

PEDİATRİ KLİNİĞİNDE ÇALIŞAN HEMŞİRELERİN KANITA DAYALI UYGULAMALARA İLİŞKİN GÖRÜŞLERİ

THE OPINION OF NURSES WORKING IN PEDIATRIC CLINICS ABOUT EVIDENCE-BASED PRACTICE

*Arslan, S. *, Konuk Şener, D. *, Küçük, Ö. ***

ÖZET

Amaç: Kanıta dayalı uygulama (KDU); literatür tarama, araştırma sonuçlarını değerlendirme ve uygulamalara bilimsel verilere dayanarak karar vermeyi kapsayan bir klinik problem çözme yöntemidir. Çağdaş hemşirelikte klinik karar vermede kanıta dayalı uygulamalar zorunluluk haline gelmiştir. Ülkemizde hemşirelerin KDU'lara ilişkin görüşleri ile ilgili benzer çalışmalar yapılmış olmasına karşın pediatri hemşireleri ile yapılmış bir çalışmaya rastlanmamıştır. Bu araştırma, pediatri kliniğinde çalışan hemşirelerin kanıta dayalı uygulamalara ilişkin duygu, düşünce ve algıları konusunda derinlemesine bilgi edinebilmek için niteliksel yöntemin kullanıldığı tanımlayıcı bir çalışmadır.

Gereç ve Yöntem: Araştırmada Düzce Üniversitesi Araştırma ve Uygulama Hastanesi'nde pediatri, pediatri yoğun bakım ve yenidoğan servislerinde çalışan ve araştırmaya katılmayı kabul eden 15 hemşire çalışma grubu olarak seçilmiştir. Araştırmanın verileri "Kişisel Bilgi Formu" ve yarı yapılandırılmış "Rehber Görüşme Formu" aracılığı ile oluşturulmuştur. Formda katılımcıların kanıta dayalı uygulamalar konusundaki görüş, düşünce, algı ve tutumlarını belirlemek için açık uçlu sorular bulunmaktadır. Veriler tematik analiz yöntemi ile değerlendirilmiştir.

Bulgular: Araştırmaya katılan hemşireler kanıta dayalı uygulamaların klinikte oldukça yararlı olduğunu, hasta bakım kalitesini artırdığını düşünmektedir. Ancak hemşireler klinikte kanıta dayalı olarak çalışmadıklarını, araştırma yapamadıklarını ve yayınlanan araştırmaları takip edemediklerini ifade etmişlerdir. Araştırmaya katılan hemşirelerden bazıları kendilerinin isteksiz olduğunu, bazıları ise istekli olduklarını fakat zaman yetersizliği, iş yüklerinin fazla olması, araştırma sonuçlarını ve istatistikleri anlama konusunda eğitim eksikliği ve araştırmaların çoğunlukla İngilizce yayınlanıyor olması nedeni ile kanıta dayalı uygulamaları takip edemediklerini belirtmişlerdir.

Sonuç: Pediatri kliniklerinde KDU yaklaşımının kullanılabilmesi için gereksiz iş yükünün azaltılması amacıyla hemşirelerin iş anizinin oluşturulması, konu ile ilgili bilgilendirilmelerin yapılması, hemşire yöneticilerin araştırma ve bilimsel aktivitelere katılım konusunda hemşireleri desteklemesi önerilmektedir.

Anahtar Kelimeler: Kanıta dayalı uygulamalar, hemşire, pediatri kliniği

Sorumlu Yazar: Yrd.Doç.Dr . Sevdâ Arslan
Düzce Üniversitesi Sağlık Yüksekokulu DÜZCE
Tel: 0 380 5421141 (3514)
e-mail: sevdaarslan@duzce.edu.tr

ABSTRACT

Purpose: Evidence based practice is a problem solving method that includes literature searching, evaluating research results and implementations based on scientific data. Evidence based practices became compulsory in modern nursing in clinical decisions. Although there are similar studies about evidence based practice of nurses in Turkey, there is no research in pediatric nursing. This research is a descriptive study which uses qualitative methods in order to conduct in depth in formation about the feelings, perception and opinion of nurses working in paediatric clinics about evidence-based practices.

Material and Method: There search group was selected from 15 nurses who accept to be involved in there search and work in pediatric intensive care and newborn services of Duzce University Resarch and Practice Hospital. There search data were collected through "Personal Information Form" and semi-structured "Counselor Interview Form". There are open ended questions in the form that were used to determine the opinion, perception and attitude of the participants about evidence based practices. Data were evaluated using the thematic analysis method.

Findings: Nurses that were participated in there search think that evidence based practices were considerably beneficial and were increased the patient carequality. However, nurses stated that they were not able to work with evidence based practices, make research and follow the related. Also, some of the nurses included in the study stated that they were reluctant whereas some others were not able to follow the evidence based research due to the facts of time insufficiency, too much workload, lack of education about understanding there search results and statistics and publications were generally in English.

