

SAĞLIK YÜKSEKOKULUNDA ÖĞRENİM GÖREN HEMŞİRELİK ÖĞRENCİLERİNİN EMPATİK EĞİLİM VE EMPATİK BECERİ DÜZEYLERİNİN BELİRLENMESİ

DETERMINING OF EMPATHIC TENDENCIES AND EMPATHIC SKILL LEVELS OF THE NURSING STUDENTS
STUDYING IN HEALTH COLLEGE

*Uncu, F.**, *Açık, Y.***, *Deveci, S.E.***, *Çelebi, E.****,
*Oğuzöncül, A.F.*****, *Ulaş, B.******

ÖZET

Amaç: Bu çalışma hemşirelik öğrencilerinin empatik eğilim ve empatik beceri düzeylerinin değerlendirilmesi amacıyla yapılmıştır.

Gereç ve Yöntem: Tanımlayıcı nitelikteki bu çalışmanın evrenini Elazığ'da bulunan bir üniversitenin sağlık yüksekokulunda öğrenim gören 508 hemşirelik öğrencisi oluşturmuş, 434 öğrenciye ulaşılmıştır (Cevaplılık oranı= %85.4). Tanımlayıcı nitelikteki bu çalışmanın evrenini Elazığ'da bulunan bir üniversitenin sağlık yüksekokulunda öğrenim gören 508 hemşirelik öğrencisi oluşturmuş, 434 öğrenciye ulaşılmıştır (Cevaplılık oranı= %85.4). Veriler kişisel bilgi formu, Empatik Eğilim Ölçeği (EEÖ) ve Empatik Beceri Ölçeği (EBÖ) aracılığıyla toplanmıştır. Bulguların değerlendirilmesinde yüzdelik, t testi ve varyans analizi kullanılmıştır.

Bulgular: Araştırma kapsamına alınan öğrencilerin %56.0'ı (n=243) 21-23 yaş grubunda, %86.9'u (n=377) kız öğrencidir. Öğrencilerin %41.0'ı (n=178) ikinci sınıfta okumakta ve % 97.9'u (n=425) bekarıdır. Öğrencilerin EEÖ puan ortalaması 69.9±9.3, EBÖ puan ortalamaları ise 129.4± 26.4'dür. Yaşlarına göre EEÖ puanları istatistiksel olarak anlamlı düzeyde farklılık göstermektedir (p=0.045). Empatik eğilim ölçeği puanı bakımından en yüksek grubun 21-23 yaş grubu olduğu bulunmuştur.

Sonuç: Çalışma sonunda hemşirelik öğrencilerinin empatik eğilim ve empatik beceri puan ortalamaları orta düzeyde saptanmış olup, öğrencilerin bu konuda mesleki eğitimleri sırasında desteklenmeleri gerektiği düşünülmüştür.

Anahtar Kelimeler: Hemşirelik öğrencileri, empatik eğilim, empatik beceri

Sorumlu Yazar: Yard.Doç.Dr. Fatoş Uncu,
Fırat Üniversitesi Sağlık Bilimleri Fakültesi, ELAZIĞ
Tel: 0 424 2370000/4570
e-mail: funcu@firat.edu.tr

ABSTRACT

Aim: This study was conducted for evaluating of empathic tendencies and empathic skill levels of nursing of students.

Material and Method: The population of the descriptive study consisted of 508 nursing students studying at health college of a university in Elazığ, 434 students were interviewed. (response rate = 85.4%). Data were collected by Individual Information Form and Empathic Tendency Scale (ETS) and Empathic Skill Scale (ESS). The data were evaluated by Percentage, t test and analysis of variance. (ANOVA)

Results: 56.0% of the students included in the study (n = 243) were 21-23 the age group and 86.9% (n = 377) were female students. 41.0% of the students (n = 178) were enrolled in the second year and 97.9% (n=425) were single. The mean score on the ETS was 69.9±9.3 student and the mean score on the ESS was 129.4±26.4. ETS scores were raised according to age was significantly statically (p=0.045). According to ETS has been found that 21-23 the age group as highest group.

Conclusion: In the end of the study, it was determined that the mean score on the ETS and ESS of nursing students were in medium level. In this regard, it was considered a necessary to support of students during professional training.

