SD’nin hamisi TESA Vakfı’nın
kurduğu İstanbul Medipol Üniversitesi
bünyesinde biz de geçtiğimiz aylarda
“Nörolojik Aciller” haftası düzenleyerek,
nörolojik bilimlerle ilintili tüm bölümlerde
doktor ve yardımcı sağlık personeline
yönelik seminerler düzenledik. Hizmet
içi eğitim seminerlerinin ne kadar yararlı
olduğunu, hasta takibi ve tedavisinde
nasıl çığırlar açabileceğini ve bu “farkın-
dalık” ile davranışlarımızın nasıl olumlu
bir değişime uğrayacağını anlatmak zor
değil. Gerçekten de bu seminerlerde
yurt dışında sık duyduğumuz “time is
brain” “zaman beyindir” tekerlemesinin
ne demek istediğini daha iyi anladık. Bir
hafta süren bu programda her gün 2 saat
boyunca nörolojik acil durumları tartıştık.
Bunların içinde de en kapsamlı olarak ele
alınan iki konu “inme” ve “epilepsi” oldu.

Önce inmeden nasıl korunabileceğimizi
tartıştık. Daha inme gelişmeden riskli
grupta olduğunu düşündüğümüz has-

taları nasıl değerlendirmemiz gerektiğini
bilimsel verilerle birlikte ortaya koyduk.
Sigara, obezite, yüksek tansiyon, şeker
hastalığı gibi risk faktörlerinin kontrol
edilmesinin önemini tartıştık, Bu nedenle,
her hekimin gördüğü her hastayı risk
faktörleri konusunda bilgilendirmesi
gerektiğini vurguladık. Aynı şekilde bir
kez inme geçirdikten sonra bu durumun
tekrarlamaması için alınması gereken
önlemleri konuştuk ve gördük ki; risk
faktörlerinin bilinmesi ve bunların kontrol
edilmesi, hastalığın oluşmasını önemli
oranda engelleyebiliyor.

İnme konusundaki seminerlerin diğer
yarısı inme oluştuğunda neler yapıyoruz
ve yapmalıyız hakkındaydı. Önce inmeyi
erken tanımamız gerektiği ortaya çıktı.
Bunun için de yine hastaların, aslında
toplumun bilinçlendirilmesi gerektiği, bu
konuda da başta aile hekimleri, dâhiliye
ve nöroloji uzmanları olmak üzere hasta
gören tüm klinik hekimlerinin bu eğitimde
rol almaları gerektiğini vurguladık. Çünkü
inmenin daha oluşur oluşmaz erken
tanınması, hayat kurtarılması için ilk ve
en önemli adımı oluşturuyor. Bundan
sonra hastanın bulunduğu yerden sağlık
kurumuna transferinde, ambulansta
neler yapılması gerekiyor, bunları gözden
geçirdik. İnmeli hastanın muayenesi,
ilk yardım ekibinin bu konuda eğitimli
olması, basit bir inme muayenesi yaparak
hastanın götürüldüğü hastanenin acil
servisiyle hemen irtibata geçilerek
bilgilendirilmesi ikinci önemli adımı
oluşturuyor. Çünkü yine hasta henüz
ambulanstayken başlayan tetkikler ve

bazı durumlarda tedavi, önümüzdeki
hassas zaman dilimine çok önemli
katkılarda bulunacak. Bundan sonra da
sistematik ve bilimsel esaslara dayalı
olarak çalışan bir acil servis ile duruma
hâkim bir nöroloji, radyoloji ve beyin cer-
rahisi bölümleri ile çalışmanın zamanın
beyin lehine nasıl kazanıldığını tartıştık.
Yurt dışındaki ileri inme merkezlerinden
örnekler verdik. Doğru bildiğimizi dü-
şündüğümüz yanlış uygulamalarımızı
düzeltmemiz gerektiğini gördük. Aslında
hastalarımıza uluslararası standartlarda
en üst düzeyde sağlık hizmeti verebilecek
bir inme merkezinin kurulmasının hayal
olmadığını konuştuk. Bu amaçla toplantı
boyunca diğer birimlerle görüştük ve
yeni uygulamaların planlarını yaptık.

Nörolojik Aciller Haftasında en çok ilgi
çeken konulardan biri de epileptik nö-
betler, ilk nöbete yaklaşım ve tekrarlayan
kesilmeyen nöbetler olarak tanımladığı-
mız status epileptikus konularıydı. Tüm
bu konular, hem yetişkin hastalarda
hem de çocuk hastalarda kapsamlı
olarak tartışıldı. İlk kez nöbet geçiren
bir çocuk veya yetişkin hastaya acilde
nasıl bir tedavi vermemiz gerekiyor,
hangi tetkikleri planlamalıyız gibi sorulara
yanıt verirken, bu hastaları belki de
nöroloji hekimlerinden daha sık olarak
değerlendiren acil ve aile hekimlerinin
olması gereken yaklaşımlarını tartıştık.
Konuyla ilgili yanıtlanması gereken
ne kadar çok soru olduğunu, aslında
diğer bölümlerin de konuya ne kadar
ilgili olduklarını gördük. Bu konuşmaların
sonunda o kadar çok soru aldık ki, kronik

2015 KIŞ SD|89

epilepsi nöbetlerinin, ileri dönemlerde de
dirençli nöbetlerin tedavi seçeneklerini
irdelemek zorunda kaldık. Hatta epi-
lepsi cerrahisinden, hastalarımızı nasıl
seçtiğimizden ve bu anlamda neler
yaptığımızdan bile bahsettik. Esasında
“nörolojik acil” olarak adlandırılmasalar
da anti epileptik ilaçlara dirençli nöbetler,
sık acil servis ziyaretleri nedeniyle bu
eğitim platformunda da kısaca tartışılmış
oldu.

Aralıksız tekrarlayan veya bir nöbetin 3
veya 5 dakikadan daha fazla uzaması
durumu olarak tanımladığımız status
epileptikusdaki en yeni yaklaşımları ve
tedavi ilkelerini tartışırken özellikle acil ve
yoğun bakım doktorlarımızın sorularını
yanıtladık. Eski bilgilerimizi güncelledik
ve düzelttik. Ayrıca, yoğun bakımda uzun
bir nöbetten sonra bilinci geri gelmeyen
hastalarımıza mutlaka yatak başında
video/EEG monetizasyonu yapmamız
gerektiğini, bunun gibi yoğun bakımda
taşınabilir EEG aletimizi kullanmamız
gereken durumları tartıştık. Mevcut
kaynaklarımızı en iyi şekilde kullanabil-
menin yollarını ararken eksiklerimizi de
belirlemiş olduk.

Nörolojik Aciller Haftası sadece nöroloji
doktorlarının sunumlarıyla geçmedi. Bu
hafta içinde beyin cerrahları beyin içi
kanamaları, kafa travmalarını, omurilik
yaralanmalarını anlatırken; yoğun bakım
doktorlarımız nöroloji uzmanı ile birlikte
beyin olumu ve komayı irdelediler. Ay-
rıca diğer branşlarla yaptığımız ortak
konuşmalarla göz hastalıkları ile birlikte
akut görme kayıpları, KBB ile birlikte bas
dönmeleri, psikiyatri ile birlikte delirium
ve enfeksiyon hastalıklarıyla merkezi sinir
sistemi enfeksiyonları etraflıca tartışıldı.

Toplantılar sırasında, tüm ilgili bölümler
birbirimizi aydınlatırken nasıl kendi-
liğinden bir multidisipliner yaklaşım
oluşturduğumuzu da görmüş olduk.
Aslında hayalini kurduğumuz bir sağlık
sistemini oluşturmanın, en azından kendi

bulunduğumuz birimde imkânsız olma-
dığını ama bunun için birinci koşulun
bilgi ve bilgilendirmek olduğunu anladık.
Gerçekten de mevcut kısıtlı şartlar ile
ulaşılması imkânsız gibi görünen ve
mükemmel olarak isleyen büyük sistem-
ler, kendi içlerindeki mükemmel küçük
sistemlerin birleşmesi ile oluşuyor. Bu
küçük sistemler, bulunduğunuz sağlık
kurumu veya kurulusu ise işe oradan
başlıyorsunuz. Sistematik bir yapılanma
ve eğitim ile bilgi akışını sağlayarak kay-
naklarınızı en uygun şekilde kullanabilir
hale geliyorsunuz. Aksaklıkları belirliyor
ve derhal düzeltiyorsunuz. Aksaklıkları-
mız çok ve çoğu zaman da umut kırıcı
olabiliyor. Buna hemen kendiniz yüzlerce
örnek verebilirsiniz. Benim en çarpıcı
örneğim, aylar önce acil servise akut
inme ile başvuran ve hemen bir inme
merkezine yönlendirilerek acil IV tPA
tedavisinin yapılması gereken hastanın
transferini yapamadığımız bir durumdu.
Üstelik acil servisin kapısının önünde boş
bir ambulans varken ve bu ambulans eve
taburcu olan bir hasta için bekletiliyorken!
Bu nedenle acil serviste hasta yakınları
ile haklı bir infial yaşanırken, siz derhal
yönetimle birlikte alacağınız yeni ve akılcı
bir düzenleme için kolları sıvıyorsunuz.
“Neyse, burada işler maalesef böyle olu-
yor, ne yapalım” demiyorsunuz. Bir dizi
görüşme ile acil serviste çalışan yardımcı
sağlık personelinin eğitimi sağlanıyor ve
siz önceliklerin ve acillerin hızlı tespiti
ile ortak bir akılla yolunuza daha dik ve
sağlam olarak devam ediyorsunuz.

Bu küçük sistemler kendi içlerinde
yapılanırken, yoğrulup şekle girerken,
bu sistemi besleyen toplumun eğitimi
için de uğraş vermelisiniz. Bir taraftan
internetin kolaylıklarından ve cazibesin-
den yararlanıp kitle eğitimine katkıda
bulunurken, diğer taraftan da hekim
hasta ilişkisini “hastası ile konuşup an-
latan doktor’ statüsüne taşımalısınız. Pek
çok durumda hastaya vereceğiniz birkaç
dakikalık anlatımın ve eğitimin oluştu-
racağı farkındalık, hesaplanamayacak

bir değerde olacaktır. Bu noktada pek
çok hekim arkadaşımın, özellikle hizmet
hastanelerinde bakmak zorunda olduğu
günlük hasta sayısı devreye giriyor ki
bunun çözülmesi ve düzenlenmesi, aile
hekimliğinin birinci basamak sağlık hiz-
meti olarak yaygınlaştırılması ve zorunlu
hale getirilmesinden geçiyor.

Konular hep birbirini çağrıştırıyor ve
zincirlemesine birbirine ne kadar da sıkı
sıkıya bağlılar. Ancak ben inancımızı
yitirmeden iyi niyetle, samimiyetle, hasta-
larımız için çalıştığımız ve çabaladığımız
her durumda, hayallerimize biraz daha
yaklaşacağımıza inanıyorum. Aslında
eli kalem tutan herkesin, hepimizin; ulu
önderimizin dediği gibi birer kıvılcım ve
kıvılcımdan büyüyen ateş topları olarak
bu milleti ileri götürecek eğitim neferleri
olduğuna inanıyorum. Sağlıkla ve bilgiyle
her yılımız “beyin” ve “akıl” yılı olsun.

Bir taraftan internetin

kolaylıklarından ve

cazibesinden yararlanıp

kitle eğitimine katkıda

bulunurken, diğer

taraftan da hekim hasta

ilişkisini “hastası ile

konuşup anlatan doktor’

statüsüne taşımalısınız.

Pek çok durumda hastaya

vereceğiniz birkaç dakikalık

anlatımın ve eğitimin

oluşturacağı farkındalık,

hesaplanamayacak bir

değerde olacaktır.

|SD KIŞ 201590

Hakkında çok konuşulan
iki biyokimyasal parametre:
Kolesterol ve trigliserid

SAĞLIK VE YAŞAM

1988 yılında Eğe Üniversitesi Tıp Fakültesi’nden mezun oldu. Biyokimya ve
klinik biyokimya uzmanlık eğitimini 1994 yılında tamamladı. Kayseri’de Analiz
Tanı Merkezi’nde, ABD’de Baylor College of Medicine’de ve İzmir’de Bölge
Hıfzıssıhha Enstitüsü ile Kâtip Çelebi Üniversitesi Atatürk Eğitim ve Araştırma
Hastanesi’nde klinik laboratuvar direktörü, araştırmacı ve öğretim üyesi olarak
çalıştı. Dr. Yiğitbaşı halen İstanbul Medipol Üniversitesi Tıp Fakültesi Tıbbi
Biyokimya Anabilim Dalı’nda öğretim üyesi olarak görev yapmaktadır.

Doç. Dr. Türkan Yiğitbaşı

S
ağlıklı beslenmeye karşı top-
lumun artan ilgisi nedeniyle
yıllardır sosyal medyada kan
yağları konusu tartışılıyor
ancak sadece yumurtada
bulunan kolesterol konusun-

da bile fikir birliğine varılabilmiş değil.
“Yumurta kolesterolümüzü yükseltiyor;
hiç yemeyelim” ile “Günde en az 2
tane yemeliyiz” arasında gidip gelen
tartışmalar devam edip gidiyor.

Kolesterol hücre membranlarının yapı
maddesidir. Dolayısıyla membranın
bütünlüğü ve hücrenin yaşamı koleste-
rolün varlığına bağlıdır. Erkek ve kadın
arasındaki farklılıkları sağlayan cinsiyet
hormonları (testosteron ve östrojen)
kolesterolün öncül maddesidir. Yine
D vitamini, aldosteron ve progesteron
gibi steroid hormonlarının ve kortizolun
sentezleri kolesterolden başlıyor.
Kolesterolün yıkım ürünü olan, safra
asitleri olmasaydı lipidlerin sindirim ve
emilimi olamazdı. O halde niye “sıfır
kolesterol” çabası içindeyiz? Üstelik
hücrelerde günde 1000 mg kolesterol
sentezleniyor. Eritrosit ve trombosit gibi
çekirdeksiz hücrelerin dışındaki bütün
hücreler kolesterol sentez ediyorlar. Gıda
kaynaklı emilen kolesterol ise günde sa-
dece 200-300 mg civarında. Trigliserid
(TG) için “En az kolesterol kadar zararlı”
benzeri dikkat çekici haber başlıkları

atılıyor. Yemeklerdeki yağı çok aza
indirmemiz gerekiyor çünkü trigliserid
değerlerini yükseltiyor deniyordu. Yeni
başlıklar ’’Karbonhidratlara dikkat edelim
TG’i yükseltme konusunda yağlardan
daha tehlikeliler’’ diyor.

