
A R A Ş T I R M A R A P O R U A R A L I K 2 0 1 9

1İLERİ SAĞLIK TEKNOLOJİLERİ IV - DİJİTALLEŞMENIN IŞIĞINDA TIP BİLİMİ VE YENİ TIP EĞİTİMİ

İLERİ SAĞLIK TEKNOLOJİLERİ IV
Dijitalleşmenin Işığında Tıp Bilimi

ve Yeni Tıp Eğitimi

ARAŞTIRMA RAPORU ARALIK 2019

A R A Ş T I R M A R A P O R U A R A L I K 2 0 1 9

2 İLERİ SAĞLIK TEKNOLOJİLERİ IV - DİJİTALLEŞMENIN IŞIĞINDA TIP BİLİMİ VE YENİ TIP EĞİTİMİ

İşbu eserde yer alan veriler/bilgiler, yalnızca bilgi amaçlı olup, bu eserde bulunan veriler/bilgiler tavsiye, reklam ya da iş geliştirme amacına
yönelik değildir. STM Savunma Teknolojileri Mühendislik ve Ticaret A.Ş. işbu eserde sunulan verilerin/ bilgilerin içeriği, güncelliği ya da doğruluğu
konusunda herhangi bir taahhüde girmemekte, kullanıcı veya üçüncü kişilerin bu eserde yer alan verilere/bilgilere dayanarak gerçekleştirecekleri
eylemlerden ötürü sorumluluk kabul etmemektedir. Bu eserde yer alan bilgilerin her türlü hakkı STM Savunma Teknolojileri Mühendislik ve Ticaret
A.Ş’ye aittir. Yazılı izin olmaksızın işbu eserde yer alan bilgi, yazı, ifadenin bir kısmı veya tamamı, herhangi bir ortamda hiçbir şekilde yayımlanamaz,
çoğaltılamaz, işlenemez.

A R A Ş T I R M A R A P O R U A R A L I K 2 0 1 9

3İLERİ SAĞLIK TEKNOLOJİLERİ IV - DİJİTALLEŞMENIN IŞIĞINDA TIP BİLİMİ VE YENİ TIP EĞİTİMİ

1. GİRİŞ
1970’lerden makine öğrenmesinin ortaya çıktığı 2010
yılına kadar geçen sürede veriler, spesifik bir amaç için
düzenlenip belirsizliği ortadan kaldırarak ilgili olduğu
konunun anlamını zenginleştirmekte kullanılmaktaydı.
Bu dönemde hekimlerin karşılaştığı en büyük problem
ise verilerin güvenilirliği ve ne zaman kullanılacağının
bilinemeyişiydi.

Makine öğrenmesiyle ortaya çıkan yapay zekâ geç-
mişte bir bilimkurgu konusu olsa da artık bilgisayarların
hatta bilgisayar kontrollü robotların dahi insan sezgileri-
ni taklit ettiği bir gerçek haline gelmiştir. Yapay zekânın
özellikle akıl yürütme, anlamlaştırma, genelleştirerek de-
neyimlerden öğrenme gibi özellikleri tıp eğitiminde çok
önemli gelişmelerin de önünü açmaktadır. Büyük ölçüde
ezbere dayalı eğitim müfredatı artık sürekli büyüyen bir
kaynaktan beslenen bilgilerin entegre edilerek kullanıldı-
ğı ve yetkinlik öğreten bir uygulamaya dönüşmeye baş-
lamıştır. Ancak en önemli soru, baskın 20’nci yüzyıl “Tıp
Eğitim Modeli”nin 21’inci yüzyılın artan yapay zekâ ve
büyük veri uygulamalarıyla nasıl dönüşeceğidir[1].

Tıp eğitiminin uzun süreli olması, içeriğinin zorluğu,
öğrencilerin farklı algılama seviyeleri ve sürekli değişen
ve gelişen tıbbi yaklaşımlar tıp eğitiminde gerekli reform
için önemli rol oynamaktadır. Zaman içerisinde gelenek-
sel eğitim sisteminin yanında probleme dayalı, hasta
odaklı, toplum odaklı yeni eğitim programları gündeme
gelmiştir. Tıp müfredatındaki yenilikler ve teknolojideki
gelişmeler de tıp eğitiminde yeni arayışlara yol açmıştır.
Yeni teknolojilere daha yatkın olan öğrencilerin teknolojik
altyapıyla donatılmış sağlık eğitimine ve sağlık alanındaki

uygulamalara çok daha kolay ve hızlı bir şekilde uyum
sağlayacakları düşünülmektedir[2].

Tıp eğitimi; kaliteli ve özverili insan gücüne ihtiyaç
duyan, emek yoğun bir eğitimdir. Değişim ve yenilenme-
nin en hızlı olduğu bilim alanlarından biri olan tıp eğitimi,
eğiticiler ve eğitimi alacakların düzeyinin yanında, çok
ayrıntılı ve detaya dayalı özelliklerde, pahalı fiziki yapılar
ve teknolojik donanımların ihtiyaç duyulduğu bir alandır.
Tıp eğitiminin sorunları birbiriyle yakın ilişkili gelişim dö-
nemleriyle ilgili olup, tıp eğitimi öncesi, mezuniyet önce-
si (tıp fakültesi dönemi), mezuniyet sonrası ve uzmanlık
dönemlerini kapsar. Gelişen teknolojinin sunduğu im-
kânlarla hızlanan değişim ve yenileşmenin, sağlığı daha
karmaşık ve pahalı hale getirmesiyle de sorunlar giderek
artmaktadır[3].

İleri Sağlık Teknolojileri Araştırma raporumuzun dör-
düncü ve son bölümünde dijitalleşmenin getirdiği yeni-
liklerle değişen tıp bilimini irdeleyerek, bunun tıp eğiti-
mindeki etkilerini ele alacağız.

2. TIP EĞİTİMİNDE YENİ
TEKNOLOJİLER
Günümüzde basit bilgisayar programlarını oluşturabilme
yeteneği genel yaşam uygulamalarının bir parçası haline
gelmiştir. İlkokul öğrencilerinin basit programlamayı öğ-
rendiği bir çağda tıp öğrencilerinin program kodlama ala-
nında yaşadığı eksiklik sadece yazılım kullamaya ve in-
ternet güvenliğine yönelinmesinden kaynaklanmaktadır.

STM ThinkTech

A R A Ş T I R M A R A P O R U A R A L I K 2 0 1 9

4 İLERİ SAĞLIK TEKNOLOJİLERİ IV - DİJİTALLEŞMENIN IŞIĞINDA TIP BİLİMİ VE YENİ TIP EĞİTİMİ

Tıp öğrencileri ve doktorların bilgisayar programlama ve
kullanımı için almaları gereken eğitimler, tedavi ve sağlık
uygulamalarının yanında inovatif teknolojiler geliştirerek
çalışma verimlerinin artması ve modern tıp dünyasına
uyum sağlamaları için gereklidir. Bu sebeple tıp eğitimin-
de kullanılabilecek teknolojilerle ilgili temel bilgilerin ve
bilgisayar programlama derslerinin tıp fakülteleri eğitim
müfredatının bir parçası olması önemlidir[4].

Tıp eğitiminde yoğunlukla tercih edilen teknolojiler
aşağıda belirtilmiştir.

2.1 Yapay Zekâ
Yapay zekâ, tıp bilimi ve sağlık endüstrisinde keskinlik
sunmaktadır. Klinik ve biyomedikal çalışmalar artan bir
hızla tanı ve tahminleri geliştiren araçları benimserken
yeni buluşlar çok daha hızlı bir şekilde gelişmekte ve tıb-
bi uygulamalara dahil olmaktadır. Tıp eğitimi de bu yeni
teknolojilere aynı hızla adapte olmalıdır[5].

Dördüncü Sanayi Devrimi ile gelen nesnelerin inter-
neti, sanal gerçeklik, yapay zekâ ve robotlar gibi tek-
nolojik gelişmeler tıp eğitiminde de dijital dönüşümün
gerekliliğini yadsınamaz şekilde zorunlu kılmaktadır. Bu
teknolojilerin getirdiği yenilik ve kolaylıklardan faydala-
nabilmek için, müfredatın bir an önce gözden geçirilerek
yeniden yapılandırılması gerekmektedir.

Tıp eğitimini zenginleştirmek, kolaylaştırmak, öğren-
ci, eğitici ve ilgili idari süreçlerini desteklemek üzere,
teknolojinin getirdiği olanaklarla dönüştürmek üzere bazı
güncel metotlardan yararlanılabilir[6].

