

ОСНОВЫ СЕСТРИНСКОГО ДЕЛА

ISBN 978-5-7695-3627-4

9 785769 536274

Издательский центр
«Академия»
www.academia-moscow.ru

СРЕДНЕЕ ПРОФЕССИОНАЛЬНОЕ ОБРАЗОВАНИЕ

ОСНОВЫ СЕСТРИНСКОГО ДЕЛА

ЗДРАВООХРАНЕНИЕ

УЧЕБНИК

УДК 131.483.084.64(075 12)
ББК 51.1(2)я723
0-753

ПРЕДИСЛОВИЕ

Л И Т Е Р А Т У Р А

И.Х.Аббясов; С.И.Двойников; Карл / В.Коннова
С.Н.Лавровский; Л.А.Шншарва\ н и Смирнов

И з д а т е л ь с т в о

зам. директора по научно методической работе
Медицинского колледжа № 2 Департамента здравоохранения Г. Москвы
М. М. Волкова;
директор Московского областного медицинского колледжа № 2,
гл. специалист по сестринскому делу и Центральном округе
З. Е. Сопина

Основы сестринского дела : учеб. для студ. сред. проф. учеб. заведений / [И. Х. Аббясов, С. И. Двойников, Л. А. Карасева и др.] ; под ред. С. И. Двойникова. — М. : Издательский центр «Академия», 2007. — 336 с.

ISBN 978-5-7695-3627-4

Рассмотрены теоретические основы сестринского дела. Описаны основные манипуляции. Рассказано о технике безопасности в лечебно-профилактическом учреждении и роли медицинской сестры в ее обеспечении. Особое внимание уделено вопросам формирования профессионального мировоззрения медицинской сестры, стандартам проведения манипуляций и процедур, принципам паллиативной помощи.

Для студентов средних профессиональных учебных заведений.

УДК 331.483.084.64(075.32)
ББК 51.1(2)я723

Оригинал-макет данного издания является собственностью
Издательского центра «Академия», и его воспроизведение
любым способом без согласия правообладателя запрещается

О Коллектив авторов. 2007
ISBN 978-5-7695-3627-4
Издательство «Академия», 2007

Сестринское дело является важной частью системы здравоохранения. В настоящее время сестринский персонал составляет самую многочисленную категорию работников здравоохранения. Предоставляемые ими услуги удовлетворяют потребности населения в доступной медицинской помощи.

Россия — одна из немногих стран, где средний медицинский персонал традиционно считают лишь помощниками и исполнителями воли врача. Между тем роль, функции и организационные формы деятельности сестринского звена значительно шире. В современных условиях особо следует выделить такие функции средних медицинских работников, как оказание первичной медико-санитарной помощи и проведение профилактики заболеваний; обучение населения основам гигиены; сокращение сроков пребывания пациентов в стационаре; расширение объемов помощи на дому; увеличение количества реабилитационных мероприятий; формирование отделений с различной интенсивностью лечения и ухода; оказание паллиативной помощи и т.д. Потребность в этих видах деятельности чрезвычайно велика, особенно в настоящее время в связи с ухудшением состояния здоровья населения.

Мировая практика показывает, что при рациональном использовании сестринских кадров значительно улучшается качество медицинской помощи, увеличиваются ее доступность и экономичность, эффективно используются ресурсы в здравоохранении. Проведенные в разных странах исследования раскрывают универсальный характер сестринской помощи и подчеркивают унифицированность потребностей в ней. Сестринской практике присущи доступность, разноплановость деятельности, ориентированность на отдельного пациента. Повышение уровня образования средних медицинских работников создает реальные возможности для соблюдения необходимых медицинских технологий, обеспечения гарантий качества лечения, диагностики и ухода, накопления и использования знаний о потребностях больных в сестринской помощи.

В настоящее время медицинским сестрам, фельдшерам, акушерам необходимы современные знания в области философии и теории сестринского дела, общения в сестринском деле, сестринской педагогики, психологии, требований по обеспечению безо-

пасмой больничной среды лечебно-профилактических учреждений. Они должны умен, выполнял, сестринские манипуляции в точном соответствии с современными требованиями.

Изучив курс «Основы **сестринского** дела», будущие специалисты смогут грамотно осуществлять сестринский процесс при оказании помощи пациентам с **самыми** разными заболеваниями. Для осуществления сестринского процесса медицинская сестра должна владеть теоретическими основами, практическими навыками, уметь пользоваться предметами ухода за больными.

В связи с этим особенностью данного учебника является сочетание теоретического материала с описаниями практических манипуляций. В конце глав приведены контрольные вопросы, что позволяет студентам более эффективно проводить самоподготовку.

Авторы надеются, что предлагаемый учебник окажется незаменим при подготовке квалифицированных специалистов сестринского дела.

РАЗДЕЛ I

ТЕОРЕТИЧЕСКИЕ ОСНОВЫ СЕСТРИНСКОГО ДЕЛА. СЕСТРИНСКАЯ ПЕДАГОГИКА

ГЛАВА I

СЕСТРИНСКОЕ ДЕЛО КАК ПРОФЕССИЯ

Определение сестринского дела. Существует множество определений сестринского дела, на формулировку которых повлияли различные факторы, включая особенности исторической эпохи, уровень социально-экономического развития общества, географическое положение страны, уровень развития системы здравоохранения, особенности обязанностей сестринского персонала, отношение медицинского персонала и общества к сестринскому делу, особенности национальной культуры, демографические ситуации, потребности населения в медицинской помощи, а также представления и личное мировоззрение человека, дающего определение сестринской науке. Но несмотря на перечисленные факторы, сестринское дело должно **соответствовать** современным профессиональным стандартам и иметь законодательную основу.

На Конгрессе специалистов сестринского дела Всемирной организации здравоохранения (ВОЗ), прошедшем в 1944 г. в Ганновере, было дано следующее определение: сестринское дело — это искусство и наука; оно неликом охватывает тело, разум и духовную сферу пациента, поддерживает духовное, умственное и физическое здоровье посредством обучения и примера, акцентирует внимание на сохранении здоровья, а также на оказании помощи больным, включает в себя заботу о социальной и духовной сфере пациента так же, как и о физической, и осуществляет медицинское обслуживание семьи, общества и индивида.

Одно из «нестареющих» определений сестринского дела, получившее позже международное признание, дала в 1961 г. американская медицинская сестра В.Хендерсон, выдающийся преподаватель, просветитель, исследователь и лектор. Она писала, что уникальная функция медицинской сестры заключается в оказании помощи человеку, больному или здоровому, в осуществлении тех действий, имеющих отношение к его здоровью, выздоровлению или спокойной смерти, какие он предпринял бы сам, обладая необходимыми силами, знаниями и волей. И делается это таким образом, чтобы он снова как можно быстрее обрел независимость.

Первое определение сестринского дела дала легендарная Ф. Найтингейл в «Записках об уходе», изданных в 1859 г., определив его как действие по использованию окружающей пациента среды в целях содействия его выздоровлению. При этом задача заключалась в создании для больного таких условий, при которых природа оказала бы свое целительное воздействие. Ф. Найтингейл считала, что уход за больными и здоровыми — это две важные сферы сестринского дела. При этом уход за здоровыми — это поддержание у человека такого состояния, при котором болезнь не наступает, а уход за больными — это помощь страдающему от болезни жить наиболее полноценной жизнью, приносящей удовлетворение. Путем наблюдения и сбора информации о больном Ф. Найтингейл устанавливала связь между состоянием здоровья пациента и факторами окружающей среды. Разработанная Ф. Найтингейл концепция окружающей среды как основного компонента сестринского ухода, а также призывы избавить медицинских сестер от необходимости все знать о том, как протекает болезнь, можно рассматривать как попытку провести различия между сестринским делом и врачебной практикой. Она первая отметила, что сестринское дело как профессия отличается от врачебной деятельности и требует специальных, отличных от врачебных знаний, организации, практической и научной подготовки. Теории Ф. Найтингейл позволили многим медицинским сестрам понять суть сестринского дела и использовать основные принципы на практике, в исследованиях и профессиональной подготовке. Ее идеи, взгляды, убеждения, получили широкое признание и распространение во многих странах мира. Современные исследователи рассматривают работы Ф. Найтингейл в качестве первой теории концептуальной модели сестринского дела.

