

The background of the slide is a light gray gradient with several realistic water droplets of various sizes scattered across it. The droplets have highlights and shadows, giving them a three-dimensional appearance.

**DET ER IKKE BARE TEKNISK KOMPETANSE
SOM ER VIKTIG**

OM IKKE-TEKNISKE FERDIGHETER I OPERASJONSSYKEPLEIE

GURI RASMUSSEN

STILLINGSBESKRIVELSE FRA 1892

”DET PÅLIGGER OVERSØSTEREN Å BISTÅ VED OPERASJONER, SAMT Å HA ALT I BEREDSKAP TIL DISSE, SAMT Å, NÅR LEGEN BEORDRER DET, OG BISTÅ VED DEN SYKES POLIKLINISKE BEHANDLING”.

KRAV TIL DAGENS OPERASJONSSYKEPLEIERE:

OPERASJONSSYKEPLEIER SKAL UTØVE INDIVIDUELL OG PROFESJONELL SYKEPLEIE SOM BYGGER PÅ KUNNSKAPSBASERT PRAKSIS OG IVARETAR KVALITET OG PASIENTSIKKERHET.

DEFINISJON

- IKKE-TEKNISKE FERDIGHETER FORKLARES SOM KOGNITIVE OG SOSIALE FERDIGHETER SOM KOMPLEMENTERER TEKNISKE FERDIGHETER OG SOM BIDRAR TIL SIKKER OG EFFEKTIV PASIENTBEHANDLING (MITCHELL & FLIN 2008).
- OPERASJONSSYKEPLEIERENS IKKE–TEKNISKE FERDIGHETER KAN VANSKELIG KARTLEGGES PÅ FORHÅND, TILTAKENE MÅ BESLUTTES UNDER PROSESSEN OG ER AVHENGIG AV KONTEKSTEN.

DATAINNSAMLING TIL STUDIEN

- HENSIKT VAR Å BELYSE OPERASJONSSYKEPLEIESTUDENTER LÆRING OG VEILEDNING I PRAKSIS
- INFORMANTER: STUDENTER, OPERASJONSSYKEPLEIERE OG LÆRERE VED OPERASJONSSYKEPLEIEUTDANNING
- INDIVIDUELLE OG GRUPPEINTERVJUER MED ALLE INFORMANTENE
- INNLEDENDE SPØRSMÅL: HVORDAN LÆRER OPERASJONSSYKEPLEIESTUDENTENE I PRAKSISSTUDIENE?

INNHOOLD I INTERVJUENE

- OM LÆRING I PRAKSIS, TILEGNE SEG FERDIGHETER
- VEILEDNING I PRAKSIS / LÆRE BORT FERDIGHETER
- BÅDE OM KUNNSKAP, FERDIGHETER OG HOLDNINGER
- ERFARINGER FRA OG OM SAMHANDLING
- OM KOMMUNIKASJONEN PÅ OPERASJONSSTUA
- OM RELASJONELLE/ SOSIALE UTFORDRINGER

BESKRIVELSER AV IKKE-TEKNISKE FERDIGHETER

MATERIALET VAR ET FUNN I ANALYSEPROSESSEN

RESULTATER I KATEGORIER ETTER ANALYSEN:

- KOGNITIVE FERDIGHETER
- SAMHANDLINGSFERDIGHETER
- FERDIGHETER I SELVLEDELSE
- ETISKE FERDIGHETER

KOGNITIVE FERDIGHETER – UNDERKATEGORIER

- ANVENDE KUNNSKAP OG ERFARINGER
 - *DU STÅR DER I FELTET Å UNDRES PÅ HVA OPERATØREN EGENTLIG GJØR.*
- FORSTÅ SITUASJONEN
 - *JEG SKULLE STÅ PÅ ET UKJENT INNGREP. SÅ FIKK JEG BESKJED OM Å FØLGE MED PÅ HVA OPERATØRENE SNAKKET OM FOR Å INNHENTE INFORMASJON*
- OPPFATTE ENDRINGER
 - *OPERASJONSSYKEPLEIEREN MÅ VITE HVA SOM KAN SKJE. HVIS DET ER FARE FOR BLØDNING SÅ MÅ EN VÆRE EKSTRA OPPMERKSOM. EN MÅ HA ØYE OG ØRE FOR DET SOM SKJER I FELTET.*
- VURDERER TILTAK
 - *VED Å VÆRE I FORKANT – KAN TENKE GJENNOM OG FORBEREDE MULIGE HANDLINGSLTERNATIVER*