Result: It is suggested that in order to use evidence based practices in paediatric clinics there is a need to decrease workload of the nurses by work analysis, giving more information about the issue, nurse managers must support the research and scientific activities of the nurses.

Key Words: Evidence based practices, nurse, pediatric clinic

*Yrd.Doç.Dr., Düzce Üniversitesi Sağlık Yüksekokulu, DÜZCE
** Hemşire, Düzce Üniversitesi Araştırma ve Uygulama Hastanesi, DÜZCE

GİRİŞ

Kanıta dayalı uygulama (KDU) ilgili literatürü araştırma, araştırma sonuçlarını değerlendirme ve bunlara dayanarak karar vermeyi içeren bir klinik problem çözme yöntemidir. KDU terimi ilk kez 1992 yılında literatüre girmiş ve daha sonra hemşirelik alanındaki çalışmalarda önemi giderek artmaya devam etmiştir (1,2). Günümüzde artan iletişim teknolojileri kullanımı ile birlikte bilgiye kolay ulaşım ve yeni teknolojik gelişmelerin hayatımıza girmesi hastaların beklentilerini de yükseltmiştir (3). Çağdaş hemşirelik uygulamalarında klinik karar verme sürecinde kanıta dayalı uygulamalar artık bir zorunluluk haline gelmiştir.

KDU'lar yalnızca araştırma temelli uygulamalarla eş anlamlı değildir. Araştırmaların klinikte kullanımını KDU yaklaşımlarından yalnızca biridir (4). Kanıta dayalı uygulama, sistematik araştırmalardan elde edilen en iyi kanıtların klinik uzmanlıkla birleştirildiği uygulamalar olarak tanımlanmaktadır (5). Araştırma bulgularının uygulamaya aktarılması kanıta dayalı hemşirelik uygulamaları ve kaliteli hemşirelik bakımı sunulması açısından gereklidir (6-8). Birçok hemşire araştırma sonuçlarının uygulamada kullanımının gerekli olduğuna inanmalarına rağmen istendik düzeyde uygulamalarına yansıtamadıklarını belirtmektedirler (3,9).

KDU'ların klinik uygulamalara yansımalarını engelleyen nedenler ile ilgili çalışmalar en çok Amerika ve İngiltere'de yapılmıştır (2). Yurt dışında yapılan çalışmalarda hemşireler bariyer olarak en çok zaman yetersizliği, kendilerini hasta bakım prosedürlerini değiştirecek güçte ve otoritede görmemeleri, kurumun ve yöneticilerin KDU'ları desteklememesi, istatistiksel analizleri anlayamamaları, araştırmaların genelde İngilizce yayınlanıyor olması, akademisyen hemşire ve klinisyen hemşirelerin araştırma sonuçlarını tartışabilecekleri ortamların olmaması olarak sıralamış-

lardır (1,6-13). Ülkemizde yapılan çalışmalarda da en önemli neden olarak hemşirelerin zaman yetersizliğini belirttiği (14,15) daha sonra ise finansal ve organizasyonla ilişkili nedenlerin geldiği bulunmuştur. Ayrıca hemşirelerin araştırmaların kullanımının çok önemli olduğunu düşündükleri ancak uygulamalarda geleneksel uygulamalar ve ritüellerle bakım verdikleri belirlenmiştir (5,14-17).

Ülkemizde hemşirelerin KDU'lara ilişkin görüşleri ile ilgili benzer çalışmalar yapılmış olmasına karşın pediatri hemşireleri ile yapılmış niteliksel bir çalışmaya rastlanmamıştır. Bu nedenle araştırma, pediatri kliniğinde çalışan hemşirelerin kanıta dayalı uygulamalara ilişkin duygu, düşünce ve algıları konusunda derinlemesine bilgi edinebilmek amacıyla yapılmıştır.

GEREÇ VE YÖNTEM

Araştırmanın Tipi

Bu araştırma, pediatri kliniğinde çalışan hemşirelerin kanıta dayalı uygulamalara ilişkin duygu, düşünce ve algıları konusunda derinlemesine bilgi edinebilmek için niteliksel yöntemin kullanıldığı tanımlayıcı bir çalışmadır.

Araştırmanın Evreni ve Örneklemi

Araştırmada Düzce Üniversitesi Araştırma ve Uygulama Hastanesi'nde pediatri, pediatri yoğun bakım ve yenidoğan servislerinde çalışan 34 hemşire çalışma grubu olarak seçilmiştir. Hemşirelerden bazılarının ücretsiz izin ve doğum izninde olması bazılarının çalışmaya istekli olmaması sebebi ile veri doygunluğu esas alınan çalışma, gönüllü olan 15 hemşire ile tamamlanmıştır. Bu servislerde çalışan hemşirelerin seçilmesinin nedeni, sağlık konusunda en duyarlı gruplardan olan çocuk ve aile ile birlikte çalışan hemşirelerin kanıta dayalı uygulamalar konusundaki düşünce ve algılarının ortaya çıkarılmasını sağlamak olmuştur.