Флоренс Найтингейл родилась 12 мая 1820 г. в аристократической английской семье. Она получила достаточно всестороннее образование, которое тогда получали только мужчины. Современники Ф. Найтингейл отмечали, что она была талантливой личностью и свои способности могла реализовать в самых различных сферах деятельности, но ее выбором стала медицина.

Желанию Флоренс служить в госпитале категорически противилась вся семья. В то время в госпиталях работали опустившиеся женщины, которых не брали ни на какую другую работу. Госпиталь был тем местом, где больным становилось хуже, а не лучше.

В 1851 г., несмотря на протест семьи, Флоренс поехала в Германию в общину диаконис, которая имела свою больницу и школу для обучения уходу за больными. Блестяще слав жзамены. девушка вернулась домой, а в 1853 г. уехала в Париж, чтобы ознакомиться с монашескими больницами и пройти подготовку у сестер-монахинь.

После возвращения домой мисс Найтингейл предложили взять на себя руководство учреждением по уходу за больными. Это привело се-

мейство Найтингейл в ярость, и Флоренс была вынуждена покинуть семью и уехать в Англию.

В 33 года Флоренс заняла должность суперинтенданта в учреждении по уходу за больными женщинами из высшего лондонского общества, где в полной мере показала свои организаторские способности и профессиональные навыки по уходу.

В октябре 1854 г. в период Крымской войны Флоренс вместе с 38 помощницами отправилась в полевые госпитали сначала в Скутари (Турция), а затем в Крым. Взору сестер милосердия предстала жуткая картина: госпиталь был переполнен, завшивленные раненые и больные лежали в коридорах на соломе среди нечистот, по полу бегали крысы, не хватало самого необходимого — лекарств, белья, продовольствия и топлива.

Появление в госпитале женщин было воспринято врачами с неприязнью. Первое время им даже запрещали входить в палаты и поручали самую грязную работу и самых безнадежных больных. Однако Флоренс удалось доказать, что раненые нуждаются в постоянном грамотном уходе после медицинских вмешательств. Последовательно проводя в жизнь принципы санитарии и ухода за ранеными, она добилась поразительных результатов. Ф. Найтингейл так организовала работу госпиталя, что смертность в нем снизилась с 49 до 2 %. Именно она увеличила в госпиталях число палат, чтобы ликвидировать скученность раненых, организовала кухни и прачечные. Флоренс считала, что дело сестер милосердия — спасать раненых не только физически, но и духовно: заботиться об их досуге, организовывать читальни и помогать наладить переписку с родными. По ночам она обходила раненых со светильником в руке, за что была прозвана Леди с лампой.

По возвращении в Англию в 1856 г. Ф. Найтингейл было поручено реорганизовать армейскую медицинскую службу. При поддержке военного министра Флоренс добилась того, чтобы больницы были оснащены системами вентиляции и канализации; больничным персоналом в обязательном порядке проходила необходимую подготовку; в больницах велась строгая статистическая обработка всей информации. Была организована военно-медицинская школа, в армии велась разъяснительная работа о важности профилактики болезней. В своей книге «Записки о госпиталях» мисс Найтингейл показала связь санитарной науки с организацией госпитального дела. Она решительно выступила против «коридорной системы» содержания больных, отстаивая необходимость внедрения павильонной системы.

Именно Ф. Найтингейл создала систему подготовки кадров среднего и младшего медицинского персонала в Великобритании.

Школа, созданная Ф. Найтингейл, стала моделью подготовки управленческого и педагогического звена сестринского персонала. Она настаивала на том, чтобы в сестринских школах преподавали профессиональные медицинские сестры, а управление ими в больницах взяли на себя специально обученные дипломированные медицинские сестры. Ф. Найтингейл считала, что сестринское дело как профессия отличается от врачебной деятельности и требует специальных, отличных от врачебных, знаний.

В процессе своей деятельности Ф. Найтингейл написала ряд трудов, которые оказали неоценимую услугу для развития сестринского ухода. Книгу «Как нужно ухаживать за больными» врачи того времени ценили очень высоко, считая ее выдающимся учебным пособием. Изучив социальные и экономические условия жизни в Индии, Ф. Найтингейл опубликовала ряд статей, в которых высказала мысль о том, что профилактика лучше лечения. В работе «Вводные записки о пребывании в учреждении» (1871) мисс Найтингейл сделала вывод, что роды безопаснее в домашних условиях, так как в больнице велик риск перекрестных инфекций.

Мисс Флоренс всю свою жизнь отстаивала равные права всех людей па уход и лечение во время болезни и на достойную смерть. Английское правительство по достоинству оценило ее вклад в развитие медицинской помощи и в 1883 г. наградило Королевским Красным крестом. В 1907 г. Ф. Найтингейл была награждена одним из высших британских орденов «За заслуги».

Ф. Найтингейл умерла 13 августа 1910 г.

В 1912 г. Лига Международного Красного креста и Красного полумесяца учредила медаль имени Флоренс Найтингейл, до сих пор самую почетную и высшую награду для сестер милосердия во всем мире.

В 1907 г. в США впервые в мире медицинская сестра Колумбийского университета А. Нуттинг получила ученое звание профессора сестринского дела. Именно с этого события при активном участии кафедр университета начался новый период развития и научного обоснования сестринского дела. В своей работе А. Нуттинг отмечала, что сестринское дело связано с избавлением от страданий, уходом за больными и защитой здоровья людей. У большинства людей нет возможности получить лечение в больнице, поэтому им необходимо обеспечить помощь на дому. И каждой медицинской сестре нужно помнить, что не существует двух абсолютно одинаковых пациентов или абсолютно одинаковых потребностей у разных пациентов. Следовательно, не может быть и одинакового ухода за двумя разными людьми.

Постепенно сестринская практика трансформировалась в самостоятельную профессиональную деятельность, базирующуюся на теоретических знаниях, практическом опыте, научных суждениях и клиническом мышлении. Сестринское дело не конкурировало с врачебной деятельностью, оно преимущественно занимало те ниши, которые не представляли области интересов врачей, но требовали профессионального сестринского участия. К ним, в первую очередь, относились дома сестринского ухода, где велось наблюдение и осуществлялся уход за стариками, больными с хроническими заболеваниями и инвалидами. Медицинские сестры взяли на себя ответственность за предоставление этой категории пациентов необходимого уровня помощи и поддержание оптимального качества их жизни и благополучия. Организация домов и отделений сестринского ухода, а также помощь на дому и созда-

ние служб консультативной помощи матерям и детям из числа малоимущих слоев населения обеспечили большую доступность медицинской помощи для населения, чем и заслужили признание со стороны правительственных кругов и общественности.

По мнению Д.Орэм, сестринское дело — это забота о другом ради его блага. Однако что в нем особенного по сравнению с врачебной деятельностью, которая также согласуется с принципами благорасположенности к больному? Врач стремится принести пользу больному путем активного воздействия на его болезнь. Эти воздействия чаще всего заключаются в назначении лечебных средств или ограничиваются во времени определенной технологией, процедурами и т.п. В промежутках между этими эпизодами или после них у пациента может возникнуть ощущение дискомфорта, но врач этими проблемами, как правило, не занимается. В связи с тем, что проблемы пациента возникают независимо от того, какой характер носит его заболевание (хирургическое, терапевтическое, онкологическое и т.д.), возникают специализации сестринского дела в хирургии, педиатрии, реабилитации, геронтологии и т.п.

По мере изменения роли медицинской сестры ведущие специалисты в этой области стремились закрепить статус сестринского дела как профессии. В 1945 г. группа экспертов разработала критерии ухода за больными, используя критерии Д.Флекснера для определения профессии, подготовленные комиссией по стандартизации в медицинских учебных заведениях в 1915 г. Эти критерии включали не только применение специальных знаний, приобретенных в учебных заведениях, но и автономность в выработке политики и контроля профессиональной деятельности. Американская ассоциация медицинских сестер занималась вопросами становления сестринского дела как профессии, разрабатывая и уточняя политику, стандарты и нормы, регулирующие профессиональную деятельность. В «Кодексе медсестер» (1950, 1976 и 1985 гг.) представлены нормы профессиональной этики. В работе «Уход за больными» изложена социальная политика (1981 и 1995 гг.), определяются социальный контекст ухода за больными, характер и рамки этой деятельности, а также практическая специализация. В «Стандартах ухода за больными» (1973 и 1991 гг.) описаны функции, которые должна выполнять медицинская сестра.

