

20 anos a divulgar a ciência

31 de outubro e 01 de novembro de 2014
Praia D'el Rey Marriot Golf & Beach Resort | Óbidos

Investigar para conhecer.
Vinte anos a fazer caminho...

José Amendoeira

BREVES NOTAS HISTÓRICAS SOBRE A INVESTIGAÇÃO EM PORTUGAL –
DUAS DÉCADAS EM APREÇO

INVESTIGAÇÃO EM ENFERMAGEM. DAS POSIÇÕES OFICIAIS À
PERFORMANCE NA DISCIPLINA E PROFISSÃO

INVESTIGAR OS CONTEXTOS, OS ATORES, OS
SABERES/COMPETÊNCIAS

A INVESTIGAÇÃO CENTRADA NO CLIENTE. AVALIAR A EFETIVIDADE
DOS RESULTADOS SENSÍVEIS AOS CUIDADOS DE ENFERMAGEM

A TRANSLAÇÃO DO CONHECIMENTO: DESAFIOS PARA O FUTURO

**ROTEIRO DA
CONFERÊNCIA**

BREVES NOTAS HISTÓRICAS SOBRE A INVESTIGAÇÃO EM PORTUCAL – DUAS DÉCADAS EM APREÇO

2002
2004/
...

2004 – Início do Doutoramento em Enfermagem na Universidade Católica Portuguesa e do Doutoramento em Ciências de Enfermagem, na Universidade de Lisboa em Parceria com ESEL
2002 - Primeiro Doutoramento em Enfermagem, em Portugal - ICBAS. (Amendoeira, 2006)

1991
/...

Início da frequência de cursos de mestrado em diversas áreas, pelos enfermeiros, bem como no mestrado em Ciências de Enfermagem, que decorreu na Universidade Católica e no ICBAS, desde 1991. Esta lógica permitiu a sistematização dos saberes em enfermagem, pela investigação com ênfase a partir do conceito de cuidar. (Amendoeira, 2006)

1986

Introdução da disciplina de Investigação na formação inicial. (Amendoeira, 2006)

1983

Os cursos de especialização em enfermagem, embora de organização curricular próxima da orientação biomédica, enfatizam a investigação como metodologia e estratégia para a sistematização dos saberes em enfermagem. Procura-se a explicitação desses mesmos saberes. (Amendoeira, 2006)

1967

Inicia-se a sistematização dos saberes em enfermagem pelo uso da investigação e a identificação de uma dimensão intelectual dos cuidados de enfermagem. A disciplina começa a delinear-se como disciplina académica e científica (Amendoeira, 2006)

INVESTIGAÇÃO EM ENFERMAGEM. DAS POSIÇÕES OFICIAIS À PERFORMANCE NA DISCIPLINA E PROFISSÃO

FCT

ENFERMAGEM COMO DOMÍNIO CIENTÍFICO. UM PERCURSO A FAZER_FUNDAÇÃO CIÊNCIA E TECNOLOGIA -

FEE

O FORUM DO ENSINO DE ENFERMAGEM NA DEFINIÇÃO DE UMA POLÍTICA DE INVESTIGAÇÃO EM ENFERMAGEM – ÚLTIMA POSIÇÃO

A ORDEM DOS ENFERMEIROS E A POLÍTICA DE INVESTIGAÇÃO - POSIÇÃO

INVESTIGAR OS CONTEXTOS, OS ATORES

OS CONTEXTOS DE CUIDADOS

OS ATORES – CLIENTES E PROFISSIONAL

Os saberes como conteúdo da disciplina de enfermagem (Amendoeira, 2006)

1993 – I JORNADAS DE CARDIOLOGIA DO DISTRITO DE SANTARÉM – ABORDAGEM MÉDICA

1996 – II JORNADAS DE CARDIOLOGIA DE SANTARÉM – ABORDAGEM MÉDICA: DOENÇA CARDÍACA VALVULAR

1997 – III JORNADAS DE CARDIOLOGIA DE SANTARÉM – DOENÇA CORONÁRIA – PERSPETIVAS ATUAIS

ABORDAGEM INTERDISCIPLINAR

Doença Coronária – Intervenção do Enfermeiro, do acolhimento à alta: No Serviço de Urgência; Na Unidade Coronária; na **1ª Pessoa do Singular** (Testemunho de Utente); Monitorização hemodinâmica
Reabilitação do utente com Doença Coronária e Preparação para a Alta