Veri Toplama Araçları

Araştırmanın verileri “Kişisel Bilgi Formu” ve yarı yapılandırılmış “Rehber Görüşme Formu” aracılığı ile oluşturulmuştur.

Kişisel Bilgi Formu

Araştırmacılar tarafından ilgili literatür taranarak hazırlanan formda araştırmaya katılan hemşirelerin yaş, eğitim düzeyleri ve çalışma süreleri gibi sosyo-demografik özelliklerini içeren bilgilere yer verilmiştir.

Niteliksel Görüşme Formu

Araştırmada görüşmeye yol göstermesi ve rehberlik etmesi amacıyla araştırmacılar tarafından hazırlanmış olan yarı yapılandırılmış “Rehber Görüşme Formu” kullanılmıştır. Formda katılımcıların kanıta dayalı uygulamalar konusundaki görüş, düşünce, algı ve tutumlarını belirlemek için açık uçlu sorular bulunmaktadır. Görüşme öncesi araştırmacılar tarafından hemşirelere kavramsal karışıklığın olmaması için KDU’ların ne olduğu açıklanmıştır. Rehber Görüşme Formu hemşirelerin KDU’lara ilişkin görüş ve düşüncelerini (günlük uygulamalarında kullanılabilir ve yararlı olup olmadığına, KDU’ların hasta bakım kalitesine etkisine ilişkin görüşleri) içeren sorular ile hemşirelerin klinikte kanıta dayalı çalışmaya ilişkin düşüncelerini içeren (KDU’ları kullanma eğilimleri, niçin KDU’ları klinik uygulamalarda kullanmak istedikleri, klinik araştırmaları, dergileri, kongreleri takip edemedikleri ve araştırmaları takip edememe nedenleri) ve ülkemizde kanıta KDU’ların geliştirilmesi yönündeki düşüncelerini içeren sorular olmak üzere toplam 12 sorudan oluşmuştur. Görüşme formu konu ile ilgili geniş bir literatür taramasından sonra geliştirilmiştir. Formun kapsam geçerliği için eğitim bilimleri, doğum ve kadın sağlığı hemşireliği ile çocuk sağlığı ve hastalıkları hemşireliği alanında doktora unvanına sahip altı uzman görüşü alınmıştır ve soruların araştırmanın amacını karşıladığı sonu-

cuna ulaşılmıştır. Güvenirlik çalışması için ise çalışma grubunun %10’u olan 2 hemşire ile pilot uygulama yapılmıştır. Hemşirelerin görüşmeleri incelenmiş, yanıtlara dayanarak soruların anlaşılabilir olduğu saptanmıştır ve görüşme formunda herhangi bir değişiklik yapılmamıştır. Form belli bir sıra takip edilmeden görüşmenin akışına uygun olarak kullanılmıştır.

Verilerin Toplanması

Araştırmanın verileri nitel araştırma yöntemlerinden niteliksel görüşme yöntemi kullanılarak oluşturulmuştur. Görüşme planlanan hemşirelerden uygun yer ve zaman için randevu alınmıştır. Görüşme sırasında kendilerini en rahat hissedeceği bir yer olması için görüşme yeri seçimi hemşirelere bırakılmıştır. Hemşirelerin tercihleri doğrultusunda görüşmeler uygun olduklarında hastanede hemşire odasında gerçekleştirilmiştir. Görüşmelerin hemşirelerin sorulara doğru, tam, samimiyetle cevap verebilmelerini sağlamak üzere kimsenin bulunmadığı sessiz bir ortamda gerçekleştirilmesine dikkat edilmiştir.

Görüşmenin yapılacağı ortamda önce görüşmenin amacı açıklanmıştır. Hemşirelere görüşmenin yaklaşık ne kadar süreceği, ses kaydının hangi nedenle yapıldığı ve görüşmeden elde edilen tüm verilerin gizli olacağı ile ilgili bilgi verilerek onam alınmıştır. Ses kayıt cihazı ile yapılan görüşme sırasında hemşirelere istedikleri zaman ses kayıt cihazını kapatabilecekleri söylenmiştir. Görüşmeler sırasında uygun görüşme ilkeleri ile hemşirelerin kanıta dayalı uygulamalar konusundaki düşüncelerini detaylı anlatmaları sağlanmıştır. Hemşirelerle iletişimi kesmemek için cevaplara yönelik ve hemşirelerin davranışları ile ilgili gözlem notları alınmıştır. Her bir hemşire ile yapılan görüşme yaklaşık 40 dakika sürmüştür.