Aslında konuya biyokimyasal açıdan
baktığımızda, karbonhidratlar mesela
çok sevdiğimiz hamur işlerini yediğimiz-
de; sindirilip emilen gıdalar, glikoliz ve
sitrik asit döngüsü üzerinden enerjiye
dönüşür. Enerji ihtiyacından fazlasını
aldığımızda, karbonhidratlar asetil KoA
üzerinden yağ asitlerine, yağ asitleri de
gliserol ile birleşerek TG’e dönüşüyor.
Sonuç olarak yağ olarak alsak da,
karbonhidrat olarak alsak da fark etmez.
Harcayacağımız enerjiden fazla alınan
kalori TG düzeyini yükseltir.

Bu yazıda öncelikle kalp hastalıkları
ile daha fazla ilişkilendirilen kolesterol
daha sonra trigliserid (TG) sırasıyla ele
alınmıştır. Bunlarla ilgili olarak “Kolesterol
ve TG nedir ne işe yarar? Yükseklikleri
zararlı mıdır? Yüksekliklerine neden
olan faktörler nelerdir? Yüksek TG ve
kolesterolün belirtileri nelerdir? Düşük
olmaları kalp-damar hastalığı olasılığını
azaltır mı? Tok iken kolesterol ve TG
tahlili yaptırabilir miyiz? Bu analizler
ne sıklıkta bakılmalıdır? Kan lipidleri
hangi değerlerde olmalıdır? Ne kadar

yükselmeleri risk yaratır?” gibi merak
edilen sorulara medyatik olmayan bir
bakış açısı ve olabildiğince anlaşılır bir
dille yanıt verilmeye çalışılmıştır.

Kolesterol

Kolesterol steroid yapılı bir alkoldür, ek
grupları nedeniyle lipid özelliği gösterir.
Birçok hormonun öncül maddesidir.
Kolesterol diğer lipidler gibi suda
çözünmediğinden kanda tek başına
taşınamaz. Lipoprotein adı verilen özel
yapılar içinde kan ve dokular arasında
dolanır. Bu yapılar içindeki özel protein
ve diğer moleküllerdeki farklılıklara
bağlı olarak HDL- kolesterol (HDL-K)
ve LDL- kolesterol (LDL-K) isimleri ile
anılır. LDL-K kolesterolü karaciğerden
dokulara, HDL-K de dokulardan karaci-
ğere taşır. Dokulardan kana boşaltılan
kolesterolü HDL-K toplar. Kanda azalan
kolesterol nedeni ile LDL-K artmayacağı
için arterlerdeki daralma ve tıkanma
ihtimali azalır.

Kolesterol kanda normalden fazla bulun-
ması halinde damarlarda birikerek damar
sertleşmesine (ateroskleroz) ve koroner
arter hastalıklarına (KKH) yol açar. Bazen
de safra pigmentleri ile birleşerek safra
taşlarının oluşumunda rol oynar.

Yüksek kan kolesterolünün zararlarından

2015 KIŞ SD|91

bahsedilirken söz konusu olan “kötü
kolesterol”, yani düşük yoğunluklu lipop-
rotein (low density lipoproteins LDL-K)
tarafından taşınan kolesterol düzeyidir.
Yüksek yoğunluklu lipoprotein (high
density lipoproteins HDL-K) tarafından
taşınan kolesterola “iyi kolesterol” denir.
Damar duvarında biriken LDL-K’nin
taşıdığı kolesteroldür. LDL-K yüksekliği
damar sertliğine yol açarken, HDL-K yük-
sekliği damar sertliğini engellemektedir.
HDL-K özellikle kadınlarda hormonal ne-
denlerden dolayı yüksek olup menapoz
ile birlikte düşmeye başlar, erkeklerde
ise HDL-K genelde düşüktür.

Kan kolesterol düzeyleri kalıtsal ve
çevresel faktörlerin etkisiyle oluşur.
Beslenme şekli, şişmanlık, sigara içimi
ve fizik aktivite çevresel faktörler içinde
en önemlileridir.

Fiziksel aktivite azlığı LDL-K Kolesterol
düzeyinizin artıp HDL-K Kolesterol dü-
zeyinizin düşmesine yol açar. Kalıtımsal
yani genetik kolesterol yüksekliği erken
yaşta kalp krizine neden olur. Ayrıca şe-
ker hastalığı, guatr, bazı ilaçlar ve diğer
bazı nedenler de kolesterol yüksekliğine
neden olur.

Kolesterol yüksekliği; biriktiği damarın,
beslediği organa göre farklı belirtiler
gösterir. Yüksek kolesterol belirti vermeye
başladığı zaman zaten damar sertliğine
neden olmuş demektir. Bu yüzden 20
yaşından itibaren her beş yılda kolesterol
ölçümü önerilmektedir.

Kan kolesterol düzeyinin diyetle veya
ilaçlarla düşürülmesinin kalp hastalığı
bulunmayanlarda hastalığın oluşma
olasılığını azalttığı, kalp hastalığı bu-
lunanlarda da yaşam süresini uzattığı
kesin olarak gösterilmiştir. Bu nedenle
kan kolesterol düzeyini düşürmek için
yapılan öneriler dikkate alınmalıdır.

Türk Kardiyoloji Derneği’nin “dislipidemi
tedavi kılavuzuna” göre kolesterol ve
LDL-K düzeylerini düşürülmesi ile
ilgili kesin fikir birliği sağlanan önerileri
aşağıda sıralanmıştır.

• Doymuş yağ tüketimini azaltın
• Trans yağ tüketimini azaltın
• Bitkisel yağlarla zenginleştirilmiş
besinleri tüketin
• Fazla kilolarınızdan kurtulun
• Alkol tüketimini azaltın
• Şeker tüketimini azaltın
• Fiziksel aktivite alışkanlığınızı pekiştirin

Türk Kardiyoloji Derneği, trans yağ
tüketilmemesini , doymuş yağlar yeri-
ne, bitkisel yağların tercih edilmesini
öneriyor. Doymuş yağlar hayvansal
kökenli yağlarda, tekli doymamış

yağlar zeytinyağında, çoklu doymamış
yağlar ayçiçek ve mısır yağında bulunur.
Diyetteki doymuş yağlar kan kolesterol
düzeyini artırır.

Diyette doymuş yağlar yerine çoklu
doymamış yağların (mısır yağı gibi)
bulunması durumunda kanda LDL-K ve
HDL-K ‘ün azaldığı, doymuş yağ yerine
tekli doymamış yağların (zeytinyağı)
tüketilmesinin HDL-K’ü değiştirmeden
LDL-K düzeyini azalttığı bildirilmiştir
(Oğuz Kayaalp, 2000). Ancak araşi-
donik asidin öncül maddesi olan çoklu
doymamış yağların eksikliği de insan
organizmasına ciddi zararlar verir. Kalp
damar hastalıkları açısından sadece
kolesterol düzeyinde artma değil, damar
sertliğini engelleyen HDL-K düzeylerin-
deki azalma da önemlidir. TG yüksekliği,
diyabet, obezite, bazı ailevi dislipidemiler,
sigara, sedanter yaşam, bazı ilaçlar (oral
kontraseptif, beta adrenerjik blokörler,
anabolik steroidler) HDL-K düzeyinde
azalmaya neden olarak kalp damar
hastalık riskini arttırır. Spesifik bir HDL-K
hedef değeri bulunmamakla birlikte Türk
ve Amerikan Kardiyoloji Derneği’nin
önerilerine göre; HDL-K’ün erkeklerde
40mg/dL’nin kadınlarda da 50mg/dL’nin
üzerine çıkarılmasına çalışılmalıdır.

Trigliserid (TG)

Trigliserid bir alkol olan gliserol ve 3
tane yağ asidinin buna bağlanması ile
meydana gelen bir depo yağıdır. TG
vücuttaki enerjinin depo formudur. Yani
vücutta enerji fazlası olarak alınan ve
kullanılmayan karbonhidrat ve diğer
moleküller TG olarak depolanır. Eğer
zor şartlarda besin bulamazsak depo
enerji olarak TG’ler hayatımızı kurtarabilir.
Ancak bu denge çok önemlidir. Fazla
TG’in anlamı da obezitedir.

TG yüksekliği toplumumuzda üç kişiden
birinde gözlenmektedir. Normal olarak
TG’in 150 mg/dl’nin altında olması bek-
lenmektedir. TG’ler çok fazla yükseldiğin-
de, organlarda depolanıyor yani organ
yağlanmasına neden oluyor. Pankreas
yağlandığında; biriken yağlar pankreas
hücrelerinin ölümüne neden olabiliyor.
TG değeri 400-800 mg/dl olan kişilerde
akut pankreatit gelişebilir. TG düzeyi 800
mg/dL’yi geçtiğinde pankreatit riski klinik
açıdan önem kazanır.

TG yükselmesi durumunda, aynı zamanda
kalp hastalıkları ve kalp krizlerinin arttığı
biliniyor. Zira TG yükseldiği zaman HDL-K
ve LDL-K yapısındaki TG yüzdesi artıyor.
Bu moleküller daha sıkı hale geliyorlar
yani yapısal olarak küçülüyorlar. Küçülen
LDL-K damar duvarına daha kolay zarar
veriyor. Küçülen HDL-K yani iyi kolesterol
de böbreklerden daha hızlı atılıyor.
Genetik yatkınlık, obezite, tip 2 diyabet,
alkol tüketimi basit karbonhidratlardan

zengin diyet, böbrek hastalığı, hipotiroidi,
gebelik (gebeliğin son üç ayında fizyolojik
TG konsantrasyonları ikiye katlanır) TG
düzeyini yükseltir. Bunların yanında
birçok ilaç (Kortikosteroitler, ağızdan
alınan östrojenler, tamoksifen, antihiper-
tansifler, tiyazitler, safra asidi bağlayıcı
reçineler, siklosporin, psikotropik ilaçlar,
fenotiyazinler, ikinci kuşak antipsikotikler)
TG yüksekliğine neden olur.

TG’i yüksek olan kişi şeker, un ve yağ
tüketirken çok dikkatli olmalıdır. Alkol,
hazır meyve suları ve meşrubatlar bu
kişiler için uzak durulması gereken
gıdalar sınıfında kabul edilmelidir. Yaşam
tarzı yönetiminin TG düzeyleri üzerine
etkisi kesin olarak ortaya konmuştur.
Kilo kaybıyla birlikte orta yoğunlukta
düzenli fiziksel aktivite programı TG’yi
%20 ila %30 arasında azaltabilmekte
olup obezite, metabolik sendrom veya
tip 2 diyabeti olan hastaların hepsi için
zorunlu olmalıdır.

Kan Lipid Profili

Kan lipit profili dediğimiz kolesterol, TG,
HDL-K ve LDL-K tahlilleri her hangi bir
risk faktörü yoksa 5 yılda bir yaptırılabilir.
Bu analizler için tercihan 12 saatlik açlık
aranır. Yemek yedikten sonra 1 saat için-
de TG yükselir Oysa kolesterol tokluktan
bu kadar hızlı etkilenmez. Dolayısıyla
tok iken de kolesterol tahlili yaptırabiliriz.
Kolesterol ve HDL-K düzeylerinin açlık ve
tokluk değerleri arasında sadece birkaç
mg/dL fark olduğu için bu parametreler
için açlık şart değildir. Ancak TG analizi
açken yapılmalıdır. Eğer TG<400 mg/dl
ise LDL-K hesaplanması için Friedewald
formülü (LDL-K = [Total kolesterol] –
[HDL-K]– [Plazma TG/5] kullanılır. Bu
formülde TG de olduğundan tokluk
kanında bakılan TG ve dolayısıyla LDL-K
sonuçları etkilenecektir.

Sonuç olarak; TG ve kolesterol bizim
için yaşamsal öneme sahip moleküller,
onlar olmadan yaşayamıyoruz ancak
kanda yükselmeleri de sağlığımızı tehdit
ediyor. “Azı karar fazlası zarar” felsefesi
ile kararında tutmak, her konuda olduğu
gibi, kan yağları için de gereklidir.

Kaynaklar

1) http://www.turkendokrin.org/files/pdf/obezi-
te_klvz_web.pdf,Prof. Dr. Fahri Bayram

2) http://www.tkd.org.tr/~/media/files/tkd/kilavuzlar/
esc-kilavuzlari/tkda-39-75-1-72.pdf Türk Kardiyol
Dern Arş 2011, Suppl 3

3) Langsted A, Freiberg JJ, Nordestgaard BG.
Fasting and nonfasting lipid levels: influence of
normal food intake on lipids, lipoproteins, apoli-
poproteins, and cardiovascular risk prediction.
Circulation 2008;118:2047-2056.

4) Alturfan E,Alturfan A, Lipidler ve Lipoproteinler,
Klinik Biyokimya laboratuvarı Ed.Nesrin Emekli,
Türkan Yiğitbaşı Baskıda.

|SD KIŞ 201592

Algoloji, girişimsel ağrı
tedavisi ve sağlık turizmi

SAĞLIK TURİZMİ

1996 yılında İÜ. Cerrahpaşa Tıp Fakültesi İngilizce Tıp Bölümü’nden mezun oldu.
2002 yılında Marmara Üniversitesi Tıp Fakültesi’nde anestezi ve reanimasyon
uzmanı olduktan sonra Marmara Üniversitesi Hastanesi’nde, ardından da
Marmara Üniversitesi Nörolojik Bilimler Enstitüsü’nde Anestezi ve Reanimasyon
Klinik Sorumlusu olarak çalıştı. Ocak 2010’da anestezi doçenti, Nisan 2011’de
algoloji yandal uzmanı olan Dr. İrban, halen Medipol Üniversitesi Hastanesi’nde
çalışmaktadır.

İÜ. İşletme Fakültesi’nde Hastane ve Sağlık Kuruluşları Yönetimi Yüksek
Lisans ve Doktora programını tamamladı. Marmara Üniversitesi Sağlık Bilimleri
Fakültesi’nde 1997-2011 yılları arasında Sağlık Yönetimi Bölümünde öğretim
üyesi olarak görev yaptı. Başbakanlık Devlet Planlama Teşkilatı 8. Beş
Yıllık Kalkınma Planı “Sağlık Hizmetlerinde Etkinlik” Özel İhtisas Komisyonu
Üyeliği’nde bulundu. Halen Acıbadem Üniversitesi Sağlık Bilimleri Fakültesi
Sağlık Yönetimi Bölümü’nde öğretim üyesi olarak çalışmaktadır.