1998 – IV JORNADAS DE CARDIOLOGIA DE SANTARÉM – DOENÇA CORONÁRIA ARRITMIAS

ABORDAGEM INTERDISCIPLINAR

Atuação do Enfermeiro na deteção e correção de arritmias: Arritmia no Pós-Enfarte (Taquicardia ventricular); Fibrilhação auricular (Cardioversão eletiva e anticoagulação); Bradiarritmias (Pacing externo e provisório)

Papel do Enfermeiro no Acompanhamento de Doentes do Foro Cardíaco
Transferência de doentes em Situação Programada (Pacemaker definitivo / Cirurgia Cardiotorácica)
Transferência de doentes em Situação de Urgência (Rotura do septo/Aneurismas/Transplantes)

1999 - V JORNADAS DE CARDIOLOGIA DE SANTARÉM – PACING CARDÍACO. INSUFICIÊNCIA CARDÍACA. DISLIPIDÉMIAS ABORDAGEM INTERDISCIPLINAR

Insuficiência Cardíaca: **Admissão do doente** Insuficiente cardíaco no Serviço de Urgência; As **necessidades do doente** Insuficiente Cardíaco no serviço de Cardiologia; Cateterismo da Artéria Pulmonar no doente Insuficiente Cardíaco; Doente com Insuficiência Cardíaca crónica no Serviço de Medicina. **Preparação para a Alta**
Cuidados de Enfermagem ao doente com Edema Agudo do Pulmão

Pacing Definitivo: Indicações para colocação de Pacemaker Definitivo; **Cuidados de Enfermagem** no pré, intra e pós-colocação de Pacemaker definitivo.

A importância da colheita de dados e registos de Enfermagem
CONFERÊNCIA: “Quando a Ciência falha...”

2000 – VI JORNADAS DE CARDIOLOGIA DE SANTARÉM ABORDAGEM INTERDISCIPLINAR

Stress da Equipa de Enfermagem na Unidade Coronária

Relação terapêutica com o doente coronário

Educar para a Morte cmo se educa para a vida

Papel do Enfermeiro na prevenção da Hipertensão arterial

Miocardiopatia – Repercussão nas actividades de vida

CONFERÊNCIA: “A formação e a prática de cuidados”

CONFERÊNCIA: “Enfermagem – presente e futuro”

2001 – VII JORNADAS DE CARDIOLOGIA DE SANTARÉM ABORDAGEM INTERDISCIPLINAR

Doença Cardíaca Infecciosa – **Cuidados de Enfermagem**

Doentes Submetidos a Cateterismo Cardíaco: **Ansiedade nos doentes** submetidos a cateterismo cardíaco;

Importância da preparação psicológica no pré-cateterismo; **Reabilitação Cardíaca**

Investigação em Enfermagem: Stress do Enfermeiro na Unidade Coronária durante a administração de terapêutica trombolítica; **Perceção dos doentes** coronários sobre a **relação que a equipa** de enfermagem estabelece com eles.

2002 – VIII JORNADAS DE CARDIOLOGIA DE SANTARÉM ABORDAGEM INTERDISCIPLINAR

Cuidar – Muito mais que Arte e Ciência: A **participação do doente cardíaco no processo de cuidar**, na perspetiva do Enfermeiro; Consentimento informado na administração de trombolíticos; a **transculturalidade** dos cuidados de Enfermagem

Enfarte Agudo do Miocárdio – aspetos psicoemocionais: O que os **doentes** com Enfarte Agudo do Miocárdio **valorizam** no seu processo de cuidar; Dor Cardíaca – Aspetos psicológicos; A importância do suporte emocional no Enfarte Agudo do Miocárdio.

Vivências para partilhar; **A relação de ajuda** ao idoso hospitalizado; O jovem adulto com Enfarte Agudo do Miocárdio

CONFERÊNCIA: Núcleo de Enfermagem da Sociedade Portuguesa de Cardiologia

INSTITUIÇÃO DE PRÉMIO ATRIBUÍDO A MELHOR POSTER E MELHOR COMUNICAÇÃO LIVRE

2003

XVIII JORNADAS DE CARDIOLOGIA DO SUL E REGIÕES AUTÓNOMAS IX JORNADAS DE CARDIOLOGIA DE SANTARÉM

ABORDAGEM INTERDISCIPLINAR

Cuidar a Pessoa em Cardiologia: **Do Acolhimento à Alta**; Programa de **Educação para a saúde** dirigido ao doente coronário – A realidade do serviço de cardiologia do Hospital Dr. Fernando da Fonseca; **Continuidade dos cuidados** em Cardiologia; Contributos da **Consulta de Enfermagem** na melhoria da Qualidade de Vida do doente cardíaco.