Verilerin Değerlendirilmesi

Veriler tematik analiz yöntemi ile değerlendirilmiştir. Yapılan her görüşme (gö-

rüşmelerde ses kayıt cihazı kullanılmıştır) araştırmacı tarafından aynı gün bilgisayarda birebir yazıya dökülmüştür. Görüşme yapılan her hemşireye bir kod isim verilerek analiz sürecinde hemşirelerin isimleri yerine bu kod isimler kullanılmıştır. Temaların oluşturulmasında araştırmacılar tarafından oluşturulan Rehber Görüşme Formu kullanılmıştır. Rehber Görüşme Formunda yer alan sorular ana temaları oluşturmuştur. Verilerin analizinin güvenilirliğini arttırmak için araştırmacılar (3 araştırmacı) birbirinden bağımsız çalışmıştır. Daha sonra bir araya gelerek, yapılan analizler tartışılmıştır. Verilerin kodlanmasında, ifadeler araştırmacılar tarafından tekrar tekrar okunmuş ve ifadeler kodlanarak uygun olan temaya yazılmıştır.

BULGULAR

Hemşirelerin yaş ortalaması 29.2 ± 4.1 , çalışma yılı ortalaması 7.2 ± 3.8 ve çocuk servisinde çalışma süresi ortalaması 5.4 ± 4.0 olarak belirlenmiştir. Hemşirelerin eğitim durumları incelendiğinde %13,3'ünün lise, %66,7'sinin lisans ve %20'sinin yüksek lisans mezunu olduğu tespit edilmiştir.

Araştırma Sonucunda Ortaya Çıkan Ana Temalar

1. Hemşirelerin kanıta dayalı uygulamalar ile ilgili düşünceleri
2. Hemşirelerin klinikte kanıta dayalı çalışmaya yönelik tutumları
3. Hemşirelerin kanıta dayalı uygulamaları takip etmeme nedenlerine yönelik duygu ve düşünceleri
4. Hemşirelerin kanıta dayalı hemşirelik uygulamalarının geliştirilmesi yönündeki fikirleri

Tema 1: Hemşirelerin kanıta dayalı uygulamalar ile ilgili düşünceleri

Araştırmaya katılan hemşireler kanıta dayalı uygulamaların klinikte oldukça ya-

rarlı olduğunu, hasta bakım kalitesini artırdığını düşünmektedir. Bu ifadelerden bazıları aşağıda verilmiştir.

.....Yaptığımız uygulamalar belli geçerliliklere dayandırıldığı için kanıta dayalı uygulamalar oldukça yararlıdır. Yapılan işlemlerin doğruluğunu kanıtlar. Hasta bakım kalitesini artırır. Hasta etkin ve çabuk fayda bulur, yasal yükümlülük tehlikeye girmez (Hemşire ÖG, 37 yaşında, 18 senedir çocuk servisinde çalışıyor).

.....Kanıta dayalı uygulamaların doğruluğu ve etkinliği kesinleşmiş olduğu için oldukça yararlı buluyorum (Hemşire DA, 29 yaşında, 5 senedir çocuk servisinde çalışıyor).

.....Bilimsel olarak kanıtlandığı için oldukça etkili ve yararlı olduğunu düşünüyorum (Hemşire FS, 27 yaşında, 5 senedir yenidoğan servisinde çalışıyor).

Tema 2: Hemşirelerin klinikte kanıta dayalı çalışmaya yönelik tutumları

Araştırmaya katılan hemşireler klinikte kanıta dayalı olarak çalışmadıklarını, araştırma yapmadıklarını ve araştırmaları takip edemediklerini ifade etmişlerdir. Bu ifadelerden bazıları,

.....Klinikte maalesef araştırma yapmıyorum. Hatta yapmayı bırakın yapılmış araştırmaları bile okuyamıyorum.....Daha hiç kongreye katılmadım, hiçbir pediatri dergisine abone değilim (Hemşire BG, 24 yaşında, 3 senedir çocuk servisinde çalışıyor).

.....Ben bu konuda şahsım adına bir çalışma yapmam. Ama kanıtlanmış çalışmalar olur ve uygun bir şekilde sunulursa uygulanabilir (Hemşire DA, 29 yaşında, 5 senedir çocuk servisinde çalışıyor).

.....Bazen hocalarımızın bize bildirdiği şekilde uygulamaya çalışıyorum ama yeterli olduğunu sanmıyorum (Hemşire NA, 33 yaşında, 3.5 senedir yenidoğan servisinde çalışıyor).

Tema 3: Hemşirelerin kanıta dayalı uygulamaları takip etmeme nedenlerine yönelik duygu ve düşünceleri

Araştırmaya katılan hemşirelerden bazıları kendilerinin isteksiz olduğunu, bazıları ise istekli olduklarını fakat koşullar yüzünden kanıta dayalı uygulamaları takip edemediklerini ifade etmişlerdir. Hemşirelerin bu karmaşık duygu ve düşüncelerini anlattığı ifadeler aşağıda verilmiştir.

.....Ben bu konuda çok da istekli değilim açıkçası. Zaten çok yoğun çalışıyoruz. Tabi klinik hocalarımız uygulamaları kabul ederse oladabilir (Hemşire DA, 29 yaşında, 5 senedir çocuk servisinde çalışıyor).