Doç. Dr. Arzu İrban

Yrd. Doç. Dr. Gülfer Bektaş

A
ğrı, günlük yaşamda en
sık görülen yakınmaların
başında gelmektedir.
Toplumda hemen hemen
herkes hayatı boyunca bir
kez evde televizyon seyre-

derken kanepede ya da ders çalışırken
çalışma masasında uyuyakaldığı için
boynunda, kollarında ya da belinde
yanlış pozisyonda yatmaya bağlı olarak
saatler süren bir ağrı yaşamıştır. Ağır bir
yükü düzgün bir şekilde kaldırmadığı için
günlerce belindeki kas spazmı nedeniyle
her hareketi ağrıya neden olmuş ya da
ayağı kaydığı için leğen kemiği ve kuyruk
sokumu üzerine düştüğünde oluşan
travma nedeniyle haftalarca yürürken
ve otururken ağrı nedeniyle büyük
problemler yaşamıştır. Ağrı, süresi ne
olursa olsun insanın yaşam kalitesini
olumsuz etkilemektedir. Kısa süreli
yaşanan bu ağrıların bizlere yaşattığı
sıkıntıları hatırladığımızda bir de bu
ağrıları sürekli yaşayan hastaların neler
çektiğini düşünün…

Ağrı bir sağlık sorunu olmasının yanı sıra
kişinin diğer bireylerle ilişkilerini de etki-
lediği için sosyal bir sorundur. Bir migren
hastası atak geçirdiği dönemde sesler-
den ve ışıktan rahatsız olup, kendini izole
etmeye çalıştığı için görevlerini yerine
getiremez, arkadaşlarından uzaklaşır; ya
da kireçlenmeye bağlı ağrıları olan yaşlı
bir hasta hastaneye giderken yakınlarının

da kendisine eşlik etmesi gerektiği için
diğer kişileri de etkilediğinden ağrı
zamanda sosyal bir sorundur. Tedavi
masraflarının yanı sıra hem hastanın
hem de yakınların tedavi dönemindeki
işgücü kayıpları nedeniyle de ekonomik
bir sorundur. Sonuç olarak ağrı mediko-
sosyoekonomik bir sorundur.(1)

Bireyin yaşam kalitesi üzerine birçok
olumsuz etkilerinin olmasının yanı sıra,
ağrının tedavisi de zor olduğu için
Hipokrat (M.Ö. 460-377) “Divinum est
opus sedare dolarem” (Ağrı dindirmek
tanrı sanatıdır.) demiştir.

Hastaların, hastaneye başvuru nedenle-
rine bakıldığında ilk sırayı ağrı almaktadır.
Apandisit, idrar yolu enfeksiyonu, kalp
krizi, kemik kırığı, yanık vakalarındaki
gibi ağrının yeni başladığı durumlarda
vücudun bir bölgesindeki doku hasarını
gösteren bir bulgu olarak ortaya çıkar-
ken; migren, romatizma, kireçlenme, bel
fıtığı, zona, diyabetik ayak ve ülseratif
kolit, kanser gibi uzun süreli vakalarda
ise ağrı başlı başına bir hastalık haline
gelmektedir. Kronik ağrı olarak tanımla-
nan bu hastalık durumunun tedavisinin
zor olduğu ve bu ağrının tedavisi ile bu
konuda eğitim almış kişilerin ilgilenmesi
gerektiği düşüncesi ile ülkemizde ilk kez
1985 yılında Doç. Dr. Serdar Erdine
tarafından İstanbul Üniversitesi Çapa
Tıp Fakültesi’nde Ağrı Ünitesi oluşturul-

muştur. 1987 yılında Türk Algoloji (Ağrı
Bilimi) Derneği faaliyetlerine başlamıştır.
Ülkemizin ilk Algoloji bilim dalı İstanbul
Üniversitesi Tıp Fakültesi Anesteziyoloji
Anabilim Dalı’na bağlı olarak 1991 yılında
kurulmuştur.(2) 2011 yılında da Sağlık
Bakanlığı Tıpta Uzmanlık Kurulu’nun
yaptığı düzenleme ile Anesteziyoloji
ve Reanimasyon, Fizik Tedavi ve Re-
habilitasyon ve Nöroloji uzmanlarına
ihtisas sonrası Algoloji Yandal Uzmanlığı
verilmeye başlanmıştır.(3)

Ağrı hastalarının tedavisinde ilaçlar
önemli bir yer tutar; zaman zaman ağrı
çektiğimizde hepimiz eczaneden ya da
çevremizdeki kişilerden ağrı kesici ilaçlar
alarak kendi kendimize ağrımızı tedavi
etmeye çalışırız. Doktorlar tarafından
uygulanan klasik ilaç tedavisi ile ağrıları
dindirilemeyen hastalar algoloji kliniğine
yönlendirilmektedirler.

Algoloji polikliniklerinde hastaların
tedavilerinde ilaç tedavisi ilk seçenek
olarak uygulanırken; tedavide sadece
ağrı doktorları tarafından yazılabilen
gabalin, pregabalin ve alfa lipoik asit
vs. etken maddeleri içeren özellikli bazı
ilaçlar ile Sağlık Bakanlığı tarafından yeşil
(tramadol ve kodein etken maddeli ilaç-
lar) ve kırmızı (morfin ve morfin türevler)
reçete ile kontrol altında tutulan ilaçlar
da hastanın tedavisinde yer almaya
başlar. İlaç tedavisinden fayda görmeyen

2015 KIŞ SD|93

hastalarda ise girişimsel ağrı tedavisi
uygulanmaktadır.

Girişimsel ağrı tedavisi

Teknolojideki hızlı gelişmeler girişimsel
ağrı tedavisinde de kendini göstererek
yapılan uygulamalarla hastalarının yaşam
kalitesini artırırken; iş gücü kayıplarını
azaltan, hızlı ve etkin tedavi yöntemlerinin
de ortaya çıkmasını sağlamıştır.

Tüm dünyada ve ülkemizde yaşam süre-
lerinin artması ile toplumun yaşlanması
olarak tanımlanan yaşlı nüfusun oranının
giderek artması ile iskelet hastalıkları
dediğimiz kireçlenme, romatizma, omur-
gada dejenerasyon ile bel ve boyunda
fıtık oluşmasına daha sık rastlanmak-
tadır.(4) Bu popülasyondaki hastaların
ko-morbidite yani eşlik eden hastalıklar
dediğimiz kalp, akciğer, karaciğer ve
böbreklerdeki diğer hastalıkları nede-
niyle de genel anestezi altında ameliyat
olmaları genellikle risklidir. Bu hastalarda
lokal anestezi altında yapılan girişimsel
ağrı tedavileri, hastalar için düşük riskli
yöntemler olarak tedavide önemli bir
tercih sebebi olmaktadır.(5)

Osteoartrit (Kireçlenme)

Özellikle aşırı yük binmesine bağlı olarak
yaşlı ve kilolu hastalarda diz ve kalça
eklemleri ile omurgada kireçlenmeye
daha sık rastlanmaktadır. Eğer eklem
aralıkları ameliyatı gerektirecek kadar
daralmamış ya da hastanın ameliyat
olmasına engel bir durum varsa hastaya
girişimsel ağrı tedavisi uygulanır. Uygun
vakalarda eklem içine ozon, hiyalüronik
asit, lokal anestezik veya kortizon vs.
enjeksiyonu yapılabileceği gibi; özel
iğnelerle problemin olduğu eklemlerdeki
sinirlere radyofrekans uygulamaları da
yapılmaktadır.

Bel fıtıkları / Disk kaynaklı ağrılar

Omurganın doğru kullanılmaması ile
omurlara aşırı yük binmesi sonucunda
bel fıtıkları oluşmaktadır. Eğer hastada
kas gücü kaybı yoksa diskteki hasar
parça kopmasına neden olmamışsa
ya da hastanın ameliyat olmasına mani
olacak eşlik eden bir hastalığı varsa
girişimsel ağrı tedavisi ile bel fıtıklarının
tedavisi yapılmaktadır. Bel fıtığına bağlı
ağrıların tedavisinde epidural enjeksiyon
dediğimiz iğne ile disk çevresine ilaç
verilmesinden; disk içine radyofrekans
ve lazer uygulamaları ile ozon ya da
çeşitli maddelerin enjeksiyonu gibi geniş
bir yelpazede etkin tedavi sağlayan
yöntemler mevcuttur.

Bu yöntemler lokal anestezi altında
uygulandığı için genel anestezi altında
ameliyatı olması yüksek riskli hastalarda

da uygulanabildiği gibi; işlem sonrasında
1-2 saat gözlem altında tutulduktan
sonra, kişi günlük aktivitelerine de devam
edebilmektedir. Böylece hem hastanede
kalış süresinin azlığı ve günlük aktivite-
sine erken dönmesi ile maddi kayıplar
en aza indirilirken; hem de hastanın
işlem sonrası hemen ayağa kalkarak
başka bireylere bağımlı kalmaması ile de
yüksek yaşam kalitesi sağlanmaktadır.

Daha önce omurgasından beyin cerra-
hisi ya da ortopedi tarafından ameliyat
edilmesine rağmen ağrıları devam
eden ve “başarısız bel cerrahisi” olarak
tanımlanan durumlarda ise hastaların
ağrılarının tedavisi için “ağrı pili” olarak
tanımlanan “spinal kord stimülatör”ü
takılarak hastaların ağrıları sonlandırıl-
maktadır.

Şu an ülkemizdeki algoloji poliklinik-
lerinde dünya standartlarındaki en
son teknoloji ile daha birçok tedaviler
uygulanmaktadır. Ülkemizdeki algologlar
yaptıkları çalışmalarla tüm dünyada
takdir görerek, uluslararası toplantılara
konuşmacı olarak çağrılmakta hatta
uluslararası federasyon ve derneklere
başkanlık yapmaktadırlar.(2, 6 - 10)

Gelişmiş ülkelerdeki hızla yaşlanan
nüfusa bağlı olarak sağlık harcama-
larının yüksekliği, sosyal güvenlik
sistemlerindeki aşırı talep nedeniyle
tedavi randevularının çok geç tarihlere
verilmesinin yanı sıra gelişmekte olan
ülkelerde ise teknolojik alt yapı ve ye-
tişmiş eleman gücündeki yetersizlikler
nedeniyle bu ülkelerdeki hastalar sağlık
turizmi kapsamında ülkemize gelmeye
başlamışlardır.(11)

Türkiye’deki sağlık hizmetlerinin diğer
ülkelere kıyasla daha ucuz olması fiyat
avantajı ile oluşturulmaktadır. Türki-
ye’deki hastanelerin yatak kapasiteleri
yeterli ve hekim kalitesi son derece iyidir.
Türkiye, Avrupa ve Ortadoğu ülkeleri
arasında bir köprü olarak; hem batı, hem
de doğu ülkelerindeki hastalara hizmet
verebilmektedir. Son yıllarda ülkemizde
sağlık personelinin yabancı dil bilmesi
konusuna giderek daha çok önem veril-
mesinin yanı sıra, özellikle hastanelerde
kadrolu tercümanlar bulundurulmaya
başlanmıştır. Özellikle Müslüman ülke-
lerden gelen hastalar, diğer yabancı
ülkelerle karşılaştırıldığında ortak dini,
sosyal ve kültürel bağlar nedeniyle
ülkemizi tercih etmektedirler.(11, 12)

Ülkemize sadece tedavisi için gelen
sağlık turizmi hastalarının yanı sıra
ülkemize geldiğinde ortaya çıkan sağlık
problemleri ile hastaneye başvuran
turist sağlığı kapsamındaki hastalar da
değerlendirildiğinde Sağlık Bakanlığı’nın
2013 raporu verilerine göre geçen yıl
toplam 261,999 hasta ülkemizde tedavi

edilmiştir.(13) Uluslararası akreditasyo-
nunu almış hastanelerde uygulanacak
olan girişimsel ağrı tedavileri ile medikal
turizm hastalarının ülkelerindeki uzun
bekleme listelerine tabi kalmadan, kaliteli
bir sağlık hizmetini ülkelerinden daha
da ucuza almaları sağlanmaktadır.(11-13)

Ağrı, insanın yaşam kalitesini olumsuz
yönde etkileyen bir durumdur. Etkin
bir şekilde tedavi edilmediği takdirde
psikolojik problemlere de yol açarak
ağrıların daha da yoğun olarak yaşan-
masına neden olur. Nedeni ne olursa
olsun, etkin ağrı tedavisi her hastanın
en doğal hakkıdır. Algoloji klinikleri hem
sağladıkları etkin ve hızlı ağrı tedavileri
ile hastaların işgücü ve maddi kayıplarını
en aza indirerek hem de ağrısız bir ya-
şam sürdürmelerini sağlayarak yaşam
kalitelerini artırmaktadırlar.

Ülkemizin sağlık turizmi konusunda
geleceğe yönelik planlama, politika ve
stratejileri belirlenirken algoloji ve girişim-
sel ağrı tedavileri konusunda ilgili karar
mercilerinin farkındalıklarının artması
ile alınacak kararlar ve uygulamalar
Türkiye’nin sağlık turizmi kapsamında
bu pazarda daha fazla pay almasında
önemli rol oynayacaktır.

Kaynaklar

1) İrban, A, Bektaş G, Lüleci N. Fibromiyalji: Küçük
bir sorunun toplumda neden olduğu büyük prob-
lemler ve tedavide yeni bir alternatif, ozon terapi.
Sağlıklı Düşünce Dergisi 2011;21:89-89.

2) http://www.algoloji.org.tr/uzmani_ile_soylesi.asp
(Erişim tarihi: 27.08.2014)

3) http://tuk.saglik.gov.tr/pdfdosyalar/kararlar/189_
tamami.pdf (Erişim tarihi: 27.08.2014)

4) Ulus B, Irban A, Bakırcı N, Yılmaz E, Uslu Y, Yücel
N, Aslan Fe. Determination of pain characteristics,
pain belief and risk of depression among elderly
residents living at nursing home. Turkish Journal
of Geriatrics 2014;2:180-7.

5) Luleci N, Ozdemir U, Dere K, Toman H, Luleci
E, Irban A. “Evaluation of patients’ response to
pulsed radiofrequency treatment applied to the
suprascapular nerve in patients with chronic
shoulder pain,” J. Back Musculoskelet. Rehabil.
2011;24:189-94.

6) Ozone therapy for pain management. 4th
International Congress of Pain, Prizren, Kosovo,
13-14th Sep 2012

7) Irban A. Ozone therapy for pain management.
9th Albanian Pain Congress, 26-27 Nisan 2013
Tiran, Arnavutluk.

8) Irban A. Pulsed radiofrequency application via
Pasha Catheter for chronic pain management.
9th Albanian Pain Congress, 26-27 Nisan, 2013
Tiran, Arnavutluk.

9) Irban A. Ozone therapy for pain management.
3rd Saudi Arabia Society of Pain Management.
12-15 Nisan 2014 Cidde, Suudi Arabistan.

10) Irban A. Pulsed radiofrequency application via
Pasha Catheter for chronic pain management. 3rd
Saudi Arabia Society of Pain Management. 12-15
Nisan 2014 Cidde, Suudi Arabistan.

|SD KIŞ 201594

Ahlât-ı Erbaa ve
Fuzûlî’nin hekimliği

KÜLTÜR VE SANAT

1963 yılında Ordu, Ünye’de doğdu. 1979’da Ünye Lisesi’nden, 1985’te İÜ
Cerrahpaşa Tıp Fakültesi’nden mezun oldu. 2000 yılında İÜ Sağlık Bilimleri
Enstitüsü, Deontoloji ve Tıp Tarihi Bölümü’nde doktorasını tamamladı. 2002 –
2003 tarihleri arasında İstanbul 112 Ambulans Komuta Merkezi Başhekimliği,
2003 – 2009’da Sağlık Bakanlığı İlaç ve Eczacılık Genel Müdürlüğünde Genel
Müdür Yardımcılığı ve Genel Müdürlüğü ile 2009-2013 arasında İstanbul
Başakşehir Devlet Hastanesi Başhekimliği görevlerinde bulundu. Dr. Tokaç
halen İstanbul Medipol Üniversitesi Tıp Fakültesi Deontoloji ve Tıp Tarihi Anabilim
Dalı Başkanı ve Geleneksel ve Tamamlayıcı Tıp Uygulama Araştırma Merkezi
Müdürü olarak görev yapmaktadır.