Yapay zekâ, tıp eğitiminin yöntemlerini kökten de-
ğiştirebilecek özelliklere sahiptir. Journal of Ethics’de

yayınlanan bir makale, teknolojide yaşanan gelişmelerin
iletişim, empati ve yapay zekâ kullanımına dahil edildi-
ği yeni tıp fakültesi müfredatlarının dönüşümün önünü
açtığını göstermiştir. Makalede özellikle günümüz zor-
lu öğrenme koşullarının tıp öğrencilerinin ruh sağlığına
olumsuz etkilerinden ve yapay zekâ reformuyla gelişe-
cek yeni müfredatın öğrenmeyi kolaylaştıran özelliklerin-
den bahsedilmektedir[7].

Tıp eğitimi alan öğrencilere, yapay zekâ uygulama-
larının dönüştürdüğü sağlık sektöründe tedavileri nasıl
başarılı bir şekilde uygulayacaklarının da anlatılması gü-
nümüz müfredatlarının odaklanması gereken en önemli
alan olarak düşünülmektedir[1].

Geleceğin hekimlerinin yapay zekânın ne olduğunu
iyi bilmeleri, kullanılan yeni aletlerin ve uygulamaların
hastalara doğru aktarılması açısından önemlidir. Tıp eği-
timinde, gelecekte de bütünlük ve empatinin önemi de-
vam edeceğinden, yapay zekâ tek başına insanın yerini
alamayacak gibi görünse de insan ve yapay zekâ etkile-
şiminin büyük oranda artması kaçınılmazdır. Geleceğin
hekimleri tıbbi uygulamalarda hastalarla iletişimin insa-
ni yanının önemli bir kısmını oluşturacaktır. Yapay zekâ
destekli makineler tedavide gereklilikleri belirleyerek uy-
gularken şefkati ve duygusal desteği insanlara sunmaya
devam edecektir.

Geleceğin hastalarının da birçok alanda bilgi sahibi
olacağı düşünüldüğünde hekimlerin teknolojiyle ilgili ge-
lebilecek sorulara karşı hazırlıklı olması yeni eğitim müf-
redatlarıyla mümkün olabilir[8].

Yapay zekâ çağında gelişen eğitim müfredatla-
rıyla tıp öğrencilerinde yeni yetenekler de aranmaya

A R A Ş T I R M A R A P O R U A R A L I K 2 0 1 9

5İLERİ SAĞLIK TEKNOLOJİLERİ IV - DİJİTALLEŞMENIN IŞIĞINDA TIP BİLİMİ VE YENİ TIP EĞİTİMİ

başlanacaktır. Bilişsel psikoloji bulgularının daha iyi kul-
lanılması, insan ve makine etkileşiminin uyumu, bakım
hizmetlerinde kullanılan makinelerin entegrasyon si-
mülasyonlarının kullanımı ve daha birçok yeni yetenek
önem kazanacaktır.

Tıp eğitiminin temelinde klinik bilgi ve uzmanlaşmak
için pratik gerektiği herkes tarafından kabul edilse de
21’inci yüzyıl müfredatı doktorlara veri bakımından zen-
gin yapay zekâ uygulamalarıyla daha da güçlü bir eğitim
imkânı sunacaktır[1].

2.1.1 Yapay Zekânın Tıp Alanındaki Uygulamaları
Tıp alanında her geçen gün Ar-Ge, tedavi, klinik işlem-
ler, hastalar ve bakıcıların da kaynak olduğu çok yoğun
veriler ortaya çıkmaktadır. Bu verilerin senkronizasyonu
daha iyi bir sağlık ve tedavi altyapısına imkân vermekte-
dir. Yapay zekâ uygulamaları bu verileri en iyi şekilde eş-
leştirdiğinden birçok insana yardım etme, hayatları kur-
tarma ve hatta tasarrufta bulunma potansiyeline sahiptir.

Bir araştırmaya göre büyük veri ve makine öğrenme-
siyle desteklenen yapay zekâ, ilaç ve ecza alanında alı-
nacak daha iyi kararlarla optimize edilmiş inovasyonlar-
la, gelişen verimlilikle, hekimler, tüketiciler ve sigortacılar
için geliştirilen yeni aletlerle yıllık 100 milyar dolar değer
kazandırabilir[9].

Tıbbi görüntüleme uygulamaları yapay zekâ ile des-
teklendiğinde daha da güçlenebilmektedir. Tıbbi görün-
tüleme alanında en yaygın kullanım yüzde 60 ağırlıkla
X-Ray taramalarıdır. Ancak bu görüntüleme teknolojisi
genellikle düşük çekim kalitesi sebebiyle yüzde 25 ora-
nında başarısız olmaktadır. Görüntü kalitesinin artırılması
yapay zekâ desteği ile sağlanabilir.

Ayrıca MRI, CT, PET ve SPECT teknolojilerininin kul-
lanıldığı hibrit yeni nesil medikal görüntüleme cihazları

da yapay zekâ desteği ile dijital görüntülemede ince de-
tayda 3D ve 4D olasılıklarının önünü açmaktadır[10].

Bir bilgisayar oyun firması olan Nvidia tıbbi görün-
tüleme alanında yatırım yapan firmalardan biridir. Clara
Platformu içinde gelişmiş görüntüleme hizmetlerinin ya-
nında tıbbi operasyonların daha detaylı gerçekleşmesi
ve hastaların uzaktan gözlemlenmesi gibi özellikler üze-
rinde çalışılmaktadır.

Ocak 2019’da ise Intel ve GE Healthcare ortaklığı;
doktorlara, hastaların tıbbi görüntüleme işlemi gerçek-
leşir gerçekleşmez tedavi önerileri sunabilen ve analiz
gerçekleştirebilen bir yapay zekâ uygulamasının geliş-
tirilmesi için çalışmalarını başlatmıştır. Uygulama yar-
dımıyla röntgen teknisyeni ve uzmanlarıyla acil bakım
çalışanlarına teşhislerin hızlanması için kritik bulguların
iletilmesi hedeflenmektedir[11].

Yapay zekâ robotik cerrahi uygulamalarda da oldukça
büyük bir öneme sahiptir. Cerrahi operasyonlarda derinli-
ğin, hızın ve keskinliğin arttığı robotik uygulamalar yapay
zekâ desteği ile neredeyse hatasız bir netlikte gerçekleş-
mektedir. Ayrıca cerrahi robotlar uzun süre sabit durabi-
len ve geleneksel aletlerin giremediği yerlerde çalışabilen
araçlar olduğundan büyük fayda sağlamaktadır. Yapay
zekâ ise cerrahi robotlara operasyon sırasında uygulana-
bilecek en iyi ve hızlı prosedürleri uygulatmakta ve milimet-
reden daha küçük keskinlikte çalışmayı sağlamaktadır[12].

Klinik, radyolojik ve gen verilerinin yapay zekâ ile
hızlı analizi Patolojik çalışmalarda da öne çıkmaktadır.
Mikroskop görüntülerinin de ötesine geçerek çok daha
keskin çalışmalara imkân veren yapay zekâ dijital görün-
tülerden kanser hücrelerini ve diğer hastalıkları hızlı bir
şekilde teşhis edebilmektedir[13].

Tıp biliminde yapay zekâ ayrıca aşağıdaki alanlarda
da uygulanmaktadır[9] :

A R A Ş T I R M A R A P O R U A R A L I K 2 0 1 9

6 İLERİ SAĞLIK TEKNOLOJİLERİ IV - DİJİTALLEŞMENIN IŞIĞINDA TIP BİLİMİ VE YENİ TIP EĞİTİMİ

	 Hastalık Tanımlama/Teşhis
	 Kişiselleştirilmiş Tedavi/Davranış Değişimi
	 İlaç Keşfi/Üretimi
	 Klinik Deney Araştırmaları
	 Akıllı Elektronik Sağlık Kayıtları
	 Salgınların Öngörülmesi
	 Radyoloji ve Radyo Terapi

Günümüzde yapay zekâ uygulamaları teknik fotoğraflarla
konulan tanılar değerlendirildiğinde insanlarla aynı derece-
de başarı göstermektedir. Yarattığı potansiyelle kaynakla-
rın kullanımını rahatlatırken yarattığı ekstra zaman sayesin-
de hekimlerin hastalarıyla daha fazla vakit geçirmelerine
de imkân vermektedir. İngiliz hükümeti Ağustos 2019’da
250 milyon pound’luk bir yatırımla yeni bir Ulusal Sağlık
Servisi (NHS) Yapay Zekâ Laboratuvarını finanse edece-
ğini duyurarak bu alana gösterilen önemi sergilemiştir[14].

İngiliz hükümeti bu yatırımla gelişecek yapay zekâ
uygulamalarıyla sağlıkta bakımı dönüştürerek bekleme
sürelerini kısaltmayı ve teşhisleri geliştirmeyi amaç-
lamaktadır. Hükümet gelecek yıllarda Ulusal Sağlık
Servisini yapay zekâ alanında dünya lideri yapmayı
hedeflemektedir[15].