В 1960-е гг. Сестринская школа Йельского университета выдвинула новое толкование сестринского дела. Предлагалось рассматривать сестринское дело как процесс, а не конечный результат, как взаимодействие, а не содержание, как взаимоотношения между двумя конкретными индивидами, а не связи между абстрактными медицинской сестрой и пациентом. В основу процесса был положен системный подход к оказанию сестринской помощи, ориентированной на потребности пациента. Тогда же Коми-

ТСІ экспертов ВОЗ определил сестринское дело как практику **человеческих взаимоотношений**. Медицинская сестра согласно этому ОПрС 1с **гению** должна уметь распознать потребности больных, ко тикающие в связи с болезнью, рассматривая больных как индивидуальные личности.

В России до недавнего времени не предпринималось попыток дать четкое определение сестринского дела. Традиционно сформировавшееся в прошлом представление о медицинской сестре лишь как о вспомогательном техническом помощнике врача, работающем по его указаниям и под его наблюдением, не претерпело ипачительных изменений, что привело к значительному отставанию сферы сестринской деятельности общественного здравоохранения от уровня развития науки, современных медицинских технологий и негативно сказалось на качестве сестринской помощи населению, статусе медицинской сестры и престиже профессии.

Понятие «сестринское дело» сравнительно недавно вошло в профессиональный язык российских медиков. Впервые это понятие было официально введено в 1988 г. В номенклатуре образовательных специальностей в сфере здравоохранения место специальности «Медицинская сестра» заняла специальность «Сестринское дело». В связи с этим в базовую подготовку медицинских сестер вошла новая учебная дисциплина «Основы сестринского дела».

Впервые сравнила сестринское дело в России и за рубежом Г.М.Перфильева в 1994—1995 г. Она считает, что сестринское дело — важнейшая составная часть системы здравоохранения, располагающая значительными кадровыми ресурсами и реальными потенциальными возможностями для удовлетворения потребностей населения в доступной и приемлемой медицинской помощи. В настоящее время лидеры сестринского дела берут за аксиому положение о том, что оно отделилось от медицины как особая сфера профессиональной деятельности и базируется на собственной науке. О высокой профессиональной культуре этой группы свидетельствует многоуровневое сестринское образование, научные исследования в области сестринских наук, звание доктора наук у многих зарубежных медицинских сестер. Все выявленные показатели сестринского дела в развитых странах позволяют уверенно говорить о сформированной институциональной культуре сестринского дела.

В чем же состоит отличие сестринского дела как профессии от деятельности врача? Все знания и практические действия врача направлены на определение и лечение конкретной болезни у конкретного человека. Большинство видов врачебной деятельности, будь то лечение, преподавание или исследовательская работа, направлены на различные аспекты патологических состояний конкретных болезней. Сестринское дело ориентировано в большей мере на человека или группу людей (семья, коллектив, общество).

чем на болезнь. Оно направлено на решение проблем и нужд людей, их семей и общества в целом, которые возникли и могут возникнуть в связи с изменениями в здоровье.

Таким образом, сестринское дело — это самостоятельная профессия, обладающая достаточным потенциалом, чтобы стать такой же важной, как и лечебное дело. Функции медицинской сестры значительно шире, чем простое выполнение указаний врача. На нее возложены основные обязанности по уходу за пациентами: профилактика заболеваний, сохранение здоровья, реабилитация и облегчение страданий. Сестра должна быть прекрасным руководителем (на любом уровне), обладающим задатками лидера, менеджера, педагога и психолога.

На совещании национальных представителей Международного совета медицинских сестер, прошедшем в 1987 г. в Новой Зеландии, было единогласно принято следующее определение сестринского дела: сестринское дело является составной частью системы здравоохранения и включает в себя деятельность по укреплению здоровья, профилактике заболеваний, предоставлению психосоциальной помощи и ухода лицам, имеющим физические и психические заболевания, а также нетрудоспособным всех возрастных групп. Такая помощь оказывается медицинскими сестрами как в лечебных, так и в любых других учреждениях, а также на дому, везде, где в ней есть потребность.

Миссия медицинской сестры. Миссия медицинской сестры заключается в оказании помощи конкретным людям, семьям и группам людей в достижении ими физического, умственного и социального здоровья в условиях окружающей их среды.

В последнее время меняется взгляд на функции медицинской сестры. Если раньше акцент делался на уход за больными людьми, то сейчас сестринский персонал совместно с другими специалистами видит главную задачу в поддержании здоровья, предупреждении заболеваний, обеспечении максимальной независимости человека в соответствии с его индивидуальными возможностями. В развитых странах считается предпочтительным уход за больными и их лечение в условиях муниципальной (амбулаторно-поликлинической) медицины.

Функции медицинской сестры. Функции медицинской сестры определены Европейским региональным бюро ВОЗ по сестринскому делу, и об этом свидетельствует международный проект Европейского регионального бюро ВОЗ — LEMON. Данный проект предусматривает сотрудничество разных стран (в том числе и России) в рамках вопросов сестринского дела и акушерства, предоставляет информацию о нуждах, достижениях и потенциальных проектах в странах — членах международного сообщества.

Первой функцией является осуществление сестринского ухода, например профилактические меры, сестринские вмешательства.

связанные с реабилитацией, психологической поддержкой человека или его семьи. Эта функция наиболее эффективна, если осуществляется в рамках сестринского процесса. Осуществление сестринского ухода включает в себя:

- оценку потребностей человека и его семьи;
- выявление потребностей, которые могут быть наиболее эффективно удовлетворены благодаря сестринскому вмешательству;
- определение первоочередных проблем со здоровьем, которые могут быть удовлетворены благодаря сестринскому вмешательству;
- планирование и осуществление необходимого сестринского ухода; привлечение пациента, а при необходимости членов его семьи, друзей к уходу;
- использование принятых профессиональных стандартов.

Вторая функция — обучение пациентов и сестринского персонала — включает:

- оценку знаний и навыков человека, относящихся к сохранению и восстановлению здоровья;
- подготовку и предоставление нужной информации на соответствующем уровне;
- помощь другим медицинским сестрам, пациентам и другому персоналу в получении новых знаний и навыков.

Третья функция — исполнение медицинской сестрой зависимой и независимой роли в составе бригады медицинских работников, обслуживающих пациента, — в России только начинает вводиться. Однако без нее сестринское дело не сможет занять должного места в системе здравоохранения. Компонентом этой функции является сотрудничество с пациентом, его семьей, медицинскими работниками в планировании и организации ухода за больным.

Четвертая функция — развитие сестринской практики с помощью исследовательской деятельности — также только начинает реализовываться.

Основными целями сестринского дела являются:

- объяснение населению и администрации лечебно-профилактического учреждения (ЛПУ) важности и приоритетности сестринского дела в настоящее время;
- развитие и эффективное использование сестринского потенциала путем расширения профессиональных обязанностей и предоставления сестринских услуг, максимально удовлетворяющих потребностям населения;
- обеспечение и проведение учебного процесса для подготовки высококвалифицированных медицинских сестер и менеджеров сестринского дела, а также проведение последипломной подготовки специалистов среднего и высшего сестринского звена;

- выработка у медицинских сестер определенного стиля мышления.

Сестринское дело решает следующие задачи:

- 1) развитие и расширение организационных и управленческих резервов по работе с кадрами;
- 2) консолидирование профессиональных и ведомственных усилий по медицинскому обслуживанию населения;
- 3) ведение работы по обеспечению повышения квалификации и профессиональных навыков персонала;
- 4) разработка и внедрение новых технологий в сфере сестринской помощи;
- 5) осуществление консультативной сестринской помощи;
- 6) обеспечение высокого уровня медицинской информации;
- 7) ведение санитарно-просветительской и профилактической работы;
- 8) проведение научно-исследовательских работ в области сестринского дела;
- 9) создание стандартов качества сестринской помощи.