Key Words: Nursing students, empathic tendencies, empathic skills

*Yrd.Doç.Dr., Fırat Üniversitesi Sağlık Bilimleri Fakültesi Hemşirelik Bölümü, ELAZIĞ

**Prof.Dr., Fırat Üniversitesi Tıp Fakültesi Halk Sağlığı Anabilim Dalı, ELAZIĞ

***Yrd.Doç.Dr., Fırat Üniversitesi Sağlık Bilimleri Fakültesi Ebelik Bölümü, ELAZIĞ

****Doç.Dr., Fırat Üniversitesi Tıp Fakültesi Halk Sağlığı Anabilim Dalı, ELAZIĞ

***** Yrd.Doç.Dr., Fırat Üniversitesi Sağlık Bilimleri Fakültesi Beslenme ve Diyetetik Bölümü, ELAZIĞ

GİRİŞ

Son yıllarda empati, oldukça önem kazanan bir kişilik değişkenidir. Empatinin kelime anlamı, bireyin kendisini karşısındaki insanın yerine koyarak onun duygu ve düşüncelerini doğal biçimde anlamasıdır. Empati, Empatik Eğilim ve Empatik Beceri olmak üzere iki şekilde tanımlanmıştır. Empatik eğilim, bireyin empati yapabilme yeteneğini göstermektedir. Empatik beceri ise; bireyin diğer insanların algılarını, düşüncelerini, duygularını ve tutumlarını doğru olarak anlaması ve geribildirim verebilmesidir (1-5).

Hemşirelik, insan ilişkilerinin çok yoğun olduğu bir meslektir. Hemşirelerin hastayı doğru bir şekilde anlaması, gereksinimlerini belirlemesi ve olumlu sonuçlar elde edebilmesi empati yeteneği ve becerisi ile ilişkilidir (1,6). Empatinin etkin kullanımı, hastanın durumuna uygun hemşirelik girişimlerinin planlanmasında yararlı olmanın yanı sıra, hasta memnuniyetinin ve bakım kalitesinin artmasında da önemli rol oynamaktadır (6-8). Günümüzde empatik eğilim ve empatik becerinin, hemşirelik eğitimi süresince geliştirilebilecek bir beceri olduğu kabul edilmektedir. Bu özelliklerin mesleki eğitim sırasında kazandırılması ve mesleki uygulamalarla da pekiştirilmesi oldukça önemlidir (5-9).

Empati günlük yaşamda iletişimi kolaylaştıran bir beceridir. Özellikle sürekli kişilerarası ilişkilerde bulunan hemşirelik mesleği ile doğrudan ilişkilidir (10-14). Bu bağlamda nitelikli hemşirelik bakımı için hemşirelik eğitiminde öğrencilerin empatik duyarlılığa sahip olmaları ve empatik becerilerini kazanmış olmaları gerekmektedir (6-9). Bu çalışmada bu nedenle hemşire adayları olan öğrencilerin empatik eğilim ve empatik beceri düzeylerinin belirlenmesi amacıyla yapılmıştır.

GEREÇ VE YÖNTEM

Araştırmanın Evreni ve Örneklemi

Tanımlayıcı nitelikteki bu çalışmanın evrenini Elazığ'da bulunan bir üniversitenin sağlık yüksekokulunda öğrenim gören 508 hemşirelik öğrencisi oluşturmaktadır. Araştırmada 434 öğrenciye ulaşılmış olup, cevaplılık oranı %85.4 olmuştur.

Araştırmanın Etik Boyutu

Araştırmanın uygulanabilmesi için Fırat Üniversitesi Girişimsel Olmayan Araştırmalar Etik Kurulu'ndan ve araştırmanın yapıldığı Sağlık Yüksekokulu Müdürlüğü'nden gerekli yazılı izin alınmıştır. Araştırma kapsamına alınan tüm öğrencilerden sözel onam alınmıştır.