Yapay zekâ destekli robotik ameliyatlar, ameliyat
öncesi kayıtlar üzerinden cerrahı yönlendirerek has-
taların hastanede kalış süresini yüzde 21 oranında

azaltabilmektedir. 379 ortopedi hastasının katıldığı bir
çalışma, yapay zekâ destekli robotik operasyonların di-
ğerlerine oranla beş kat daha az komplikasyonla sonuç-
landığını göstermektedir.

Bir diğer yandan hastaları 7/24 en iyi bakım ihtiyaçla-
rına yönlendirebilen yapay zekâ destekli sanal hemşirelik
asistanlarının sağlık endüstrisinde yıllık 20 milyar dolar
tasarruf sağlayabileceği düşünülmektedir. Care Angel’ın
sanal hemşirelik asistanı, yapay zekâ desteği ve ses
analiziyle hastanın kendisini nasıl hissettiğini dahi kont-
rol edebilmektedir[16].

Günümüzde kanser gibi hastalıkların erken teşhisinde
kullanılmaya başlanan yapay zekâ, mamografi sonuçla-
rının incelenmesini 30 kat daha hızlı ve yüzde 99 başarılı
bir şekilde yapabilmektedir. Giyilebilir tüketici ürünleri ve
diğer medikal cihazlardan gelen verileri değerlendirebi-
len yapay zekâ uygulamaları ise kalp rahatsızlıklarının
erken teşhisini sağlayabilmektedir[17].

Stanford Üniversitesinin yaptığı bir araştırmada
kullanılan yapay zekâ algoritmaları cilt kanserini ger-
çek hekimlerle aynı düzeyde teşhis edebilmektedir. Bir
Danimarka yapay zekâ yazılım firmasının geliştirdiği
algoritmalar ise acil müdahale ekipleriyle hastalar ara-
sındaki konuşmalar sırasındaki ses stresi ve nefes alış
verişleri izleyerek kalp krizlerini yüzde 93 başarıyla teşhis
edebilmektedir.

A R A Ş T I R M A R A P O R U A R A L I K 2 0 1 9

7İLERİ SAĞLIK TEKNOLOJİLERİ IV - DİJİTALLEŞMENIN IŞIĞINDA TIP BİLİMİ VE YENİ TIP EĞİTİMİ

Makine öğrenmesi algoritmalarıyla desteklenen
yapay zekâ, sağlık sektöründe hızla benimsenmekte-
dir. Bu sebeple gelecek nesil sağlık profesyonellerinin
makine öğrenmesi tekniklerinin de dahil olduğu eği-
tim imkânı bulması tıp biliminin dönüşümünde kilit rol
oynayacaktır[18].

2.2 E-Öğrenme (e-learning)
E-Öğrenme, günümüzde dünyanın birçok ülkesinde tıp
fakültelerinde öğrencilerin hizmetine sunulan bir diğer
teknolojik gelişmedir. Modifiye edilebilir eğitimlerin, sesli
ve görsel video kliplerin, sanal modellerin içinde bulun-
duğu yeni öğrenme platformları birçok avantaja sahip-
tir. Her şeyden önce geleneksel öğrenme yöntemlerine
göre dijital olmaları sayesinde kolaylıkla güncellenerek
kullanıcıların değişikliklerden anında haberdar olmasına
imkân vermektedirler. Öğrencilerin kendilerine özel ola-
rak yapacakları ayarlamalarla gerekli ve önemli konulara
daha kolay ulaşmasını da mümkün kılmaktadırlar. Bazı
e-öğrenme modellerinde eğiticiler öğrencinin katıldığı
çevrimiçi değerlendirmeler ve eğitim sırasında izlediği
yöntemlerle değerlendirme yapabilmekte ve özelleştiril-
miş geribildirimler sağlayabilmektedir[19].

E-öğrenme kullanıcılarının yarattğı büyük veri ile de
yeni eğitim stratejileri, öğrenme eğilimleri, gelişim alan-
ları, benzer çalışma grupları, eğitim trendi analizleri
yapılabilmektedir[20].

Ders içeriklerinin, sınavların, notların, tartışma pano-
larının olduğu, ödevlerin verilebildiği bir platform olan
e-öğrenme’de elektronik ortamda sınavlar yapabilmek-
te, tartışma panolarında öğrenci ve eğiticinin katıldığı
dersle ilgili konular tartışılabilmektedir. Eğitici ödevler ve-
rip, değerlendirme ve takibini yapabilmekte ayrıca ders
sonu eğitici değerlendirmesi yapmak da mümkün ol-
maktadır. Bu uygulamanın mobil versiyonuyla eğitimlere

akıllı cep telefonlarından ve diğer mobil cihazlardan da
erişilebilmektedir[6].

E-öğrenme uzmanlık eğitiminde de gittikçe önemli bir
yer tutmaya başlamıştır. Öğrencilerin çevrimiçi bir toplu-
luğun üyesi oldukları bu alanda, mezuniyet sonrası tıp
eğitimi kaçınılmaz bir şekilde tarz ve içerik bakımından
etkilenecektir. Eğitim tasarımlarında gittikçe artan oran-
da yeniden kullanılabilir öğrenme objeleri (RLO) ve se-
mantik ağa dayalı modeller ortaya çıkmaktadır. Yeniden
kullanılabilir öğrenme objeleri, basit bir diyagram veya
resimden bir dizi eğitim senaryosuna kadar değişebilen
eğitim kaynaklarıdır. Lego gibi olan bu kaynaklar, farklı
eğitim programlarına uyarlanabilmektedir. Anlamsal ağ-
lar veritabanında yer alan bilgilerin ilgili yazılımlar tarafın-
dan anlaşılabilir, yorumlanabilir ve kullanılabilir bir biçim-
de tasarlanmasını, veriye kolay ulaşmayı ve paylaşmayı
sağlayan internet araçlarıdır[21].

Bu sistem sayesinde öğrenciler kendileri için en uy-
gun zaman diliminde çalışabilmektedir. Öğrenci kendi
bireysel öğrenme hızında eğitimini ilerletebilmekte, geri
dönüp tekrarlar yapabilmektedir. Eğiticiler, öğrencinin
öğrenme seviyesini sürekli olarak takip edip yönlendirme
yapabilmektedir. Ayrıca sistem sayesinde kitap taşıma-
nın zorluğu ve kitapların pahalı olmasının yarattığı deza-
vantaj hafifleyebilmekte, kitaplarla sağlanamayan video
ve görsel eğitim desteklenmektedir[6].

2.3 Sanal Gerçeklik
Tıp eğitiminde kullanılan yeni teknolojilerden biri de
sanal gerçekliktir. Sanal gerçeklik simülatörleri uygula-
mada kullanılan aletlerin bütün hareketlerini ve kullanım
güçlüklerini yansıtabilmektedir. Bu sayede elde edilen
devasa veri setleri, yapay zekâ ile daha detaylı incele-
nerek ortaya çıkan durumların incelenmesi ve bu durum-
lara göre eğitimin sağlanması mümkün kılınmaktadır[22].

A R A Ş T I R M A R A P O R U A R A L I K 2 0 1 9

8 İLERİ SAĞLIK TEKNOLOJİLERİ IV - DİJİTALLEŞMENIN IŞIĞINDA TIP BİLİMİ VE YENİ TIP EĞİTİMİ

Öğrencilerin okullara gitmeden evlerinde veya uygun
mobil cihazlarla herhangi bir yerde sanal ortamda sunu-
lan eğitime katılması önemli avantajlar sağlarken me-
dikal üretim yapan firmaların sunduğu sanal gerçeklik
ortamları cihazların test edilmesine imkân vermektedir.

Kadavra erişiminin sınırlı veya mümkün olmadığı or-
tamlarda bile sanal gerçeklikle detaylı kadavra eğitimi
sağlanabilmektedir. Eğiticilerle canlı bağlantı imkânıyla
da gerçek zamanlı bire bir eğitim mümkün olmaktadır[23].

2.4 Artırılmış Gerçeklik
Fiziksel objelerin üzerine sanal bilgilerin ve yapıların
yerleştirilebildiği artırılmış gerçeklik teknolojisi gözle
görülen gerçekliğin değiştirilmesi veya artırılması için
kullanılmaktadır. Tıp eğitiminde anatomi ve psikososyal
mekanizmalarda artırılmış gerçeklik kullanımı öğrencile-
re vakalarla karşılaşmadan önce tecrübe imkânı verir-
ken hekimlere daha keskin müdahale ve tedavi avantajı
sunmaktadır[24].

Aslında sanal gerçekliğin gerçek dünyaya yansıtılma-
sı şeklinde işleyen artırılmış gerçeklik teknolojisi uygun
bir ekran, yapay zekâ, güçlü kameralar ve sensörler yar-
dımıyla çalışmaktadır.

Artırılmış gerçeklik tedavi ve teşhiste hasta bilgileri-
ne hızlı erişimde, cerrahide, acil müdahalelerde ve hasta
bilgilendirmelerinde kullanılabilmektedir. Artırılmış ger-
çeklik teknolojisi sağlık sektöründe önemli yeniliklere
imkân tanırken hızla büyüyen bir pazara sahiptir. Küresel
artırılmış gerçeklik pazarının 2020 yılında 1.5 milyar do-
ları bulması beklenmektedir[25].