Yrd. Doç. Dr. Mahmut Tokaç

A
mentü’sünde her ne kadar
hayatın kaim olduğu nes-
neleri “su, ateş, toprak ve
rüzgâr” olarak saysa da
İsmet Özel, ilkçağlardan
itibaren pek çok medeni-

yette varlıkların tabii nesneleri değişik
ama benzer şekillerde tanımlanmıştır.
En yaygın kullanılan ve “dört unsur”
ya da “anâsır-ı erbaa” (çâr anâsır, four
elements) olarak adlandırılan tabiatın
ve dolayısıyla da insanın da temeli olan
maddelerin “ateş, hava, su, toprak” şek-
lindeki sınıflandırılması eski Greklerden
İslam dünyasına da geçmiş ve asırlarca
aynı şekilde benimsenmiştir.

Bizim Yunus da Risâletü’n-Nushiyye
adlı eserinin başında Allah’ı “Padişah”
olarak sembolleştirerek, Hz. Adem’in
yaratılışını “od (ateş), su, toprak ve yil
(yel/rüzgar)” şeklinde belirttiği anâsır-ı
erbaa çerçevesinde anlatır:

“Padşahun hikmeti gör neyledi
Od u su toprağ u yile söyledi
Bismillah diyüb getürdi toprağı
Ol arada hazır oldı ol dağı

Toprağıla suyu bünyad eyledi
Ana adem demeği ad eyledi
Yil gelüp ardunca debitdi anı
Andan oldı cism-i dem bil bunı

Od dahı geldi vu kızdurdı anı
Çünki kızdı cisme ulaşdı canı
Surete can girmeğe ferman olur
Padşah emri ana derman olur”

Yine 1625 yılında vefat ederek Cerrahpa-
şa Tıp Fakültesi alanı içindeki Şah Sultan
Mescidi haziresindeki kabrinde medfun
olan Bayramî-Melâmî mutasavvıf ve şair
Lâmekânî Hüseyin Efendi de “Su, toprak
ve yel, od, çâr anâsır / Bu hôd suretdir,
pes insân nedir”derken Yunus’la aynı
tabirleri kullanmaktadır.

Niyazî-i Mısrî de Ali Şirügânî Dede’nin
Hicaz makamında bestelediği şekliyle
hayli beğenilen “Ey garip bülbül diyarın
kandedir?” şeklinde başlayan meşhur
ilahisinde;

Gökte uçarken yere indirdiler
Çâr anâsır bendlerine vurdular
Nûr iken adın Niyâzî koydular
Şol ezel ki itibarın kandedir?

diyerek evvelce ruhlar aleminde hür
iken bedene girmekle “çâr anâsır”
yani dört unsura hapsedildiğinden, ruh
halindeyken bir nur olarak gördüğü itibarı
Niyazi adında bir insan şekline gelmekle
kaybetmiş olmaktan yakınmaktadır.

Anâsır-ı Erbaa

Dört unsurun tarihçesine kısaca bir göz
atacak olursak bu kavramları sistematik
hale getiren M.Ö. VI. yüzyılda yaşayan
ve daha çok sayılarla ilgili teorileriyle
bilinen Pisagor (Phythagoras) olmuştur.
Ona göre doğaya dört ana yön (kuzey,
güney, doğu, batı), dört unsur (ateş,
hava, su, toprak) ve bunların dört fizik-
sel özellik (sıcaklık, soğukluk, yaşlık,
kuruluk) gibi dörtlü ritim hâkimdir.
M.Ö. V. yüzyılda Sicilyalı Empedocles
bu görüşlerden etkilenerek evrenin
ateş (kuru-sıcak), hava (yaş-sıcak),
su (soğuk-yaş), toprak (soğuk-kuru)
şeklinde esas ve tali derecede birbirine
zıt dört temel öğeden oluştuğunu öne
sürmüştür (makrokozmoz). Ondan bir
asır sonra gelen Aristo (Aristotales) ise
bu unsurların birbirine dönüşebileceği
fikrini geliştirmiştir.

Eski Mısır ve Çin tıbbında da yer
alan vücut sıvılarının dengesizliğinin
hastalık sebebi olduğu düşüncesi ile
Empedokles’in fikirlerinden esinlenen
Hipokrat (Hippocrates) bu düşünceyi
insan bedenine uyarlamış ve böylece
“humoral patoloji teorisi” ortaya çıkmıştır.
Galen (Galenos) ise bu teoriyi takip ede-
rek hastalıkların meydana gelişinde dış

 “Hayat
dört şeyle kaimdir, derdi babam

su ve ateş ve toprak.
Ve rüzgâr.

ona kendimi sonradan ben ekledim”
İsmet Özel

2015 KIŞ SD|95

tesirlerin de etkili olabileceği fikrini ileri
sürmüştür. Daha sonra İslam dünyasında
da kabul gören ve İbn-i Sînâ (980-
1037)’nın el-Kânûn fi’t-Tıbb adlı eserinde
duygusal ve zihinsel durumlarla tavır ve
rüyaların da eklenerek genişletilmesi
ile zirveye taşınan ve yaklaşık iki bin yıl
boyunca hem Batı hem de İslam tıbbının
temelini oluşturan bu teoriye göre insan
bedeni de dört unsurdan müteşekkil bir
yapıdır (mikrokozmoz) ve bu dört unsurla
ilişkili olarak vücutta “ahlât-ı erbaa” (four
humors) diye anılan “dört sıvı” vardır ki bu
sıvıların dengede olmasıyla sağlık, bozul-
masıyla da hastalık ortaya çıkmaktadır.

Ahlât-ı Erbaa

Ahlât, Arapça sıvı anlamına gelen
“hılt”ın çoğulu olup, vücudun dört
temel sıvısı anlamına kullanılan “ahlât-ı
erbaa”; Kan (dem, haima, blood), Sarı
safra (safra, chole, yellow bile), Kara
safra (sevdâ, melan chole, black bile)
ve Balgam (phlegma, phlegm)’dır. (Bu
isimlendirmelerin bazıları zamanında
günümüzdeki anlamından farklı kullanıl-
mış olup o günkü karşılıklarını tam olarak
bilememekteyiz. Örneğin bugün akci-
ğerlerde oluşan ifrazat için kullandığımız
“balgam”ın yeri bazı eserlerde akciğerler
olarak gösterilebilmekle birlikte eski
tıpta daha yaygın şekilde “beyin” olarak
gösterildiği ve rengi de beyaz olarak
tanımlandığından beyin-omurilik sıvısına
daha uymaktadır. E. Kâhya’nın günümüz
Türkçesine çevirdiği İbn-i Sînâ’nın el-
Kânûn fi’t-Tıbb’ında balgam için “Galen’e
göre normal tatlı balgam içeren hiçbir
yer yoktur. Bunun sebebi onun bir hayli
kana benzemesidir ve vücudun hemen
her organı için gerekmesidir. Böylece o
daima kanın içinde taşınır.” ifadelerinin
yer alması ve normal balgamın dışında
8 çeşit anormal balgamın varlığından
bahsedilmesi bu çelişkilerin gerekçe-
sini ortaya koymaktadır. Yine benzer
şekilde “kara safra” denilen şeyin lenf
sıvısı olabileceği düşünülmekteyse de

bazıları ise lenfin kara safra değil balgam
olabileceğini ileri sürmektedir. Bu konuda
da tam bir fikir birliği yoktur.)

Dört sıvı, dört unsurla ve bunların
sıcak (hâr), soğuk (bârid), yaş (râtıb)
ve kuru (yâbis) şeklinde dört özelliğiyle
ilişkilendirilmektedir: Kan, yaş-sıcak olan
hava ile; sarı safra, kuru-sıcak olan ateş
ile; sevdâ (kara safra) soğuk-kuru olan
toprak ile ve balgam ise soğuk-yaş
olan su ile ilişkilendirilir. Mevsimlerin,
zaman dilimlerinin ve yaş dönemlerinin
de vücuttaki dört sıvı üzerinde tesirleri
olduğu düşünülür. Buna göre ilkbahar,
sabah ve çocukluk kanı; yaz, öğle ve
gençlik safrayı; sonbahar, ikindi ve
erişkinlik sevdâyı; kış, akşam ve ihtiyarlık
ta balgamı harekete geçirir.

Ahlâtın oluşumu

Eski kitaplarda anlatıldığı haliyle ahlâtın
oluşumu şu şekilde gerçekleşmektedir:
Ahlât-ı erbaa teorisine göre hayatın
devamı için yenilen veya içilen gıdaların
(ki bunlar da sıcak, soğuk, yaş ve kuru
tabiatlıdırlar) vücudun hâzıma (hazmet-
tirici) kuvveti ile önce ağızda sonra da
midede pişmesiyle (hazmedilmesiyle)
cev-âb (arpa suyu) şekline dönüşür ki
buna keymûs (chymus) [Grekçe khumos,
Batı dillerinde chyme -Fransızca “şim”,
İngilizce “kaym” okunur- Erzurumlu İb-
rahim Hakkı Marifetnâme’sinde “keşkek
suyu gibi akıcı cevher” şeklinde tarif
etmektedir.] adı verilir. Mide keymûsu
karaciğere, geriye kalanları da atılmak
üzere bağırsaklara gönderir. Karaciğere
giden keymûs burada kana dönünceye
kadar pişer. Bu esnada üstünde biriken
köpük safra adını alırken dibe çöken kuru
atıklar ise kara safra adını alır. Karaciğerin
ısısının tam pişiremediği kısımlar da
(ham nesne) balgam olur. Daha sonra
damar yoluyla vücuda dağılan bu dört
sıvı insan vücudunda her biri ayrı organa
ya da organlara yerleşir. Kan kalbe (bazı
kaynaklarda akciğer ve ya karaciğere

de), safra karaciğere, sevda dalağa (bazı
kaynaklarda mideye de) ve balgam ise
beyne yerleşir.

Bu sıvılar vücudumuzda bileşik kaplar
gibi denge içindedir ve birinin artması
veya azalmasıyla vücutta hastalık ortaya
çıkar. Ahlât-ı erbaadaki dengesizliği
anlamak için hekim hastaya sorular
sorar, ayrıca genel muayene ve nabız
yoluyla dengesizliğin nerede ve hangi
sıvı ya da sıvılarda olduğunu teşhise
uğraşır ve buna göre kan aldırma, safra
boşaltma ve müshil verme gibi yollarla
fazla olan sıvıyı boşaltma ya da eksik
sıvıyı artırıcı gıdalar ve ilaçların verilmesi
şeklinde tedavi tarzı seçilirdi. Örneğin
kanın azalıp artmasından kan hastalık-
larının, safranın fazlalığından karaciğer
ve böbrek hastalıklarının ortaya çıktığı;
balgamın dengesizliğinin ise istiskaya
(karında su toplaması) yol açtığı kabul
edilmektedir.

Mizaçlar

Ahlât-ı erbaa’nın insanın biyolojik fonksi-
yonlarını etkilemesinin yanında ahlâkî ve
psikolojik fonksiyonlarını da etkilediği, bu
sayede insanlarda huy/karakter olarak

Amentü’sünde her ne

kadar hayatın kaim olduğu

nesneleri “su, ateş,

toprak ve rüzgâr” olarak

saysa da İsmet Özel,

ilkçağlardan itibaren pek

çok medeniyette varlıkların

tabii nesneleri değişik

ama benzer şekillerde

tanımlanmıştır. En yaygın

kullanılan ve “dört unsur”

ya da “anâsır-ı erbaa”

(çâr anâsır, four elements)

olarak adlandırılan tabiatın

ve dolayısıyla da insanın

da temeli olan maddelerin

“ateş, hava, su, toprak”

şeklindeki sınıflandırılması

eski Greklerden İslam

dünyasına da geçmiş

ve asırlarca aynı şekilde

benimsenmiştir.

|SD KIŞ 201596

“dört mizaç” (four temperaments) oluş-
tuğu ve psikolojik rahatsızlıkların da bu
sıvıların vücuttaki dengesizliğinden ve
özellikle sevdanın (kara safra) fazlalığın-
dan ortaya çıktığı kabul edilmektedir. Bu
dört mizaç demevî (sıcakkanlı, sanguine,
sanguinous), safravî (öfkeli, choleric,
colérique, bilious), sevdavî (karamsar,
melancholic, mélancolique) ve balgamî
(sakin/tembel, plegmatic, flegmatique)
şeklindeki psikolojik tiplemelerdir.

Bu tiplemeler birçok sanat eserine de esin
kaynağı olmuş, bu dört karakteri birlikte
barındıran tablo ve heykeller yapılmıştır.
Tiyatro ve romanlardaki kişiler de bu tip-
lemelere uygun olarak canlandırılmıştır.
Bunun en tipik örneklerini Sheakspeare’in
eserlerinde görmekteyiz: The Taming
of the Shrew (Hırçın Kız) oyunundaki
Katherina (Kate)’nın öfkeli (safravî) bir
tip olarak karşımıza çıkması gibi.

Burçların da ahlât-ı erbaa ile ilişkilerinden
bahsedilir ki ikizler, boğa ve koç burçları
hava ile; başak, aslan ve yengeç burçları
ateş ile; terazi, akrep ve yay burçları
toprak ile; balık, kova ve oğlak burçları
ise su ile ilişkilendirilir.

İslam dünyasında musiki makamlarının
da mizaçlar üstündeki tesirleri tecrübe
edilmiş ve Şehnâz, Isfahân ve Nevâ
makamlarının demevî; Rast, Hicaz ve
Büzürk makamlarının safravî; Irak, Bûselik
ve Zengûle makamlarının sevdâvî ve
Hüseynî, Uşşâk ve Nevrûz makamlarının
ise balgamî özelliklerinin olduğu tespit
edilmiştir. Bu sayede Türk-İslam tıbbın-
da musiki ile tedavi yaygın bir şekilde
kullanılır hale gelmiştir. Bunun en tipik
örneklerinden biri Edirne’deki Sultan
II. Bayezid Darüşşifası’dır. Batıda içine
şeytan girdiği gerekçesiyle akıl hastaları
yakıldığı dönemlerde burada akıl hastaları
musiki ve su sesi ile tedavi edilmekteydi.

İbn-i Sînâ’nın el-Kânûn fi’t-Tıbb adlı
eserinde zirvesine ulaştırdığı ahlât-ı
erbaa (humoral patoloji) teorisinin

genel unsurları aşağıdaki çizelgede
görülmektedir:

Fuzûlî bir hekim midir?