CONFERÊNCIA: A família como sistema social de suporte

O Género do Cuidar: Cuidar no masculino e no feminino; Ser cuidado no masculino e no feminino. Vivências do Internamento; Cuidar a mulher grávida em Cardiologia

CONFERÊNCIA: A representação Social da doença cardíaca na mulher

2004 – X JORNADAS DE CARDIOLOGIA DE SANTARÉM – INSUFICIÊNCIA CARDÍACA

Cuidar da pessoa com insuficiência cardíaca – Estado da Arte: **Competências** do enfermeiro generalista no cuidar da pessoa com insuficiência cardíaca; **Hospital de Dia** para utente com Insuficiência Cardíaca;

Prevenção Secundária da Insuficiência Cardíaca: Qualidade de Vida do idoso com doença crónica/insuficiência cardíaca; Pacemaker bi-ventricular na insuficiência cardíaca; A **importância da consulta de enfermagem** – do projeto à realidade.

“CIPE” – **Classificação Internacional Prática de Enfermagem:** Abordagem teórica da CIPE; Depoimento de uma realidade.

2005 – XI JORNADAS DE CARDIOLOGIA DE SANTARÉM ABORDAGEM INTERDISCIPLINAR

Enfarte Agudo do Miocárdio: Casuística do Serviço; Fase Aguda do Enfarte do Miocárdio; Cardiologia de Intervenção.

Qualidade de Vida do doente coronário: Impacto da doença coronária na qualidade de vida da pessoa; **A pessoa**, Enfarte Agudo do Miocárdio e qualidade de vida; Comunicação do Enfermeiro – utente numa Unidade Coronária

APRESENTAÇÃO DO LIVRO: “Qualidade de Vida e doença coronária”

2006 – XII JORNADAS DE CARDIOLOGIA DE SANTARÉM ABORDAGEM INTERDISCIPLINAR

Competências de Enfermagem em Cardiologia: O desenvolvimento de competências no início da vida profissional; O desenvolvimento de competências ao longo da vida profissional; Perspetiva da Ordem dos Enfermeiros

CONFERÊNCIA: “Novas guidelines da reanimação”

Da **Pessoa e dos cuidados de enfermagem**: Adesão ao regime terapêutico; **Necessidades dos cuidadores informais**

Investigação em Enfermagem: Importância da investigação na prática da Enfermagem; Stress ocupacional no Serviço de Cardiologia; Qualidade de Vida do doente com insuficiência Cardíaca.

CONFERÊNCIA: “Valores normativos da qualidade de vida para a população portuguesa saudável”

2007 – XIII JORNADAS DE CARDIOLOGIA DE SANTARÉM ABORDAGEM INTERDISCIPLINAR

Factores de Risco cardiovascular. Estratégias de prevenção: **Influência dos estilos de vida** na prevenção das doenças cardiovasculares; Factores risco / doença cardiovascular nos profissionais de saúde do HDS; Perspetiva da Escola na abordagem da temática factores de risco cardiovasculares.

Enfermagem hoje: Protocolos de terapêutica trombolítica no pré-hospitalar. Realidade Portuguesa; Qualidade de Vida e **suporte social do doente** com insuficiência cardíaca; CIPE/SAPE Uma experiência de utilização na prática. Estratégias terapêuticas para a cessação tabágica, prevenção e controlo do tabagismo: Diferentes abordagens na equipa multidisciplinar.

CONFERÊNCIA: “Aspectos bioéticos e legais do exercício em Enfermagem”

2008 – XIV JORNADAS DE CARDIOLOGIA DE SANTARÉM (PRAIA D’EL REY) ABORDAGEM INTERDISCIPLINAR

O contributo das terapias complementares no doente cardíaco: Terapia emocional; A massagem terapêutica; O alívio da dor no doente cardíaco «ao alcance das nossas mãos».

CIPE – O Esperanto dos Enfermeiros: A CIPE e a produção do conhecimento; A operacionalização da CIPE em Cardiologia.

Insuficiência Cardíaca: Intervenção do Enfermeiro na UTICA; Intervenção do Enfermeiro no Hospital de Dia

WORKSHOPS: Programação Neurolinguística; Dieta mediterrânica; Interpretação de traçado eletrocardiográfico.

Cuidar o doente com síndrome coronário agudo: Transporte do doente cardíaco em fase aguda; Perspetiva do Serviço de Urgência; Vivências na Unidade Coronária; Vivências no Laboratório de Hemodinâmica-

Educação para a saúde: um contributo para viver melhor: Intervenções em prol de um coração saudável; Actividade física: que contributos?

