

บทความวิชาการ

หลุมพรางการพยาบาลผู้ป่วยบาดเจ็บศีรษะที่มีภาวะความดัน ในกะโหลกศีรษะสูง

มลฤดี แสนจันทร์*
สุวคนธ์ ทองดอนบม**

บทคัดย่อ

บทความวิชาการนี้มีวัตถุประสงค์เพื่อนำเสนอหลุมพรางการพยาบาลผู้ป่วยบาดเจ็บศีรษะที่มีภาวะความดันในกะโหลกศีรษะสูงเพื่อให้พยาบาลสามารถประเมินสภาพผู้ป่วยและหลีกเลี่ยงการปฏิบัติการพยาบาลที่ผิดพลาด ป้องกันอันตรายจากภาวะแทรกซ้อนที่จะตามมา หลุมพรางหรือข้อผิดพลาดในการปฏิบัติการพยาบาลพิจารณาจาก ปัจจัยด้านองค์การ การกำกับดูแลที่ไม่ปลอดภัย สภาพ/เงื่อนไขที่ไม่ปลอดภัย และการกระทำที่ไม่ปลอดภัย ผู้บาดเจ็บศีรษะที่ศีรษะสมองอาจได้รับการกระทบกระเทือน ส่งผลให้เกิดภาวะความดันในกะโหลกศีรษะสูงได้ ดังนั้นหากเกิดข้อผิดพลาดในการพยาบาล อาจเป็นสาเหตุสำคัญของการเสียชีวิตหรือภาวะทุพพลภาพ ซึ่งหลุมพรางการพยาบาลผู้ป่วยบาดเจ็บศีรษะที่มีภาวะความดันในกะโหลกศีรษะสูงแบ่งเป็น 2 ด้านด้วยกันคือ หลุมพรางในการประเมินสภาพผู้ป่วย ที่พบบ่อย เช่น การประเมินระดับความรู้สึกตัว การประเมินภาวะความดันในกะโหลกศีรษะสูง เป็นต้น และหลุมพรางในการปฏิบัติกิจกรรมการพยาบาลที่พบบ่อย เช่น การดูดเสมหะ การจัดทำผู้ป่วย เป็นต้น นอกจากนี้การฟื้นฟูสภาพภายหลังสมองกระทบกระเทือนในระยะแรก และระยะต่อเนื่อง และฟื้นฟู เป็นกิจกรรมการปฏิบัติการพยาบาลที่ควรทำเพื่อส่งเสริมให้สมองได้ฟื้นฟูภายหลังได้รับบาดเจ็บ จึงควรมีการส่งต่อข้อมูลผู้ป่วยให้กับพยาบาลระดับปฐมภูมิเพื่อติดตามเยี่ยมผู้ป่วยที่บ้าน ดังนั้นการประเมินสภาพและการปฏิบัติการพยาบาลที่ถูกต้อง หลีกเลี่ยงการปฏิบัติกิจกรรมที่จะมีผลต่อการเพิ่มขึ้นของความดันในกะโหลกศีรษะ หรือพยายามลดผลกระทบจากการปฏิบัติการพยาบาลให้เหลือน้อยที่สุด จะช่วยลดข้อผิดพลาดหรือหลุมพราง (pitfalls) ความพิการและอัตราการตายได้

คำสำคัญ: หลุมพรางการพยาบาล/ การพยาบาล/ ผู้บาดเจ็บศีรษะ/ ความดันในกะโหลกศีรษะสูง

* ผู้รับผิดชอบหลัก อาจารย์พยาบาล วิทยาลัยพยาบาลศรีมหาสารคาม คณะพยาบาลศาสตร์ สถาบันพระบรมราชชนก
E-mail: monruedee@smnc.ac.th

** อาจารย์พยาบาล วิทยาลัยพยาบาลศรีมหาสารคาม คณะพยาบาลศาสตร์ สถาบันพระบรมราชชนก

Pitfalls of Nursing Care in Head Injury Patients with Increased Intracranial Pressure

Monruedee Sanchan^{*}

Suwakhon Thongdornbom^{**}

Abstract

This paper aims to present the pitfalls of nursing care in head injury patients with increased intracranial pressure so nurses can assess patients, avoid inappropriate nursing activities, and prevent complications. Pitfalls in nursing practice are determined by organization influence, unsafe supervision, unsafe conditions, and unsafe act. Head injuries may cause brain injury with increased intracranial pressure. It is the leading cause of death or disability in brain injury. The pitfalls of nursing care in head injury patients with increased intracranial pressure can be divided into two parts: first, are pitfalls of patient assessment such as assessing the level of consciousness, intracranial pressure detection ect. Second, there are pitfalls of nursing practices, such as suction, position ect. In addition, rehabilitative activities by nurses in the early period after brain injury should be provided for brain recovery and continued improvement after injury. Additionally, nurses should provide patient information to primary care nurses who provide home visits. When nurses understand the appropriate assessment and nursing practice required, they can offer activities that affect intracranial pressure, minimize pitfalls, and reduce serious complications.

Keywords: Pitfalls/ Nursing/ Head Injury/ Increased intracranial pressure

Article info: Received May 21, 2021; Revised July 22, 2021; Accepted August 30, 2021

* Corresponding author, Leturer, Srimahasarakham Nursing College, Faculty of Nursing, Praboromrajchanok Institute

** Leturer, Srimahasarakham Nursing College, Faculty of Nursing, Praboromrajchanok Institute

บทนำ

ปัญหาการบาดเจ็บศีรษะเป็นปัญหาสำคัญ ทำให้เกิดการบาดเจ็บที่สมองตามมา มีอุบัติการณ์สูงเนื่องจากสัมพันธ์กับการบาดเจ็บจากการจราจร (Road traffic injury)^{1,2} ในปี พ.ศ. 2559 ต้องสูญเสียค่าใช้จ่ายในการรักษาพยาบาลผู้ป่วยที่มีการบาดเจ็บในกะโหลกศีรษะ (Intracranial injury) เป็นจำนวนกว่า 2,460 ล้านบาท จากสถิติดังกล่าวชี้ให้เห็นถึงภาระหน้าที่ทางสาธารณสุขที่ต้องดำเนินการและภาระของบุคลากรทางสาธารณสุขที่ต้องดูแลผู้ป่วยจากการบาดเจ็บศีรษะที่มากขึ้น³ ดังนั้นการพยาบาลผู้ป่วยไม่ให้เกิดภาวะแทรกซ้อน เช่น ความดันในกะโหลกศีรษะสูง จึงมีความสำคัญในการลด ความพิการ และอัตราการตายได้

ภาวะความดันในกะโหลกศีรษะสูง (Increased Intracranial Pressure: IICP) เป็นกลุ่มอาการที่เกิดการเปลี่ยนแปลงทางระบบประสาทอย่างเฉียบพลัน ส่งผลให้ขาดความสมดุลระหว่างปริมาตรและความดันภายในกะโหลกศีรษะ โดยจะพบความดันในกะโหลกศีรษะ (Intracranial pressure: ICP) มีค่ามากกว่า 20 มิลลิเมตรปรอท⁴ ปกติมีค่า 0-15 มิลลิเมตรปรอท หากมีการเพิ่มขึ้นของปริมาตร การย้ายที่หรือกดเบียดของส่วนประกอบอื่นๆ ภายในกะโหลกศีรษะ ส่งผลให้เกิดความดันในกะโหลกศีรษะสูงได้⁵

อาการและอาการแสดงของความดันในกะโหลกศีรษะสูงประกอบด้วย⁶ ปวดศีรษะ อาเจียน อาจจะมีอาเจียนพุ่ง มีสัญญาณชีพ