SAMHANDLINGSFERDIGHETER – UNDERKATEGORIER

- FORSTÅ ARBEIDSFORDELINGEN I TEAMET
 - *DET ER IKKE BARE KNIV OG GAFFEL, DET ER SÅ MYE MER. ETTER HVERT SOM EN LÆRER, SÅ SER EN MER AV ANSVARET EN FAKTISK HAR.*
- JUSTERE EGNE ARBEIDSOPPGAVER TIL ANDRES ARBEID
 - *VI SKAL HJELPE HVERANDRE SÅ ARBEIDET GLIR.*
- MESTRE KOMMUNIKASJON
 - *HVIS DU FÅR EN SLENGBEMERKNING KASTET MOT DEG, SÅ BLIR DU IKKE I SÅ GODT HUMØR.*
 - *DET ER LOV Å VÆRE USIKKER. DET ER LOV OG SPØRRE OG FOMLE LITT.*

FERDIGHETER I SELVLEDELSE - UNDERKATEGORIER

- VISE SELVKONTROLL
 - *JEG HAR VALGT HELT BEVISST Å HOLDE MEG LITT TILBAKE. EN MÅ HELE TIDEN SONDERE OG FINNE UT HVORDAN MILJØET ER. DET ER EN DEL USKREVNE REGLER EN MÅ FINNE UT AV.*
 - *DET ER EN TID FOR LATTER OG EN TID FOR STILLHET.*
- OPPTRE PROFESJONELT
 - *DU STÅR TETT INNTIL HVERANDRE OG DU KAN IKKE TREKKE DEG TILBAKE HVIS DET SKULLE BLI UBEHAGELIG.*
 - *EN MÅ VÅGE Å SI FRA HVIS NOE IKKE OPPLEVES BRA.*
- ARBEIDE UNDER TIDSPRESS
 - *DA TENKER JEG SLIK AT JEG FÅR TA EN TING OM GANGEN, DET HJELPER IKKE Å BEGYNNE OG KAVE SEG OPP.*

ETISKE FERDIGHETER - UNDERKATEGORIER

- VISE RESPEKT
 - *STUDENTENE MÅ BLI TRYGGE OG LÆRE Å FØRE SEG*
 - *AT EN HAR LÆRT SEG FOLKESKIKK OG AKSEPTERER AT FOLK ER FORSKJELLIG*
- BIDRA TIL GOD ATMOSFÆRE
 - *NÅR ALT GÅR GREIT SÅ KAN EN HA EN DIALOG SOM GJØR AT DET BLIR HYGGELIG. DET LETTER LITT PÅ STEMNINGEN PÅ OPERASJONSSTUA*
 - *DET Å BLI MØTT MED FORSTÅELSE FOR AT JEG IKKE KAN OG FORSTÅR ALT; MØTT MED MEDMENNESKELIGHET, GJØR AT DET ER LETTERE Å SNAKKE OM DET SOM ER VANSKELIG*
- VISE OMSORG FOR PASIENTER / MEDARBEIDERE
 - *HUN TOK VELDIG GODT VARE PÅ PASIENTEN, HUN VAR NESTEN USYNLIG, MEN SAMTIDIG VAR HUN DER VELDIG*

IKKE-TEKNISKE FERDIGHETER BIDRAR TIL Å ØKE PASIENTSIKKERHETEN

- PRAKTISK ERFARING – FORUTSETNING FOR Å INTEGRERE TEKNISKE OG IKKE-TEKNISKE FERDIGHETER
- INNEBÆRER Å HA KONTROLL
- BEVARE ROEN
- ARBEIDE EFFEKTIVT OG HURTIG
- HA OVERBLIKK
- PRIORITERE MELLOM OPPGAVER OG LØSE PROBLEMER
- YTE KOMPETENT OG OPPMERKSOM ASSISTANSE UNDER INNGREP
- MÅ KUNNE HÅNDTERE UVENTEDE HENDELSER