.....Sadece klinik ağırlıklı ve çok yoğun çalışıyoruz. Yoğun çalışma şartları el vermiyor. Gereksiz iş yükümüz yüzünden bu uygulamaları takip edemiyorum. Araştırmaları okumak için yeterli zamanım yok. Ayrıca araştırmalar genellikle İngilizce olduğu için anlayamıyorum. İstatistik bilgim de yok. (Hemşire BG, 24 yaşında, 3 senedir çocuk servisinde çalışıyor).

.....Araştırmalar bana çok karışık geliyor. Yönetim de bu konuda bizi desteklemiyor. Zaten yeterli zaman da yok (Hemşire ŞY, 27 yaşında, 4 senedir yenidoğan servisinde çalışıyor).

.....Yayınları yeterince takip edemiyoruz. Ücretli olması bizim için çok büyük bir engel (Hemşire ZÖ, 29 yaşında, 6 senedir pediatri yoğun bakım servisinde çalışıyor).

.....Alışkanlıklarımdan vazgeçmek istemediğim için çok da takip edemiyorum (Hemşire AT, 30 yaşında, 6 senedir yenidoğan servisinde çalışıyor).

Tema 4: Hemşirelerin kanıta dayalı hemşirelik uygulamalarının geliştirilmesi yönündeki fikirleri

Araştırma kapsamına alınan hemşireler kanıta dayalı hemşirelik uygulamalarının geliştirilmesi ve araştırma sonuçlarının günlük uygulamalara yansması için çeşitli

önerilerde bulunmuşlardır. Bu ifadelerden bazıları aşağıda belirtilmiştir.

.....Mesai saatlerinde bu türlü uygulamaların yapılması için zaman ayrılması. Bu uygulamalar için açık anlaşılır eğitimlerin yapılması.....Bunun için eleman sayısının artırılıp gereksiz iş yükümüzün azaltılması etkin olacaktır.....(Hemşire ÖG, 37 yaşında, 18 senedir çocuk servisinde çalışıyor).

.....Yoğun iş temposunun azaltılması için yeterli sayıda personel alınıp kişi başına düşen iş yükünün azaltılması gerekli. Böylece kanıta dayalı çalışılarak daha kaliteli hizmet verilmiş olur(Hemşire NE, 29 yaşında, 3 senedir çocuk servisinde çalışıyor).

.....Bence kurum içerisindeki hemşirelerden ziyade özellikle yöneticilerin bu konuda eğitim desteğine ılımlı bakmaları gerekmektedir (Hemşire FA, 32 yaşında, 7 senedir yenidoğan servisinde çalışıyor).

.....Hastane tarafından yönlendirilmeler ve bu konuda eğitimle olmalıdır (Hemşire BT, 25 yaşında, 1.5 senedir yenidoğan servisinde çalışıyor).

.....Hemşire akademisyenlerle işbirliği halinde çalışmalı.....Üniversite bilgisayarlarından yayınlara ücretsiz ulaşılabilir (Hemşire ZÖ, 29 yaşında, 6 senedir pediatri yoğun bakım servisinde çalışıyor).

TARTIŞMA

Tema 1: Hemşirelerin kanıta dayalı uygulamalar ile ilgili düşünceleri

Bu çalışmada hemşireler KDU'ların hasta bakım kalitesini arttırdığı, bilimsel olarak yapılan uygulamaların doğruluğu kanıtlandığı ve yasal olarak hemşireleri de koruduğu için oldukça yararlı bulduklarını belirtmişlerdir. Kelleci ve arkadaşlarının çalışmasında hemşirelerin çoğunluğunun, hemşirelik alanında yapılan araştırma sonuçlarının hasta bakımında kullanılması gerektiği (%84.8), hasta bakımında araştırma sonuçlarını kullanmanın hemşirelik hizmetlerinin kalitesini yükselteceği

(%88.6), araştırma sonuçlarını kullanarak hasta bakımı vermenin, hemşirenin bağımsızlığını arttıracacağı (%81.4) ve hemşirelik araştırmalarının hemşireliğin bilimsel bir meslek olarak gelişmesine katkı vereceği (%88.6) biçimindeki görüşlere katıldıklarını belirtmişlerdir (16).

Emiroğlu ve arkadaşları (18) tarafından yapılan çalışmada, hemşirelerin %39.7'si araştırmaların hemşireliğin gelişmesini sağlayacağını, %27.3'ü hizmeti iyileştireceğini, %15.7'si bilimselliği arttıracığını belirtmişlerdir. Güvenç (2004) 20 hemşire ve 32 ebe ile yaptığı çalışmasında %73.1 hemşire ve ebe'nin KDU'nun tanımını bilmediğini, %80.8'inin bu konuda yeterli bilgiye sahip olmadığı için araştırma sonuçlarını uygulamalarında kullanmadığını göstermiştir.