Veri Toplama Araçları

Empatik Eğilim Ölçeği

Dökmen tarafından geliştirilen Empatik Eğilim Ölçeği, kişilerin günlük yaşamında empati kurma eğilimlerini ölçmeyi amaçlamıştır. Likert türü bir ölçek olarak hazırlanan ve 20 maddeden oluşan Empatik Eğilim Ölçeğinin maddelerinin yaklaşık yarısı negatif yazılmıştır. Bireylerden her bir maddenin yanındaki 1'den 5'e kadar olan sayılardan birisi işaretleyerek, o maddedeki görüşe ne ölçüde katıldıklarını belirtmeleri istenmiş olup bireylerin maddeleri okuduktan sonra işaretledikleri sayılar o maddeye ilişkin puanları oluşturmuştur. Puanları toplarken 3,6,7,8,11,12,13,15. sorular tersinden toplanmaktadır. Ölçekten alınacak minimum puan 20, maksimum puan ise 100'dür. Puanın yüksek olması, empatik eğilimin yüksek olduğu; düşük olması ise empatik eğilimin düşük olduğu anlamına gelmektedir (8).

Empatik Beceri Ölçeği

Empatik Beceri Ölçeği ise, Dökmen tarafından geliştirilen empatinin bilişsel bileşenine ağırlık veren bir ölçme aracı olarak geliştirilmiştir. Ölçek günlük yaşamla ilgili kısa paragraflarla ifade edilmiş altı ayrı sorundan ve bunların her biri için verilebilecek 12 olası empatik tepkiden oluşmaktadır. Her bir sorun için sunulan 12 tepkiden dördünü deneklerin seçmesi istenmektedir. Bu altı problemin her birisi için 12 tepki olmak üzere toplam 72 tepki katılımcılara yazılı olarak sunulmaktadır. Problemlerden birincisi ev hanımıyla, ikincisi bir arkadaşla, üçüncüsü bir dostla, dördüncüsü bir gençle, beşincisi kız arkadaşla, altıncısı bir öğrenciyle ilgilidir. Katılımcılardan altı problemin her birindeki 12 tepki seçeneğinden dörder tanesini işaretlemeleri istenmekte olup tepki seçeneklerinin her biri için bir-on arasında değişen puanlar söz konusudur ve EBÖ puanı en düşük 62 en yüksek 219 olabilmektedir. Puanlamada, deneklerin her bir probleme ilişkin seçtikleri 4 cümleden, yani toplam 24 cümleden, aldıkları puan dikkate alınmıştır. Bu puanların toplamı, o kişinin Empatik Beceri Ölçeği Formu'ndan aldığı puandır. Bu puanın yüksek olması, empatik becerinin yüksek olduğunu, düşük olması da empatik becerinin düşük olduğunu göstermektedir (8).

Verilerin Toplanması

Verilerin toplanmasında, araştırmacı tarafından benzer çalışmalardan yararlanarak literatür bilgisine uygun olarak hazırlanmış öğrencilerin sosyo-demografik özelliklerinin değerlendirildiği sorulardan oluşan anket formu ile Empatik Eğilim Ölçeği (EEÖ) ve Empatik Beceri Ölçeği (EBÖ) kullanılmıştır. Veriler Eylül-Kasım 2014 tarihleri arasında toplanmıştır.

Verilerin Değerlendirilmesi

Araştırma verilerinin değerlendirilmesi istatistik paket programı kullanılarak yapılmıştır. Araştırmada bağımsız değişkenler ile empatik eğilim ölçeği ve empatik beceri ölçeği puanlarının karşılaştırılmasında iki ortalama arasındaki farkın önemlilik testi ve varyans analizi kullanılmıştır. Bağımsız değişkenlerin empatik eğilim ve empatik beceri düzeyine etkisi ikiden fazla gruplarda varyans analizi, ikili gruplarda t testi ile değerlendirilip, tanımlayıcı özellikler yüzdeler olarak gösterilmiştir. Ortalamalar standart sapma ile birlikte ($X \pm SD$) birlikte verilmiş, $p < 0.05$ istatistiksel anlamlılık olarak değerlendirilmiştir.