Türk Edebiyatının önemli şahsiyetlerin-
den biri olan Fuzûlî’nin, Farsça kaleme
aldığı ve kaynaklarda “Hüsn ü Aşk”
veya “Ruhnâme” gibi farklı isimlerle de
tanınmakla birlikte yaygın olarak “Sıhhat
u Maraz” (sağlık ve hastalık) adıyla
bilinen eseri, insanın varlık âleminde
kendi varlığını anlama ve kendini ko-
numlandırmasını konu edinen önemli
eserlerden biridir.

Fuzûlî, tıp bilimine ve varlık felsefesine
dair bilgilerini içeren ve tıbbı sıhhat,
hastalık ve tedavi diye üç bölümde ele
aldığı bu Sıhhat u Maraz adlı eserinde za-
manın tıp bilgilerini gereğince kavramış
bir hekim kimliği ile görünmektedir. Öyle
ise şu soruya cevap bulmamız gerekiyor:
Fuzûlî bir hekim midir? Aslında eskiden
bilimin bu kadar dallanıp budaklanma-
dığı dönemlerde medreselerde hem fen
bilimleri, hem sosyal bilimler, hem de
dinî ilimler okutulmaktaydı. Bu yüzden o
dönemlerin münevver/entelektüellerinin
tüm bu bilgilerden haberdar olmaları
gerekmekteydi. Bizim bu gün Hezarfen
Ahmet Çelebi’ye ait bir isimmiş gibi
bildiğimiz “bin ilim/bin ilim sahibi”
anlamına gelen “hezarfen” kelimesi, o
dönemin birçok âlimine uygun görülen ve
kişinin birçok ilimde söz sahibi olduğunu
gösteren bir unvandı.

Şair Nâbî’ye göre öğrenilmesi farz (mut-
lak zorunlu) olan iki ilim vardır; biri din
ilimleri, ötekisi tıptır. Eski tıp kitaplarının
birçoğunun mukaddime (giriş) kısmında
yer alan ve “el ‘ilm-ü ‘ilmân, ‘ilm-i ebdân,
‘ilm-i edyân” şeklinde Arapça bir sözü
(Bazı kaynaklar hadis olduğunu söylese
de hadis olmadığı bilgisi daha doğrudur.
Sözün son bölümü bazı kaynaklarda
“sümme ‘ilm-i edyân” şeklinde yer
almaktadır.) aslıyla kaydettikten sonra

Humoral Patoloji Teorisi Tablosu

Dört Unsur Hava Ateş Toprak Su

Dört Hılt Kan Safra Sevda Balgam

Organı Kalp (Akciğer/Karaciğer) Karaciğer (Öd) Dalak (Mide) Beyin

Mevsimi İlkbahar Yaz Sonbahar Kış

Yaş dönemi Çocukluk Gençlik Erişkinlik İhtiyarlık

Fiziki özelliği Nemli-Sıcak Kuru-Sıcak Kuru-Soğuk Nemli-Soğuk

Rengi Kırmızı Sarı Siyah Beyaz

Tadı Tatlı Acı Ekşi Tuzlu

Zamanı Sabah Öğle İkindi Akşam

Karakteri Sıcakkanlı Öfkeli İçine kapanık Soğukkanlı

Burcu İkizler-Boğa-Koç Başak-Aslan-Yengeç Terazi-Akrep-Yay Balık-Kova-Oğlak

Musiki makamı Şehnâz-Isfahân- Nevâ Rast-Hicaz-Büzürk Irak-Bûselik-Zengûle Hüseynî-Uşşâk-Nevrûz

Tedavisi Kuru, Soğuk İlaçlar Nemli, Soğuk ilaçlar Nemli, Sıcak ilaçlar Kuru, Sıcak İlaçlar

Ahlât-ı erbaa’nın insanın

biyolojik fonksiyonlarını

etkilemesinin yanında ahlâkî

ve psikolojik fonksiyonlarını

da etkilediği, bu sayede

insanlarda huy/karakter

olarak “dört mizaç” (four

temperaments) oluştuğu

ve psikolojik rahatsızlıkların

da bu sıvıların vücuttaki

dengesizliğinden ortaya

çıktığı kabul edilmektedir.

Bu dört mizaç demevî

(sıcakkanlı, sanguine,

sanguinous), safravî

(öfkeli, choleric, colérique,

bilious), sevdavî (karamsar,

melancholic, mélancolique)

ve balgamî (sakin/tembel,

plegmatic, flegmatique)

şeklindeki psikolojik

tiplemelerdir.

2015 KIŞ SD|97

aktardıkları şu cümleler Nâbî’nin bu
kanaatinin gerekçesine açıklık getire-
cektir sanıyorum: “İlim iki türlüdür, birisi
beden ilmi, diğeri din ilmi. Ama beden
ilmi önce anıldı, çünkü bir kişi hasta
olsa, aklı bağlanmış ve gönlü kırık olup,
bedeni zayıf ve gevşek olur, din ilmini
tahsil edemez. Öyle olunca beden ilmini
önce bilip öğrenmek gerekir.”

Tıp ilmi aslında o dönemlerde bugünkü
anlamından farklı bir anlam taşımaktaydı.
Hikmet kökünden gelen hekimlik ile yine
aynı kökten gelen filozofluk birbiriyle
yakından ilişkili ilimler şeklinde idi. Bu
yüzden hekimliğin felsefi boyutuyla
meşgul olanlara “hekim” denirken tıp
mesleğinin sadece pratiğini icra edenle-
re ise “tabib” (çoğulu etıbbâ) denilmiştir.
Örneğin İbn-i Arâbî, Füsûsu’l-Hikem’inde
ahlât-ı erbaadan bahsederken şöyle
demektedir:

“Hakîm-i mutlak hazretleri âlem-i kesâfet
olan dünyâyı ve onda olan eşyâyı dört
rükünden halk eyledi ki, bunlar da havâ,
nâr, toprak ve sudur. Ve bunlardan her
birinin birer tabiat-ı asliyyesi vardır ki,
havânınki bârid, nârınki hâr, toprağınki
yâbis ve suyunki râtıbdır. Bu dört rükün-
den her birinin beden-i insânîde birer
meskeni vardır ki, onlar da balgam, safrâ,
sevdâ ve demdir. Etıbbâ bunlara “ahlât-ı
erbaa” tesmiye ederler.” Devamında ise
ahlât-ı erbaanın hususiyetlerinden, bun-
ların vücuttaki etkilerinden, mevsimlerin
ahlât ve vücut üzerindeki olumlu ya da
olumsuz tesirlerinden bahsetmektedir.

Eski dönemlerdeki ilim ve sanat erba-
bının tıp bilgilerine de sahip olmasının
gerekliliğini izah etmek için Namık
Kemal’in bir edebiyat meclisinde ahlât-ı
erbaa hakkında yaptığı bir münakaşayı
aktaran bir müellifin şu cümleleri bize
yardımcı olabilir: “O devirlerde ahlât-ı
erbaayı bilmeden şairlik iddialarında
bulunmak düşünülemezdi.”

Merak edenler için olayın devamını
yine aynı müellifin aktarımıyla verelim:
“O sırada devrin müteşâirânından
(şair olmadığı halde şairmiş gibi ge-
çinenlerinden) Diyarbakırlı Deli Nâim,
- Kemal Bey, Kemal Bey! diye sanki kendi-
sinin de bu hususta önemli bir fikri varmış
gibi ateşli ateşli bağırıp Namık Kemal’i
susturur. Mecliste gözler ona çevrilmiş ve
münâkaşa yeni bir hal alacak diye herkes
pür-dikkat beklemeye başlamıştır. O sırada
Nâim Efendi’nin gayet yumuşak bir sesle,
- Kuzum, ahlât-ı erbaa ne demektir?
diye sorması üzerine Namık Kemal,
bir şairden bu cehâlet ve densiz-
liği görünce, hiddetle bağırmış;
- Dört kere halt etmektir!”

B. Kemikli, Divan Edebiyatı’nın tarihsel
birikimi tıp açısından tahlil edildiğinde,
şairlerin tabâbeti bilen ve hâkimliği

meslek olarak icra eden şairler ile
tababet konusunda uzmanlaşmamış
olmakla beraber, okudukları kitaplardan
ve şair-hakîm (hekim)lerin eserlerinden
yararlanarak eserlerinde tıbba ilişkin
değerlendirmeler yapan ve mazmunlar
kullanan şairler olarak iki sınıfa ayrıldığı ve
Divan şairlerinin kahır ekseriyetini ikinci
grup içerisinde ele alınmasının mümkün
olduğunu belirterek Fuzûlî’nin, tabâbet
mesleğine müntesip olmamakla birlikte,
gerek Türkçe Divanı’ndaki sıhhatle ilgili
mazmunları kullanmasındaki mahareti
ve gerekse Farsça kaleme aldığı Sıhhat
u Maraz isimli mesnevîsinde geleneksel
tıbba dair yaptığı değerlendirmeleriyle
dikkati çektiğine vurgu yapar.

Peki, Fuzûlî’nin tıp bilgileri o zamanın
geçerli bilgileriyle ne kadar uyumludur?
Yukarıda ayrıntılı olarak verdiğimiz
Humoral Patoloji Teorisi Tablosu ile
Fuzûlî’nin verdiği bilgiler tıpatıp uyuş-
mamaktadır. Bu hususta yaptığı yorumda
M. Eliaçık; “Tıpla daha ziyade teorik
düzeyde ilgilendiği belli olan Fuzûlî’nin
tıp bilgilerinin, tıbbın bizzat içinde olan bir
tabiple birebir aynı olmayacağı ve edebî,
alegorik yönler içereceği tabiîdir. Nitekim
bir aşk hikâyesinin anlatıldığı Sıhhat u
Maraz’da tıp terim ve bilgileri kullanılarak
alegorik bir anlatım sergilenmiş, bazı
pratikler farklı anlaşılabilecek şekilde
verilmiştir.” diyerek Fuzûlî’nin konuya
gereğince vâkıf olduğunu kabul etmekle
ve hatta “Bunlar, ahlât-ı erbaa teorisinin
tüm yönleri ve özellikleriyle bilinmesini
gerektirmektedir. Şüphesiz ki Fuzûlî her
şeyi yerli yerinde kullanabilecek kadar tıp
bilgisi ve donanımına sahiptir.” demekle
beraber, hıltların vücutta bulundukları
yerler konusunda bazı farklılıklar bulun-
masını, tadın türünü belirlemede ya da
tedavide musikî aletlerinin ilintilendiği
hıltlarla ilgili müphemiyetler olmasını
Fuzûlî’nin pratik hekimlik yapmamasına
bağlarsa da kanaatimizce farklılığın
gerekçesi aslında farklı ekollere men-
subiyetle alakalı da olabilir.

Fuzûlî, bu makalemize konu ettiğimiz
Sıhhat u Maraz’ında ahlât-ı erbaayı edebî
bir hikâye ile özetle şöyle anlatmaktadır:
“Ruh, Beden’e âşık olup evlenmiş ve
Sıhhat adlı bir çocukları olmuştur. Eşi

Beden ve oğlu Sıhhat’i yanına alıp mem-
leketi teftişe çıkan Ruh, işlerini Ümîd,
Korku, Mahabbet, Adavet, Ferah ve Gam
adlı altı memurun yaptığı Gönül şehrine
gelmiş, çok beğendiği Ümîd, Ferah
ve Mahabbeti yanına alıp sevmediği
Adavet, Korku ve Gamı ise kovmuş,
onlar da oradan kinle ayrılmışlardır. Ruh,
Kan, Safrâ, Sevdâ ve Balgamı meclisine
çağırıp Sevdâ’yı başa, Safrâ’yı öde, Kan’ı
karaciğere, Balgam’ı da akciğere oturt-
muş, ancak daha sonra bu hıltlar sürekli
şarap içip böbürlendiklerinden ruhun
hatırı bozularak onları azarlamıştır. Gönül
şehrinden sürülen Adavet, Korku ve Gam
ise bu fırsatı değerlendirip Sıhhat’in sal-
tanatını yıkmaya and içmişler ve Gönül
şehrini kuşatmışlardır. Bunun üzerine
Ruh’a yardıma çağrılan dostları Hüsn,
Aşk ve Akl, Ahlâk’ı da yanlarına alarak
düşmanları bozguna uğratırlar. Sadece
Adavet kaçar ve Maraz’dan yardım ister.
Maraz ise Gıda’nın Beden diyarına gizlice
girmesini öğütler. Beden’e giren Gıda
doğruca Sevdâ’ya yönelir ve Sevdâ’yı
kuvvetlendirerek Beden’i sarsar. Akl’ın

|SD KIŞ 201598

derhal devreye girmesiyle Perhiz’le beş
duyunun kapıları korunmaya çalışılırken
hıltlar da Sıhhat’e yardımcı olurlar. Ancak
Ruh, Hüsn’ün güzelliğine tutulup Âşıklık
diyarına giderek orada gaflete daldığın-
dan geriye döndüğünde Gönül şehrinin
viran ve Duyu askerlerinin perişan oldu-
ğunu, hıltların bozulmasıyla Sıhhat’in de
bozulduğunu görerek Aşk’a sitem eder.
Aşk da aslında kendini bilmen için seni
buralarda dolaştırdım der ve Ruh böylece
kendisini keşfetmiş olur.”