Özsoy ve Ardahan'ın (5) 498 hemşire ile yaptığı çalışmada hemşirelerin %78.5'inin uygulamaların kanıta dayandırılması gerektiğine inanmalarına rağmen, uygulamada kanıta dayalı olmayan (sezgiler, gözlemler, deneyimler) yöntemlerle çalıştıklarını göstermişlerdir. Yapılan diğer çalışmalarda hemşirelerin çoğunun araştırmaların klinik uygulamalarda kullanımının gerekli olduğuna inanmalarına rağmen, uygulamada kullanımı konusunda istekli olmadıkları belirlenmiştir (2,5,9,14,15).

Tema 2: Hemşirelerin klinikte kanıta dayalı çalışmaya yönelik tutumları

Bu çalışmada pediatri hemşireleri ülkemizde ve dünyada yapılan çalışmalara benzer şekilde herhangi bir araştırmaya katılmadıklarını, kongreleri takip etmediklerini, bir pediatri dergisine abone olmadıklarını belirtmişlerdir. Maaskant ve arkadaşları (10) pediatri hemşireleri ve pediatristlerle yaptığı çalışmada pediatristlerin %100'ünün veri tabanlarını kullandıklarını, pediatri hemşirelerinde ise bu oranın %47 olduğunu bulmuşlardır. Khorshid tarafından yapılan çalışmada ülkemizde hemşirelerin %55'inin herhangi bir bilimsel araştırma da yer almadığını, %70'inin herhangi

bir dergiye üye olmadığını göstermektedir (17).

Yava ve arkadaşları (2) tarafından Ankara'da dokuz hastanede toplam 631 hemşire ile gerçekleştirilen çalışmada, hemşirelerin %90.8'inin takip ettiği bir süreli yayının olmadığı belirlenmiştir. Ülkemizde ve diğer ülkelerde yapılan çalışmalar hemşirelerin çok düşük bir oranının araştırma ve bilimsel aktivitelere katıldığını ve çok az bir bölümünün profesyonel dergilere abone olduğunu göstermiştir (2,5,14-16,18,19).

Tema 3: Hemşirelerin kanıta dayalı uygulamaları takip etmeme nedenlerine yönelik duygu ve düşünceleri

Bu çalışmada da hemşireler KDU'ları takip edememenin en önemli nedeninin zaman yetersizliği olduğunu belirtmişlerdir. Diğer birçok çalışmada da zaman yetersizliği ilk ya da ikinci sıradaki bariyer olarak bulunmuştur (8,9,15). Bu çalışmada hemşireler diğer nedenler olarak araştırmaların İngilizce yayınlanıyor olmasını, istatistikleri anlayamadıklarını ve akademisyen hemşirelerle paylaşımlarının az olduğunu belirterek kurumun ve yöneticilerin KDU'lara yönelik çalışmalarının desteklenmesinin önemli olduğunu ifade etmişlerdir. Maaskant ve arkadaşlarının (10) çalışmasında pediatri hemşirelerinin %75'i yeterli zamanlarının olmadığını, %73'ü yapılan araştırma sonuçlarının hakkında bilgilerinin olmadığını, %67'si istatistikleri anlamakta güçlük yaşadıklarını belirtmişlerdir.

Yava ve arkadaşlarının (2) yaptıkları çalışmada KDU'ların kullanılabilmesi engelleyen üç önemli nedenden ilkinin hemşirelerin (%63.6) kendilerini bu yetkinlikte hissetmedikleri olmuş ve bu diğer ülkelerde yapılan çalışmalardan daha yüksek bir oranı oluşturmuştur. Diğer nedenler sırasıyla %54'ünün zaman yetersizliği nedeni ile kanıta dayalı çalışmadıkları ve %52.8'inin sahip oldukları imkan ve olanakların kanıta dayalı uygulamalar için

yeterli olmadığını düşündüklerini göstermiştir (2).

Tan ve arkadaşları da (15) hemşirelerin KDU'lar ile ilgili karşılaştıkları en önemli bariyerin yeterli zamana sahip olamamaları olduğunu bulmuşlardır. Zaman yetersizliği hemşirelerin iş yükü fazlalığı nedeni ile olabilir. Ancak hemşirelerin literatürü okuma alışkanlığının olmaması, KDU'lara olan ilgi azlığı da hemşirelerin araştırmaları okumak için zamanlarının olmadığı nedenine sığınmalarına sebep olmuş olabilir. Yava ve arkadaşları da (2) hemşirelerin okuma alışkanlığına sahip olmamasının ve bu yönde ilgilerinin az olmasının hemşirelerin iş yükü fazlalığından daha önemli bir neden olduğuna inandıklarını belirtmişlerdir.