ผิดปกติ ผู้ป่วยที่มีความดันในกะโหลกศีรษะสูง จะมีการเปลี่ยนแปลงของสัญญาณชีพแบ่งออกเป็น 2 ระยะ⁶ คือ 1) ระยะที่ร่างกายชดเชยได้ (Compensate) เป็นระยะที่ความดันเลือดขณะหัวใจบีบตัวจะสูงขึ้น และความดันเลือดขณะหัวใจคลายตัวจะต่ำลงเล็กน้อยไม่ได้สัดส่วนกับความดันเลือดขณะหัวใจบีบตัวที่เพิ่มขึ้น อัตราการหายใจเริ่มเปลี่ยนแปลงและไม่สม่ำเสมอ หากไม่รีบแก้ไขอาการทางสมองจะเลวลงจนเข้าสู่ระยะต่อไป 2) ระยะที่ร่างกายชดเชยไม่ได้ (Decompensate) ในระยะนี้ความดันในกะโหลกศีรษะสูงในช่วงตอนปลาย ความดันชีพจรกว้าง มีค่ามากกว่า 60 มิลลิเมตรปรอท ความดันเลือดขณะหัวใจบีบตัวสูงและหัวใจเต้นช้า หรือเรียกว่า การประเมินการตอบสนองของร่างกายในระยะปรับตัวชดเชย (Cushing's triad) และสุดท้ายมีการเปลี่ยนแปลงรูปแบบการหายใจพบการหายใจจะเร็วขึ้น บางรายอาจจะหยุดหายใจ อุณหภูมิร่างกายอาจสูงขึ้น ในระยะนี้แม้จะได้รับการแก้ไขผู้ป่วยก็ไม่สามารถฟื้นคืนสติได้ หรืออาจเสียชีวิตได้ พยาบาลต้องสามารถประเมินอาการและอาการแสดงของผู้ป่วยเพื่อลดข้อผิดพลาดทางการพยาบาล

หลุมพรางทางการพยาบาล เป็นข้อผิดพลาดในการปฏิบัติการพยาบาลส่งผลให้ผู้ป่วยต้องนอนโรงพยาบาลนานขึ้นและอาจได้รับอันตรายถึงแก่ชีวิตได้ การรายงานตัวเลขสถิติเกี่ยวกับเหตุการณ์ไม่พึงประสงค์ในประเทศไทยค่อนข้างน้อย อาจเนื่องจากประเด็นความอ่อนไหวของการเปิดเผยข้อมูล⁷ แนวคิดการ

จัดการความผิดพลาด^{7,8} มี 2 แนวคิด คือ 1) แนวคิดเชิงบุคคล (Person approach on the error) เกิดจากความผิดพลาดของตัวผู้ให้บริการ การจัดการแก้ปัญหาความไม่ปลอดภัยของผู้ป่วย จึงเน้นที่การควบคุม พฤติกรรมของมนุษย์ 2) แนวคิดการจัดการความผิดพลาดเชิงระบบ (System approach to error) มาจากความผิดพลาดของระบบมากกว่าเกิดจากตัวผู้ให้บริการและยังเชื่อว่าการป้องกันความผิดพลาดไม่ใช่การเปลี่ยนพฤติกรรมของบุคคลแต่อาศัยการเปลี่ยนสิ่งแวดล้อมหรือระบบการทำงาน หลายองค์ประกอบที่เกี่ยวข้องกับการพัฒนาคุณภาพการบริการเพื่อความปลอดภัยของผู้ป่วย ต่างได้พัฒนาการจัดการความผิดพลาดเชิงระบบมากกว่าการเน้นที่ตัวบุคคล

แนวคิดความผิดพลาดเชิงระบบ^{7,8} มีความเชื่อว่าความผิดพลาดของมนุษย์มีสาเหตุหลักมาจากระบบในองค์กรเกิดได้จาก 2 สาเหตุ คือ ความล้มเหลวจริง (Active failure) คือ การกระทำที่ไม่ปลอดภัยของผู้ให้บริการที่เกี่ยวข้องโดยตรงกับผู้ป่วยหรือระบบ ได้แก่ ความผิดพลาดหรือพลั้งเผลอ เข้าใจผิด ละเมิดกฎหรือระเบียบปฏิบัติ มีผลกระทบในระยะสั้น สังเกตเห็นได้ชัด และความล้มเหลวแฝง (Latent failure) คือ สิ่งแฝงอยู่ในระบบและส่งผลให้เกิดผลเสียมีอยู่ 2 ประการ คือ 1) การปฏิบัติงานที่กระตุ้นให้เกิดความผิดพลาด เช่น ภาระงานมาก แต่มีอัตรากำลังน้อยกว่าภาระงาน ความอ่อนล้า การขาดประสบการณ์และการทำงานที่ต้องแข่งกับเวลา 2) การสร้างช่องโหว่หรือทำให้เกิดจุดอ่อนในระบบป้องกัน คงอยู่เป็นเวลานาน เช่น

การมีนโยบายที่เน้นการลงโทษเมื่อเกิดอุบัติเหตุหรืออุบัติการณ์ การมีกระบวนการทำงานที่ไม่สามารถปฏิบัติได้จริง และการมีระบบสัญญาณเตือนหรือตัวชี้วัดที่เชื่อถือไม่ได้ เป็นต้น ดังนั้น การความผิดพลาดเชิงระบบ จึงมุ่งที่จะออกแบบ ป้องกันการเกิดเหตุการณ์ไม่พึงประสงค์และพยายามลดของโหว โดยพิจารณาจากปัจจัยด้านองค์กร (Organization Influence) การกำกับดูแลที่ไม่ปลอดภัย (Unsafe Supervision) สภาพ/เงื่อนไขที่ไม่ปลอดภัย (Unsafe Conditions) และการกระทำที่ไม่ปลอดภัย (Unsafe Act)

หลุมพรางการพยาบาลผู้ป่วยบาดเจ็บศีรษะที่มีความดันในกะโหลกศีรษะสูง ในที่นี้ผู้เขียนหมายถึง ข้อผิดพลาดที่พบได้บ่อยๆ ในการพยาบาลผู้ป่วยบาดเจ็บศีรษะ แบ่งออกได้เป็น 2 ด้านด้วยกัน คือ หลุมพรางในการประเมินสภาพผู้ป่วยที่พบบ่อย เช่น การประเมินระดับความรู้สึกตัว การประเมินภาวะความดันในกะโหลกศีรษะสูง เป็นต้น และหลุมพรางในการปฏิบัติกิจกรรมการพยาบาลที่พบบ่อย เช่น การดูดเสมหะ การจัดทำผู้ป่วย เป็นต้น

หลุมพรางการพยาบาลผู้ป่วยบาดเจ็บศีรษะที่มีความดันในกะโหลกศีรษะสูง

ผู้ป่วยบาดเจ็บศีรษะ จำเป็นต้องได้รับการเฝ้าระวังแม้ว่าอุบัติการณ์ในการเกิดภาวะแทรกซ้อนยังพบน้อยก็ตาม เพื่อป้องกันข้อผิดพลาดทางการพยาบาล ดังนั้นผู้เขียนจึงขอแนะนำเสนอเกี่ยวกับข้อผิดพลาดหรือหลุมพราง (Pitfalls) การพยาบาลผู้ป่วยบาดเจ็บศีรษะ ดังนี้

1. หลุมพรางในการประเมินสภาพผู้ป่วย (Pitfalls on Patient Assessments)

ผู้ป่วยบาดเจ็บศีรษะบางรายมีอาการไม่รุนแรง โดยเฉพาะในรายที่มีการบาดเจ็บศีรษะในระดับเล็กน้อยภายใน 24 ชั่วโมงแรก อาการไม่เปลี่ยนแปลง แพทย์มักจำหน่ายจากโรงพยาบาลเพื่อไปสังเกตอาการที่บ้าน หากพยาบาล ผู้ป่วย และญาติไม่เข้าใจถึงอาการเปลี่ยนแปลงที่แย่งส่งผลให้เกิดภาวะแทรกซ้อนที่รุนแรงโดยเฉพาะความดันในกะโหลกศีรษะสูง ญาติต้องรีบนำผู้ป่วยส่งโรงพยาบาลทันที⁹