2.5 Simülasyon Kullanımı ve Dijitalleşme
Simülasyon deneyimsel öğrenme yoluyla eğitimsel
amaçları başarmak için gerçeğe olabildiğince yakın can-
landırılan bir ortamda rehberli öğrenmelerin gerçekleş-
tirilmesi olarak tanımlanabilir. Simülasyon birçok eğitim
türünde ve farklı disiplinlerde yararlanılabilen bir teknik-
tir. Öğrenme, değerlendirme ve araştırma amaçlı olarak
kullanılmaktadır.

Tıp eğitiminde simülasyonun kullanımıyla teknik be-
ceriler, problem çözme ve karar verme becerileri, iletişim
becerileri geliştirilebilir. Gerçeklik (fidelity) simülasyonun
gerçeğe yakın olması ve teknik kapasitesi bakımından
yaygın kullanılan bir terimdir. Bu terim “düşük, orta ve
yüksek” olmak üzere genelde üç kategoride ele alınmak-
tadır. Düşük gerçeklikli simülasyonlar genelde basit mo-
deller iken, yüksek gerçeklikli simülasyonlar geribildirim
mekanizması gelişmiş olan daha gerçekçi uygulama ve
araçlardır.

Türü her ne olursa olsun simülasyona dayalı eğitim-
de öğrenmenin istenilen düzeyde gerçekleşmesi için
açık ve ölçülebilir eğitim hedef ve sonuçları belirleme,
eğitim müfredatına simülasyon uygulamalarını entegre
etme, eğitim ortamını kontrol altında tutma, uygulama
boyunca kullanım zorluk seviyesini artırma, bireysel öğ-
renmeye imkân sağlama, öğrenme deneyimi süresince
öğrencilere geribildirim verme, tekrarlı uygulama sağla-
ma gibi koşulların yerine getirilmesi gerekmektedir. Tüm

bu koşulların en iyi biçimde sağlanabilmesi için simü-
lasyon merkezleri kurulmalıdır. Bu merkezler kurulurken
uygun mimari, altyapı ve donanım ile nitelikli ve yeterli
sayıda personel gerekmektedir. Bu merkezlerin eğitimsel
açıdan doğru şekilde kullanılması durumunda öğrenme-
nin en etkili yollarından birinin simülasyona dayalı eğitim
olduğu söylenebilir[26].

Tıp eğitiminde özellikle öğrenciler için büyük ko-
laylık sağlayan ve teknolojiden faydalanılarak üretilmiş
hasta taklidi yapan simülatörler, tıp öğrencileri tara-
fından, hasta ile temas etmeden önce gözetim altında
tıbbi uygulamaları denemek ve gerekli becerileri kazan-
mak için tasarlanmıştır. Bu tasarımlarda bilgisayarlar,
sanal gerçeklik, artırılmış gerçeklik ve yapay zekâdan
faydalanılmaktadır[27].

Artırılmış gerçeklik simülasyonları anatomi bilgilerini
bir insan iskeleti veya maket üzerine yansıtarak öğrenci-
lerin organlar, kemikler, travmalar veya hastalıklarla bire
bir karşılaşmadan önce bunlar hakkında tecrübe edin-
melerine imkân vermektedir. Geçmiş klinik vakalarında
incelenebilmesi ve farklı teşhis ve tedavi tekniklerinin
tekrar tekrar uygulanabilmesi öğrencilerin eğitimlerinin
güçlendirilmesinde önemli bir avantaj sağlamaktadır.

Simülasyon uygulamalarının akıllı telefonlar, tabletler
veya akıllı gözlüklere yüklenebilmesi herhangi bir yüzey-
de hatta kampüs duvarlarında bile ders çalışılmasına im-
kân vermektedir[28].

LV Prased Göz Enstitüsünün geliştirdiği “Holo Göz
Anatomisi” simülatörü öğrenciler tarafından göz ana-
tomisinin artırılmış gerçeklikle yüksek detayda çalışıl-
masına imkân sunmaktadır. Microsoft’un geliştirdiği
“Hololens” ile çalışan uygulama önce üç boyutlu bir göz
oluşturup daha sonra hololens ile oluşturulan gözün her
detayının incelenmesini sağlamaktadır. Uygulama basit
el hareketleriyle genişletme, yaklaştırma-uzaklaştırma
hatta katman ve parçalara ayırma özelliklerine sahiptir[29].

AccuVein ise insan vücudunda damarların yerlerinin
tespiti için kullanılan önemli bir artırılmış gerçeklik si-
mülatörüdür. AccuVein AV400 cihazıyla birlikte çalışan
uygulama damar konumlarının ten üzerinde yüksek kes-
kinlikte tespitiyle hastaların canını en az yakacak şekil-
de müdahale imkânı sunmaktadır. Ten rengi veya vücut
tipi ayırt etmeden çalışan uygulama, öğrencilerin eğiti-
minde önemli rol oynamaktadır. Öğrencilere enjeksiyon
uygulamaları için kendilerini geliştirme ve özgüven sağ-
layan uygulama 120 ülkede ve 3000’den fazla tesiste
kullanılmaktadır[30].

VeinSeek Pro simülatörü de AccuVein gibi damar yol-
larının tespitinde kullanılan bir artırılmış gerçeklik uygu-
lamasıdır. AccuVein’den farklı olarak bu uygulama özel
bir cihaza ihtiyaç duymadan iOS veya Android uyumlu
herhangi bir akıllı cihazla kullanılabilmektedir.

Kullanılan akıllı cihazın kamerası ve feneri yardımıyla
damar yollarını ekranda gösterebilen yazılımın sadece
eğitim amaçlı kullanılması önerilmektedir[31].

Touch Surgey ise Johnson & Johnson Tıbbi Cihazlar
ve Touch Surgery firmasının ortak tanıttığı bir artırılmış
gerçeklik simülatörüdür. 150’den fazla simülasyonu

A R A Ş T I R M A R A P O R U A R A L I K 2 0 1 9

9İLERİ SAĞLIK TEKNOLOJİLERİ IV - DİJİTALLEŞMENIN IŞIĞINDA TIP BİLİMİ VE YENİ TIP EĞİTİMİ

içeren uygulama iOS ve Android uyumlu bütün akıllı ci-
hazlarda tamamen ücretsiz olarak kullanılabilmektedir.

ABD’de 100’den fazla tıp fakültesinin eğitim sistemi-
ne entegre edilen uygulama öğrencilere cerrahi prose-
dürlerde tecrübe kazandırmayı ve yeni cerrahi yöntemle-
rin test edilmesini amaçlamaktadır[29].

Los Angeles Çocuk Hastanesi de internlerinin eğiti-
minde sanal gerçeklik simülasyonlarını kullanan sağlık
kuruluşlarından biridir. Çok ağır vakaların bile simüle edi-
lebildiği ve hastane eğiticileri tarafından geliştirilen uy-
gulama, eğitim alan öğrencilere en zor koşullarda nasıl
davranacaklarının pratiğini sağlamaktadır.

Stanford Üniversitesi Tıp Fakültesi sanal gerçeklik si-
mülasyonlarını öğrencilerin eğitiminde kullanan bir diğer
kuruluştur. 2016 yılında Nöroşirürji Simülasyon ve Sanal
Gerçeklik Merkezinde faaliyete geçen eğitim uygula-
masına “Cerrahi Tiyatro” adı verilmiştir. Sanal gerçek-
liği güçlendirmek için gerçek hastalardan alınan beyin
taramalarının kullanıldığı simülasyonlar yüksek detayla
çalışmaktadır[32].

Hemşirelik de; bilişsel, psikomotor ve tutumsal dav-
ranışların kazandırılmasını gerektiren bir meslek olması
nedeniyle, bu mesleğin eğitiminde yenilikçi uygulamala-
rın kullanılması önem taşımaktadır. Gelişen teknolojiyle
birlikte hemşirelik eğitiminde yeni öğrenme araçlarının
kullanımı ve gelişimi de artmıştır. Teknoloji ve eğitimde

ortaya çıkan bu gelişmeler, bu iki alanın birlikteliğini be-
raberinde getirerek hemşirelik eğitiminde teknik ve tek-
nik dışı becerilerin artırılmasında yaygın olarak kullanı-
lan, güvenilir eğitim yöntemlerinden biri olan simülasyon
uygulamalarının ve araçlarının yaygınlaşmasına fırsat
vermiştir.