Kocaman ve arkadaşlarının (14) çalışmasında Türkiye de hemşirelerin İngilizce olması nedeni ile araştırmaları okuyamaması ikinci neden olarak gösterilirken, sonraki sırada araştırma bulgularından habersiz olmalarını ve bunların farkında olan akademisyen hemşirelerle paylaşımlarının az olduğunu bulmuşlardır. Aynı çalışmada teori ve uygulama arasındaki farkın azaltılmasının hasta sonuçlarını çok olumlu etkileyeceğini belirtmişlerdir. Ülkemizde araştırmaların daha çok akademisyen hemşireler tarafından yapıldığı ve yayınlandığı, klinik hemşirelerinin ise araştırma sonuçlarının farkında olmama, istatistikleri anlayamama, yoğun iş yükü gibi nedenlerden dolayı araştırma sonuçlarını kullanamadıkları belirtilmektedir (9,14-17,19). Birçok çalışmada hemşirelerin belirttikleri diğer önemli bariyerin kurumun ve yöneticilerin KDU'lara yönelik çalışmaları desteklememesi olduğu bulunmuştur (8,9,13,15).

Tema 4: Hemşirelerin kanıta dayalı hemşirelik uygulamalarının geliştirilmesi yönündeki fikirleri

Bu çalışmada pediatri hemşireleri KDU'lara yönelik eğitimler yapılmasının, kurumun ve yöneticilerin KDU'ları destek-

lemesinin ve akademisyen hemşireler ile işbirliği halinde çalışarak araştırma sonuçlarının paylaşılmasının KDU'ları geliştireceğini belirtmişlerdir. Maaskant ve arkadaşları (10) 88 pediatri hemşiresi ve 40 pediatriist ile yaptığı çalışmada KDU'ların geliştirilmesi ve yaygınlaşması için araştırma özetlerinin anadilde yayınlanmasını, PubMed kullanımı ile ilgili rehberler hazırlanmasını ve web tabanlarının ve online dergilerin kullanımı ile ilgili düzenli bilgilendirilmeler yapılmasını, yöneticiler ve uzman kişiler tarafından KDU'ların desteklenmesini önermişlerdir.

Yapılan birçok çalışmada hemşireler finansal ve zaman desteğinin ve çalıştıkları kurumun desteklemesinin çok önemli olduğunu vurgulamışlardır (5,8,10,12,20-24). Brown ve arkadaşları (21) bilgi ve KDU kullanımı arasında pozitif bir ilişki olduğunu bulmuşlardır. Kocaman ve arkadaşları çalışmasında (14) hemşirelerin çoğunluğunun araştırma sonuçlarını kullanarak bakımın niteliğinin artırılması için akademisyen ve klinik hemşirelerinin işbirliği içinde çalışması gerektiğini ve bu tür araştırmaların sonuçlarının klinik uygulama alanına daha kolay yansıtılabileceğini bildirmiştir. Milner ve arkadaşları (24) da klinik hemşirelerinin araştırma sonuçlarını bakımda nasıl kullanacaklarını bilmediklerini ve bu sorumluluğunun akademik hemşirelerde olduğunu, klinik ve akademik hemşirelerin birlikte çalışmalarının önemli olduğunu vurgulamaktadırlar. Emiroğlu ve arkadaşlarının (18) yaptığı çalışmada da, hemşirelerin %32'sinin araştırma yapma konusunda yeterli bilgisinin olmadığı, %62'sinin de bu konuda eğitim gereksinimlerinin olduğu bulunmuştur. Olade (11) hemşirelerin %20'sinin araştırma konusunda bilgisinin olmadığını belirlemiştir. Yava ve arkadaşları (2) hemşirelerin öz güven düşüklüğünü ve otoritenin KDU önündeki en önemli bariyer olduğunu ve yönetsel ve organizasyonel desteğin en önemli faktör olduğunu belirtmişlerdir.

SONUÇ VE ÖNERİLER

Bu çalışma, KDU hakkındaki görüş ve düşüncelerini, KDU'ı klinikte uygulamayı engelleyen nedenleri belirlemek amacıyla yapılmıştır. Çalışma sonunda hemşireler KDU'ı oldukça yararlı bulduklarını ve kullanma konusunda istekli oldukları ancak zaman yetersizliği ve yoğun iş yükü nedeni ile araştırmaları ve yeni bilgileri takip edemedikleri için yeterince klinik uygulamalara yansıtamadıklarını belirtmişlerdir. Pediatri kliniklerinde KDU yaklaşımının kullanılabilmesi için gereksiz iş yükünün azaltılması amacıyla hemşirelerin iş analizinin oluşturulması, konu ile ilgili bilgilendirilmelerin yapılması, hemşire yöneticilerin araştırma ve bilimsel aktivitelere katılım konusunda hemşireleri desteklemesi önerilmektedir.