Приоритетное развитие сестринского дела обеспечит качественно новый уровень медицинской помощи населению путем эффективного использования медицинских сестер, расширения их профессиональных обязанностей и предоставления сестринских услуг, максимально удовлетворяющих потребности населения.

Таким образом, стратегия сестринской практики должна соответствовать меняющимся потребностям системы здравоохранения; иметь научное обоснование; быть социально приемлемой; обеспечивать общедоступность медицинской помощи (особенно тем группам населения, которые испытывают наибольшую потребность в ней); предоставлять помощь в стенах лечебного учреждения, дома и на уровне семьи; гарантировать высокое качество помощи.

Контрольные вопросы

1. Назовите основные требования, предъявляемые к сестринскому делу.
2. Кто впервые дал научное определение сестринского дела?
3. Как изменялась роль медицинской сестры?
4. Какие существуют подходы к толкованию термина «сестринское дело»?
5. В чем заключается отличие сестринского дела как профессии от деятельности врача?
6. Назовите основные функции медицинской сестры.
7. Каковы главные цели сестринского дела?
8. Какие задачи решает сестринское дело?
9. Сформулируйте стратегию сестринской практики.

ГЛАВА 2

ИСТОРИЯ РАЗВИТИЯ СЕСТРИНСКОГО ДЕЛА В РОССИИ

На Руси благотворительная лечебная помощь появилась в XI в., когда при монастырях начали создаваться богадельни и убежища-келии. Так, в 1070 г. в Киево-Печерском монастыре была открыта богадельня (убежище, дом) во имя св. Стефана для проживания нищих, слабых, хромых, слепых и прокаженных. Такое же заведение было открыто в 1091 г. Переяславским епископом Ефимом. Ухаживали за калеками и больными монахи. После принятия христианства при монастырях стали создаваться больничные палаты. То место, где боль кладет человека ниц, стали называть больницами. Некоторые монастыри так и назывались больничными, например монастырь Федора Студита в Москве.

Сведений о женской медицинской деятельности на Руси очень мало. Однако известно, что уже в XI в. был создан первый отечественный медицинский трактат под названием «Мази», автором которого являлась внучка князя Владимира Мономаха Евпраксия Мстиславовна, которая глубоко изучила народную медицину и осветила в своем труде вопросы физиологии, гигиены, профилактики и профилактики некоторых заболеваний. В источниках XIV в. упоминаются имена крестьянской девушки Февронии, Федосии Морозовой и многих других, занимавшихся уходом за больными. В Новгородских летописях среди имен городских лекарей была указана Наталья Клементьевская, жена лекарица, лечившая новгородцев во второй половине XVI в. В Московской Руси участие женщин в судьбе больных проявлялось также в благотворительной деятельности.

В XVII в. многие русские монастыри богатели, что позволяло строить при них богадельни и небольшие дома для больных. Большую помощь в создании таких келий, богаделен и домов оказал патриарх Никон. С его помощью были основаны богадельни в Московском Знаменском монастыре, Гранатном дворе у Никитских ворот, Ново-Иерусалимском монастыре. В «Слове о приютах» он предложил создать общество милосердия, члены которого будут посещать дома бедных и несчастных и заниматься благотворительностью.

Со вступлением на трон династии Романовых благотворительностью помимо царя и высших церковных иерархов начали заниматься и представители знатных семей. Одним из таких пионеров

был придворный дворянин Ф.М.Ртищев, который в 1650 г. на территории Андреевского монастыря открыл приют для бедных больных, нищих и пьяных, где врачевали лекари и даже доктор. (Доктором назывался специалист с университетским образованием, в то время это были исключительно иностранцы. Лекари имели монастырское образование, которое не давало обширных медицинских познаний.)

Допетровская благотворительность, выражающаяся в случайной милостыне, способствовала появлению нищих-профессионалов. Поэтому Петр I развернул активную борьбу с промысловым нищенством, которая сопровождалась полным запретом частной благотворительности. Основная забота Петра I сосредоточилась не на гражданских, а на военных медицинских учреждениях, которые в мирное время обслуживали всех больных. В вышедшем в 1716 г. Воинском уставе отмечена преимущественная роль женщины в уходе за больными: «потребно всегда при десяти больных быть для услужения одному здоровому солдату и нескольким женщинам, которые оным больным служить имеют и платье на них мыть» (Краткая история Московского коммунистического военного госпиталя имени Петра I, 1707- 1942. - М., 1943. - С. 124). В последующих регламентах и уставах военных госпиталей характер женской санитарной помощи все более конкретизируется и уточняется. В результате проведения реформ была создана Медицинская коллегия (канцелярия), которая для работы в госпиталях в 1728 г. ввела штатные единицы для женщин по уходу за больными.

С 1735 г. Генеральным регламентом о госпиталях количество работниц определялось характером и тяжестью заболеваний больных. Отсутствие прочной системы организации женского труда в госпиталях и заинтересованности командования в нем привело к тому, что в большинстве госпиталей он со временем либо исчез совсем, либо носил временный характер. В результате больные и раненые в госпиталях, особенно в военное время, находились практически на полном самообеспечении.

К середине XVIII в. женщины начали ухаживать за больными и в гражданских больницах. В Павловской больнице в Москве для ухода за больными по штату полагалось иметь баб-сидельниц из жен и вдов больничных солдат. Одна из них осматривала больных женщин и проводила простейшие процедуры. Позже для улучшения ухода за больными в Павловской больнице было решено нанимать исключительно женскую прислугу: сидельниц и кухарок.

В XVIII в. в России появились фельдшеры. Их тогда называли рудометами или цирюльниками. Для первых медицинских школ в России было характерно единство фельдшерского и врачебного образования. Через 2 — 3 года после поступления успевающие ученики получали звание подлекарей (что примерно соответствует званию фельдшера), затем еще через 1 — 2 года им присваивалось

звание лекаря. Лекарские ученики учились оказывать неотложную помощь, делать кровопускания, лечить больных и готовить лекарства. В 1798 г. врачебное образование было отделено от фельдшерского.

В 1812 г. во время нашествия Наполеона помощь раненым на добровольных патриотических началах оказывали женщины. Они кормили и обогревали раненых солдат, перевязывали им раны, выхаживали вплоть до выздоровления. Это привело к созданию в ноябре 1812 г. в Санкт-Петербурге Патриотического женского общества, предназначенного для оказания помощи населению, пострадавшему от нашествия противника.

Идея организации систематического ухода за больными специально обученным для этих целей персоналом принадлежит императрице Марии Федоровне. Еще в 1804 г. она выдвинула идею привлечения вдов к уходу за больными в Московском вдовьем доме. Но только в 1813 г. в Санкт-Петербурге стали открываться вдовьи дома для призрения престарелых и не имеющих средств к пропитанию своему вдов. Со временем они стали многоструктурными учреждениями, как, например, Санкт-Петербургский вдовый дом, который включал отделение для малолетних детей, сиротское отделение для дворянских детей, дом призрения больных девиц благородного звания, приют для детей, родители которых умерли от эпидемии холеры, училище для детей-сирот военно-служащих.

В 1814 г. по распоряжению императрицы Марии Федоровны женщины из Санкт-Петербургского вдовьего дома на добровольных началах были приглашены и направлены на работы в больницы, чтобы ухаживать за больными. Дежурные вдовы должны были надзирать за порядком в палатах, при раздаче больным пищи, питья и лекарств, содержать в чистоте и опрятности как больных, так и их постели. Доктора давали вдовам необходимые наставления по уходу за больными, а дежурные вдовы учились у них всем медицинским приемам, чтобы в случае необходимости самим оказывать помощь больным. В январе 1818 г. императрица Мария Федоровна распорядилась привлечь «сердобольных вдов» к уходу за больными в Московской Мариинской больнице для бедных. Первым организатором их работы стал штаб-лекарь, главный врач Мариинской больницы для бедных Х. фон Оппель (прадед известного хирурга и главного врача больницы Петра Великого). В 1822 г. он составил для медицинского персонала вверенной ему больницы «Руководство и правило, как ходить за больными, в пользу каждого, сим делом занимающегося, а наипаче для сердобольных вдов, званию сему особенно себя посвятивших».