Hemşirelik eğitiminde simülasyon kullanımı; deneyi-
me dayalı öğrenme imkânı sunarak, öğrencilerin kendi-
lerine güvenlerinin artmasını ve klinik karar verme bece-
rilerinin gelişmesini sağlamaktadır. Simülasyon kullanımı
hemşirelik öğrencilerinin öğrenme yaşantıları ve mesleki
becerilerine olumlu yönde katkı sağladığından; öğren-
cilerin, gerçek hasta bakım ortamından önce sanal ya
da laboratuvar ortamında klinik yeterliliklerinin artırılması
hedefine ulaşılmaktadır.

Öğrenciler kliniğe çıkmadan önce gerçeğe uygun se-
naryolarla bütünleşmiş gerçek klinik ortamı yansıtan bir
laboratuvarda mesleki becerilerini geliştirebilmektedirler.
Simülasyon uygulaması, öğrencilere katkı sağladığından
hemşirelik eğitiminde bir eğitim yöntemi olarak kullanıl-
ması ve yaygınlaştırılması önerilmektedir[27].

2.5.1 Simülasyon Kullanımının Avantajları
Teknoloji ve eğitim alanındaki gelişmeler, simülasyon uy-
gulamasına ve araçların yaygınlaşmasına imkân vermek-
tedir. Hasta güvenliği, hasta haklarının artan önemi ve

A R A Ş T I R M A R A P O R U A R A L I K 2 0 1 9

10 İLERİ SAĞLIK TEKNOLOJİLERİ IV - DİJİTALLEŞMENIN IŞIĞINDA TIP BİLİMİ VE YENİ TIP EĞİTİMİ

öğrencilerin yeterliliklerini artırma çabaları, tıp eğitimin-
de simülasyon kullanımının yaygınlaştırılması için fırsat
vermiştir[33].

Simülasyon kullanımının pek çok faydası bulunmak-
tadır. Bunlardan bazıları şöyle sıralanabilir:

Öğrenciler gerçek hasta üzerinde üzerinde ola-
nak bulamadıkları uygulamaları yapabilmektedir. Riskli
ve karmaşık klinik durumların öğretilmesi gibi birçok
tıbbi uygulama alanında beceri kazandırılmasında
kullanılabilmektedir.

Tıbbi uygulamaları ilk kez yapacak olan öğrencilerde-
ki strese bağlı hata yapma, hastaya zarar verebilme ola-
sılığına karşı bir deneyim kazanma ortamı sağlanmak-
tadır. Klinik durumlarda oluşabilecek tıbbi hatalar asgari
düzeye indirilmektedir.

Uygulama istendiği zaman, açıklama veya düzeltme
yapmak için eğitmen tarafından durdurulabilmektedir.
Aynı anda birçok katılımcı aynı uygulamayı yapabilmek-
te, daha zor uygulamalar tekrar tekrar yapılabilmektedir.
Beceri veya basamak sırası istendiği zaman ve gerekti-
ği sıklıkla tekrarlanabilmektedir. Simülasyonlar eğitimde
standardizasyonun sağlanması açısından kritik önem
taşımaktadır[2].

Simülasyonlar klinik işlemler dışında model üzerin-
de pratik uygulamaların da yapılmasına olanak sağla-
maktadır. Az görülen hastalıklar veya senaryoların daha
fazla oranda tekrarlanması sağlanırken eğitim süresi
kısalmaktadır. Ayrıca farklı senaryolar üzerinden sonu-
ca varma ve karar verme becerilerinin kazandırılması
hususlarında Tıp Fakültesi, Hemşirelik Yüksek Okulu ve
uzmanlık öğrencilerinin eğitimlerine katkı sağlamaktadır.

Tıp ve sağlık eğitiminde öğrencilerin mesleksel bece-
riler konusunda daha yeterli hale getirilmesi, becerilerin
belirli standartlara dayandırılması, öğrencilere hangi be-
cerilerin ne düzeyde kazandırılacağının tesadüflere bı-
rakılmaması eğitimin temel hedefleri arasında olmalıdır.
Öğrencilere bilginin yanı sıra yeterli düzeyde mesleksel
beceri kazandırması, karmaşık beceri ve senaryolarla

üst düzey eğitimlerin verilmesi ileri teknolojiye sahip mo-
deller ve simülatörlerin kullanılmasıyla gerçekleştirilebi-
lecektir. Ayrıca bu modellerin ülke çapında tıp eğitiminde
yaygın olarak kullanılmasıyla sağlık personelinin yeni ge-
liştirilen sağlık sistemine daha kolay ve hızlı entegrasyo-
nu da sağlanacaktır[2].

3. TIP EĞİTİMİNİN DÖNÜŞÜMÜ
VE UZMANLIKLARIN YENİDEN
DEĞERLENDİRİLMESİ
Mezuniyet sonrası tıp eğitiminin geleceğini yönlendire-
cek olan en önemli şey, sağlık sistemini ve hizmet su-
num modelini etkileyen değişim trendleridir. Tıp bilimi
teknolojideki gelişmelerle 19’uncu yüzyılda anatomiye,
20’nci yüzyılda fizyolojiye odaklanmışken, 21’inci yüzyıl-
da moleküler biyolojiye yönelmiştir. Araştırmalar, hasta-
lıkların genetik ve moleküler düzeyde anlaşılmasına fır-
sat vermektedir. Günümüz bilimi genetiğin sağlığın diğer
belirleyicileriyle etkileşimini açığa çıkarmaya başlamıştır.
20’nci yüzyılın sonlarında fiber optik ve dijital görüntüle-
me gibi öne çıkan teknolojiler, başka teknolojilerle birle-
şerek hızla gelişmiştir. Birçok alanda robotlar kullanılma-
ya başlanmış, uzaktan tanı, monitorizasyon ve cerrahide
uzaktan müdahale olanakları doğmuştur. Gelişen tek-
nolojiler fiziksel alana uygulandığında, gelişmiş sentetik
materyallerin tasarımı ve üretimi başlamıştır.

Tıp uygulamaları, biyomedikal bilimlerin ve teknolo-
jinin spesifik bir probleme uygulanmasından ibaret de-
ğildir. Doktorlar sadece uygulamacı bilim adamları ve
tıp bilimi uzmanları değil, aynı zamanda hasta merkezli
bir hizmet sürecinde bilgileri birleştirici, iletişim kurucu,
sağlığı savunucu, yönetici ve profesyonellerdir. Bu yüz-
den teknolojinin varlığı robotların ve yapay zekânın yakın
gelecekte sağlık çalışanlarının yerini alacağı yanılgısı-
na yol açmamalıdır. Yine de yapay zekâ ve robot des-
tekli cerrahi ile uzaktan cerrahi girişimlerinin, gelişmiş

A R A Ş T I R M A R A P O R U A R A L I K 2 0 1 9

11İLERİ SAĞLIK TEKNOLOJİLERİ IV - DİJİTALLEŞMENIN IŞIĞINDA TIP BİLİMİ VE YENİ TIP EĞİTİMİ

dijital görüntülemelerle eşzamanlı olarak yapılabilme-
si bu uygulamaların daha da yaygınlaşacağı izlenimini
vermektedir[21].

Yapay zekâ, tıp biliminde mezuniyet sonrası uzman-
lıkların ve yetkinliklerin değerlendirilmesinde önemli bir
rol oynamaktadır. Özellikle cerrahi alanda uzman hekim-
lerin bilgilerini güncel tutması ve sürekli olarak yetkinlik
değerlendirmelerinden geçmeleri hasta güvenliği ve te-
davi başarısı için kritik öneme sahiptir. Sanal gerçeklik
simülatörleri değerlendirme sırasında gerçekleşen her
hareketi ve gücü kaydedebilen uygulamalar olduğun-
dan ortaya çıkan verilerin yapay zekâ ile değerlendiril-
mesi ve cerrahın performansının belirlenmesi mümkün
olmaktadır[22].

Stanford Üniversitesi öğrencilerinden Amy Jin’in ho-
calarıyla birlikte geliştirdiği bir yapay zekâ uygulaması
ise güncel teknolojilerin hekimlerin yetkinlik değerlendi-
rilmelerinde ne kadar kullanışlı olduğunun bir örneğidir.
Cerrahi alanda yapılan işlemleri izleyip değerlendiren
uygulama her hareketi izleyerek zamanlamaları kaydet-
mekte ve bu verilerle cerrahların yetkinliklerinin ölçümü-
nü yapmaktadır[34].

Son teknoloji uygulamalarından biri olan Elektronik
Sağlık Kayıtları ise hasta güvenliğinin artmasına destek
vermektedir. Hastaların yazılan reçeteleri ve hangi dok-
tor tarafından yazıldığı, alerji ve diğer kronik rahatsızlıkla-
rı, hangi sıklıkla hastane ziyareti gerçekleştirdiği ve ziya-
retlerde geçirilen süreler, tedavi süreleri ve daha birçok
verinin saklandığı elektronik kayıtlar gelişen tıp dünya-
sında kritik bir rol oynamaktadır. Bu kayıtların doğru bir
şekilde girilmesi ve kullanılması için mevcut hekimlerle
geleceğin hekim adaylarının doğru eğitim ve uygulama-
larla güçlendirilmesi önemlidir[35].