KAYNAKLAR

1. French P. What is the evidence on evidence-based nursing? An epistemological concern. *Journal of Advanced Nursing* 2002;37(3): 250–257.
2. Yava A, Tosun N, Çiçek H, Yavan T, Terakye G, Hatipoğlu S. Nurses' Perceptions of the Barriers to and the Facilitators of Research Utilization in Turkey. *Applied Nursing Research* 2009;22(3):166-175, August.
3. Sitzia J. Barrier to research utilization: the clinical setting and nurses themselves. *Intensive and Critical Care Nursing* 2002;18:230–243 doi:10.1016/S0964-3397(02)00012-5.
4. Mantzoukas S. A review of evidence-based practice, nursing research and reflection: levelling the hierarchy. *Journal of Clinical Nursing* 2008;17:214-23.
5. Özsoy SA, Ardahan M. Hemşirelerin Uygulamalarında Kullandıkları Bilgi Kaynaklarının İncelenmesi. *Ege Üniversitesi Hemşirelik Yüksek Okulu Dergisi* 2006;22 (2):89-101.
6. Bjoerkstroem ME, Hamrin EKF. Swedish nurses' attitudes towards research and development within nursing. *Journal of Advanced Nursing* 2001;34(5):706-714.
7. Eller LS, Kleber E, Wang SL. Research knowledge, attitudes and practices of health professionals. *Nursing Outlook* 2003; 51(4):165-170.
8. Kajermo KN, Nordström G, Krusebrant A, Björvell H. Barriers to and facilitators of research utilization, as perceived by a group of registered nurses in Sweden. *Journal of Advanced Nursing* 1998;27:798-807.
9. Hutchinson AM, Johnston L. Bridging the divide: A survey of nurses' opinions regarding barriers to, and facilitators of research utilization in the practice. *Journal of Clinical Nursing* 2004;13:304-15.
10. Maaskant JM, Knobs AM, Ubbink DT, Vermeulen H. Evidence-based practice: A survey among pediatric nurses and pediatricians. *Journal of Pediatric Nursing* 2013;28:150–157.
11. Olade RA. Evidence-based practice and research utilization activities among rural nursing. *Journal of Nursing Scholarship, Third Quarter* 2004;36(3):220–225.
12. Parahoo K. Barriers to and facilitators of research utilization among nurses in Northern Ireland. *Journal of Advanced Nursing* 2000;31(1): 89–98.
13. Veeramah V. Utilization of research findings by graduate nurses and midwives. *Journal of Advanced Nursing* 2004;7(2):183-191.
14. Kocaman G, Seren S, Lash A.A, Kurt S, Bengü N, Yürümezoğlu H.A. Barriers to research utilisation by staff nurses in a university hospital. *Journal of Clinical Nursing*. 2010; 19(13-14):1908-1918.
15. Tan M, Sahin ZA, Kardas F, Ozdemir F. Barriers of research utilization from the perspective of nurses in Eastern Turkey. *Nursing Outlook* 2012;

- 60(1),44-50.
doi:10.1016/j.outlook.2011.07.002.
16. Kelleci M, Gölbaşı Z, Yılmaz M, Doğan S. Bir üniversite hastanesinde çalışan hemşirelerin araştırma yapma ve araştırma sonuçlarını bakımda kullanma ile ilgili görüşlerinin incelenmesi. *Hemşirelikte Araştırma Geliştirme Dergisi* 2008;2:3-16.
 17. Khorshid L. Hemşirelerin hemşirelik araştırmalarına ilişkin görüşlerinin incelenmesi. *Ege Üniversitesi Hemşirelik Yüksek Okulu Dergisi* 1996;12:13-19.
 18. Emiroğlu ON, Ünlü H, Terzioğlu F, Bulut H. Hemşirelerin araştırmalara katılma durumları, araştırmaya ilişkin görüşleri ve bilgi gereksinimleri. *Hemşirelikte Araştırma Geliştirme Dergisi* 2005;5(1):64-86.
 19. Yava A, Tosun N, Çiçek H, Yavan T, Terakye G, Hatipoğlu S. Hemşirelerin araştırma sonuçlarını kullanımında engeller ölçeği'nin geçerlilik ve güvenilirliği. *Gülhane Tıp Dergisi* 2007;49:72-80.
 20. Retras A. Barriers to using research evidence in nursing practice. *Journal of Advanced Nursing* 2000; 31(3):599-606.
 21. Brown CE, Mary W, Laurie E, Dale G. Nursing Practice, Knowledge, Attitudes and Perceived Barriers to Evidence-Based Practice at an Academic Medical Center. *Journal of Advanced Nursing* 2009;65(2): 371-381.
 22. Güvenç G. Doğum eylemi sürecinde kanıta dayalı hemşirelik uygulamalarının tanımlanması ve değerlendirilmesi. Basılmamış Master Tezi. Gülhane Askeri Tıp Akademisi Sağlık Bilimleri Enstitüsü 2004, Ankara.
 23. Oh EG. Research activities and perceptions of barriers to research utilization among critical care nurses in Korea. *Intensive and Critical Care Nursing* 2008;24:314-322.
 24. Milner M, Estabrooks CA, Myrick F. Research utilization and clinical nurse educators: a systematic review. *Journal of Evaluation in Clinical Practice* 2006;2(6):639-655.