Круг обязанностей «сердобольных вдов» был довольно широким. Они должны были хорошо знать основные правила больницы гигиены: содержать в чистоте палату, регулярно провет-

ривать ее, поддерживать чистоту полов, постели. Персонал по отношению к больным должен быть приветлив, предупредителен и ненавязчив. При уходе за лихорадящим больным медицинский персонал «должен нагреть ему постель кувшинами с горячей водой, с плотно заткнутыми пробками, которые потом можно положить у ног; когда больной пропотеет, следует переменить ему белье; напоить его жидкостью» (Московская Мариинская больница для бедных, 1806—1906 гг.: исторический очерк, составленный к 100-летию больницы. — М., 1906. — С. 145). В руководстве подробно рассказывалось, как ставить горчичники, припарки, пиявки, шпанские мушки, готовить ванны, ставить клистиры. Все перечисленные манипуляции были достаточно подробно описаны. Например, подчеркивалось, что при постановке клистира важна степень теплоты воды, количество вводимой жидкости, положение больного, при обмороке нужно освободить больного от стесняющей его одежды, слегка похлопать по щекам, обрызгать лицо прохладной водой, а если это не поможет, то поднести к носу нюхательную соль. Давались советы, как давать жидкие лекарства, как удобнее приспособить пузырек для отсчета определенного числа капель, каким образом скрыть вкус горького лекарства, как помочь больному принять твердое лекарство, неприятное на вкус, придать ему форму пилюли. Х. фон Оппель в своем труде обратил внимание на особенности ухода за роженицами, родильницами и новорожденными, сформулировал правила по профилактике внутрибольничных инфекций.

С 1829 г. в течение 32 лет благотворительную организацию, созданную императрицей Марией Федоровной, возглавляла императрица Александра Федоровна. По ее инициативе в 1842 г. был утвержден устав Санкт-Петербургского вдовьего дома, который регламентировал деятельность «сердобольных вдов». Устав был рекомендован для использования во всех аналогичных учреждениях Российской империи. Параграф 6 устава гласил: «Вдовы, пожелавшие посвятить себя богоугодному попечению о больных, составляют во вдовьем доме особый разряд под названием сердобольных и до принятия в которые подвергаются испытательному сроку» (Устав Санкт-Петербургского вдовьего дома. — СПб., 1842. — С. 2). После испытательного срока, который включал дежурства в Мариинской больнице под руководством опытных коллег и главного врача в течение 1 года, женщина в церкви вдовьего дома приводилась к присяге. Вместе со свидетельством ей вручали знак отличия — золотой крест на зеленой ленте с надписью на одной стороне «Всех скорбящих радость», а на другой — «Сердоболие».

Одежда «сердобольных вдов» отличалась от одежды остальных обитательниц вдовьего дома: они носили платье коричневого цвета. За 2 недели дежурства в больнице они получали по 1,5 р. сереб-

ром и пищу по особому расписанию. «Сердобольные вдовы» могли быть отпущены в частные дома для ухода за больными и имели право получать за свой труд денежное вознаграждение. Институт сердобольных вдов просуществовал до 1892 г., а затем был упразднен. Он явился прототипом общин сестер милосердия, которые стали создаваться в России с 1844 г.

Движение общинных сестер милосердия было весьма знаменательным явлением подвижничества, охватившим русское общество во второй половине XIX в. В этом движении выразилась борьба женщин за социальное равноправие.

Общины сестер милосердия были своеобразными трудовыми коммунами. При них функционировали детские приюты и школы, больницы и амбулатории, ремесленные и художественные мастерские и обязательно — постоянно действующие курсы медицинских сестер. Уставы общин мало отличались друг от друга. Их неизменными условиями были целомудрие и строгость поведения, любовь и милосердие к ближнему, трудолюбие и самоотверженность, дисциплинированность и беспрекословное подчинение начальству. Уставы общин, хотя и были строгими, но в отличие от монастырских сохраняли за членами общины некоторые элементы свободы. Сестры имели право владеть наследственным и собственным имуществом, при желании могли вернуться к родителям, требующим ухода, или вступить в брак. Среди сестер милосердия было много женщин и девушек знатного происхождения. Однако устав не позволял делать никаких скидок, да никто и не стремился к привилегиям. Все с одинаковой самоотверженностью переносили тяготы трудовых будней мирного времени, лишения и опасности фронтовой жизни.

В 1844 г. в Санкт-Петербурге по инициативе и на средства Великой княгини Александры Николаевны и принцессы Терезии Ольденбургской была основана первая в России община сестер милосердия (с 1873 г. — Свято-Троицкая община сестер милосердия, названная так в честь существующей при общине церкви святой Троицы). Согласно уставу общины, который был утвержден в 1848 г., ее целью было попечение о бедных больных, утешение скорбящих, приведение на путь истинный лиц, предававшихся порокам, воспитание бесприютных детей и исправление детей с дурными наклонностями. Община включала отделение сестер милосердия, женскую больницу, богадельню для неизлечимых больных, исправительную школу, пансион, приют для приходящих детей, отделение «кающихся Магдалин», аптеку.

В общину принимались вдовы и девицы всех сословий в возрасте от 20 до 40 лет. Сестры не были связаны монашескими обетами, хотя религиозной направленности в их воспитании придавалось важное значение. Если сестра милосердия выходила замуж, то она исключалась из общины. Прежде чем получить звание сестры

милосердия, женщины должны были отработать в общине в течение года. По истечении испытательного срока женщина должна была решить, может ли она принять на себя обязанности сестры милосердия. Комитет общины также высказывал о ней свое мнение, которое было решающим. Процедура посвящения в сестры милосердия проходила в торжественной обстановке, так же как при посвящении в «сердобольные вдовы». Звание сестер милосердия в течение года получали 3—4 чел. Следует отметить, что суровый, ограничивающий инициативу и лишаящий свободы в личной жизни режим общины большинство сестер выносило не более 5—10 лет. Лишь отдельные сестры служили в общине пожизненно.

Профессиональная подготовка сестер милосердия была узко практической и включала обучение основным гигиеническим правилам ухода за больными, некоторым лечебным процедурам. Впоследствии сестры милосердия стали осуществлять уход за больными в малоимущих и бедных семьях. К деятельности Свято-Троицкой общины проявил большой интерес великий русский хирург Н. И. Пирогов. Он часто посещал ее, присутствовал на совещаниях комитета общины, давал советы, проводил сложные операции.

Деятельность Свято-Троицкой общины сестер милосердия с момента основания и до ликвидации в 1917 г. осуществлялась на благотворительные средства, в том числе средства царской семьи. Также община имела доход от оплаты ухода за больными в частных домах. Принц Александр Петрович Ольденбургский, являясь почетным опекуном общины, в 1886 г. создал при ней Пастеровскую прививочную станцию для лечения больных бешенством. А в 1890 г. на ее базе был создан Императорский институт экспериментальной медицины (первое в России научно-исследовательское учреждение в области медицины и биологии).

В 1844 г. в Санкт-Петербурге княгиня М.Ф. Барятинская основала общину сестер милосердия Литейной части. Целью общины было оказание помощи нуждающимся и страждущим, проживающим на территории данного района. Согласно уставу она состояла из следующих отделений: сестер милосердия, призываемых бедных старушек и детских ясель. В сестры милосердия принимались совершеннолетние девушки или вдовы после шестимесячного испытательного срока. Сестры осуществляли уход за больными, преимущественно бедными, в их жилищах. Кроме того, в 1854 г. при общине была открыта больница для раненых офицеров Балтийского флота, реорганизованная в 1856 г. во временный дом призрения для вдов и сирот офицеров, убитых в Севастополе. А с 1863 г. при общине стала работать детская больница на 10 коек.