BULGULAR

Araştırma kapsamına alınan öğrencilerin %56.0'ı ($n=243$) 21-23 yaş grubunda, %86.9'u ($n=377$) kız öğrencidir. Öğrencilerin %41.0'ı ($n=178$) ikinci sınıfta okumakta ve % 97.9'u ($n=425$) bekarıdır. Araştırmaya katılan öğrencilerin % 49.3'ü ($n=214$) bölümünü ilk 4 tercihte seçtiğini belirtmiştir. Öğrencilerin %25.1'nin ($n=109$) babalarının serbest çalıştığı ve %36.9'unun babasının ($n=160$) lise mezunu olduğu görülmektedir. Öğrencilerin %45.6'sının ($n=198$) annelerinin ilköğretim mezunu olduğu ve %95.6'sının ($n=415$) çalışmadığı belirlenmiştir. Araştırma kapsamına alınan öğrencilerin ailesinin % 51.2'sini ($n=222$) 500-1000 TL arasında aylık gelire sahiptir. Öğrencilerin %37.3'ünün ($n=162$) evde ailesiyle yaşadığı belirlenmiştir (Tablo 1).

Öğrencilerin empatik eğilim ölçeği ve empatik beceri ölçeği puan ortalamaları Tablo 2'de gösterilmiştir.

Tablo 1: Öğrencilere Ait Sosyo-Demografik Özellikler

	Gruplar	Sayı	Yüzde (%)
Yaş	17-20	154	35.5
	21-23	243	56.0
	24 ve üstü	37	8.5
Cinsiyet	Kız	377	86.9
	Erkek	57	13.1
Sınıf	1	94	21.7
	2	178	41.0
	3	93	21.4
	4	69	15.9
Tercih	1-4	214	49.3
	5-10	92	21.2
	11-20	81	18.7
	20 ve üstü	47	10.8
Anne Eğitim	Okur Yazar	158	36.4
	değil	198	45.6
	İlkokul	39	9.0
	Ortaokul	39	9.0
	Lise ve Üzeri		
Baba Eğitim	Okur Yazar	46	10.6
	değil	130	30.0
	İlkokul	98	22.6
	Ortaokul	160	36.9
	Lise ve Üzeri		
Aylık Gelir	0-500	39	9.0
	501-1000	222	51.2
	1001-1500	97	22.4
	1501-2000	45	10.4
	2001 ve üzeri	31	7.1
Kaldıkları yer	Yurt	137	31.6
	Aile/Akraba	162	37.3
	Arkadaşlarla	135	31.1

Tablo 2: Öğrencilerin EEÖ ve EBÖ Puan Ortalamaları

	X±SD
Empatik Eğilim Ölçeği (EEÖ)	69.9±9.3
Empatik Beceri Ölçeği (EBÖ)	129.4±24.4

Yaşlarına göre EEÖ puanları istatistiksel olarak anlamlı düzeyde farklılık göstermektedir ($p=0.045$). Empatik eğilim ölçeği puanı bakımından en yüksek grubun 21-23 yaş grubu olduğu bulunmuştur. Empatik beceri ölçeği puanı ile yaş arasında ilişki saptanmamıştır.

Kız öğrencilerin EEÖ ve EBÖ puan ortalamaları erkek öğrencilere göre daha yüksek olmasına rağmen, aralarında istatistiksel olarak anlamlı bir farklılık saptanmamıştır.

EEÖ puanları açısından en yüksek ortalamaya ikinci sınıf, en düşük ortalamaya ise birinci sınıfların sahip olduğu görülmüştür ($p=0.034$). Öğrencilerin sınıfları ile EBÖ arasında istatistiksel açıdan anlamlı farklılık saptanmamıştır ($p=0.625$).

Araştırma kapsamına alınan öğrencilerin bölüm tercih etme durumlarına göre EEÖ ($p=0.598$) ve EBÖ ($p=0.164$) puanları arasında farklılık belirlenmemiştir.

Öğrencilerin annelerinin eğitim durumlarına göre EEÖ puanları değişmezken ($p=0.091$), anne eğitimleri ile EBÖ puanları arasında istatistiksel olarak anlamlı düzeyde farklılık saptanmamıştır ($p=0.169$).