ดังนั้นพยาบาลจึงต้องตระหนักถึงความสำคัญของการประเมินสภาพผู้ป่วยบาดเจ็บศีรษะ ดังต่อไปนี้

1.1 การประเมินภาวะความดันในกะโหลกศีรษะสูง

การประเมินสภาพผู้ป่วยที่มีการบาดเจ็บศีรษะ จำเป็นต้องการประเมินระดับความรู้สึกตัว⁶ ได้แก่ การรู้ตัวตอบสนองได้ (Alert) ภาวะซึม หลับตื้น โต้ตอบได้เป็นช่วงสั้นๆ (Drowsiness) ภาวะซึ่มมาก หลับลึก กระตุ้นรุนแรงจึงตอบสนอง (Stupor) และภาวะหมดสติ ไม่ตอบสนองต่อการกระตุ้นใดๆ (Coma) การประเมินคะแนนระดับความรู้สึกตัวโดยใช้กลาสโกว์โคมาสเกล (Glasgow Coma Scale: GCS)⁴ ค่าคะแนน 3-15 คะแนน ถ้าคะแนนระดับความรู้สึกตัวลดลงจากเดิมมากกว่าหรือเท่ากับ 2 คะแนน เป็นสัญญาณเตือนบ่งบอกว่าสมองอาจเกิดการเคลื่อนที่ (Brain herniation)⁴ พยาบาลและญาติต้องสังเกต

อาการและเฝ้าระวังอาการเปลี่ยนแปลงที่อาจเกิดขึ้น

กรณีผู้ป่วยบาดเจ็บศีรษะที่ใส่สายระบายน้ำออกจากโพรงสมองสู่ภายนอกร่างกาย (External Ventricular Drainage: EVD) ควรประเมินการทำงานให้มีการระบายน้ำไขสันหลังอย่างต่อเนื่อง และมีการตั้งจุดศูนย์อ้างอิง (Zero reference point) ให้อยู่ระนาบเดียวกับกึ่งกลางรูลูของผู้ป่วยที่อยู่ในท่านอนหงายศีรษะสูง 30 องศา ซึ่งเทียบค่าเป็นตำแหน่งที่ความดันกะโหลกศีรษะเท่ากับ 0 เซนติเมตร ในการตั้งระดับจุดหยุดของสายระบายน้ำไขสันหลังจากห้องสมองจะอยู่เหนือรูลู 10-15 เซนติเมตร^{10,11} พยาบาลต้องตั้งจุดศูนย์อ้างอิงให้ถูกต้องเพื่อสามารถประเมินได้แม่นยำและเที่ยงตรง

1.2 การประเมินการเสียสมดุลของสารน้ำและเกลือแร่

การเสียความสมดุลของสารน้ำและเกลือแร่ในร่างกาย เกิดจากการรั่วของโปรตีนและน้ำเข้าสู่ช่องว่างระหว่างเซลล์ และเกิดการเสียหายที่ในการขับโซเดียมออกนอกเซลล์ ทำให้โซเดียมและน้ำสูงภายในเซลล์¹² ซึ่งพยาบาลต้องบันทึกจำนวนปัสสาวะที่ออกอย่างน้อยทุก 2 ชั่วโมง ค่าออกปกติควรอยู่ในช่วง 0.5-1 มิลลิลิตร/กิโลกรัม/ชั่วโมง ในระยะวิกฤตควรบันทึกจำนวนปัสสาวะทุก 1 ชั่วโมง ถ้าปัสสาวะเพิ่มมากขึ้น อาจเกิดภาวะเบาจืด (Diabetes insipidus) เนื่องจากฮอร์โมนแอนติไดยูเรติก (Antidiuretic hormone: ADH) ลดลงจึงเกิดภาวะขาดน้ำ¹³ แต่หากร่างกายมีการหลั่งฮอร์โมนแอนติไดยูเรติกมากเกินไป เกิดการคั่ง

ของน้ำเกิดกลุ่มอาการที่มีความผิดปกติของการหลั่งฮอร์โมนระดับการขับปัสสาวะ (Syndrome of inappropriate antidiuretic hormone secretion: SIADH) น้ำส่วนเกินเข้ามาเจือจางในหลอดเลือดทำให้ระดับเกลือแร่ต่ำ¹⁴ ดังนั้นควรประเมินอาการ แขนขา อ่อนแรง ซาตามปลายมือปลายเท้า เป็นตะคริว ชักเกร็งกระตุก ร่วมกับการประเมินและติดตามการเปลี่ยนแปลงของคลื่นไฟฟ้าหัวใจอย่างต่อเนื่อง เพราะการประเมินดังกล่าวเป็นข้อมูลในการรายงานแพทย์เพื่อแก้ไขอาการต่างๆ ได้ทันเวลา

1.3 การประเมินการติดเชื้อ

การติดเชื้อในผู้ป่วยบาดเจ็บศีรษะอาจเกิดขึ้นได้ ในกรณีผู้ป่วยผ่าตัดสมองหรือมีการสอดใส่เครื่องมือเข้าไปวัดความดันในโพรงสมองโดยตรง¹⁶ ต้องประเมินอาการบวม แดง ร้อน มีของเหลวซึมบริเวณแผลผ่าตัด หรือสังเกตและบันทึกปริมาณ สี ลักษณะของน้ำไขสันหลังที่ออกมาว่าขาวขุ่น หรือมีหนอง กรณีผู้ป่วยใช้เครื่องช่วยหายใจและมีอุปกรณ์ที่สอดใส่เข้าไปในร่างกายต้องประเมินสี จำนวนและลักษณะของสารคัดหลั่ง¹⁷ นอกจากนี้ควรมีการประเมินอาการตอบสนองต่อการอักเสบทั่วร่างกาย¹⁸ (Systemic Inflammatory Responses: SIRS) ร่วมด้วย

ผู้ป่วยบาดเจ็บศีรษะอาจมีไข้ การลดไข้ในผู้ป่วยบาดเจ็บศีรษะเป็นสิ่งสำคัญ¹⁹ การลดอุณหภูมิทุก 1 องศาเซลเซียส ทำให้การเผาผลาญลดลงร้อยละ 7 ดังนั้นผู้ป่วยที่มีไข้จำเป็นต้องได้รับการเช็ดตัวลดไข้ ใช้น้ำลดไข้

หรือใช้ผ้าห่มลดอุณหภูมิ²⁰ (Hypothermic blanket)

1.4 การประเมินการตอบสนองของร่างกายในระยะปรับตัวชดเชย

ผู้ป่วยบาดเจ็บศีรษะที่มีภาวะความดันในกะโหลกศีรษะสูง จะมีการกำซาบของเลือดไปเลี้ยงสมอง (Cerebral perfusion pressure: CPP) ลดลง ระดับความรู้สึกตัวเปลี่ยนแปลงไป คลื่นไส้ อาเจียน ตาพร่ามัว อาจมองเห็นภาพซ้อน บางรายมีการตอบสนองของร่างกายในระยะปรับตัวชดเชย¹⁴ ได้แก่ การเปลี่ยนแปลงของสัญญาณชีพ ความดันเลือดขณะหัวใจบีบตัวเพิ่มสูงขึ้น ความดันชีพจรกว้างมากกว่า 60 มิลลิเมตรปรอท รูปแบบการหายใจไม่สม่ำเสมอ และหายใจช้าลง และเมื่อร่างกายไม่สามารถปรับตัวต่อไปได้ ความดันโลหิตจะลดลง ชีพจรช้าลง ไม่สม่ำเสมอ จนกระทั่งไม่มีชีพจรพยาบาลจะต้องเฝ้าระวังภาวะดังกล่าวข้างต้นเพื่อลดข้อผิดพลาดหรือหลุมพรางจากการประเมินการตอบสนองของร่างกายในระยะปรับตัวชดเชย