SITUASJONSFORSTÅELSE

- GODT GRUNNLAG: TRYGGHET OG TILTRO PÅ EGNE TEKNISKE/PRAKTISKE FERDIGHETER
- FOKUSERT OG PERIFER OPPMERKSOMHET RETTET MOT PASIENT OG TEAMARBEIDET
- LYTTER, TOLKER OG PLANLEGGER FOR DET SOM KAN SKJE

NOEN UTFORDRINGER

- TIDSPRESS
- HURTIG SKIFTNINGER I FOKUS
- HURTIGE SKIFTNINGER I ARBEIDSOPPGAVER
- OVERSIKT OVER SITUASJON
- OVERSIKT OVER EGET OG ANDRES ARBEID

TIL SIST

- IKKE-TEKNISKE FERDIGHETER KAN VÆRE VANSKELIGE Å SETTE ORD PÅ I ET TRAVELT OG HØYTEKNOLOGISK MILJØ PÅ OPERASJONSSTUA.
- KAN FUNNENE BIDRA TIL REFLEKSJON OG BEVISSTGJØRING HOS STUDENTER, OPERASJONSSYKEPLEIERE OG LÆRERE OM BETYDNINGEN AV DISSE FERDIGHETENE OG BIDRA TIL Å VIDEREUTVIKLE DEM I PRAKTISK TEAMARBEID HAR JEG OPPNÅDD LITT.

REFERANSER

- DE VRIES, E. N., RAMRATTAN, M. A., SMORENBURG, S. M., GOUMA, D. J., & BOERMEESTER, M. A. (2008). THE INCIDENCE AND NATURE OF IN-HOSPITAL ADVERSE EVENTS: A SYSTEMATIC REVIEW. *QUALITY & SAFETY IN HEALTH CARE*, 17(3), 216-223
- GILLESPIE BM, GWINNER K, CHABOYER W, FAIRWEATHER N. TEAM COMMUNICATIONS IN SURGERY - CREATING A CULTURE OF SAFETY. *JOURNAL OF INTERPROFESSIONAL CARE*. 2013;27(5):387-93.
- HØYLAND, S., AASE, K. & HOLLUND, J. G. (2011). EXPLORING VARIETIES OF KNOWLEDGE IN SAFE WORK PRACTICES – AN ETHNOGRAPHIC STUDY OF SURGICAL TEAMS. *PATIENT SAFETY IN SURGERY*, 5, 21
- MITCHELL, L. & FLIN, R. (2008). NON-TECHNICAL SKILLS OF THE OPERATING THEATRE SCRUB NURSE: LITERATURE REVIEW. *JOURNAL OF ADVANCED NURSING*, 63 (1), 15-24.
- NORTVEDT, P. & GRIMEN, H. (2004). *SENSIBILITET OG REFLEKSJON: FILOSOFI OG VITENSKAPSTEORI FOR HELSEFAG*, OSLO: GYLDENDAL AKADEMISK.
- STUBBINGS L, CHABOYER W, MCMURRAY A. NURSES' USE OF SITUATION AWARENESS IN DECISION-MAKING: AN INTEGRATIVE REVIEW. *JOURNAL OF ADVANCED NURSING*. 2012;68(7):1443-53.
- RASMUSSEN, G. & TORJUUL K. (2012). Å VÆRE FORBEREDT PÅ DET UVENTEDE – OPERASJONSSYKEPLEIERS FERDIGHETER I Å HÅNDTERE UTVENTEDE HENDELSER PÅ OPERASJONSSTUA. *VÅRD I NORDEN*, 32 (4), 39 – 44.
- RASMUSSEN, G., WANGEN, M. G., & TORJUUL, K. (2015). IKKE-TEKNISKE FERDIGHETER I UTØVELSEN AV OPERASJONSSYKEPLEIE. *NORDISK SYGEPLJEFORSKNING*, 4(04), 397-410