Tablo 3: Öğrencileri Bazı Özelliklerine Göre EEÖ ve EBÖ Puanları

	Gruplar	EEÖ X±SD		EBÖ X±SD	
Yaş	17-20	68.5± 9.6	p=0.045	129.3±25.6	p=0.076
	21-23	70.9± 8.6		130.8±27.1	
	24 ve üstü	69.6±11.1		120.2±23.8	
Cinsiyet	Kız	70.1±9.4	p=0.263	129.7±24.0	p=0.482
	Erkek	68.7±8.6		127.1±38.7	
Sınıf	1	67.6± 9.8	p=0.034	131.1±31.2	p=0.625
	2	71.0± 8.6		130.3±26.5	
	3	70.5±10.1		126.5±25.5	
	4	69.7± 8.7		128.6±19.6	
Tercih	1-4	69.3±9.1	p=0.598	128.3±24.2	p=0.164
	5-10	70.3±9.5		134.7±34.1	
	11-20	70.6±8.9		128.3±24.8	
	20 ve üstü	70.8±10.3		125.9±19.7	
Anne Eğitim	Okur Yazar değil	70.4±8.2	p=0.091	132.5±28.9	p=0.169
	İlkokul	69.4±9.5		128.6±25.0	
	Ortaokul	72.8±8.6		122.6±26.7	
	Lise ve Üzeri	68.1±11.9		127.7±23.5	
Baba Eğitim	Okur Yazar değil	70.3±7.2	p=0.187	131.0±28.6	p=0.722
	İlkokul	68.6±9.4		131.2±26.5	
	Ortaokul	69.8±10.1		128.1±27.0	
	Lise ve Üzeri	71.0±9.1		128.2±25.3	
Kaldıkları yer	Yurt	68.7±8.8	p=0.004	129.7±25.9	p=0.853
	Aile/Akraba	71.8±9.2		128.5±26.1	
	Arkadaşlarla	68.9±9.5		130.2±27.4	

TARTIŞMA

Araştırmamızda hemşirelik öğrencilerinin empatik eğilim ölçeği puan ortalamaları 69.9±9.3 olarak bulunmuştur. Akıncı ve ark. (15) hemşirelik öğrencilerinde empatik eğilim puanını 71.8; Tutuk ve ark. (16) 69.55; Bingöl ve ark. (17) 66.4; Arifoğlu ve ark. (18) ise 75.91 olarak saptamışlardır. Bu sonuçların bulgularımızla benzer olması öğrencilerin empatik eğilimlerinin orta düzeyde olduğunu göstermektedir. Ölçekten alınacak en yüksek puanın 100 olması dikkate alındığında öğrencilerin empatik eğilimlerinin geliştirilmesi önem taşımaktadır (15-18).

Araştırmamızda empatik beceri ölçeği puan ortalaması 129.4±26.4 olarak bulunmuştur. Özyazıcıoğlu ve ark. (19) bu puanı 137.6; Akıncı ve ark.(15) 131.5; Arifoğlu ve ark. (18) 131.0; Cevahir ve

ark. (20) 146.7; Karaaslan ve Özgür (21) 140.1 olarak bildirmişlerdir. Ölçekten alınabilecek en yüksek puanın 219 olduğu ve puan arttıkça empatik becerinin arttığı göz önüne alınınca öğrencilerin empatik becerilerini orta düzeyde olduğu saptanmıştır. Yapılan çalışmalarda (15,18-21) elde edilen bulgular ile paralellik göstermesine rağmen empatik becerilerinin diğer çalışmalardan (15,18-21) az da olsa düşük olduğu dikkat çekmektedir. Yaşlarına göre empatik eğilim puan ortalamaları arasında en yüksek grubun 21-23 yaş grubu olduğu saptanmıştır (p=0.045). Empatik beceri ölçeği puanı ile yaş arasında ise ilişki saptanmamıştır. Çalışmaya katılan öğrencilerin yaşlarının birbirine yakın olması nedeniyle yaş ile empatik beceri puan ortalamaları arasında anlamlı bir ilişki saptanmamış olabilir.

Özcan'ın (22) hemşireler üzerinde yaptığı çalışmada hemşirelerin yaşları ile empati eğilim ve empatik beceri düzeyleri arasında anlamlı bir ilişki saptanmamıştır.