2009 – XV JORNADAS DE CARDIOLOGIA DE SANTARÉM - ABORDAGEM INTERDISCIPLINAR

Viver com a doença cardíaca: Partilha de vivências com a colaboração dos enfermeiros do CHG; Partilha de vivências com a colaboração dos enfermeiros do HSM; Partilha de estratégias de motivação e de encorajamento.

Jovem adulto e doença cardíaca: Jovem adulto com doença cardíaca; Sexualidade do adulto com doença cardíaca; Actividade física.

Gestão do Regime terapêutico: O Ser Humano e a adesão ao regime terapêutico - um olhar sistémico sobre o fenómeno; Adesão ao regime terapêutico na pessoa com EAM – contributo dos enfermeiros no internamento hospitalar.

Dez anos de Pacing em Santarém: (...) O Enfermeiro; (...)

2010 – XVI JORNADAS DE CARDIOLOGIA DE SANTARÉM - ABORDAGEM INTERDISCIPLINAR

Comunicação – Desafios em Cardiologia: O doente confuso numa Unidade de Cardiologia; Comunicação de más notícias.

CONFERÊNCIA: Competências do Enfermeiro em Cardiologia

O coração e os outros órgãos, da necessidade de cuidados à intervenção: O doente cardíaco em programa de hemodiálise; O doente diabético com patologia cardíaca; Ventilação não-invasiva – A Experiência de uma Unidade de Cuidados Intensivos Cardíacos.

Da Investigação à Prática em Cardiologia: Como / Porquê avaliar a satisfação dos doentes com a informação sobre a doença; satisfação do doente cardíaco com a informação sobre a sua doença; O Doente com Pacemaker Definitivo – Qualidade de Vida pós implantação.

Reabilitação Cardíaca: O programa de reabilitação cardíaca do Centro HP; A realidade do HRS.

Padrões de Qualidade dos Cuidados de Enfermagem: Projeto dos Padrões de Qualidade dos Cuidados de Enfermagem da Ordem dos Enfermeiros; Implementação do Projeto no CHLC: A realidade do HSM; Projecto de Melhoria Contínua – Implementação da Dor como 5º Sinal Vital

2011 – XVII JORNADAS DE CARDIOLOGIA DE SANTARÉM – ABORDAGEM INTERDISCIPLINAR

Como é viver com Insuficiência Cardíaca? A intervenção do Enfermeiro à pessoa com insuficiência cardíaca inaugural; **A intervenção do enfermeiro** em contexto domiciliário junto da pessoa / família com IC; Cuidar a Pessoa com Insuficiência Cardíaca: que respostas cirúrgicas? O exercício na vida da Pessoa com IC – É possível? Como? Hipertensão Pulmonar – e agora? **A intervenção do enfermeiro** em contexto hospitalar: Experiência do HGH; **A intervenção do Enfermeiro** na consulta de hipertensão pulmonar; Uma importante ajuda – Associação de Hipertensão Pulmonar; Hipertensão Pulmonar: **Uma história de Vida (Cidadão)**.
Investir na Enfermagem: O papel da reabilitação cardíaca na vida da Pessoa com doença coronária – a evidência do HSM; Qualidade de Vida da Pessoa após revascularização cardíaca; **Monitorizar a dor cardíaca numa Unidade Coronária.**

2012 – XVIII JORNADAS DE CARDIOLOGIA DE SANTARÉM – ABORDAGEM INTERDISCIPLINAR

Cuidados Continuados – a nossa realidade: As respostas da comunidade na região do Ribatejo – UCC de Santarém
A experiência da equipa de gestão de altas do Hospital de Santarém; Vivências de Enfermagem numa Unidade de Cuidados Continuados – UC de Média duração – Residência Dr. Albergaria Martins.
Novas técnicas em Cardiologia – Que cuidados de Enfermagem? Implantação percutânea valvular; terapia de células estaminais em cardiologia; desnervação simpática renal; acessos vasculares para cateterismos.
Hospital de Dia – Contributos para a pessoa com patologia cardíaca: A Intervenção do Enfermeiro na Pessoa com Insuficiência Cardíaca; A Intervenção do Enfermeiro na Pessoa submetida a anticoagulação oral.
CONFERÊNCIA: “Modalidades terapêuticas não convencionais – um mais valia para a pessoa com patologia cardíaca”
Segurança do doente: Infecção associada aos cuidados de saúde; Segurança do Doente – Implicações legais; Erro terapêutico – a perceção do enfermeiro

2013 – XIX JORNADAS DE CARDIOLOGIA DE SANTARÉM – ABORDAGEM INTERDISCIPLINAR

A Pessoa/Família com miocardiopatia hipertrófica; Caracterização da nossa população; **Que intervenção, que respostas às necessidades de cuidados da pessoa/família.**

Cuidados de saúde na Comunidade: Organização dos cuidados de saúde primários; O Coração e os cuidados de saúde primários; Que cuidados à pessoa portadora de dispositivos cardíacos?