В Санкт-Петербурге в 1859 г. Великой княгиней Александрой Петровной была учреждена Покровская община сестер милосердия. Целью общины являлось попечение о приходящих больных,

подготовка опытных сестер милосердия и воспитание бедных и бесприютных детей. Данная община включала отделение для сестер милосердия, больницу, лечебницу для амбулаторных больных, аптеку, отделение для грудных детей, отделение для детей младшего возраста (сюда принимались дети-сироты, калеки, слепые, дети из бедных семей), школу для мальчиков (которые оставались в общине до 12 лет), училище для подготовки фельдшерниц. В общину принимались девушки и вдовы в возрасте от 17 до 40 лет. Испытательный срок составлял 3 года. По его истечении в торжественной обстановке после принесения клятвы сестры получали золотой крест на ленте синего цвета с надписью «Любовь и милосердие». Сестры милосердия и воспитанницы училища дежурили в больнице, лечебнице для амбулаторных больных, аптеке и обязаны были выполнять распоряжения врачей. Обучение фельдшерниц включало два этапа: подготовительный (гимназический) и специальный (медицинский). Учебная программа предусматривала изучение анатомии, физиологии, физики, фармакологии, клинических дисциплин, малой хирургии, десмургии, методов ухода за больными. Курс обучения составлял 4 года. Окончившие училище сестры милосердия получали аттестат, дающий право работать в качестве помощника лекаря.

В 1861 г. княгиня М. М. Дондукова-Корсакова создала в Псковской губернии общину сельских сестер милосердия. В Москве в 1863 г. княгиня А. В. Голицына организовала приют для иногородних монахинь, а при нем больницу и общину сестер милосердия. А в 1866 г. появилась община сестер милосердия под названием «Утоли моя печали» (по названию иконы Божьей Матери), в создании которой принимала активное участие княгиня Н. Б. Шаховская. Данная община была создана при тюремной больнице, позднее при ней были открыты сиротский приют для девочек, больница и амбулатория. С течением времени община стала самой крупной в России.

В 1853—1856 гг. в результате столкновения политических и экономических интересов России и коалиции Турции, Англии, Франции и Сардинии на Ближнем Востоке началась Крымская война. Боевые действия преимущественно велись в Крыму и на Черном море, а также на Кавказе, Балтике и даже Камчатке. Первыми отправились оказывать помощь раненым на поле боя сестры милосердия Крестовоздвиженской общины (Община воздвижения животворящего креста сестер попечения о раненых и больных). Данная община была учреждена в 1854 г. в Санкт-Петербурге Великой княгиней Еленой Павловной Романовой и Н. И. Пироговым. Изначально общине хотели придать исключительно религиозный характер, но Н. И. Пирогов по-другому понимал назначение сестер милосердия. Он подчеркивал, что сестра милосердия не должна быть православной монахиней. Она должна быть

простой богопочтительной женщиной с практическим рассудком "и хорошим техническим образованием, но непременно должна сохранить чувствительное сердце.

Крестовоздвиженская община стала первой готовить медицинских сестер не только для работы в госпиталях, но и для обслуживания раненых на поле боя. Ее устав был написан Н. И. Пироговым. Он считал: «...главная начальница общины и начальницы отделений сестер не должны пользоваться особыми привилегиями в общине. Так как это только увеличило бы расстояние между ними и сестрами, и роль начальниц в этом случае сводилась бы к общему наблюдению за сестрами, а не к конкретному руководству практической работой сестер по уходу за больными» *{Пирогов Н. И. Севастопольские письма и воспоминания / Н. И. Пирогов. - М., 1950. - С. 247}*.

Так как формирование Крестовоздвиженской общины происходило в годы Крымской войны, комитет общины обратился с призывом к женщинам русского подданства о вступлении в ряды общины сестер милосердия. Женщины и девушки, принятые в общину, давали присягу. Около 3 мес они работали в 1-м сухопутном госпитале в Петербурге, а затем направлялись на театр военных действий в Крым или на север России (в связи с появлением неприятельского флота у берегов Финляндии). Часть сестер, которые были назначены старшими, в конце своей специальной подготовки проходили испытания в клиническом госпитале Петербургской медико-хирургической академии.

Великая княжна Елена Павловна настояла перед Николаем I на разрешении действительно статскому советнику Н. И. Пирогову отправиться в Крым и взять на себя руководство деятельностью сестер милосердия. Н. И. Пирогов с первым отрядом сестер милосердия численностью 28 чел. 12 ноября 1854 г. Приехал в Севастополь. К приезду сестер милосердия госпитали Крыма уже были заполнены ранеными и больными. Женщины усердно следили за чистотой и порядком в палатах, своевременной сменой белья, заботились о питании больных, контролировали вкус и качество пищи. В тех случаях, когда врачи назначали индивидуальное питание больному, сестры сами варили порционные блюда.

Круг обязанностей сестер был очень обширен, и чем глубже они вникали в госпитальную жизнь, тем все больше находили применение своим силам. В декабре 1854 г. многие из сестер милосердия заболели сыпным тифом, и к ним на помощь из Санкт-Петербурга и Москвы прибыли «сердобольные вдовы», подготовленные к уходу за ранеными и больными. К 1855 г. в Севастополе и других городах Крыма оказывали помощь раненым и больным уже несколько отделений сестер Крестовоздвиженской общины. По распоряжению Н. И. Пирогова сестры милосердия были разделены на перевязывающих, аптекарш и сестер-хозяек.

Широкую известность получила Е.П.Карцева, приехавшая в Крым в 1855 г. и ставшая впоследствии одной из самых известных сестер милосердия. В последующем Е.П.Карцева возглавила в Симферополе отряд из 28 «дежурных» сестер, осуществляющих медицинский надзор за самыми тяжелыми ранеными и «ампутированными». Легендарную славу завоевала себе дочь матроса Даша Севастопольская (Д.Л.Михайлова). Сведения о жизни и судьбе этой русской воительницы сохранились в воспоминаниях Н. И. Пирогова. Солдаты и матросы называли Дашу сестричкой. Николай I приказал пожаловать ей золотую медаль на Владимирской ленте с подписью «За усердие» и 500 р. серебром, а также велел объявить, что по выходу ее в замужество пожалует ей еще 1 000 р. серебром на обзаведение.

Е.А.Хитрово, одна из первых российских сестер милосердия, соратница Н. И. Пирогова, получив домашнее образование, сначала работала воспитательницей, а в 1852 г. поступила в Одесскую богадельню сердобольных сестер, где в конце того же года приняла должность надзирательницы. Во время Крымской войны Е.А.Хитрово подготовила и направила на театр военных действий сестер милосердия из Одессы. Весной 1855 г. она отправилась в Николаев, в июне в Херсон, а в августе в Крым «ревизовать» работающие там отделения Крестовоздвиженской общины.

Особое место среди сестер милосердия заняла Е.М.Бакунина, истинная аристократка, глубоко верующая женщина. Она одной из первых отправилась в составе Крестовоздвиженской общины в Крым для оказания помощи раненым и больным воинам, вначале работая обычной сестрой, а затем по настоянию Великой княгини Елены Павловны во главе общины. На этом посту Е.М.Бакунина проявила большие организаторские способности, неустанно объезжая самые отдаленные госпитали, вникая в проблемы снабжения медикаментами, продовольствием, теплой одеждой. По ее ходатайству раненым регулярно выдавалось теплое белье. Часто она сопровождала обозы с ранеными, разделяя с ними все невзгоды тяжелого пути и оберегая от равнодушия и разгильдяйства нерадивых работников. По окончании войны Е.М.Бакунина продолжила возглавлять Крестовоздвиженскую общину сестер милосердия.

Героическое участие сестер милосердия в Крымской войне привело к рождению, по словам известного ученого-хирурга И.А.Вельяминова, медицинской сестры. В 1863 г. был издан приказ военного министра Д.А.Милютин о введении по договоренности с общиной постоянного сестринского ухода за больными в госпиталях. Эту дату следует считать годом рождения профессии медицинской сестры в России, что, несомненно, стало важным событием в борьбе за женское равноправие. Сестрам, прослужившим в госпиталях не менее 25 лет, назначали из государственной казны пенсию в размере 100 р.

В 1878 г. в Одессе была создана Касперовская община сестер милосердия (названная так в честь местной чудотворной иконы Касперовской Божьей Матери). Целью общины была подготовка женщин для оказания помощи раненым и больным в военное и мирное время в военных госпиталях, гражданских лечебных заведениях и у частных лиц. Поступающие в общину женщины назывались испытываемыми (сестрами-ученицами). В течение 2 лет они получали теоретическую и практическую подготовку в городской лечебнице под руководством работающих в ней врачей.