Şimdi aslında daha uzun olan hikâyeyi
H. Ayan’ın orijinalinin tercümesinden
sadeleştirerek kısalttığı şekliyle verelim:

Sıhhat u Maraz

Fuzûlî

Ceberût âleminde doğup lâhût âlemini
yer edinmiş olan Rûh adlı temiz yaradı-
lışlı kişi bir gün dolaşmak arzusuyla nâsût
(insanlık) âlemine ayak bastığında yedi
iklimin yedi endamından ibaret olduğu
Beden adlı bir diyar görür. Bu nâsût
ülkesinin padişahlığı, birbirine benze-
meyen, fakat uyumlu olan Kan, Safrâ,
Balgam, Sevdâ adlı dört kardeşe veril-
miştir. Bunların birbirlerini sevmedeki
adı erkân, benzemezlikteki adı da
azdâddır. Birbirlerine karışmalarıyla
vücûda sebep olduklarından ahlât-ı
erbaa meydana gelmiştir. Bu dört işbilir
kardeşin çalışmalarıyla beden ülkesinde
akan acı, ekşi, tatlı, tuzlu dört nehir sa-
yesinde Beden mülkü mâmur olmuştur.
Bu dört nehrin kuruluk, yaşlık, sıcaklık,
soğukluk adlı dört tabiatı Mizac adlı kızın
idaresine verilmiştir. Rûh, Beden diyarı-
nı görünce çok beğenerek Mizaca
gönül verir. Rûh ile Beden’in evlenme-
lerinden Sıhhat adlı çocuk doğar. Rûh,
eşi Mizâc’ı ve oğlu Sıhhat ’i yanına alıp
memleketi teftişe çıkar. İlk uğrak yeri, on
mahallesi ve işlerine bakan kulak, göz,
burun, damak, dokunma, ortam duyu,
hayal, kullanma, vehim, bellek adlı on
memuru bulunan Dimağ kalesi olup
burada işlerin iyi gittiğini görünce afe-
rinler ederek Ciğer şehrine geçer. Hiz-
metlerini gâdiye, nâmiye, müvellide,
musavvire, câzibe, mâsike, hâzıma, dâfia
adlı sekiz memurun yaptığı Ciğer şeh-
rinin teftişinden sonra Gönül şehrine
geçer. İşlerini ümid, korku, mahabbet,
adâvet, ferah ve gam adlı altı memurun
yaptığı Gönül şehrini çok beğenerek
bunlardan çok sevdiği Ümîd, Ferah ve
Mahabbeti yanına çağırıp, sevmediği
Adâvet, Korku ve Gamı ise yanından
kovar. Bu üç bozguncu da Rûh ve aile-
sinin yanından büyük bir kinle giderler.
Rûh ise yeyip içip, çalıp söyleyip Beden
ülkesinde eğlenir, oraların sanatkârları
olan Sevdâyı dalağa, Kanı karaciğere,
Balgamı akciğere, Safrâyı öde oturtur.
Sürekli şarap içmekten hıltların başı
kızışıp böbürlenmeye başlayınca Rûh’un

hatırı bozulup onları azarlar. Gönül
şehrinden sürülen Adâvet, Korku ve Gam
toplanıp kovulmalarına sebep gördük-
leri Sıhhatin saltanatına son vermeye
and içerler. Adâvet, yandaşları olan
yalan, kin ve hasede; Korku, yandaşla-
rı olan şaşkınlık, dehşet ve sıkıntıya; Gam
da, mihnet, mahrumiyet ve hasrete haber
gönderip yardım ister. Bu üç bozguncu
adamlarıyla Gönül şehrinin kapısına
dayanıp mahalleyi ayağa kaldırırlar. Gam
etrafı kuşatınca Rûh, Gönül şehrinin
kapılarını sıkıca kapatıp Allah’a tevekkül
ederek korunmaya çalışır. Rûh’un
dostları toplanıp tedbir düşünürler ve
Ferah Hüsn adlı, Mahabbet Aşk adlı,
Ümid ise Akl adlı bir dostu olduğunu
söyleyerek yardım için onları çağırmayı
teklif ederler. Rûh, Sıhhatle kalarak
Gönül şehrinin kapılarını gizlice açıp
Ferah, Mahabbet ve Ümidin ellerine özel
mektuplar vererek belirttikleri yönlere
gönderir. Ferah, Hüsne, Mahabbet Aşka,
Ümîd de Akla giderek yardım ister. İlk
ikisi gelmezse de Akl gelir ve Ahlâkı
toplayarak Gönül şehrini saran Gam
askerlerini yenip Beden ülkesini kurtarır.
Havf ve Gam yakalansa da Adâvet kaçıp
gizlenir, fitneler çıkarmaya karar verir,
Rûh ile Sıhhatin düşmanlarından Maraz
ile bir yolunu bulup tanışır. Maraz,
Adâveti teselli ederek “Sen bu işi bana
bırak, ten diyarına çekilenlerden en
heveslisinin adını ver, bu bana yeter”
der ve ondan Gıdâ cevabını alınca da
işe koyulur. Gıdâdan, Rûhun memurla-
rı haberdar olmadan gizlice Beden di-
yarına sokulmasını ister. Bir yolunu bulup
Gıda vasıtasıyla Beden diyarına girip
Sevdâ’nın dairesine ulaşır. Sevdâ,

Maraz’la öbür hıltlara üstün gelince
Sıhhat, Maraz’ın baş ağrısıyla Beden
diyarını sarstığını öğrenip azıtan Sevdâ’yı
Rûh’a arzedince durum Akl ’a bildirilir ve
Akl, Perhîz’i hazırlayıp Beş Duyu kapı-
larına dikerek Tatma’yı zeytin vb.den,
Kulağı kanun sesinden, Göz’ü anberden,
Koklama’yı kâfûrdan korumasını emre-
der. Akl, Sevdâ’yı bu tedbirle altedip bir
yandan da Kan’ı terbiye ile uğraşır.
Maraz, Sevdâ’nın zayıflayıp Kan’ın
kaynadığını görünce ona koşarak
bozgunculuk yapınca Sıhhat sıtmanın
öncülüğünde zararın oluştuğunu anla-
yarak Akl’ın tedbiriyle Perhîz Tatma’yı
içki vb.den, Göz’ü: doygun gülden,
Koklama’yı taze sebzelerden, Kulağı
neşe veren uddan korur. Böylece Kan’da
takat kalmayınca Maraz, Balgam’ın
hizmetine koşar ve Balgam istiskâ ile
taşkınlığa girişir. Sıhhat, Akl ’a başvurup
onun tedbiriyle Perhiz, Tatma’yı ham
şarap vb.den, Kulağı üç telli tanburdan,
Gözü inci görmekten ve Koklama’yı
nilüfer kokusundan koruyarak Balgam
altolunca Maraz, Safra’nın hizmetine
koşup kötülük için yardım ister. Safra söz
verip hemen işe girişerek Sarılık ’ı Maraz
askerlerine başbuğ yapınca Sıhhat yine
Akl’dan yardım isteyip onun tedbiriyle
Perhiz, Tatma’yı şekerden, Kulağı ke-
mençeden, Göz’ü saf altından,
Koklama’yı taze gülden koruyarak
Safra’ya üstün gelip böylece Maraz,
Beden ülkesinden kaçsa da çocuğu
Zaaf ’ın yardım ve kışkırtmasıyla bundan
vazgeçer. Rûh’tan incinen hıltlar bu
fırsatı kaçırmayıp Maraz’la birleşerek
topluca Sıhhat ’in üzerine hücum etme-
ye hazırlanırlar. Akl bu kez Havf ve Gam’a

2015 KIŞ SD|99

sahip çıkarak bir köşeye çekilir ve ça-
resiz kalan Sıhhat tek başına Maraz’ın
karşısına dikilir ve bunu öğrenen
Sıhhat ’in anası Mizâc’ın hıltlarla geçmiş-
te dostluğu olduğundan onlara vefasız-
lık etmemelerini söylemesi üzerine onlar
utanıp Sıhhat ’la elele verince Maraz
kaçıp oğlu Zaaf kalır. Rûh şükrederek
Akl’ı çağırıp gönlünü aldıktan sonra
tedbirleri tamamlamasını ister. Akl, Be-
den mülkünde Gıdâ’nın yardımıyla
Zaaf ’ın tekrar güçlenmemesi için
Perhiz’in Duyu kapılarında Beden’i ko-
ruması gerektiğini söyler. Rûh, yüce
mertebelere ulaşır ve eski dostları
onunla ülfet edemediğinden yalnız vakit
geçirir. Daha önce Hüsn’e gönderilip
utancından geri dönmeyerek Hüsn’ün
yanında kalan Ferah, Hüsn’le birlikte
Beden diyarına gelirler. Hüsn, Beden
diyarını beğenip kısa sürede Rûh’a
nüfuz eder ve Rûh güzelken daha da
güzel olur. Tam bu sırada Aşk ’ın yanın-
dan ayrılıp Rûh’a gelen Mahabbet, Rûh’u
bu güzellikte görünce hemen Aşk ’a
dönüp durumu anlatır. Aşk da Hüsn’ün
çekiciliğiyle Beden diyarına ulaşıp Rûh’a
boyun eğerek emrine girer ve Hüsn’ün
Rûh’u iyice istilâ ettiğini görünce hemen
Rûh’u överek o da ona nüfuz eder. Rûh,
Aşk ’tan Hüsn’ü kendisine anlatmasını
isteyince Aşk onun halâ gafil ve Hüsn
ile tanışma denizine ulaşamadığını
anlayıp ona Hüsn’ün makamının nasip-
sizlik olduğunu, onunla karşılaşmak için
kişinin kendisinden ayrılması gerektiğini
söyleyince Rûh ona bu söylediğinin
tamamen yalan olduğu cevabını verir
ve Aşk, Rûh’a isterse Hüsn’ü huzuruna
getireceğini söyleyince Rûh heyecanla
bunu ister. Aşk hakiki Saf Aynayı Rûh’un
eline verip onu müşahede etmesini ister.
Kendinden geçmiş olan Rûh ayna
üzerindeki aksini başka şey zannedip
aynadan ayrılamaz. Aşk ondan bu su-
retin düşmanların eline geçmemesi için
bu levhi emaneten İdrâk ’in hazinedarına
vermesini ister. Ruh aynayı her an mü-
şahede etmek istediğinden buna razı
olmasa da Hüsn’ün şeklini Hayâl’e
resmettirdikten sonra aynayı mühürleyip
hazinedara teslim eder. Rûh, bir süre
Hayâl’in suretini müşahedeyle yetinirse
de aslındaki huzuru bulamadığından
Aşk ’tan kendisini Hüsn’ün vuslatına
sırdaş etmesini ister. Birlikte yola çıkıp
Maşukluk Çölü ’ne girerler ve birçok
gariplik ve acayiplik içinde sırayla
“Nazlı Ayak Ayası, Gönül Dinlendiren
İncik, Kıldan İnce Bel, Karın Kıvrımı
Nehri ve ortasındaki Göbek, Sîne
Sahrası, Bilek adlı iki itibarlı şehir, Çene
Altı Konağı, Çene Çukuru adlı dipsiz
kuyu, can besleyen Dudak, Dişler, Yanak
Bahçesi, Kulak Tozu, Büyüleyici Göz,
Kaş Kemeri, Alın sahrası, karanlık Kâkül
diyarı ve Boy Mumu”nu seyrederler, Rûh
müteessir olup Aşk ’a çıkışarak beni
oyalayıp dolaştırıp durdun, hala Hüsn’ün
göründüğü yere varamadık deyince Aşk
“Ey olup bitenden gafil ve nasipsiz,

senin dolaştığın mevkilerin hepsi
Hüsn’ün dinlenme yerleriydi. Senin
görme yeteneğin olmadığından Hüsn’ün
ne olduğunu anlayamadın. Eğer Hüsn’ü
gerçekten bulmayı istiyorsan gözlerine
Tanıma Sürmesi çekmelisin. Ama onun
madeni sadece âşıklık ülkesinde bulun-
duğundan o mülkün etrafında dolaşma-
lısın” der ve böylece sevgilinin ülkesinden
Aşıklık Diyârına giderler ve sırayla
“Melâlet Bostanı, Tutkunluk Belâsı
Şehri, Acz Çölü, Hayret, Hırmân,
Ümitsizlik”e uğrayarak sonunda tekrar
Beden diyarına gelirler. Rûh, Gönül
şehrinin viran, Duyu askerlerinin perişan
olduğunu, Sevdâ’nın ateşle yakılıp
Ciğer’in dimağının yandığını, Kan’ın
gözyaşıyla karıştığını, Safrâ’nın sarardı-
ğını, Balgam’ın sertleşip üşüdüğünü,
beden direklerinin bozulup tabiatın
dağıldığını, Zaaf ’ın güçlendiğini,
Sıhhat ’in de sarsıldığını görür. Rûh bu
durumu görerek Aşk ’a sitem edip “ben
mülkümde mutlu bir hükümdarken beni
kandırıp Maşukluk ve Aşıklık diyarların-
da dolaştırıp durdun ve ülkemi bu hale
getirdin” deyince Aşk, Rûh’a “bu durum
senin beceriksizliğindendir, İdrâk ’in
hazinedarına verdiğin Safâ aynasına bir
bak” diye karşılık verince Rûh aynaya
bakar ve kendisini çok zayıf ve güçsüz
birisi olarak görüp bunun sebebini
Aşk ’tan sorunca o: “Ey Rûh, bu elinde-
ki Safâ aynasının yüzü, görüntüde ka-
lanlar yansımadır. Önceki ve şimdiki
gördüğün suret hep Sen’sin. İlkinde Sen,
Sen’den gafil olduğundan zatını araştır-
mak için Aşıklık ve Maşukluk vadilerini
dolaşıp kendine ulaştın. Aşıklığın gö-
ründüğü yer ve Maşukluğa süs veren
senden başkası değildi. Ancak, bu
kavrayış Tanıma Sürmesine bağlıdır.
Sürme, Rûh’un gözünü açtı ve bundan
sonra aynanın aracılığına gerek kalma-
yıp Rûh, suret ve manada ihtiyaçsız
Cebrail ile beraber halvete çekildi.
Akl’dan yardım istemekten kurtulmuş,
Duyulardan ve Tabiattan ilgisini kesmiş
olarak ne Hüsn’den naz gördü, ne
Aşk ’tan yalvarma işitti. Rûh bu makam-
da asıl menziline ulaşmış olup kendini
kendine getirdi. Maşukluk ve Aşıklık bu
halvetten dışarıda kaldı.

Kaynaklar

“Anasır-ı Erbaa ve Şiirimizdeki Yeri”, Yağmur Der-
gisi, S.8, 2000. Elektronik versiyona erişim tarihi:
21/08/2014

Ahmet İçli, “Ruh’un Kendine Yolculuğu: Arketipsel
Sembolizm Bağlamında Sıhhat ü Maraz Üzerinde Bir
İnceleme”, Turkish Studies - International Periodical
For The Languages, Literature and History of Turkish
or Turkic, C:8/13, 2013, s.1017-1030,

Ali Haydar Bayat, Abdülvehhâb bin Yusuf ibn-i
Ahmed el-Mârdânî, Kitâbu’l-Müntehâb fî’t-Tıb
(823/1420) İnceleme-Metin-Dizin-Sadeleştirme-
Tıpkıbasım, Merkezefendi Geleneksel Tıp Derneği
Yayınları, İstanbul 2005.

Ali Haydar Bayat, Tıp Tarihi, Merkezefendi Geleneksel
Tıp Derneği Yayınları, İstanbul 2010.

Ayşegül Demirhan Erdemir, “Ahlât-ı Erbaa maddesi”,
Diyanet İslam Ansiklopedisi, C.2, s.24, İstanbul 1989.

Bilal Kemikli, “Divan Şiirinde Hastalık ve Tedavi”,
Uludağ Üniversitesi İlâhiyat Fakültesi Dergisi, C:16,
S:1, 2007, s.19-36.

Bilal Kemikli, “Divan Şiirinde Sağlık”, Osmanlılarda
Sağlık I, Editörler: Coşkun Yılmaz-Necdet Yılmaz,
Biofarma Yay. s.299-319, İstanbul 2006.

Ekrem Kadri Unat, Ekmeleddin İhsanoğlu, Suat Vural,
Osmanlıca Tıp Terimleri Sözlüğü, Türk Tarih Kurumu
Yayınları, Ankara 2004.