Çalışmamızda öğrencilerin empatik eğilim ölçeğinden aldıkları puanların sınıflara göre istatistiksel olarak anlamlı sonuçlar gösterdiği saptanmış ve en yüksek ortalamaya ikinci sınıf, en düşük ortalamaya ise birinci sınıfların sahip olduğu görülmüştür ($p=0.034$). Empati eğitimle geliştirilebilecek bir kavramdır. Öğrencilerin müfredat programları içerisinde aldıkları mesleki eğitime ve klinik uygulamalara bağlı olarak empatik eğilimlerinin arttığı söylenebilir. Çalışmamızda 1. sınıfların empatik beceri puan ortalamaları sınıflar arasında empatik beceri puan ortalaması yönünden istatistiksel olarak anlamlı farklılık saptanmamıştır. Cevahir ve ark.nın (20), çalışmasında da empatik beceri puan ortalamaları 1. sınıfta en yüksek bulunmuştur. Çalışmamızdan elde edilen bu bulgu, öğrencilerimizin mesleki eğitime başlarken empatik beceri konusunda

kısmen gelişmiş olduklarını düşündürmektedir. Bireyi anlama ve yardım etmeye dayanan hemşirelik mesleğinde empatik becerinin gerekliliği göz önünde bulundurulursa eğitim programı içerisinde öğrencilerimizin bu alanda sahip oldukları becerilerin daha da geliştirilmesi oldukça önemlidir.

Öğrencilerin annelerinin eğitim durumları ile EEÖ puanları arasında ilişki saptanmamıştır. Öğrencilerden anneleri üniversite mezunu olanların ise diğerlerine göre EBÖ puan ortalamaları yüksek bulunmuştur ($p=0.012$). Bu sonuç, öğrencilerin annelerinin eğitim düzeyi arttıkça empati becerilerinin arttığını düşündürmektedir. Bu da yüksek eğitimli annelerin kişilerin empatik becerilerinin gelişimine katkı sağlamış olacağını düşündürmektedir. Arifoğlu ve ark.nın (18), hemşirelik öğrencileri üzerinde yaptıkları çalışmada da anne baba eğitim durumları ile EEÖ ve EBÖ puanları arasında anlamlı ilişki saptanmamıştır.

SONUÇ VE ÖNERİLER

Çalışmamızda sağlık yüksekokulu hemşirelik bölümü öğrencilerinin empatik eğilim ve empatik beceri puan ortalamalarının orta düzeyde olduğu saptanmıştır. Bu çalışmanın sonuçları doğrultusunda; öğrencilere empatik eğilim ve empatik becerilerinin 4 yıllık eğitim sürecine yayılarak verilmesi, empatik

eğilim ve empatik becerilerin kullanıldığı derslerin eğitim programına seçmeli ders olarak eklenip öğrencilerin bu alana teşvik edilmesi önerilebilir. Aynı zamanda çalışan öğretim elemanlarının müfredat hazırlama sürecinde öğretim yöntemlerini bu alanları dikkate alarak seçmesinin sürece katkı sağlayacağı düşünülmüştür.