В 1897 г. Общество Красного Креста учредило в Санкт-Петербурге институт братьев милосердия, программа подготовки которого не отличалась от программы подготовки сестер милосердия. В военное время братья милосердия оказывали помощь раненым на поле боя, в перевязочных пунктах, находившихся на передовых позициях, осуществляли уход за больными в госпиталях и лазаретах, сопровождали транспорт с ранеными.

В 1914 г. началась Первая мировая война. С первых же дней все находившиеся в России женщины дома Романовых принялись за организацию лазаретов, санитарных поездов, складов белья и медикаментов, приютов и мастерских для увечных воинов, помощи семьям солдат. Уже к декабрю 1914 г. в Москве было открыто 800 лазаретов. Вдовствующая императрица Мария Федоровна учредила госпитали в Минске, Киеве и Тифлисе. Организовали лазареты и все Великие княжны. Но они не ограничились только попечительством и ассигнованием денег. Когда началась война, императрица Александра Федоровна вместе со старшими дочерьми Ольгой и Татьяной прошла кратковременные курсы по уходу за ранеными. Они ежедневно трудились в Царскосельском лазарете простыми сестрами милосердия: подавали на операциях инструменты, делали перевязки, в том числе самые сложные, требовавшие большого профессионализма, ухаживали за ранеными, чистили инструменты, работали на складе — делали бинты, готовили к отправке на фронт одежду и медикаменты. В сохранившихся дневниках Великой княгини Ольги Николаевны особенно чувствуется неподдельный интерес, любовь и сострадание к людям. Императрица Александра Федоровна писала о перевязках, которые делала, состоянии подопечных раненых, смерти тех, к кому успела привязаться и кого успела полюбить.

В 1914 г. вышло распоряжение пригласить на добровольных началах вдов и направить их в Санкт-Петербургскую больницу для «прямого назначения как ходить и смотреть за больными». После годичного испытания они были приведены к присяге, после которой на каждую посвященную вдовствующая императрица Мария Федоровна возложила особый знак — золотой крест, на одной из сторон которого было написано «Сердоболие». Женский труд в медицине стал заметным явлением и занял подоба-

ФИЛОСОФИЯ И ЭТИКА СЕСТРИНСКОГО ДЕЛА

ющее ему место в лечении и уходе за ранеными и больными. Высокие моральные качества, служение страдающим людям стали традицией русских сестер милосердия.

До Октябрьской революции подготовка медицинских сестер практически не велась. Впоследствии подготовкой медицинских сестер занялись в специальных школах, открытых в 1920 г. Для этих школ Наркомздрав утвердил «План обучения и программы школ сестер милосердия». В задачу школ входила подготовка «ухаживающего» персонала. В Положении о школах особенно подчеркивалась необходимость сугубо практического метода обучения, поэтому признавалось необходимым постоянное пребывание учащихся в больнице на протяжении всего рабочего дня. В 1927 г. было утверждено Положение о медицинской сестре, в котором были четко определены обязанности медицинской сестры по уходу за больными. С этого времени профессиональный статус медицинской сестры был определен. В системе здравоохранения стали появляться должности сестер-руководителей. В 1977 г. в штатное расписание ввели должность старшей медицинской сестры, а в 1979 г. — главной медицинской сестры.

Современное сестринское дело многопрофильно. Основными профилями медицинской сестры являются:

- главная медицинская сестра;
- старшая медицинская сестра;
- сестра-хозяйка отделения;
- палатная медицинская сестра;
- младшая медицинская сестра;
- операционная медицинская сестра;
- участковая медицинская сестра;
- медицинская сестра психиатрического учреждения;
- медицинская сестра-анестезист;
- медицинская сестра физиотерапевтического отделения;
- медицинская сестра стоматологического отделения;
- медицинская сестра по диетическому питанию;
- медицинская сестра социальной помощи.

Развитие всех видов специализированной медицинской помощи, применение новейших методов диагностики и лечения выдвигают и новые требования к подготовке медицинских сестер.

Контрольные вопросы

1. Когда возникло сестринское дело в России?
2. Как создавались сестринские общины в России?
3. Каким был круг обязанностей «сердобольных вдов»?
4. Когда и как была создана первая в России община сестер милосердия?
5. Какую роль сыграли П. П. Карцева, Е.А.Хитрово, Е.М.Бакунина в развитии сестринского дела в России?

3.1. Особенности философии сестринского дела

Философия (от греч. *phil* — любовь, *sophia* — мудрость; в более точном понимании — стремление к истине) как система обобщенных и целостных представлений о мире является самой древней наукой, насчитывающей в своем развитии около трех тысячелетий. Философские знания начали формироваться в VII—VI вв. до н.э. в Индии, Китае, Греции, Риме.

Согласно общепринятому определению философия — это форма духовной деятельности, направленная на постановку, анализ и решение мировоззренческих вопросов, связанных с формированием целостного взгляда на мир и на место в нем человека. Это специфический тип мышления, эмоциональный настрой, система мировоззрения.

Философия медицины начала формироваться еще в Древней Греции. Богиней — покровительницей здоровья и предупреждения болезней — являлась Гигиеня, олицетворяющая милосердие, красоту и мудрость, гармонию разума и чувства, души и тела. Выдающийся греческий философ Эпикур утверждал, что медицина и философия бесполезны, если первая не излечивает тело, а вторая — душу. Ф. Бэкон, представитель эпохи Нового времени, писал, что медицина, не основанная на философии, не может быть надежной.

Современная философия медицины руководствуется критерием духовной ценности человеческой жизни. Роль такой философии состоит в том, что она определяет общие идеи медицины, являющиеся стержневыми не только в области медико-философской проблематики, но и в жизни человека вообще. Система ценностей, которая является предметом философского осмысления, выступает фактором влияния философии на медико-биологические науки и практическое здравоохранение. Она является основой выполнения лечебных манипуляций и веры пациента в свое выздоровление, становится духовным элементом терапевтического воздействия.

Философия любой профессии, в частности сестринского дела, всегда находится в развитии. Взгляды общества на те или иные ценности постоянно претерпевают изменения, поэтому меняется и мнение о профессии медицинской сестры. Философия сестринского дела существенно отличается не только в разных регионах,

национальных группах, но и в лечебно-профилактических, медицинских образовательных учреждениях. Реформа здравоохранения в России подразумевает выработку нового взгляда и на сестринское дело, потому что будущему среднему медицинскому персоналу придется работать при новых социально-экономических условиях.

В философии сестринского дела можно выделить четыре основных понятия:

- 1) сестринское дело как искусство и наука;
- 2) пациент как личность;
- 3) окружающая среда;
- 4) здоровье.

Искусство оказывает большое воздействие на духовный мир человека. Сила воздействия искусства на общее состояние и настроение человека и его благотворное влияние на здоровье были замечены еще в глубокой древности. В свое время Ф. Найтингейл говорила, что сестринское дело — одно из древнейших искусств и одна из самых молодых наук, которая концентрируется на заботе о пациентах.

Как *наука* сестринское дело опирается не только на медицинские знания, но и на психологию, социологию, культурологию, историю, этику и эстетику. В процессе профессиональной деятельности у сестринского персонала вырабатывается определенный концептуальный подход, на базе которого составляются обширные описательные характеристики особенностей сестринского дела. Они образуют прочную основу для создания теории сестринского дела.

Понятие «*личность*» занимает в философии сестринского дела особое место. Проблема личности в философии — это прежде всего вопрос о том, какое место занимает человек в мире. Человек — это целостная, динамическая, саморегулирующаяся биологическая система, совокупность физиологических, психосоциальных и духовных нужд, удовлетворение которых определяет рост, развитие, слияние с окружающей средой. Биологические, психологические, социальные и духовные компоненты составляют единое целое человека, пациента. Они характерны для всех людей, но индивидуальны для каждого и образуют уникальную личность. Медицинская сестра должна быть готова иметь дело с любым пациентом, уважительно относиться к его прошлому и настоящему, жизненным ценностям, обычаям и убеждениям.