1.5 การสังเกตอาการเตือนของภาวะความดันในกะโหลกศีรษะสูง

อาการเตือนที่ควรเฝ้าระวัง¹⁹ ได้แก่ อัตราการเต้นของหัวใจน้อยกว่า 40 ครั้งต่อนาที หรือ มากกว่า 130 ครั้งต่อนาที ความดันเลือดขณะหัวใจบีบตัว น้อยกว่า 90 มิลลิเมตรปรอท มีการเปลี่ยนแปลงของระดับความรู้สึกตัว ปริมาณปัสสาวะออกน้อยกว่า 0.5-1 มิลลิลิตร/กิโลกรัม/ชั่วโมง และการประเมินความเข้มข้นของออกซิเจนในเลือด (Oxygen saturation)

น้อยกว่าร้อยละ 95 รายงานแพทย์ทันทีหากพบอาการดังนี้¹⁹ 1) คะแนนประเมินระดับความรู้สึกตัวลดลงมากกว่าหรือเท่ากับ 2 คะแนน 2) สับสน กระสับกระส่าย ไม่รู้ วัน เวลา สถานที่ บุคคล หรือมีอาการง่วงซึม 3) แขนขาอ่อนแรง แยกจากเดิมตั้งแต่ 1 ระดับ มีอาการตาพร่ามัว อาการพูดลำบาก 4) ขนาดของรูม่านตาเปลี่ยนแปลง 2 ข้างแตกต่างกันเกิน 1 มิลลิเมตร ไม่มีปฏิกิริยาตอบสนองต่อแสง อาจมีภาวะสมองเคลื่อน 5) ปวดศีรษะมากขึ้น รับประทานยาแก้ปวดแล้วอาการไม่ทุเลา และ 6) ค่าความดันกะโหลกศีรษะตั้งแต่ 20 มิลลิเมตรปรอท (กรณีมีการวัดความดันในโพรงสมอง)

ดังนั้นพยาบาลจึงควรประเมินภาวะความดันในกะโหลกศีรษะสูง การเสียสมดุลของสารน้ำและเกลือแร่ การติดเชื้อ การประเมินการตอบสนองของร่างกายในระยะปรับตัวชดเชย และการสังเกตอาการเตือนของภาวะความดันในกะโหลกศีรษะสูงเพื่อป้องกันการเกิดข้อผิดพลาดหรือหลุมพรางที่อาจเกิดขึ้น

2. หลุมพรางในการปฏิบัติกิจกรรมการพยาบาล (Pitfalls on Nursing Practices)

การปฏิบัติกิจกรรมการพยาบาลบางกิจกรรม ส่งผลให้ความดันในกะโหลกศีรษะเพิ่มขึ้นได้ ซึ่งขอสรุปหลุมพรางการปฏิบัติด้านการพยาบาล ดังนี้

2.1 การพยาบาลผู้ป่วยในระยะแรก

2.1.1 กิจกรรมการพยาบาลที่ส่งผลให้การกำซาบเลือดไปเลี้ยงสมองลดลง

การปฏิบัติกิจกรรมการพยาบาลควรทำอย่างถูกต้อง โดยอาศัยหลักฐานเชิงประจักษ์

อ้างอิงเพื่อลดข้อผิดพลาดที่อาจเกิดขึ้น ที่ทำให้การกำซาบออกซิเจนไปเลี้ยงสมองลดลง ข้อผิดพลาดที่พบบ่อย²¹ ได้แก่ การดูแลศีรษะ การจัดทำ การพลิกตะแคงตัว การเช็ดตัวลดไข้ การพยาบาลผู้ป่วยขณะใส่เครื่องช่วยหายใจ และการใส่สายระบายน้ำออกจากโพรงสมอง

ดังนั้นเพื่อเพิ่มการกำซาบเลือดไปเลี้ยงสมอง สมองได้รับออกซิเจนเพิ่มขึ้น¹¹ กิจกรรมการพยาบาล ได้แก่ การดูแลศีรษะในผู้ป่วยที่ใส่ท่อช่วยหายใจ ควรใช้แรงดัน 80-120 มิลลิเมตรปรอท ใช้เวลาไม่เกิน 10-15 วินาที ดูแลศีรษะไม่เกิน 2 ครั้งต่อรอบ ก่อนและหลังการดูแลศีรษะ ควรให้ออกซิเจน 100% นาน 30-60 วินาที¹⁴ ไม่ควรบีบแอมบูแบค (Ambu bag)²² ต้องให้ออกซิเจน 100% ขนาดของสายดูแลศีรษะควรให้เหมาะสมกับผู้ป่วย⁹ หลังดูแลศีรษะควรให้ผู้ป่วยได้พักอย่างน้อย 10 นาที ค่อยจัดทำหรือพลิกตะแคงตัว²² การจัดทำนอนผู้ป่วยควรให้อยู่ในท่าศีรษะสูง 30 องศา^{11,19,23} เมื่อพลิกตะแคงตัวผู้ป่วยให้ศีรษะและคออยู่ในแนวตรง ไม่ก้มบิด หรือแหงนมากเกินไปและไม่งอสะโพกมากกว่า 90 องศา^{11,19} หากผู้ป่วยมีไข้ควรเช็ดตัวลดไข้²⁰ ร่วมกับดูแลให้ยาลดไข้^{11,19,20} เช่น ยาพาราเซตามอล

2.1.2 กิจกรรมการพยาบาลที่ส่งผลให้เกิดการเสียสมดุลของสารน้ำและเกลือแร่

ผู้ป่วยที่มีภาวะเสียสมดุลของสารน้ำและเกลือแร่ อาจเกิดภาวะขาดน้ำและเกลือแร่ต่ำ ดังนั้นพยาบาลควรสังเกตความยืดหยุ่นของผิวหนัง หมั่นสังเกตช่องปากและดูแลให้ความสะอาดอย่างสม่ำเสมอ อาการชา อ่อนแรง

ตะคริว หรือชักเกร็งกระตุก ดูแลให้สารน้ำและคำนวณอัตราการหยดของสารน้ำตามแผนการรักษา บันทึกปริมาณปัสสาวะที่ออกและจำนวนสารน้ำเข้าออกจากร่างกายอย่างถูกต้องและแม่นยำ ติดตามผลการตรวจทางห้องปฏิบัติการของเกลือแร่ในร่างกาย รวมถึงความถ่วงจำเพาะของปัสสาวะ

2.1.3 กิจกรรมการพยาบาลที่ส่งผลต่อการติดเชื้อ

ภายหลังผู้ป่วยทำหัตถการหรือสอดใส่เครื่องมือเข้าไป^{15,16,17} เช่น การใส่สายระบายน้ำไขสันหลังจากห้องสมอง การใช้เครื่องช่วยหายใจ การพยาบาลเพื่อป้องกันไม่ให้เกิดการติดเชื้อ ได้แก่ การประเมินอาการไข้ บริเวณแผลมีบวม แดง ร้อน ปวดศีรษะ คอแข็ง การวัดสัญญาณชีพ การสังเกตลักษณะสี และปริมาณของสารคัดหลั่งและลงบันทึกทุก 8 ชั่วโมง การตรวจสอบสายระบายน้ำไขสันหลังจากห้องสมองไม่ให้เลื่อนหลุด หรือหัก พับ งอ ดูแลการทำงานให้อยู่ในระบบปิดตลอดเวลา หากพบการรั่วซึมให้รายงานแพทย์ทราบทันที¹¹ การทำแผลโดยยึดหลักสะอาดและปิดแผลไม่ให้สายระบายราบบนกับหนังศีรษะของผู้ป่วย เพราะอาจทำให้เลื่อนหลุด หรือหัก พับ งอได้¹¹ ผู้ป่วยที่ใช้เครื่องช่วยหายใจต้องยึดหลักสะอาดปราศจากเชื้อ การดูแลให้ยาปฏิชีวนะตามแผนการรักษา และการติดตามผลตรวจทางห้องปฏิบัติการ