Elektronik sağlık kayıtlarının detaylı bir şekilde tutu-
labilmesi ise zaman alabilen bir işlem olduğundan dok-
torların kullanım sürelerini hızlandırmak amacıyla ses
tanıma teknolojileri ile verilerin girişlerinin yapıldığı uygu-
lamalar da bulunmaktadır. Dil tanıma özelliklerinin geliş-
tiği günümüzde giderek yaygınlaşan konuşma kaydetme
yazılımları geliştikçe tıp alanında kullanımlarının artması
mümkün görülmektedir[36].

Elektronik sağlık kayıtlarının medikal hataları azalttığı
ve hasta güvenliği ile iş memnuniyetini artırdığı gözlem-
lense de karışık ekran uygulamaları, hatalı veri girişleri,
klinik ve kullanıcı uyumsuzlukları gibi problemlerle de
karşılaşılmaktadır[37].

Güvenlik ve gizlilik de elektronik sağlık kayıtlarının
önemli bir özelliğini oluşturmaktadır. Veri şifreleme, şif-
re koruma, anket izleme, ONC-ATCB sertifikasyonu gibi
güvenlik uygulamaları birçok sağlık kayıt programında
standart olarak kullanılmaktadır. Yeni nesil yetişen he-
kimlerle mevcut hekimlerin bütün bu uygulamaları en
doğru şekilde kullanması doğru yönlendirmelerle müm-
kün olmaktadır[38].

Gelecekte teknolojik gelişmelerin tıp bilimine kattığı
değerler hekimleri güçlendirirken yapay zekâ ve robo-
tik uygulamaların hekimlerin yerini almaktan çok işlerini
kolaylaştıracak asistanlar olarak görev almasının daha
mümkün olduğu düşünülmektedir. Ancak dijitalleşme

çağında çalışma alanlarında teknolojik gelişmelerle in-
san etkisinin azalabileceği ve otonomlaşacak uzmanlık
dalları da bulunmaktadır. Radyoloji bu alanların en ba-
şında bulunmaktadır. Görüntü işleme ve analiz işlemle-
rinin otonomlaşması radyologlara ve teknik personellere
duyulacak ihtiyacı azaltacaktır.

Robotik cerrahi de teknolojiden etkilenen uzmanlık
dallarından biridir. Her ne kadar insan müdahalesine ih-
tiyaç duyulsa da hassas ve hatasız çalışabilen robotlar
cerrahi alanda yaygınlaştıkça hekimlerin operasyonlarda
yaşadığı zorlukların azalmasıyla çalışma süreleri ve ihti-
yacında aynı oranda etkilenmesi mümkün görülmektedir.

Acil müdahale sisitemleri de hemşireler ve acil dok-
torlarının destekçi olarak bu uzmanlık alanında duyula-
cak ihtiyacı azaltabilir. İlk müdahale ve basit işlemler için
kullanılacak otonom sistemler acil hizmetlerde hastala-
rın hızlı bir şekilde tedaviye alınmalarında önemli bir rol
oynayacaktır[39].

4. SONUÇ
Teknolojik devrimlerin yaşandığı günümüzde tüm sektör-
lerde yeniden yapılanmayı gerektiren dijital dönüşümün
getirdiği olumlu etkilerin tıp eğitiminde de görülmesi ve
süreçlerin bu bakışla yeniden gözden geçirilerek oluştu-
rulması büyük fırsatlar ve kolaylıklar sunmaktadır.

Dijital dünyaya doğan yeni nesillerin teknolojiyle olan
ilişkileri önceki nesillere göre çok daha sıkı ve teknolojiyi
eğitimde kullanma beklentileri de doğal olarak çok daha
yüksektir. Meslek hayatları boyunca pek çok teknolojik
araçtan faydalanacak olan sağlık öğrencilerinin eğitimleri
sırasında temel teknik donanımı da alarak yetişebilmeleri
için dijital dönüşümü iyi yönetmek ve onlara bu yetkin-
likleri kazandırmak gerekmektedir. Tıp eğitiminde dönü-
şüm, eğiticilere de fırsatlar ve açılımlar sağlamaktadır[6].

Sağlıkta dijitalleşme ile doktorlar hastanın bilgisine
zaman ve mekân farkı olmaksızın erişebilecek, hastalık-
ların uzaktan, sürekli takibi mümkün olacak, kişinin ge-
netik bilgisi, yaşam alışkanlıkları ve semptomları ışığın-
da ayırıcı tanı ve uygulanabilir olası tedaviler doktorun
ekranına düşecektir. Sensörler ve giyilebilir teknolojilerle
kişilerden 7/24 veri toplanabilecek, drone ambulanslar
sayesinde dakikalar içinde acil durumlara müdahale edi-
lebilecektir. Kâğıtsız dijital hastaneler ve verilerin hasta
başında girilmesi tıbbi hataları en aza indirecektir. Dijital
gelişmeler, evde bakımı öncelikli sağlık hizmeti haline
getirecek, sağlık okuryazarlığının geliştirilmesi ve insan-
ların sağlıklı yaşama özendirilmesi için kullanılacaktır.
Dijitalleşme, diğer yandan bilginin globalleşmesini, sağ-
lıkta sınırların kalkmasını, hastaların sınır tanımaksızın
istedikleri ülkede teşhis ve tedavi yöntemlerinden yarar-
lanmalarını sağlayacaktır[40].

Bu nedenle tıp fakültelerinde, tıp bilişimi, dijital tek-
nolojiler ve inovasyon dersleri verilmeli, doktor ve hem-
şireler geleceğe en iyi şekilde hazırlanmalıdır. Özellikle
süreç iyileştirme konusunda hastanelerde inovasyon ve
dijital kullanım desteklenmelidir. Bu süreçte sağlığın git-
tikçe kişiselleşeceği de unutulmamalıdır.

A R A Ş T I R M A R A P O R U A R A L I K 2 0 1 9

12 İLERİ SAĞLIK TEKNOLOJİLERİ IV - DİJİTALLEŞMENIN IŞIĞINDA TIP BİLİMİ VE YENİ TIP EĞİTİMİ

KAYNAKÇA
[1]	 Wartman, Steven A.; Combs, C. Donald; (2018), “Medical Education

Must Move From the Information Age to the Age of Artificial Intelligence”,
Academic Magazine, (Ağustos 2018), https://journals.lww.com/aca-
demicmedicine/Fulltext/2018/08000/Medical_Education_Must_Move_
From_the_Information.15.aspx. (Erişim Tarihi: 17 Aralık 2019)

[2]	 Parlak, Adem; Develi, Sedat; Sezer, Barış; Yazar, Fatih; (2015), “Tıp
Eğitimi ve İleri Teknoloji Uygulamaları”, Medical Education and Advanced
Technology Applications, (29 Temmuz 2015), http://www.jcam.com.tr/fi-
les/KATD-3738.pdf. (Erişim Tarihi: 17 Aralık 2019)

[3]	 Öztürk, Recep; (2017), “Tıpta uzmanlık eğitiminde sorunlar ve çözüm öne-
rileri”, Sağlık Düşüncesi ve Tıp Kültürü, (Aralık-Ocak-Şubat 2017- 2018),
http://www.sdplatform.com/Yazilar/Kose-Yazilari/545/Tipta-uzmanlik-
egitiminde-sorunlar-ve-cozum-onerileri.aspx. (Erişim Tarihi: 17 Aralık 2019)

[4]	 E Morton, Caroline; F Smith, Susan; Lwin, Tommy; George, Michael;
Williams, Matt; (2019), “Computer Programming: Should Medical
Students Be Learning It?”, US National Library of Medicine National
Institutes of Health, (22 Mart 2019), https://www.ncbi.nlm.nih.gov/pmc/
articles/PMC6450476/. (Erişim Tarihi: 17 Aralık 2019)

[5]	 B. Kolachalama, Vijaya; Garg, Priya S.; (2018), “Machine learning and me-
dical education”, npj Digital Medicine, (27 Eylül 2018), https://www.nature.
com/articles/s41746-018-0061-1. (Erişim Tarihi: 17 Aralık 2019)

[6]	 Beykoz, Melike; (2018), “Tıp Eğitiminde Teknoloji ve Yapay Zekâ Kullanımı”,
turk-internet.com, (24 Mayıs 2018), https://turk-internet.com/tip-egitimin-
de-teknoloji-ve-yapay-zeka-kullanimi/. (Erişim Tarihi: 17 Aralık 2019)

[7]	 Capel, Alyssa; (2019), “How Can Artificial Intelligence Improve Medical
Education?”, Rheumatology Advisor, (18 Mart 2019), https://www.rheu-
matologyadvisor.com/home/topics/practice-management/how-can-ar-
tificial-intelligence-improve-medical-education/. (Erişim Tarihi: 17 Aralık
2019)