Emine Atabek-Şefik Görkey, Başlangıcından
Rönesansa Kadar Tıp Tarihi, İ.Ü.Cerrahpaşa Tıp
Fak. Yay., İstanbul 1998.

Fuzûlî, Rind ile Zahid-Sıhhat ile Maraz, çev: Hüseyin
Ayan, Büyüyenay Yayınları, İstanbul, 2012.

http://www.yagmurdergisi.com.tr/archives/konu/
anasir-i-erbaa-ve-siirimizdeki-yeri. (Erişim tarihi:
25.08.2014)

Hüseyin Ayan, “Sıhhat ü Maraz (Sağlık ile Hastalık)
veya Hüsn ü Aşk(Güzellik ile Aşk)”, Türkiyat Araştır-
maları Dergisi, S.1, Konya 1994, ss.3-12.

İbn-i Sînâ, “el-Kânûn fi’t-Tıbb, 1. Kitap”, Çev: Esin
Kâhya, Atatürk Kültür Merkezi Yay., Ankara 1995.

İsmet Özel, Erbain – Kırk Yılın Şiirleri, Şule Yayınları,
İstanbul 1999.

Muhittin Eliaçık, “Sıhhat u Maraz›da Ahlât-ı Erbaanın
İşlenişi”, Mukaddime, S.1; 2010, 125-141.

Muhittin Eliaçık, Fuzûlî’nin Sıhhat u Maraz’ında Ahlât-ı
Erbaanın İşlenişi ve Bir Tıp Eseri Terceme-i Hulâsa-i
Tıb ile Mukayesesi, Türkiyat Araştırmaları Dergisi,
S.27; Konya 2010, 131-147.

Slobodan İliç, “Lâmekânî Hüseyin Efendi maddesi”,
Diyanet İslam Ansiklopedisi, C.27, s.94-95, İstanbul
2003.

|SD KIŞ 2015100

Türk Müziği ve terapideki
yeri: Tarihsel perspektif

KÜLTÜR VE SANAT

1965’te Sivas’ta doğdu. Ege Üniversitesi Tıp Fakültesi’ni bitirdi (1991). Van Kapalı
Cezaevi’ne tabip olarak atandı (1991). Yüzüncü Yıl Üniversitesi Sağlık-Kültür ve
Spor Dairesi Başkanlığı tabip kadrosuna naklen geçti (1993). Van Türk Musiki
Derneği’ni kurdu (1993). Yüzüncü Yıl Üniversitesi Eğitim Fakültesi Müzik Eğitimi
Bölümü’nü kuruluşunda görev aldı (1994). Farmakoloji ve Toksikoloji doktorasının
ardından (1998) Yüzüncü Yıl Üniversitesi Tıp Fakültesi’nde yardımcı doçent
doktor olarak göreve başladı (1998). Sağlık Bakanlığı’na İlaç ve Eczacılık Genel
Müdür Yardımcısı olarak geçti (2008). Tıp Farmakoloji alanında doçent unvanını
aldı (2011). Halen İstanbul Medipol Üniversitesi Tıp Fakültesi Öğretim Üyesi ve
Güzel Sanatlar Tasarım ve Mimarlık Fakültesi Dekan vekilidir. Dr. Özbek, evlidir
ve iki çocuk babasıdır.

Doç. Dr. Hanefi Özbek

G
ünümüzde hastalıkların
tedavisi için kullanılan
yöntem ve araçlarda
zengin bir çeşitlenmenin
olduğu söylenebilir. Her
ne kadar ortodoks tıp

anlayışı hükmünü hâlâ sürdürse de;
tamamlayıcı tıp, geleneksel tıp, alter-
natif tıp gibi isimlerle adlandırılan diğer
ögeler de resmi ve gayrı resmi literatüre
girmiş bulunmaktadır. Müzikterapi de
bu ögelerden biri olarak binlerce yıldır
kullanılmaktadır. Bilimsel makalelerin
yayımlandığı web siteleri tarandığında,
müzikterapi üzerine yaklaşık 60 yıldır
bilimsel araştırmaların yapılmakta olduğu
ve günümüzde bu çalışmaların sayısının
artma eğiliminde olduğu gözükmektedir.

Müzikterapi, ihtiyaç duyan bireylerin
fiziksel, psikolojik, sosyal ve zihinsel
ihtiyaçlarını karşılamada müziği ve müzik
aktivitelerini kullanan bir uzmanlık dalı
olarak tanımlanabilir. Bu tanıma göre
müzikterapi geleneksel tıbba uygun, ken-
dine has kuralları olan, bilimsel bir tedavi
yöntemi olarak kabul edilebilir. Müzikle
tedavi, sadece müziğin kullanıldığı tedavi
demek değildir: Müzikle tedavi, müziğin
de içinde bulunduğu tedavi demektir.
Müzik tek başına hiçbir hastalık etkenini
ortadan kaldıramaz. Müzikterapi, birçok
bilim dalı ile doğrudan veya dolaylı
olarak ilişki halindedir. Müzikterapinin
ilişkili olduğu bilim dalları istatistik, fizik,
biyoloji, tıp, psikoloji, sosyoloji, müzikoloji
ve müzik psikolojisi olarak sıralanabilir.

Müzikterapi gerekli midir?

Hastalık için konulan teşhis aynı olsa
bile, hastalığın tedavisi hastaların gerek-
sinimlerine göre değişebilmektedir; yani
“hastalık yoktur, hasta vardır”. Hastanın
durumuna göre günümüz tıbbının te-

davi anlayışına ek olarak tamamlayıcı
yöntemleri de düşünmek ve gereğinde
uygulamak akılcı bir tedavi yaklaşımı
olarak kabul edilebilir. Unutulmamalıdır
ki hastalık bireyin yalnızca bedensel iş-
levlerini değil, sosyal ilişkilerini de bozar.
Mesela AIDS’li bir hasta yalnızca AIDS’le
değil çevresindeki insanların ona karşı
tutumlarıyla da uğraş vermek zorundadır.
Yani bir AIDS hastasının yalnızca ilaca ve
tıbbi bakıma değil aynı zamanda sosyal
ve psikolojik desteğe de ihtiyacı vardır.
İşte müzikterapi uygulamaları, hastaya
kendini değerli hissetme, ümit duygu-
ları aşılama gibi etkilere sahip olup, bu
yönden bakıldığında tamamlayıcı tedavi
yöntemlerinin sadece bir ilaç gibi değil
sosyal ve psikolojik yönlerden de düşü-
nülmesi gerektiği sonucuna varılabilir.

Müzikterapi de dâhil olmak üzere
yardımcı terapilerin modern tıbbı ta-
mamlayıcı nitelikte olduğu artık kabul
edilmektedir. Başta müzik olmak üzere
güzel sanatların bu tamamlayıcı tedavi
potansiyellerini değerlendirmek rasyonel
bir yaklaşım olacaktır düşüncesindeyiz.
Bugün Avrupa ve ABD’de birçok müzikle
tedavi okulu mevcut olup buralarda 5
binin üzerinde müzikle tedavi uzmanı
çalışmaktadır. Türkiye’de ise bir müzikle
tedavi okulu henüz yoktur.

Müzikterapinin kullanılabileceği
muhtemel alanlar

Müzikterapiden yarar görme potansiyeli
olan muhtemel alanlar aşağıdaki gibi
sıralanabilir:

• Ağrı (baş ağrısı, doğum ağrılarının
hafifletilmesi, vb.)
• Demans
• Depresyon
• Dikkat dağınıklığı

• Geriatrik hastalıklar
• Hiperaktivite
• İmmun hastalıklar
• Konuşma bozuklukları
• Otizm
• Öğrenme bozuklukları
• Panik atak
• Stres
• Uykusuzluk

Müzikle tedavi yaklaşımlarında
sınıflandırma

Bu konudaki yaygın sınıflandırmalardan
biri aşağıdaki gibidir:

1. Reseptif müzikterapi: Canlı müziğin
ya da kaydedilmiş müziğin dinletilmesi
yoluyla belli reaksiyonların ya da duy-
gulanımların ortaya çıkarılması.
2. Kompozisyonel müzikterapi: Müziği
hastanın kendisinin oluşturması.
3. İmprovizyonel müzikterapi: Terapist
tarafından yönlendirilmiş hastanın emp-
rovize (doğaçlama) müzik yapmasının
sağlanması.
4. Rekreatif müzikterapi: Hastanın bir
sazı nasıl çalacağını öğrenmesi ve daha
sonra bir parçayı çalması.
5. Aktivite: Terapist tarafından hasta için
yapılandırılmış müzikal oyunları içerir.

Müzikterapide dikkat edilecek
noktalar

Müzikle tedavi mutlaka bir psikiyatr
kontrolünde yapılmalıdır. Uygulamayı
müzikle tedavi uzmanı yapar, tedavinin
uygunluğunu ve gidişatını yönlendiren
ise hekimdir. Müzikle tedavide hastanın
mizacı bilinmeli, dinletilecek müziğin
makam ve ritmi buna göre ayarlanmalıdır.
Aksi takdirde hastaya zarar verilebilir.

2015 KIŞ SD|101

Müzikterapinin tarihi

İbranî kaynaklarında Hz. Davud’un
rebap çalarak hükümdar Saul’ün sinir
ve hiddet halini tedavi ettiği geçmektedir.
Eski Yunan’da Paignon denilen müzikal
parçaların hastalıklardan kurtulmada
etkili olduğuna inanılırdı. Pisagor (MÖ
570- MÖ 495), mutsuzluk ve çabuk öfke-
lenmeyi müzikle tedavi etmenin yollarını
aramıştır. Eflatun (Platon, MÖ 429-347),
müziğin ruhun derinliklerine etki ederek
kişiye bir hoşgörü ve rahatlık sağladığını
söyler ve müziğin, ruhu terbiye eden
yegâne araç olduğunu iddia eder. Eski
Roma’da Celsus ve Areteus müziğin ruh
hastalıklarına iyi geldiğini savunmuştur.
Romalılar, epilepsi, konuşamama, histeri
nevrozu, böcek sokması, kanamalar,
mikrobik hastalıklar ve ağrı tedavisi için
müziği kullanmışlardır. Örneğin Ascle-
piades, psikolojik sıkıntısı olan hastaları
müzikle tedavi ediyordu. Eski Çin’de Lo
isimli bir gongun kötü cinleri ve ruhları
hastanın yanından kaçırdığına inanılırdı.
Konfüçyüs müzik hakkında “kişiler ara-
sındaki ilişkileri düzeltir, gözlere parlaklık
verir, kulakları keskinleştirir, kanın hareket
ve dolanımını rahatlatır” demektedir. Eski
Mısır’da ise hastalara ameliyattan önce
müzik dinletilir, hastaların bu müzikten
güç kazandığına inanılırdı.

Ortaçağ Avrupa’sında müziğin şeytan
tarafından insanları dünyaya bağlamak
ve günah işletmek için verildiğine ina-
nan din adamları vardı. Protestanlığın
kurucusu Luther, müziği ruhî bir tedavi
aracı olarak görüyordu. Avrupa’da XVIII.
ve XIX. yy’larda müziğin tedavide kulla-
nılmasına ilişkin fikirler ortaya konuldu.
XX. yy’da müzikterapi ile ilgili temeller
atıldı. Armoni, ritm ve melodinin bir
tedavi faktörü olduğu belirtildi; bunun
hastaya enerji verdiği ve gözle görülür
bir iyileşme sağladığı ifade edildi. Bol-
ton Hastanesi’nde, uykusuzluk çeken
hastalar için bir müzik kutusu kullanıldı
ve başarı elde edildi. Sıtma ve humma
tedavisinde müzik kullanıldı. Katalepsi,
gut, konuşamama, bunama, felç teda-
visinde müzik kullanıldı. Müziğin kan
dolaşımı, solunum ve diğer sistemlere
etkisi saptandı.

Türk ve İslam Medeniyetinde ise müzikle
tedavi aşağıdaki gibi özetlenebilir:

• Er-Razî (854-932), Farabî (870-950)
ve İbni Sina (980-1037) müziğin tedavi
edici etkisini incelemişler, psikosomatik
hastalıklarda ilaç, bedensel meşguliyet
ve müzikle tedavi yönteminin ilk adımla-
rını atmışlardır.
• Müzikle tedavi geleneği Selçuklu ve
Osmanlı şifahanelerinde devam etmiş,
XVIII. yy’a kadar başarıyla uygulanmıştır.
• Tasavvuf ekolü, müziğin ruhî (nefsî)
hastalıklardan kurtulup olgunlaşmasına
katkıda bulunduğunu savunmuştur.
Cüneydi Bağdadî (822-911), sema’ın

iki çeşit olduğunu belirtmiş ve “birincisi
bir sözü hulus-i kalple dinlemek ve ondan
ibret çıkarmaktır, ikincisi ruhun gıdası
olan müzikle olandır. Ruh gıdasını aldığı
zaman Rabbine yönelir ve bedenini idare
etmekten vazgeçer” demiştir.
• Razî (854-932) melankoli hastaları
için meşguliyet tedavisini önermiş,
hastaların müzik öğrenmelerini, müzik
öğretmelerini ve güzel sesle söylenen
şarkılar dinlemelerini tavsiye etmiştir.
• Farabî (870-950), müziğin tıp, astro-
nomi ve fizik bilimleriyle olan ilişkilerini
araştırmış; makamların insan ruhu
üzerine olan etkileri hakkında söyledikleri
meşhur olmuştur.
• İbni Sina (980-1037)’nın müzikterapi
hakkındaki görüşleri ise aşağıdaki
gibidir: “müziği bize hoş gösteren işit-
me gücümüz değil, o besteden çeşitli
telkinler çıkaran idrak yeteneğimizdir. Te-
davinin en iyi yolları: hastanın aklî ve rûhî
güçlerini arttırmak, hastaya mücadele
için cesaret vermek, hastanın çevresini
sevimli ve hoşa gider hale getirmek,
hastaya iyi musiki dinletmek, hastayı
sevdiği insanlarla bir araya getirmektir.”
• Erzurumlu İbrahim Hakkı (1703-
1780)’nın müzikterapi ile ilgili görüşleri
ise “ve bir makamı canfezayı nice derde
ve nice maraza şifa ve nice Tab’a safa
ve nice kalbe cilâ ve nice ruha gıda
bulmuşlardır. Ve bu ilme Tıbbı ruhâni,
kuvveti ruhâni ve fenni musiki dahi
tesmiye kılmışlardır (bu ilme müzik ilmi
ismini vermişlerdir)” şeklindedir.
• Orta Asya Türklerinde müzikle tedaviyi
şaman/baksa (baksı, bahşı) yapıyordu.
Müzik, kopuz veya sazla icra ediliyordu.
Müzik, yerine göre sakinleştiren, yerine
göre güç veren, yerine göre topluluktaki
birlik duygusunu artıran bir unsurdu.
• Şuurî Hasan Efendi (?-1693), müzik
bilmeyen hekimin tanı ve tedavide
başarılı olamayacağını iddia etmiştir.
• Gevrekzade Hasan Efendi (1727-1801),
makamların hangi çocuk hastalıklarına
etkili olduğundan bahsetmiştir:

Özellikle Farabi’nin müzikterapi hakkın-
da yazdıkları, günümüze kadar gelmiş
ve bu alanda çalışanları etkilemiştir.
Farabi’nin yazdıkları özet olarak aşağıda
verilmiştir:

Farabi’ye göre makamların insan ruhuna
etkileri:

• Rast makamı: İnsana sefa(neşe-huzur)
verir.
• Rehavi makamı: İnsana beka(sonsuzluk
fikri) verir.
• Kuçek makamı: İnsana hüzün ve elem
verir.
• Büzürk makamı: İnsana havf (korku)
verir.
• Isfahan makamı: İnsana hareket
kabiliyeti, güven hissi verir.