2.1.4 กิจกรรมการพยาบาลที่ก่อให้เกิดภาวะเครียด

ผู้ป่วยที่บาดเจ็บศีรษะโดยเฉพาะระยะแรก ส่วนใหญ่จะมีความเครียดเพิ่มขึ้น ซึ่ง

ความเครียดของร่างกายส่งผลทำให้เกิดความดันในกะโหลกศีรษะสูงได้เนื่องจากระบบประสาทซิมพาเทติกถูกกระตุ้น การเผาผลาญเพิ่มมากขึ้นส่งผลให้เพิ่มคาร์บอนไดออกไซด์ในหลอดเลือดแดง เกิดการขยายตัวของหลอดเลือดในสมองนำไปสู่ภาวะความดันในกะโหลกศีรษะสูง²⁴ พยาบาลควรจัดสิ่งแวดล้อมให้เงียบสงบ เหมาะต่อการพักผ่อน ลดการทำกิจกรรมการพยาบาลที่บ่อเยินไป เช่น การดูแลหยากรทำเมื่อจำเป็น กรณีผู้ป่วยบางรายได้รับยาบาบิตุเรทให้เฝ้าระวังสังเกตผลข้างเคียงของยา เช่น ความดันโลหิตต่ำ นอกจากนั้นต้องมีการใช้เทคนิคการผ่อนคลาย การประคับประคองทางด้านจิตใจทั้งผู้ป่วยและญาติ โดยการรับฟังปัญหา เปิดโอกาสให้ผู้ป่วยและญาติได้ระบายความรู้สึก รวมถึง ส่งเสริมสนับสนุนให้ครอบครัวมีส่วนร่วมในการดูแลผู้ป่วยจะช่วยลดความเครียดที่อาจเกิดขึ้นทั้งต่อผู้ป่วยและญาติได้

2.2 การพยาบาลก่อนจำหน่ายและกลับไปอยู่บ้าน

ในกรณีแพทย์อนุญาตให้ผู้ป่วยกลับไปอยู่ที่บ้าน ข้อผิดพลาดที่พบบ่อย ได้แก่ การให้คำแนะนำการสังเกตอาการเลือดออกในสมองเมื่อผู้ป่วยกลับไปอยู่ที่บ้าน 24 ชั่วโมง ถึง 10 วันแรก²⁵ ซึ่งหากพบว่าการเตรียมให้ข้อมูลหรือวางแผนจำหน่ายผู้ป่วยไม่ดี ผู้ป่วยอาจไม่ตระหนักถึงอาการดังกล่าว และในกรณีผู้ป่วยบาดเจ็บศีรษะที่มีภาวะแทรกซ้อน หรือได้รับการผ่าตัด การดูแลระยะต่อเนื่องและระยะฟื้นฟูก็มีความสำคัญ ดังนั้นการส่งต่อข้อมูลผู้ป่วยให้กับพยาบาลระดับปฐมภูมิ จึงมีความจำเป็นเพื่อให้

เกิดการดูแลที่ต่อเนื่อง พยาบาลระดับปฐมภูมิจึงมีบทบาทสำคัญในการดูแลผู้ป่วยเมื่อกลับบ้านในระยะแรก และระยะต่อเนืองและฟื้นฟู ซึ่งการพยาบาลเพื่อป้องกันกลุ่มพราดังกล่าวมีดังนี้

2.2.1 การพยาบาลก่อนจำหน่ายเมื่อผู้ป่วยกลับบ้าน

ผู้ป่วยบาดเจ็บศีรษะในระดับเล็กน้อยจะรับไว้สังเกตอาการอย่างน้อย 6-24 ชั่วโมง เมื่อครบ 24 ชั่วโมง และไม่มีอาการเปลี่ยนแปลงแพทย์จะจำหน่ายจากโรงพยาบาลเพื่อไปสังเกตอาการต่อที่บ้าน ข้อผิดพลาดที่พบบ่อยคือการให้คำแนะนำ เน้นย้ำการสังเกตอาการผิดปกติ การเฝ้าระวังภาวะเลือดออกในสมองขณะอยู่ที่บ้าน ต้องแนะนำการปฏิบัติตัวแก่ผู้ป่วยและญาติให้สังเกตอาการผิดปกติขณะอยู่ที่บ้าน เช่น ผู้ป่วยซีมลง ปลูกไม้ตื้น การมองเห็นเลวลงหรือเห็นภาพซ้อน แขน ขาอ่อนแรงกว่าเดิม มีพฤติกรรมผิดปกติไปจากเดิม มีเลือดหรือน้ำใสๆ ออกจากหู หรือจมูก ควรรีบมาโรงพยาบาล รวมถึงการติดตามอาการผู้ป่วยทางโทรศัพท์หลังจำหน่าย 7 วัน พร้อมเบอร์ติดต่อกลับ กรณีผู้ป่วย/ญาติต้องการความช่วยเหลือ¹⁰ หากพยาบาลสามารถติดตามอาการภายหลังที่ผู้ป่วยจำหน่ายจากโรงพยาบาล ต้องมีการส่งต่อข้อมูลในรายที่มีอาการผิดปกติมากหรือมีความเสี่ยงสูง ไปยังพยาบาลระดับปฐมภูมิ เพื่อวางแผนติดตามเยี่ยมผู้ป่วย เนื่องจากธรรมชาติของกลุ่มอาการจะยังคงอยู่ได้ในช่วง 7-14 วันหลังจำหน่าย²⁶ นอกจากนี้การฟื้นฟูสภาพควรทำตั้งแต่เริ่มแรก²⁶ พยาบาลระดับปฐมภูมิจึงต้องวางแผนติดตามเยี่ยมผู้ป่วยและฟื้นฟูสภาพผู้ป่วยต่อไป

2.2.2 บทบาทของพยาบาลระดับปฐมภูมิในการดูแลผู้ป่วยระยะแรก

ผู้ป่วยบาดเจ็บศีรษะระดับเล็กน้อยมักเกิดกลุ่มอาการภายหลังสมองกระทบกระเทือน ได้แก่ อาการเวียนศีรษะ หรือตาพร่ามัว เดินเซ แขนขาอ่อนแรง ทำให้ไม่สามารถปฏิบัติกิจวัตรประจำวันได้อย่างเต็มที่ บทบาทสำคัญของพยาบาลระดับปฐมภูมิ ต้องติดตามอาการ รวมถึงการฟื้นฟูสภาพภายหลังการได้รับบาดเจ็บที่ศีรษะ การฟื้นฟูสภาพโดยทั่วไป²⁶ ได้แก่ การพักผ่อน ผู้ป่วยบาดเจ็บศีรษะที่มีกลุ่มอาการสมองกระทบกระเทือนควรพักในช่วง 24-48 ชั่วโมง โดยพักทั้งด้านร่างกาย หลีกเลี่ยงการออกกำลังกายหักโหม การยกของหนัก หรือกิจกรรมทางเพศ และพักการใช้ความคิดหรือการจดจ่อต่อสิ่งใดสิ่งหนึ่งเป็นเวลานานๆ เช่น การส่งข้อความ การเล่นเกม การดูทีวี การใช้คอมพิวเตอร์ การทำงาน เป็นต้น