[8]	 AI Med, (2019), “The impact of AI on medical education”, (17 Nisan 2019),
https://ai-med.io/the-impact-of-ai-on-medical-education/. (Erişim Tarihi:
17 Aralık 2019)

[9]	 omicsonline.org, “The role of AI & Machine Learning in Medical Science”,
https://www.omicsonline.org/conferences-list/the-role-of-ai-machine-le-
arning-in-medical-science. (Erişim Tarihi: 17 Aralık 2019)

[10]	 Open Medscience, “Artificial Intelligence in Cancer Imaging”, https://
openmedscience.com/artificial-intelligence-medical-imaging/. (Erişim
Tarihi: 17 Aralık 2019)

[11]	 Sarkar, Sharmistha; (2019), “AI in Medicine: On the Way to Growth”,
Imaging Technology News, (9 Ekim 2019), https://www.itnonline.com/ar-
ticle/ai-medicine-way-growth. (Erişim Tarihi: 17 Aralık 2019)

[12]	 Robotics Online, (2019), “Robotic Surgery: The Role of AI and Collaborative
Robots”, (7 Eylül 2019), https://www.robotics.org/blog-article.cfm/
Robotic-Surgery-The-Role-of-AI-and-Collaborative-Robots/181. (Erişim
Tarihi: 17 Aralık 2019)

[13]	 Khan Niazi, Muhammad Khalid; Parwani, Anil V; Gurcan, Metin N; (2019),
“Digital pathology and artificial intelligence”, Lancet, (Mayıs 2019), https://
www.thelancet.com/journals/lanonc/article/PIIS1470-2045(19)30154-8/
fulltext. (Erişim Tarihi: 17 Aralık 2019)

[14]	 Guardian, (2019),“AI equal with human experts in medical diagnosis, study
finds”, (24 Eylül 2019), https://www.theguardian.com/technology/2019/
sep/24/ai-equal-with-human-experts-in-medical-diagnosis-study-finds.
(Erişim Tarihi: 17 Aralık 2019)

[15]	 Guardian, (2019),“ Boris Johnson pledges £250m for NHS artificial intel-
ligence”, (8 Ağustos 2019), https://www.theguardian.com/society/2019/
aug/08/boris-johnson-pledges-250m-for-nhs-artificial-intelligence.
(Erişim Tarihi: 17 Aralık 2019)

[16]	 Marr, Bernard; (2018), “Boris Johnson pledges £250m for NHS artificial
intelligence”, Forbes, (27 Temmuz 2018), https://www.forbes.com/sites/
bernardmarr/2018/07/27/how-is-ai-used-in-healthcare-5-powerful-real-
world-examples-that-show-the-latest-advances/#11fc3de65dfb. (Erişim
Tarihi: 17 Aralık 2019)

[17]	 PwC, “No longer science fiction, AI and robotics are transforming healt-
hcare”, https://www.pwc.com/gx/en/industries/healthcare/publications/
ai-robotics-new-health/transforming-healthcare.html. (Erişim Tarihi: 17
Aralık 2019)

[18]	 Marr, Bernard; (2018), “How Is AI Used In Healthcare - 5 Powerful Real-
World Examples That Show The Latest Advances”, Forbes, (27 Temmuz
2018), https://www.forbes.com/sites/bernardmarr/2018/07/27/how-is-ai-
used-in-healthcare-5-powerful-real-world-examples-that-show-the-la-
test-advances/#45dacd695dfb. (Erişim Tarihi: 17 Aralık 2019)

[19]	 Roy, Huynh; (2017), “The Role of E-Learning in Medical Education”,
Academic Medicine, (Nisan 2017), https://journals.lww.com/academic-
medicine/FullText/2017/04000/The_Role_of_E_Learning_in_Medical_
Education.13.aspx. (Erişim Tarihi: 17 Aralık 2019)

[20]	 Inside Big Data, (2019) “E-Learning and Your Big Data – Effective
Analysis”, (10 Mart 2019), https://insidebigdata.com/2019/03/10/e-lear-
ning-and-your-big-data-effective-analysis/. (Erişim Tarihi: 17 Aralık 2019)

[21]	 Aydın, Sabahattin; (2016), “Tıpta uzmanlık eğitiminde gelecek öngörüleri”,
Medimagazine, (10 Kasım 2016), https://www.medimagazin.com.tr/gun-
cel//tr-tipta-uzmanlik-egitiminde-gelecek-ongoruleri-11-22-71874.html.
(Erişim Tarihi: 17 Aralık 2019)

[22]	 Winkler-Schwartz, Alexander; Bissonnette, Vincent; Mirchi, Nykan; (2019),
“Artificial Intelligence in Medical Education: Best Practices Using Machine
Learning to Assess Surgical Expertise in Virtual Reality Simulation”, Science
Direct, (Kasım-Aralık 2019), https://www.sciencedirect.com/science/article/
abs/pii/S1931720419301060. (Erişim Tarihi: 17 Aralık 2019)

[23]	 heizenrader.com, https://heizenrader.com/ar-vr-mixed-healthcare/.
(Erişim Tarihi: 17 Aralık 2019)

[24]	 Pantelidis,Panteleimon; Chorti, Angeliki; Papagiouvanni, Ioanna; (2017),
“Virtual and Augmented Reality in Medical Education”, IntechOpen, (20
Aralık 2017), https://www.intechopen.com/books/medical-and-surgi-
cal-education-past-present-and-future/virtual-and-augmented-rea-
lity-in-medical-education. (Erişim Tarihi: 17 Aralık 2019)

[25]	 Sanchez, Jasmine; “Augmented Reality in Healthcare”, Plug and Play
Tech Center, https://www.plugandplaytechcenter.com/resources/aug-
mented-reality-healthcare/. (Erişim Tarihi: 17 Aralık 2019)

[26]	 Sezer, Barış; Elçin, Melih; (2017), “Tıp Eğitiminde Simülasyon”,
Research Gate, (Haziran 2017), https://www.researchgate.net/publicati-
on/318543216_TIP_EGITIMINDE_SIMULASYON. (Erişim Tarihi: 17 Aralık
2019)

[27]	 Göriş, Songül; Bilgi, Nevin; Bayındır, Sevda Korkut; (2014), “Hemşirelik
Eğitiminde Simülasyon Kullanımı”, Dergipark, (15 Mayıs 2014), https://
dergipark.org.tr/en/pub/duzcesbed/issue/4846/66607. (Erişim Tarihi: 17
Aralık 2019)

[28]	 Shugalo, Inga; (2019), “AR in healthcare: from medical training to patient
education”, IT Transition, (30 Ekim 2019), https://www.itransition.com/
blog/ar-in-healthcare-from-medical-training-to-patient-education. (Erişim
Tarihi: 17 Aralık 2019)

[29]	 Kumar, Satish; (2018), “5 Super Simple (yet effective) AR Apps and
their Successful Entry in the World of Augmented Reality Healthcare
Applications: Augrealitypedia”, AugRealityPedia, (11 Şubat 2018), https://
www.augrealitypedia.com/augmented-reality-healthcare-applications/.
(Erişim Tarihi: 17 Aralık 2019)

[30]	 Accuvein, “Vein Visualization Becoming Training Standard in Medical
Education”, https://www.accuvein.com/news/vein-visualization-beco-
ming-training-standard-in-medical-education/. (Erişim Tarihi: 17 Aralık
2019)

[31]	 ditchdocem.com, (2016), “New iPhone Vein Finder App”, (19 Aralık 2016),
https://www.ditchdocem.com/2016/12/19/new-smartphone-vein-fin-
der-app/. (Erişim Tarihi: 17 Aralık 2019)

[32]	 Breining, Greg; (2018), “Future or fad? Virtual reality in medical educa-
tion”, AAMC, (28 Ağustos 2018), https://www.aamc.org/news-insights/
future-or-fad-virtual-reality-medical-education. (Erişim Tarihi: 17 Aralık
2019)

[33]	 Mıdık, Özlem; Kartal, Mehtap; (2010), “Simulation-based medical edu-
cation”, Marmara Üniversitesi, http://dspace.marmara.edu.tr/hand-
le/11424/1925. (Erişim Tarihi: 17 Aralık 2019)

[34]	 Richter, Ruthann; (2018), “Superstar”, Stanford Medicine, https://stan-
med.stanford.edu/2018fall/young-scientist-artificial-intelligence-measu-
res-surgeons-skill.html. (Erişim Tarihi: 17 Aralık 2019)

[35]	 USF Health, “What is EMR?”, https://www.usfhealthonline.com/resour-
ces/key-concepts/what-are-electronic-medical-records-emr/. (Erişim
Tarihi: 17 Aralık 2019)

[36]	 Hecht, Jeff; (2019), “The future of electronic health records”, Nature,
(25 Eylül 2019), https://www.nature.com/articles/d41586-019-02876-y.
(Erişim Tarihi: 17 Aralık 2019)