KAYNAKLAR

1. Pek H, Kuğuluoğlu S, Yıldırım Z.Çınar N. Çocuklara bakım veren hemşirelerin empatik becerileri. Hemşirelik Forumu Dergisi 2001;4(4-5):37-41.
2. Taşdemir G, Karaaslan A. Hemşirelerin empatik eğilim ve iş doyumunu düzeyleri arasındaki ilişkinin incelenmesi. 9. Anadolu Psikiyatri Günleri; 13-17 Haziran, Edirne 2000.
3. Burgess AW. Psychiatric Nursing: In the hospital and the community. 5.th Edition, Appleton-Lange, Norwalk, London 1990.
4. Yiğitbaş Ç, Deveci SE, Açık Y, Ozan AT, Oğuzöncül AF. Sağlık eğitimi alan bir grup öğrencinin empati eğilim ve becerisi. Süleyman Demirel Üniversitesi Sağlık Bilimleri Dergisi 2013;4(1):7-13.
5. Öz F. Son sınıf hemşirelik öğrencilerinin empatik eğilimleri, empatik becerileri ile akademik başarıları arasındaki ilişki. Cumhuriyet Üniversitesi Hemşirelik Yüksekokulu Dergisi 1998;2(2):32-38.
6. Avcı D, Aydın D, Özbaşaran F. Hemşirelik öğrencilerinde empati-özgecilik ilişkisi ve özgeci davranışın bazı değişkenler açısından incelenmesi. Balıkesir Sağlık Bilimleri Dergisi 2013; 2(2): 108-113.
7. Karaca A, Açıkgöz F, Akkuş D. Eğitim ile empatik beceri ve empatik eğilim geliştirilebilir mi?: Bir Sağlık Yüksekokulu örneği. Acıbadem Üniversitesi Sağlık Bilimleri Dergisi 2013;4(3):118-122.
8. Dökmen Ü. Empatinin yeni bir modele dayanılarak ölçülmesi ve psikodrama ile geliştirilmesi. Ankara Üniversitesi Eğitim Bilimleri Dergisi 1988;21:155-190.
9. Şahin ZA, Özdemir FK. Hemşirelerin iletişim ve empati beceri düzeylerinin belirlenmesi. Gaziosmanpaşa Taksim Eğitim ve Araştırma Hastanesi Hemşirelik Akademik Araştırma Dergisi 2015;1(1):1-7.
10. Hewison A. Nurses' power in interactions with patients. Journal of Advanced Nursing 1995;21:75-82.
11. Olson J, Hanchet E. Nurse-expressed empathy, patient outcomes and development of a middle-range theory. Journal of Nursing Scholarship 1997; 2971-2976.
12. Reynolds W, Scott B. Do nurses and other professional helpers normally display much empathy. Journal of Advanced Nursing 2000;31(1):226-234.
13. Hodges SA. An Experiment in the development of empathy in student nurses. Journal Of Advanced Nursing 1991;16:1296-1300.
14. Akgöz S, Karavuş M. Çanakkale ili sağlık ocakları ve sağlık evlerinde çalışan ebelerin empatik iletişim becerilerinin değerlendirilmesi. Türkiye Klinikleri Journal Medical Ethics 2005; 13:14-19.
15. Akıncı AÇ, Akgün G. Kırklareli üniversitesi sağlık yüksekokulu hemşirelik öğrencilerinin empatik eğilimleri ve becerileri. Fırat Üniversitesi Sağlık Hizmetleri Dergisi 2011;6(17):53-65.
16. Tutuk A, Al D, Doğan S. Hemşirelik öğrencilerinin iletişim becerisi ve empati düzeylerinin belirlenmesi. Cumhuriyet Üniversitesi Hemşirelik Yüksekokulu Dergisi 2002;6(2):36-41.
17. Bingöl G, Ak H. Bazı değişkenler açısından hemşirelerin empatik eğilim ve iletişim beceri düzeyinin incelenmesi. Clinic Medicine 2010; 12:75-80.
18. Arifoğlu B, Razi S. Birinci sınıf hemşirelik öğrencilerinin empati ve iletişim becerileriyle iletişim yönetimi dersi akademik başarı puanı arasındaki ilişki. Dokuz Eylül Üniversitesi

- Hemşirelik Yüksekokulu Elektronik Dergisi 2011;4(1):7-11.
19. Özyazıcıoğlu N, Aydınoğlu N, Aytekin G. Sağlık Yüksekokulu öğrencilerinin empatik ve problem çözme becerilerinin incelenmesi. Atatürk Üniversitesi Sağlık Yüksekokulu Dergisi 2009;12 (3):46-53.
 20. Cevahir R, Çınar N, Sözeri C, Şahin S, Kuşuoğlu S. Ebelik öğrencilerinin devam ettikleri sınıflara göre empatik becerilerinin değerlendirilmesi. Fırat Sağlık Hizmetleri Dergisi 2008;3(7):6-7.
 21. Karaaslan A, Özgür G. Ruh Sağlığı ve Hastalıkları Hemşireliği dersi uygulamasının öğrencilerin empatik eğilim ve becerilerine etkisinin incelenmesi. I. Uluslararası VIII. Ulusal Hemşirelik Kongresi 311-314, 29 Ekim-Kasım 2001, Antalya (Kongre Kitabı).
 22. Özcan H. Hemşirelerin empatik eğilim ve empatik becerileri: Gümüşhane örneği. Gümüşhane Üniversitesi Sağlık Bilimleri Dergisi 2012;1(2):60-68.