นอกจากนี้ ภายใน 24 ชั่วโมงแรก ผู้ป่วยบาดเจ็บศีรษะควรหลีกเลี่ยงการขับรถ เนื่องจากผู้ป่วยอาจจะยังอยู่ในระยะที่มีอาการภายหลังสมองกระทบกระเทือน ซึ่งอาจนำมาสู่การเกิดอุบัติเหตุซ้ำได้ และควรหลีกเลี่ยงการดื่มเครื่องดื่มที่มีแอลกอฮอล์ และสารเสพติด ซึ่งจะส่งผลต่อการเกิดกลุ่มอาการทางสมองที่ยาวนาน และรุนแรงมากขึ้น

2.2.3 บทบาทของพยาบาลระดับปฐมภูมิในการพยาบาลระยะต่อเนืองและฟื้นฟู

พยาบาลระดับปฐมภูมิมิบทบาทสำคัญในการให้การช่วยเหลือฟื้นฟูต่อจากการพยาบาลในระยะแรก ซึ่งการดูแลที่สำคัญมีดังนี้²³ การ

กำหนดโปรแกรมการฟื้นฟูสภาพ เช่น การหัดเดิน การฝึกกำลังกล้ามเนื้อแขนขา การกลืน การพูด เป็นต้น ควรให้ครอบครัวและผู้ดูแลหลักมีส่วนร่วมในการฟื้นฟูสภาพ โดยร่วมมือกับทีมสหวิชาชีพในการวางแผนดูแลผู้ป่วย

ในกรณีผู้ป่วยที่มีความพิการหรือภาวะทุพพลภาพหลงเหลืออยู่ การดูแลระยะยาวมีความสำคัญอย่างยิ่ง บทบาทพยาบาลระดับปฐมภูมิ มีดังนี้²⁴ ให้ความรู้แก่ผู้ป่วยและญาติเกี่ยวกับภาวะแทรกซ้อนที่อาจเกิดขึ้นจากผลของพยาธิสภาพและความเจ็บป่วย การดูแลที่สำคัญ การสังเกตอาการผิดปกติที่ควรมาพบแพทย์ เช่น การชัก การให้ข้อมูลแหล่งทรัพยากร เช่น สถานพยาบาลที่อยู่ใกล้บ้าน ซึ่งสามารถไปใช้บริการในกรณีฉุกเฉิน เบอร์โทรศัพท์ในกรณีที่ต้องการความช่วยเหลืออย่างเร่งด่วน วางแผนในการปรับเปลี่ยนสิ่งแวดล้อมภายในบ้านที่ทำให้เกิดความสะดวก เช่น การปรับเปลี่ยนห้องน้ำให้สามารถนำรถเข็นเข้าไปได้ การทำทางลาดสำหรับรถเข็น ประสานการทำงานร่วมกับทีมสุขภาพในการฟื้นฟูกระบวนการรับรู้และกระบวนการคิดให้แก่ผู้ป่วยโดยใช้เครือข่ายทางสังคม จัดเตรียมแหล่งสนับสนุนทางสังคม วางแผนร่วมกันในการส่งเสริมตามความเชื่อทางศาสนาหรือด้านจิตวิญญาณที่ผู้ป่วยเลื่อมใสศรัทธา และส่งเสริมการทำงานอดิเรกที่ผู้ป่วยชอบ การทำงานและกิจกรรมตามความสามารถ การเป็นอาสาสมัครในการทำกิจกรรมที่เป็นภารกิจ เพื่อสร้างความหวัง และลดความรู้สึกสูญเสียคุณค่าในตนเอง ป้องกันการเกิดความคิดที่ว่าตนเองเป็นคนไม่มีประโยชน์ ไร้สมรรถภาพ

กรณีศึกษาผู้ป่วยบาดเจ็บศีรษะที่มีความดันในกะโหลกศีรษะสูง

ผู้ป่วยชายไทยอายุ 50 ปี อาชีพค้าขาย มีโรคประจำตัวคือ ความดันโลหิตสูง ขาดการรักษาอย่างต่อเนื่อง มีประวัติดื่มสุราเป็นประจำ มาโรงพยาบาลด้วยอาการ ปวดศีรษะ ซึม แขนขาอ่อนแรงข้างขวา ก่อนมาโรงพยาบาล 1 ชั่วโมง สอบถามประวัติพบว่า 2 วันก่อนมาโรงพยาบาล ผู้ป่วยขับมอเตอร์ไซด์ล้ม ศีรษะกระแทกพื้น แต่ไม่สลบ จำเหตุการณ์ได้ มีแผลถลอกตามร่างกาย ไปรับการรักษาที่โรงพยาบาลแห่งหนึ่ง รับประทานยาคลายกล้ามเนื้อ และยาแก้ปวดมารับประทานที่บ้าน หลังจากนั้น 1 ชั่วโมงก่อนมาโรงพยาบาล ผู้ป่วยบ่นปวดศีรษะและเหนื่อยเพลียจึงเข้านอนเวลา 15.00 น. ตื่นนอนได้เองเวลาประมาณ 16.00 น. หลังตื่นรู้สึกเวียนศีรษะ มีอาเจียนพุ่ง 1 ครั้ง แขนขาอ่อนแรงด้านขวา เดินเซ ญาติจึงนำส่งโรงพยาบาล แพทย์มีแผนการรักษาให้ใส่ท่อช่วยหายใจและใช้เครื่องช่วยหายใจ เอกซเรย์คอมพิวเตอร์สมอง และเตรียมผู้ป่วยผ่าตัดทำการระบายน้ำไขสันหลังจากห้องสมองออกมาสู่ภายนอกร่างกายด้านขวาหลังผ่าตัดผู้ป่วยรู้สึกตัวดี ระดับความรู้สึกตัว E4VTM5 ขนาดของรูม่านตา 2 มิลลิเมตร มีปฏิกิริยาตอบสนองต่อแสงดี ท่อระบายน้ำไขสันหลังจากห้องสมองออกมาสู่ภายนอกร่างกายด้านขวาสีแดงจาง หลังผ่าตัดได้ 4 วัน ผู้ป่วยสามารถหย่าเครื่องช่วยหายใจได้ และแพทย์ให้ถอดสายท่อระบายน้ำไขสันหลังจากห้องสมองออกมาสู่ภายนอกร่างกายด้านขวา ในวันที่ 10 หลังการผ่าตัด และถอดท่อ

ช่วยหายใจได้ในวันที่ 14 หลังจากนั้นผู้ป่วยได้ย้ายออกจากหอผู้ป่วยหนัก ไปอยู่ที่หอผู้ป่วยศัลยกรรมระบบประสาท ด้วยอาการแขนขาซีกขวาอ่อนแรง แพทย์อนุญาตให้กลับบ้านได้ในวันที่ 17 หลังการผ่าตัด และนัดติดตามอาการต่อไป

การวิเคราะห์กรณีศึกษา

กรณีศึกษารายนี้หลุมพรางในพยาบาลเกิดขึ้น เนื่องจากผู้ป่วยเมื่อเกิดอุบัติเหตุ ได้ไปรับการรักษาที่โรงพยาบาล แต่ไม่ได้นอนโรงพยาบาล เพื่อสังเกตอาการผิดปกติ หลุมพรางหรือข้อผิดพลาดที่เกิดขึ้นอาจจะต้องพิจารณาใน 4 ปัจจัย⁷ ดังนี้คือ