[37]	 Patient Safety Network, (2019), “Electronic Health Records”, (Eylül 2019),
http://psnet.ahrq.gov/primer/electronic-health-records. (Erişim Tarihi: 17
Aralık 2019)

[38]	 Hedges, Lisa; (2018), “EHR Security Measures, Explained (Or: How
I Learned to Stop Worrying and Love the Software)”, Software Advice,
(26 Nisan 2018), https://www.softwareadvice.com/resources/ehr-secu-
rity-measures/. (Erişim Tarihi: 17 Aralık 2019)

[39]	 Quora, “Which medical specialities will be replaced by robots/AI in the
future?”, https://www.quora.com/Which-medical-specialities-will-be-
replaced-by-robots-AI-in-the-future. (Erişim Tarihi: 17 Aralık 2019)

[40]	 Tezcan, Cenk; (2018), “Sağlığın dijital dönüşümü”, Sağlık Düşüncesi ve
Tıp Kültürü Platformu, (22 Haziran 2018), http://www.sdplatform.com/
Dergi/1086/Sagligin-dijital-donusumu.aspx. (Erişim Tarihi: 17 Aralık 2019)

https://journals.lww.com/academicmedicine/Fulltext/2018/08000/Medical_Education_Must_Move_From_the_Information.15.aspx
https://journals.lww.com/academicmedicine/Fulltext/2018/08000/Medical_Education_Must_Move_From_the_Information.15.aspx
https://journals.lww.com/academicmedicine/Fulltext/2018/08000/Medical_Education_Must_Move_From_the_Information.15.aspx
http://www.jcam.com.tr/files/KATD-3738.pdf
http://www.jcam.com.tr/files/KATD-3738.pdf
http://www.sdplatform.com/Yazilar/Kose-Yazilari/545/Tipta-uzmanlik-egitiminde-sorunlar-ve-cozum-onerileri.aspx
http://www.sdplatform.com/Yazilar/Kose-Yazilari/545/Tipta-uzmanlik-egitiminde-sorunlar-ve-cozum-onerileri.aspx
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6450476/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6450476/
https://www.nature.com/articles/s41746-018-0061-1
https://www.nature.com/articles/s41746-018-0061-1
https://turk-internet.com/tip-egitiminde-teknoloji-ve-yapay-zeka-kullanimi/
https://turk-internet.com/tip-egitiminde-teknoloji-ve-yapay-zeka-kullanimi/
https://www.rheumatologyadvisor.com/home/topics/practice-management/how-can-artificial-intelligence-improve-medical-education/
https://www.rheumatologyadvisor.com/home/topics/practice-management/how-can-artificial-intelligence-improve-medical-education/
https://www.rheumatologyadvisor.com/home/topics/practice-management/how-can-artificial-intelligence-improve-medical-education/
https://ai-med.io/the-impact-of-ai-on-medical-education/
https://www.omicsonline.org/conferences-list/the-role-of-ai-machine-learning-in-medical-science
https://www.omicsonline.org/conferences-list/the-role-of-ai-machine-learning-in-medical-science
https://openmedscience.com/artificial-intelligence-medical-imaging/
https://openmedscience.com/artificial-intelligence-medical-imaging/
https://www.itnonline.com/article/ai-medicine-way-growth
https://www.itnonline.com/article/ai-medicine-way-growth
https://www.robotics.org/blog-article.cfm/Robotic-Surgery-The-Role-of-AI-and-Collaborative-Robots/181
https://www.robotics.org/blog-article.cfm/Robotic-Surgery-The-Role-of-AI-and-Collaborative-Robots/181
https://www.thelancet.com/journals/lanonc/article/PIIS1470-2045(19)30154-8/fulltext
https://www.thelancet.com/journals/lanonc/article/PIIS1470-2045(19)30154-8/fulltext
https://www.thelancet.com/journals/lanonc/article/PIIS1470-2045(19)30154-8/fulltext
https://www.theguardian.com/technology/2019/sep/24/ai-equal-with-human-experts-in-medical-diagnosis-study-finds
https://www.theguardian.com/technology/2019/sep/24/ai-equal-with-human-experts-in-medical-diagnosis-study-finds
https://www.theguardian.com/society/2019/aug/08/boris-johnson-pledges-250m-for-nhs-artificial-intelligence
https://www.theguardian.com/society/2019/aug/08/boris-johnson-pledges-250m-for-nhs-artificial-intelligence
https://www.pwc.com/gx/en/industries/healthcare/publications/ai-robotics-new-health/transforming-healthcare.html
https://www.pwc.com/gx/en/industries/healthcare/publications/ai-robotics-new-health/transforming-healthcare.html
https://journals.lww.com/academicmedicine/FullText/2017/04000/The_Role_of_E_Learning_in_Medical_Education.13.aspx
https://journals.lww.com/academicmedicine/FullText/2017/04000/The_Role_of_E_Learning_in_Medical_Education.13.aspx
https://journals.lww.com/academicmedicine/FullText/2017/04000/The_Role_of_E_Learning_in_Medical_Education.13.aspx
https://insidebigdata.com/2019/03/10/e-learning-and-your-big-data-effective-analysis/
https://insidebigdata.com/2019/03/10/e-learning-and-your-big-data-effective-analysis/
https://www.medimagazin.com.tr/guncel//tr-tipta-uzmanlik-egitiminde-gelecek-ongoruleri-11-22-71874.html
https://www.medimagazin.com.tr/guncel//tr-tipta-uzmanlik-egitiminde-gelecek-ongoruleri-11-22-71874.html
https://www.sciencedirect.com/science/article/abs/pii/S1931720419301060
https://www.sciencedirect.com/science/article/abs/pii/S1931720419301060
https://heizenrader.com/ar-vr-mixed-healthcare/
https://www.intechopen.com/books/medical-and-surgical-education-past-present-and-future/virtual-and-augmented-reality-in-medical-education
https://www.intechopen.com/books/medical-and-surgical-education-past-present-and-future/virtual-and-augmented-reality-in-medical-education
https://www.intechopen.com/books/medical-and-surgical-education-past-present-and-future/virtual-and-augmented-reality-in-medical-education
https://www.plugandplaytechcenter.com/resources/augmented-reality-healthcare/
https://www.plugandplaytechcenter.com/resources/augmented-reality-healthcare/
https://www.researchgate.net/publication/318543216_TIP_EGITIMINDE_SIMULASYON
https://www.researchgate.net/publication/318543216_TIP_EGITIMINDE_SIMULASYON
https://dergipark.org.tr/en/pub/duzcesbed/issue/4846/66607
https://dergipark.org.tr/en/pub/duzcesbed/issue/4846/66607
https://www.itransition.com/blog/ar-in-healthcare-from-medical-training-to-patient-education
https://www.itransition.com/blog/ar-in-healthcare-from-medical-training-to-patient-education
https://www.augrealitypedia.com/augmented-reality-healthcare-applications/
https://www.augrealitypedia.com/augmented-reality-healthcare-applications/
https://www.accuvein.com/news/vein-visualization-becoming-training-standard-in-medical-education/
https://www.accuvein.com/news/vein-visualization-becoming-training-standard-in-medical-education/
https://www.ditchdocem.com/2016/12/19/new-smartphone-vein-finder-app/
https://www.ditchdocem.com/2016/12/19/new-smartphone-vein-finder-app/
https://www.aamc.org/news-insights/future-or-fad-virtual-reality-medical-education
https://www.aamc.org/news-insights/future-or-fad-virtual-reality-medical-education
http://dspace.marmara.edu.tr/handle/11424/1925
http://dspace.marmara.edu.tr/handle/11424/1925
https://stanmed.stanford.edu/2018fall/young-scientist-artificial-intelligence-measures-surgeons-skill.html
https://stanmed.stanford.edu/2018fall/young-scientist-artificial-intelligence-measures-surgeons-skill.html
https://stanmed.stanford.edu/2018fall/young-scientist-artificial-intelligence-measures-surgeons-skill.html
https://www.usfhealthonline.com/resources/key-concepts/what-are-electronic-medical-records-emr/
https://www.usfhealthonline.com/resources/key-concepts/what-are-electronic-medical-records-emr/
https://www.nature.com/articles/d41586-019-02876-y
http://psnet.ahrq.gov/primer/electronic-health-records
https://www.softwareadvice.com/resources/ehr-security-measures/
https://www.softwareadvice.com/resources/ehr-security-measures/
https://www.quora.com/Which-medical-specialities-will-be-replaced-by-robots-AI-in-the-future
https://www.quora.com/Which-medical-specialities-will-be-replaced-by-robots-AI-in-the-future
http://www.sdplatform.com/Dergi/1086/Sagligin-dijital-donusumu.aspx
http://www.sdplatform.com/Dergi/1086/Sagligin-dijital-donusumu.aspx

http://thinktech.stm.com.tr

	_GoBack