• Neva makamı: İnsana lezzet ve ferahlık
verir.
• Uşşak makamı: İnsana gülme hissi
verir.
• Zirgüle makamı: İnsana uyku verir.
• Saba makamı: İnsana cesaret, kuvvet
verir.
• Buselik makamı: İnsana kuvvet verir.
• Hüseyni makamı: İnsana sükûnet,
rahatlık verir.
• Hicaz makamı: İnsana tevazu (alçak-
gönüllülük) verir.

Farabi’ye göre makamların zamana göre
etkileri:

• Rehavi makamı: Sabah vakti etkili
• Hüseyni makamı: Sabah vakti etkili
• Rast makamı: İşrak vakti etkili
• Buselik makamı: Kuşluk vakti etkili
• Zirgüle makamı: Öğle vakti etkili
• Uşak makamı: Öğle vakti etkili
• Hicaz makamı: İki namaz arası etkili
• Irak makamı: Akşam vakti etkili
• Isfahan makamı: Gün batarken (gurûb
vakti) etkili)
• Neva makamı: Akşam vakti etkili
• Büzürk makamı: Yatsıdan sonra etkili
• Zirefkend makamı: Uyku vakti etkili.

Ancak yukarıda verilen listelere bazı
itirazlar mevcut olup bunlar aşağıda
maddeler halinde verilmiştir:

• Yukarıda bahsedilen makam listeleri
güncel değildir, makam isimleri zaman
içerisinde değişmiştir. Örneğin: 1200’lü
yıllarda uşşak olarak bilinen makama
şimdi rast makamı denilmektedir.
• Listelerin yazıldığı zamandaki müzik
zevki, melodi ve ritim yapısı ile şimdikiler
arasında büyük farklar var.
• Farabi zamanında yaşayan insanlar
ile şimdikiler arasında sosyal ve kültürel
farklar vardır.
• En önemlisi de bu listeler üzerinde
hiçbir bilimsel çalışma yoktur.

Buraya kadar olan yazımızda müzikterapi
konusuna genel bir giriş yapmış olduk.
Bundan sonraki yazıda, hangi bilimsel
parametrelere dayanılarak Türk Müziği-
nin tedavi amaçlı olarak kullanılabileceği
konusuna açıklık getirmeye çalışacağız.

Kaynaklar

A. Çoban, Müzikterapi, İstanbul-2005.

Büyük Bilgi, Müzik hakkında notlar (Konfüçyüs’e
atfedilmektedir), MEB Yayınları, İstanbul-1998.

L. Öztürk, H. Erseven, M. Fadıl Atik. Makamdan
Şifaya, İstanbul-2009.

M. Sadık Yiğitbaş. Musiki İle Tedavi, İstanbul-1972.

P. Somakçı, Türklerde Müzikle Tedavi, Sosyal Bilimler
Enstitüsü Dergisi 15(2): 2003, 131-40.

|SD KIŞ 2015102

Zamanın dili

KÜLTÜR VE SANAT

Özlem Saatçi

1978 yılında Ankara’da doğdu. Fırat Üniversitesi Tıp Fakültesi’nden 2000 yılında
mezun oldu. Pratisyen hekimlik döneminin ardından başladığı nöroloji ihtisasını,
Bakırköy Ruh Sağlığı ve Sinir Hastalıkları Eğitim ve Araştırma Hastanesi’nde
2009 yılında tamamladı. 2012 yılında Yeditepe Üniversitesi’nde Akupunktur
Sertifika Programını bitirdi. Halen Medipol Üniversitesi Hastanesi Nöroloji
Anabilim Dalında çalışmaktadır.

Yrd. Doç. Dr. Burcu Polat

Z
aman, ne olduğu hakkında
üzerinde çok düşünülmüş
ve birçok şey söylenmiş
soyut bir kavramdır. Zamanı
algılayacak duyu organımız
yoktur, zaman hakkında

doğrudan bilgiye sahip olamayız ancak
nesnelerin varlığı-yokluğu, yer değiştir-
mesi, olayların başlangıcı-gerçekleşme-
si, döngüselliği yani nesnelerin mekân
içinde konum değişiklikleri, zaman
algısına neden olur. Böylece zaman,
üzerinde konuşulabilir duruma gelir.
Değişik kültürlerde ve diller arasında
zaman algısı farklılıklar gösterir. Örneğin
uzak doğu felsefesinde başlangıca geri
dönen dairesel, batı felsefesinde ise
genellikle çizgisel yaşam akışı düşüncesi
vardır.(1) Zamanın farklı parçalarının birbiri
içine geçerek, birbirini tekrar etmeyen
spirallerden oluştuğu algısı da mevcuttur
(spiralizm). Zaman çoğunlukla uzaysal
(mekânsal) kelimelerle ifade edilir
(ileri, geri, ön, arka, uzun, kısa vb.).(2)
Örneğin zamanı anlatmak için Türkçede
gelecek günlerin önümüzde olması,
geçmiş günlerin arkamızda kalması
gibi horizontal akış ifadeleri tercih edilir.
Mandarin Çincesinde geçmiş zamanın
üstte, geleceğin altta(3) ifadesi akışın
vertikal özelliğini gösterir, Aymara dilinde
gelecek arkada, geçmiş öndedir.(4) Bu

farklılıkların konuşma sırasında vücut
diline de yansımaları olmaktadır.(5)

Dünyada yazı yazma yönleri; horizontal
düzlemde örneğin Arapçadaki gibi
sağdan sola veya Türkçedeki gibi soldan
sağa, vertikal planda Çincedeki gibi
yukarıdan aşağı ve sayfanın sağından
soluna, eski Uygurcada yine yukardan
aşağı ama soldan sağa, Filipinlerde ve
Endonezyada kullanılan birçok yazıda
aşağıdan yukarıya veya Eti hiyeroglif
yazısında olduğu gibi bir yönde başlayıp
satır sonunda başka bir yöne yönelme
(bustrofedon) şekillerinde görülmektedir.

Farklı kültürlerin ve dillerin yazı
yazma yönlerindeki farklılıklar,
zaman ifade biçimlerini, uzay
zaman ilişkilendirmelerini nasıl
etkiler?

Yazı, dilin görülür hale gelmesidir.
Yazı sistemleri sayesinde uzaysal algı
oluşur, uzaysal algı zamanı tanımlamak
için kullanılır çünkü zaman değil ama
uzay duyu organlarıyla algılanabilir.
Yazı sisteminin yönü, uzaysal algının
yönünü de oluşturan etkenlerden biridir,
Griffin’e göre göz hareketleri, dilbilgisinin
işlemlenmesi ile bağlantılıdır.(6) Örneğin
Arapça konuşanların, nesneleri mekân

içinde sağdan sola tanımlama eğiliminde
olması gibi.(7) Boroditsky ana dili İngilizce
ve Mandarin Çincesi olan iki grubun
zaman temsillerini karşılaştırdığı bir ça-
lışmasında, Mandarin dilini konuşanların,
zamanın vertikal akışı ile düşünmeye,
İngilizce konuşanlara göre daha eğilimli
olduklarını göstermiştir.(8) Tversky’nin
1991’de yaptığı ve yazı yönünün zaman
algısına etkisini incelediği çalışmasında
İngiliz, Arap ve İsrailli gruplara kahvaltı,
öğle yemeği ve akşam yemeği gibi
olay dizilerinin resimleri gösterilmiş ve
İngilizler dizilimi soldan sağa yaparken
Araplar sağdan sola dizmişlerdir, İsra-
illiler ise karışık yanıtlar vermişlerdir.(9)
Yumurta-civciv-tavuk resimlerini sırala-
maları istenen İngiliz ve Çin grubunun
karşılaştırıldığı başka bir çalışmada; ilk
grubun soldan sağa sıralama yaptıkları
gözlenirken, Çince konuşan grupların
ise soldan sağa, yukardan aşağı ve
döngüsel şekilde sıralama tercihlerinin
olduğu görülmüştür.(10)

Okuma yazma yönünün, düşük sevi-
yedeki beceriler ile yüksek düzeydeki
temsiller ve prosesler de dâhil olmak
üzere çok sayıda kognitif süreçlere etkisi
olduğu bilinmektedir. Algısal mesafe,
bakış yönü, sayıların temsili, zaman, es-
tetik tercihler vb. örnekler arasındadır.(11)

Ne içindeyim zamanın,
Ne de büsbütün dışında;

Yekpare, geniş bir anın
Parçalanmaz akışında...
Ahmet Hamdi Tanpınar

2015 KIŞ SD|103

1993’te Dehaene sayı işlemlemeyle ilgili
yürüttüğü bir çalışmada; deneklerin kü-
çük sayılara -1 veya 2 gibi- sol elle, büyük
sayılara -8 veya 9 gibi- sağ elle daha
hızlı yanıt verdiklerini gördü. Bu farklılığın
sayıları uzaysal ilişkilendirmemiz ile ilgili
olduğunu düşündü yani daha küçük sa-
yıları uzayın solunda daha büyük sayıları
ise uzayın sağında sıralarız ve hızlı yanıt
reaksiyonları, ilgili elin kullanımına bağ-
lıdır.(12) Yapılan çalışmalarda yazı yazma
yönü ile numaralandırmanın zihinsel
temsilinin ilişkili olabileceği bulundu.
Bu durum “The Spatial-Numerical As-
sociation of Response Codes- SNARC”
etkisi ile açıklanmaktadır. Kognitif dü-
zeyde, sayı işlemlemenin dil ve yazıyı
etkilediğini gösteren son çalışmalardan
birini 2009’da Shaki yapmıştır; İngilizce
konuşan ve Arap sayı sistemini soldan
sağa kullanan Kanadalı, Arapça konuşan
ve Hindu-Arap sayı sistemini kullanan
Filistinli (yazı ve sayı sistemi sağdan
sola) ve İbranice konuşan ve Arap sayı
sistemini soldan sağa kullanan İsrailli
gruplar arasında kıyaslama yapmış ve
şu sonuçlara ulaşmıştır. Kanadalılar
tipik SNARC etkisini sergilemişler daha
küçük sayılar için hızlı sol taraflı yanıt
vermişlerdir, Filistinliler ters SNARC etkisi
göstermişler daha küçük sayılara hızlı
sağ taraflı yanıt vermişlerdir. İsrailli grup
ise zayıf SNARC etkisi göstermiştir.(13)
SNARC etkisi belki kültürel olarak ka-
zanılıyordur fakat oldukça değişkenlik
gösterebileceği de unutulmamalıdır.

Yazının etkileri dilin sınırlarının ötesin-
dedir. Nasıl yazılacağı öğrenilirken
uzayla etkileşim yoluyla beyindeki zaman
haritası da şekillenir.(14) Bir insanın zaman
düşüncesini belirleyen temel faktörler
dil, kültür ve kişisel deneyimleridir.
Zaman için kullanılan farklı dil metaforları
zamanın kognitif yorumu üzerinde derin
bir etkiye sahip olabilir.(15) Yazış yönü
bunlar arasında zamanın temsilinde en
etkin olandır.

Mekânlaştırılmış zaman algısı, zamanı
kavrayabilmek için sadece bir araçtır.
Gerçekte zamanın doğası farklıdır,
zaman görünmez, dillendirilemez, ya-
şanır. Akıp giden yaşamın her anı yeni
bir başlangıçtır; hangi mekânda hangi
konumda olursak olalım.

Kaynaklar

1) R.Nisbett, Düşüncenin Coğrafyası, 2003,Varlık
yayınları.

2) Clark,H.(1973).“Space, time, semantics
and the child,” in Cognitive Development and
The Acquistion of Language, ed.T.E.Moore
(NewYork:AcademicPress), 27–63.

3) Boroditsky,L.(2001).Does language shape tho-
ught? English and Mandarin speakers’ conceptions
of time. Cogn.Psychol. 43, 1–22.

4) Núñez, R.,Motz,B. and Teuscher, U.(2006).Time
after time: the psychological reality of the ego- and

time reference point distinction in metaphorical
construals of time. Metaphor Symbol 21, 133–146.

5) Núñez, R.E.,and Sweetser,E.(2006). With the
future behind them: convergen t evidence from
aymara language and gesture in the cross linguistic
comparison of spatial construals of time. Cogn.
Sci. 30, 401–450

6) Griffin, Zenzi M. (2004). Why look? Reasons for
eye movements related to language production. In
J. M.Henderson & F. Ferreira (Eds.), The Interface
of Language, Vision, and Action: Eye Movements
and the Visual World. New York: Psychology Press

7) Román,A., Fathi,A., and Santiago,J.(2013).Spatial
biases in understanding descriptions of static
scenes: the role of reading and writing direction.
Mem.Cogn. 41, 588–599.

8) Space, Time and Number in the Brain. © 2011
Elsevier Inc., Lera Boroditsky, Chapter 20. How
languages contruct time.

9) Tversky,B.,Sol,K. and Winter,A. (1991). Cross-
cultural and developmental trends in graphic
productions. Cogn.Psychol. 23, 515–557.

10) Writing direction affects how people map space

onto time Benjamin K.Bergen and Ting Ting Chan
Lau, Frontiers in Psychology,Cultural Psychology,
April 2012, Volume 3, Article 109

11) Literacy shapes thought: the case of event
representation in different cultures, Christian Dobel,
Stefanie Enriquez-Geppert, Pienie Zwitserlood and
Jens Bölte, Frontiers in Psychology,Language
Sciences, April 2014, Volume 5, Article 290.

12) Shaki S., Fischer M. H., & Petrusic W. M. (2009).
Reading habits for both words and numbers cont-
ribute to the SNARC effect Psychonomic Bulletin
& Review 2009, 16 (2), 328-331.

13) Dehaene, S., Bossini, S., & Giraux, P. (1993).
The mental representation of parity and numerical
magnitude. Journal of Experimental Psychology:
General, 122, 371–396.

14) Benjamin K.Bergen and TingTingChanLau.
Writing direction affects how people map space onto
time, Frontiers in Psychology,Cultural Psychology,
April 2012, Volume 3, Article 109.

15) Casasanto,D., and Boroditsky,L. (2008). Time in
the mind: using space to think about time. Cognition
106, 579-593

|SD KIŞ 2015104

KARİKATÜR

Karikatür: Dr. Orhan Doğan