1) ปัจจัยด้านองค์การ (Organization Influence) คือ สิ่งที่มีอิทธิพลต่อการทำงานในองค์การที่สามารถทำให้องค์การนั้นๆ ประสบความสำเร็จและบรรลุเป้าหมายอย่างมีประสิทธิภาพ ได้แก่ ระบบและแนวปฏิบัติในโรงพยาบาลผู้ป่วยบาดเจ็บศีรษะ การจัดการทรัพยากร ในกรณีศึกษา⁷ นี้ ต้องพิจารณาถึงแนวปฏิบัติการพยาบาลผู้ป่วยบาดเจ็บศีรษะ ซึ่งผู้ป่วยควรจะได้รับ การดูแลรักษาในโรงพยาบาล โดยสังเกตอาการอย่างน้อย 6-24 ชั่วโมง แต่พบว่าผู้ป่วยได้จำหน่ายกลับบ้าน และได้รับยาคลายกล้ามเนื้อและยาแก้ปวด เมื่อพิจารณาข้อผิดพลาดด้านองค์การอาจเกิดขึ้นจาก การจัดสรรทรัพยากร อัตรากำลังของบุคลากรในการดูแลผู้ป่วยขณะนั้นอาจไม่เพียงพอ จึงไม่สามารถปฏิบัติงานตามแนวปฏิบัติที่กำหนดไว้

2) การกำกับดูแลที่ไม่ปลอดภัย (Unsafe Supervision) ในกรณีศึกษา⁷ นี้ อาจ

เกิดขึ้นในกรณีที่ข้อจำกัดด้านความรู้หรือขาดประสบการณ์ของพยาบาล และไม่มี การกำกับติดตาม หรือนิเทศในการดูแลผู้ป่วยจากผู้เชี่ยวชาญ คือ การไม่มีระบบการปรึกษาหรือที่เลี้ยงนิเทศในงานที่ยากหรือซับซ้อน ทำให้การพยาบาลผู้ป่วยบาดเจ็บศีรษะ ทำให้ผู้ปฏิบัติงานที่ขาดความรู้หรือประสบการณ์ไม่สามารถให้การพยาบาลผู้ป่วยได้เช่น การประเมินระดับความรู้สึกตัว การประเมินการตอบสนองของร่างกาย ในระยะปรับตัวชดเชย การสังเกตอาการเตือนของภาวะความดันในกะโหลกศีรษะสูง การขาดที่ปรึกษาหรือผู้กำกับติดตามนิเทศอาจเป็นช่องโหว่ในการทำให้เกิดข้อผิดพลาดได้

3) สภาพ/เงื่อนไขที่ไม่ปลอดภัย (Unsafe Conditions) ขึ้นอยู่กับเงื่อนไขส่วนบุคคล หรือวิธีปฏิบัติส่วนบุคคล หรืออาจเกิดจากสภาวะของผู้ป่วยเองในบางภาวะก็เสี่ยงที่จะได้รับการดูแลที่ผิดพลาดได้ ซึ่งกรณีศึกษา⁷ นี้ ผู้ป่วยบาดเจ็บศีรษะมีโอกาสเกิดภาวะแทรกซ้อนได้สูงจากอาการเจ็บป่วยที่เกิดขึ้นของผู้ป่วยเอง นอกจากนี้ อาจเกิดจากข้อจำกัดด้านความรู้หรือขาดประสบการณ์ในงานที่ทำ ความเครียด ความประมาท ละเลย หลงลืม ความง่วง และอ่อนเพลียอ่อนล้าขณะทำงาน การทำงานของพยาบาลที่มีลักษณะของการทำงานเป็นเวร เป็นกะมากกว่าการดูแลผู้ป่วยต่อเนื่อง ซึ่งทำให้ความสามารถในการติดตามและดูแลผู้ป่วยเฉพาะรายลดลง ขาดความสมบูรณ์และต่อเนื่องของข้อมูลระหว่างการส่งต่อในทีมการรักษา

4) การกระทำที่ไม่ปลอดภัย (Unsafe Act) การดูแลผู้ป่วยไม่เป็นไปตามแนวทางปฏิบัติ

ที่ถูกต้อง ในกรณีศึกษาเป็นการกระทำที่ไม่ปลอดภัยอาจเกิดขึ้นเนื่องจากความไม่เข้าใจในการประเมินระดับความรู้สึกตัว หรือการไม่ปฏิบัติตามแนวปฏิบัติที่กำหนด ขาดการเน้นย้ำในการให้คำแนะนำการสังเกตภาวะความดันในกะโหลกศีรษะสูง หลังจากการบาดเจ็บภายใน 6-24 ชั่วโมง และการติดตามอาการและส่งต่อข้อมูลผู้ป่วยเพราะการปฏิบัติงานหนึ่งงานที่มีผู้ร่วมทำหลายคน อาจทำให้เกิดความคลาดเคลื่อนในการสื่อสารและการส่งต่อข้อมูลในการติดตามอาการของผู้ป่วยได้

การพัฒนาเพื่อให้เกิดความปลอดภัยในการดูแลผู้ป่วยอาจทำได้โดย²⁷ พัฒนาการถูกต้องแม่นยำในการพยาบาลและเพิ่มคุณภาพการพยาบาล เช่น การมีแนวปฏิบัติการพยาบาลผู้ป่วยบาดเจ็บศีรษะ การพัฒนาการตรวจสอบระบบบริการให้มีมาตรฐาน โดยการพัฒนาแบบแผนการบริการที่ช่วยลดความผิดพลาดในขั้นตอนต่างๆ ลง เช่น มีการใช้รายการตรวจสอบเพื่อตรวจสอบความครบถ้วนในขั้นตอนการบริการต่างๆ เป็นต้น การจัดเตรียมทรัพยากรที่เหมาะสมและเพียงพอในการบริการผู้ป่วย ควรมีการพัฒนากระบวนการประสานงานการดูแลผู้ป่วยระหว่างทีมผู้ให้บริการ ซึ่งอาจใช้การประชุมร่วมกันเพื่อหาข้อตกลงและระบบที่มีประสิทธิภาพ ซึ่งการใช้ระบบเทคโนโลยีสารสนเทศสามารถเข้ามามีบทบาทสำคัญในการพัฒนาได้ อีกทั้งการพัฒนากระบวนการให้ความรู้กับผู้ป่วย เพราะผู้ป่วยคือผู้ที่มีบทบาทสำคัญเป็นอย่างยิ่งต่อความปลอดภัยของการพยาบาล ผู้ป่วยมีเวลาแค่เล็กน้อยในการรับคำแนะนำจาก

บุคลากรทางการแพทย์ เพื่อนำไปปฏิบัติตัวที่บ้าน จึงควรให้ความสำคัญอย่างมากกับการให้ความรู้แก่ผู้ป่วย อาจทำได้โดยใช้วิธีการที่มีการศึกษาว่าได้ผลดี เช่น การให้ผู้ป่วยทวนคำแนะนำนั้นให้ผู้สอนฟัง รวมถึงการเสริมสร้างความมั่นใจและให้กำลังใจแก่ผู้ป่วย นอกจากนี้ควรมีการวิจัยด้านความปลอดภัยของผู้ป่วยเพื่อนำมาใช้ในการลดความเสี่ยงในการเกิดเหตุการณ์ไม่พึงประสงค์ของผู้ป่วย

การพยาบาลที่สำคัญในผู้ป่วยรายนี้ก็คือการพยาบาลในระยะต่อเนืองและฟื้นฟู เนื่องจากผู้ป่วยยังขาดการรักษาโรคความดันโลหิตสูงอย่างต่อเนื่อง และมีแขนขาซีกขวาอ่อนแรง จึงมีความจำเป็นที่จะต้องส่งต่อข้อมูลของผู้ป่วยให้กับพยาบาลในระดับปฐมภูมิได้ทราบ และนำข้อมูลไปวางแผนในการให้การช่วยเหลือฟื้นฟู พยาบาลในระดับปฐมภูมิจะติดตามการรักษาโรคความดันโลหิตสูงอย่างสม่ำเสมอ และกำหนดโปรแกรมการฟื้นฟูสภาพ เพื่อให้ผู้ป่วยสามารถดำรงชีวิตในสังคมได้โดยมีคุณภาพชีวิตที่ดีตามอัตภาพ