CONFERÊNCIA: “A efetividade dos Cuidados de Saúde”

Contributos para melhor Cuidar da Pessoa com Insuficiência Cardíaca: Escola de autocuidado para a pessoa com insuficiência cardíaca; Estratégias para conservação de energia na pessoa com Insuficiência Cardíaca; Escala de Borg – percepção do esforço.

CONFERÊNCIA: “A Enfermagem e a Sexualidade na Pessoa com patologia cardíaca”

2014 – XX JORNADAS DE CARDIOLOGIA DE SANTARÉM – ABORDAGEM INTERDISCIPLINAR

CONFERÊNCIA: “Investigar para conhecer. Vinte anos a fazer caminho...”

CONFERÊNCIA: “Efetividade dos cuidados de Enfermagem: O percurso dos últimos 20 anos.

CONFERÊNCIA: “Ética da Enfermagem: Os desafios dos últimos 20 anos.

CONFERÊNCIA: “Cuidados de Enfermagem ao doente crítico: afirmar o futuro olhando o passado.”

(Doran *et al.*, 2006; Doran, 2011; Sidani, 2008; Sarkissian & Sidani, 2010)

A TRANSLAÇÃO DO CONHECIMENTO: DESAFIOS PARA O FUTURO

O QUE É A INVESTIGAÇÃO EM *KNOWLEDGE TRANSLATION*?

A investigação em KT, inclui:

- Explorar dimensões em falta para a tomada de decisão
- Promover a síntese do conhecimento e disseminação (quando organizar e/ou utilizar *guidelines* suportados em RSL)
- Aumentar a capacidade diagnóstica, e de medição de determinantes de captação de Conhecimento
- Determinar a efetividade e a sustentabilidade de diferentes abordagens de KT

Competências centrais para investigadores Em KT

- Compreensão dos modelos de investigação em KT
- Capacidade para conduzir revisões sistemáticas dirigidas a questões de KT
- Conhecimentos em investigação qualitativa, que permita identificar fatores que Influenciam o uso da evidência (Análise Documental)
- Capacidade para avaliar o impacto, a Efetividade e a sustentabilidade das estratégias de KT, em diferentes *settings*

The JBI Model of Evidence-based Healthcare

Grimshaw, Jeremy M; P Eccles, Martin; Lavis John N; Hill, Sophie J and Squires, Janet E. Knowledge translation of research findings. Implementation Science 2012, 7:50 (Open Access) <http://www.implementationscience.com/content/7/1/50>

A PRÁTICA BASEADA NA EVIDÊNCIA

EVIDÊNCIA MAIS ATUAL

EXPERIÊNCIA PROFISSIONAL

PREFERÊNCIAS E VALORES DOS CLIENTES

Menear, Matthew; Grindrod, Kelly; Clouston, Kathleen Norton, Peter; Légaré, France. Advancing knowledge translation in primary care. Can Fam Physician 2012;58:623-7

ALGUMAS UNIVERSIDADES COM *KNOWLEDGE TRANSLATION* PROGRAMMS

<http://ktclearinghouse.ca/>

St. Michael's

Inspired Care. Inspiring Science.

<http://www.stmichaelshospital.com/research/kt.php>

Inspiring Innovation and Discovery

<http://www.mcmaster.ca/cfh/knowledgetranslation.html>

<http://www.yorku.ca/research/innovation/knowledgemobilization/>

<http://joannabriggs.org/>

20 anos a divulgar a ciência

31 de outubro e 01 de novembro de 2014

Praia D'el Rey Marriot Golf & Beach Resort | Óbidos

Escola Superior de Saúde de Santarém

Quinta do Mergulhão Sr^a da Guia
2005-075 Santarém
www.essaude.ipsantarem.pt

Tel: + 351 243 307 200
Fax: + 351 243 307 210
geral@essaude.ipsantarem.pt

UMIS – Unidade de Monitorização de Indicadores em Saúde

Coordenador da UMIS
Prof. José Amendoeira
Quinta do Mergulhão Sr^a da Guia
2005-075 Santarém

Tel: + 351 243 307 200
Fax: + 351 243 307 210
umis.projetos@essaude.ipsantarem.pt