สรุป

การพยาบาลผู้ป่วยบาดเจ็บศีรษะที่มีภาวะความดันในกะโหลกศีรษะสูง (Increased Intracranial Pressure: IICP) พยาบาลต้องมีความรู้และความเข้าใจ ด้านการประเมินสภาพ เรื่อง การประเมินภาวะความดันในกะโหลกศีรษะสูง การประเมินความสมดุลของสารน้ำและเกลือแร่ในร่างกาย การประเมินภาวะติดเชื้อ การประเมินการตอบสนองของร่างกายในระยะปรับตัวชดเชย และการสังเกตอาการเตือนของ

ภาวะความดันในกะโหลกศีรษะสูง และด้านการปฏิบัติกรพยาบาล เรื่อง กิจกรรมการพยาบาลที่ส่งผลให้การกำซาบเลือดไปเลี้ยงสมองลดลง เช่น การจัดทำไม่ถูกต้อง การพลิกตะแคงตัว การดูดเสมหะที่ไม่มีประสิทธิภาพ การติดเชื้ การเสียสมดุลของสารน้ำและเกลือแร่ และการก่อให้เกิดภาวะเครียด จะช่วยลดข้อผิดพลาด

หรือหลุมพรางการพยาบาลผู้ป่วยบาดเจ็บศีรษะที่มีภาวะความดันในกะโหลกศีรษะสูง ส่งผลให้ลดความรุนแรงของการเจ็บป่วยและการเสียชีวิตได้ อีกทั้งสามารถส่งต่อข้อมูลให้พยาบาลระดับปฐมภูมิ ในการให้การช่วยเหลือฟื้นฟู เพื่อให้ผู้ป่วยสามารถดำรงชีวิตในสังคมได้โดยมีคุณภาพชีวิตที่ดีตามอัตภาพ

References

1. Transport Accident Management Systems (TRAMS). Accident situation on the network of the Ministry of Transport [Internet]. Ministry of Transport; 2021 [cited 2021 May 11]. Available from: <https://trams.mot.go.th/report-executive>.
2. Burton J. Countries with the most car accidents [Internet]. WorldAtlas; 2018 [cited 2021 May 11]. Available from: <https://www.worldatlas.com/articles/the-countries-with-the-most-car-accidents.html>.
3. Phuenpathom N, Srivilaikul T, editors. Clinical practice guideline for traumatic brain injury. Bangkok: Prosperous Plus; 2020.
4. Zerfoss CL. Reducing intracranial pressure in patients with traumatic brain injury. *Am Nurse Today* 2016; 11(10): 1-6.
5. Smith N. Intracranial Pressure Patient. Ipswich, Massachusetts: EBSCO Publishing; 2017.
6. Pasukunthapuk N, Piyopasakul W, editors. Clinical Nursing Practice Guidelines for patient with craniotomy. Bangkok: Thanaplace; 2014.
7. Thungjaroenkul P. Systematic Management for Patient Safety Achievement. *Nursing Journal* 2018; 45(2): 148-56. (in Thai)
8. Reason J. Human error: models and management. *British Medical Journal* 2000; 320(7237): 768-70.

9. Suwanpitak W, Vipavakarn S, Prakeetavatin B. Development to clinical nursing practice guideline for patients with mild traumatic brain injury in Krabi hospital. *The Southern College Network Journal of Nursing and Public Health* 2017; 4(2): 140-56. (in Thai)
10. Kirkman MA, Smith M. Intracranial pressure monitoring, cerebral perfusion pressure estimation, and ICP/ CPP-guided therapy: a standard of care or optional extra after brain injury? *British Journal of Anaesthesia* 2014; 112(1): 35-46.
11. Prachuablarp C. Increased intracranial pressure in patients with brain pathology: A dimension of evidence-base nursing practice. *Thai Journal of Nursing Council* 2018; 33(4): 15-28. (in Thai)
12. Diringer M. Neurologic manifestations of major electrolyte abnormalities. *Handb Clin Neurol* 2017; 141: 705-13.
13. John CA, Day MW. Central Neurogenic Diabetes Insipidus, Syndrome of Inappropriate Secretion of Antidiuretic Hormone, and Cerebral Salt-Wasting Syndrome in Traumatic Brain Injury. *Critical Care Nurse* 2012; 32(2): e1-8.
14. Smith N, Gilreath-Osoff. Syndrome of Inappropriate Antidiuretic Hormone Secretion (SIADH). Ipswich, Massachusetts: EBSCO Publishing; 2018.
15. Vyas K, Singh KM. Outcome of Cranioplasty Done within and Beyond 2 Months after Decompressive Craniectomy for Traumatic Brain Injury. *Journal of Evolution of Medical and Dental Sciences* 2021; 10(10): 711-5.
16. Unda SR, Mousa H, Labagnara K, Birnbaum J, de Silva N, Wong M, et al. Gram-Negative Ventriculostomy-Associated Infections Predict Shunt Dependency in Stroke Diagnoses and Other Brain Injuries. *Operative neurosurgery (Hagerstown, Md)* 2021; 20(5): 462-8.
17. Sevdi MS, Demirgan S, Erkalp K, Akyol O, Ozcan FG, Guneyli HC, et al. Continuous Endotracheal Tube Cuff Pressure Control Decreases Incidence of Ventilator-Associated Pneumonia in Patients with Traumatic Brain Injury. *Journal of Investigative Surgery* 2021: 1-15. doi.org/10.1080/08941939.2021.1881190.

18. Sabet N, Soltani Z, Khaksari M. Multipotential and systemic effects of traumatic brain injury. *Journal of Neuroimmunology* 2021; 357: 1-14.
19. Rukyingcharean K, Thaikla A, Suvarnakuta P. Use of ABCs mnemonic concept in caring for patients with increased intracranial pressure. *Journal of Health Science Research* 2018; 12(Suppl): 12-9. (in Thai)
20. Wonganan U. Reducing Body Temperature in Patients with Traumatic Brain Injury, Presenting with Fever. *APHEIT Journal* 2015; 4(2): 75-82.
21. Ponglaohapun U, Wongwatunyu S, Khuwatsamrit K. Nursing Activities and Factors Related to Increased Intracranial Pressure in Head Injured Patients. *Ramathibodi Nursing Journal* 2009; 15(2): 221-32. (in Thai)
22. Thapsongsang P, Yodrak W. Endotracheal suctioning in patients with severe traumatic brain injury. *Songklanagarind Journal of Nursing* 2018; 38(3): 192-7. (in Thai)
23. Khiewchaum R, Wattana C. Holistic nursing of traumatic brain injury patient. *Journal of Phrapokkiao Nursing College* 2017; 28(1): 129-39. (in Thai)
24. Piyahiran J. A call for knowledge and skill of caregivers for stroke patients during the covid-19 pandemic. *Journal of Public Health Nursing* 2020; 34(3): 152-63. (in Thai)
25. Abdulle AE, de Koning ME, van der Horn HJ, Scheenen ME, Roks G, Hageman G, et al. Early Predictors for Long-Term Functional Outcome after Mild Traumatic Brain Injury in Frail Elderly Patients. *J Head Trauma Rehabil* 2018; 33(6): e59-67.
26. Emeot Y. Rehabilitation post concussion syndrome in mild traumatic brain injury: Nurse's role. *Journal of Nursing Division* 2020; 47(1): 1-10. (in Thai)
27. Komonsuradej N. Patient safety in ambulatory care. *Binla Book*; 2018 [cited 2021 Aug 16]. Available from: https://meded.psu.ac.th/binla/class04/388_441/patient_safety_in_ambulatory_care/index3.html