Окружающая среда всегда оказывала влияние на жизнедеятельность людей. Еще Гиппократ исходил из определяющего влияния факторов окружающей среды на формирование телесных (конструкция) и душевных (темперамент) свойств человека. Он выделял эти факторы (климат, погода, состояние ветров, воды, почвы, рельеф местности, образ жизни людей, их привычки, законы страны.

даже формы государственного устройства и др.) с точки зрения их влияния на человека. Ф. Найтингейл также считала окружающую среду существенным фактором в предотвращении заболеваний и поддержании здоровья.

Окружающая среда — это совокупность природных, социальных, психологических и духовных факторов и условий, в которых происходит жизнедеятельность человека. Она подразделяется:

- на физическую, включающую географическое положение, климат, качество воздуха, воды и т.п. В дополнение к природной окружающей среде необходимо учитывать и техногенную;
- социальную, оказывающую огромную роль на личность пациента (семья, школа, знакомые, рабочий коллектив и т.д.);
- культурную, которая включает поведение человека, его взаимоотношение с другими людьми (язык, традиции, обычаи, вера, манеры общения и т.п.).

Медицинская сестра строит свои взаимоотношения с пациентом в зависимости от окружающей среды, в которой он рос, живет и работает. Следует помнить, что среда обитания накладывает отпечаток на конституцию и характер людей, а значит, на их болезни и здоровье.

В 1947 г. ВОЗ определила *здоровье* как состояние полного физического, психического и социального благополучия, а не просто отсутствие заболеваний или неполноценности. Порой трудно определить, что является здоровьем, но следует учитывать, что это динамический процесс. Здоровье можно определить как объективно, так и субъективно: это цель, к которой нужно стремиться; оно включает умение заботиться о самом себе; обеспечивает чувство целостности; справляется со стрессом путем адаптации; его составной частью являются процессы непрерывного роста и становления. В любой момент жизни каждый человек должен стремиться к здоровью.

Таким образом, философия сестринского дела отражает отношение медицинской сестры к своей деятельности, формирует целостный взгляд на сестринское дело, роль и место в нем сестринского персонала.

3.2. Этические принципы сестринского дела

Основным этическим принципом сестринского дела является уважение к жизни, достоинству и правам пациента.

Этические обязанности медицинской сестры в процессе работы с пациентом — это определенный круг действий, безусловных для выполнения (например, уважать пациента и его право на самоопределение, т.е. выявление своей воли в отношении чего-либо; не причинять вреда; держать слово; сотрудничать с пациентом).

Пациент — это человек, который нуждается в сестринском (медицинском) уходе и получает его. В системе взаимоотношений «медицинский работник — пациент» им обоим принадлежит одинаково важная роль. Пациенты могут быть разного пола, возраста, национальности, специальности, социального статуса, состояния здоровья. Однако все они имеют право на то, чтобы медицинская сестра видела в них личность, заслуживающую уважения, внимания, сострадания. Особое внимание приобретает значение самоопределения (самостоятельности, автономности) пациента в лечебном процессе, защищенного посредством согласия на лечение, которое он дает после того, как получит информацию о состоянии своего здоровья.

Сотрудничество с пациентом означает совместную работу над решением проблем с его здоровьем. Взаимоотношения медицинских работников и пациентов должны быть партнерскими. В современной медицине надежность партнера зачастую определяет успех лечения, операции, диагностической или профилактической процедуры. Медицинские сестры не только участвуют в лечении, но и вносят в него очень важную часть, долю труда, без которой не может обойтись ни хирург, ни терапевт. В процессе таких взаимоотношений формируется коллектив (команда) — объединение людей, связанных постоянной совместной работой или деятельностью.

Медицинский коллектив — это больница и поликлиника, отделение и лаборатория, курс медицинского института и колледжа, бригада скорой помощи и эпидемиологический отряд. Коллектив может состоять из отдельных и совсем не одинаковых по возрасту, психологии, культуре, знаниям, опыту личностей. Эффективность труда медицинских работников повышается при правильно налаженном на основании сотрудничества лечении пациента.

Медицинская сестра должна стремиться быть профессионально грамотным, компетентным, независимым специалистом, обладающим необходимыми для данной работы личностными характеристиками, а также здоровьем. Чтобы осуществлять свои профессиональные обязанности, медицинскому персоналу очень важно поддерживать свое физическое и психическое здоровье, т.е. динамическую гармонию личности с окружающей средой, достигнутую посредством адаптации.

Этический принцип приносить добро другому, действие, направленное на благо другого человека или общности, называется благодеянием. Это не только доброжелательность, бескорыстие, щедрость, но и понимание другого человека, сострадание к нему, соучастие в его судьбе.

Философия, которая рассматривает человека как наивысшую ценность и поощряет его творческое и моральное развитие созна-

тельным разумным путем, называется гуманизмом. Идея гуманности формируется уже в середине 1-го тысячелетия до н.э., встречается в Библии, у Гомера, в древнеиндийских, древнекитайских, древнегреческих философских источниках VI — IV вв. до н.э. Идея гуманности заложена уже в знаменитом «золотом правиле нравственности»: поступай по отношению к другим так, как ты хотел бы, чтобы они поступали по отношению к тебе.

Неотъемлемым качеством медицинской сестры в работе с любым пациентом является забота. Формы проявления заботы зависят от самой сестры, больного и ситуации, в которой проводится деятельность по уходу за больным.

Совокупность высоких моральных качеств, а также уважение этих качеств в самом себе формирует в человеке достоинство. Осознание собственного достоинства наряду с совестью и честью является одним из способов понимания человеком ответственности перед собой как личностью. Совесть, в свою очередь, является внутренним контрольным механизмом, показывающим, в какой мере личность сохраняет верность своим нравственным убеждениям и в какой мере сами нравственные убеждения соответствуют принятым общественным образцам.

Если представление о достоинстве личности исходит из принципа равенства всех людей в моральном отношении, то понятие «честь», наоборот, дифференцированно оценивает людей, что находит отражение в их репутации. Честь требует от человека поддерживать (оправдывать) ту репутацию, которой обладает он сам или коллектив, к которому он принадлежит. Репутация — это сложившееся у окружающих мнение о нравственном облике того или иного человека (коллектива), основанное на его предшествующем поведении и выражающееся в признании его заслуг, авторитета, в том, что от него ожидают в дальнейшем, какая мера ответственности на него возлагается и как оцениваются его поступки.

3.3. Типы медицинских сестер

Венгерский психолог И.Харди обратил внимание на особенности различных типов медицинских сестер, с тем чтобы помочь специалистам увидеть себя со стороны.

Сестра-рутинер (робот). Большинство медицинских сестер относятся к этому типу. Наиболее характерной чертой таких сестер является механическое исполнение своих обязанностей. Они выполняют порученные задания с необыкновенной тщательностью, скрупулезностью, ловкостью и умением. Однако действуя строго по инструкции, такие сестры не вкладывают в свою работу душу, работают подобно автомату. Они воспринимают пациента как

Контрольные вопросы

1. Назовите основные термины, используемые в сестринском деле.
2. Охарактеризуйте основные типы медицинских сестер.
3. Что является этическим компонентом философии сестринского дела?
4. Дайте характеристику основному принципу философии сестринского дела.
5. Какова историческая необходимость возникновения сестринской философии?

необходимое приложение в инструкции по его обслуживанию, их взаимоотношения с больным лишены эмоционального сочувствия и сопереживания. Именно такая медицинская сестра способна разбудить спящего больного, чтобы в назначенное время дать ему снотворное.

Сестра, играющая заученную роль. Поведение такой сестры отличается неестественностью, наигранностью. Она как бы исполняет заученную роль, стремясь к осуществлению определенного идеала. Такая сестра начинает играть роль благодетельницы. Ее поведение становится искусственным, показным. Неестественность в общении мешает ей устанавливать контакты с людьми, поэтому **такая** сестра должна сама пройти курс коррекции неадаптивной формы своего профессионального поведения, четко определить профессиональные цели, выработать адекватный стиль общения с пациентом.

«Нервная» сестра. Эмоционально неустойчивая, вспыльчивая, раздражительная сестра склонна к обсуждению личных проблем, что может явиться серьезной помехой в успешной работе с пациентами. Часто можно видеть хмурюю с обидой на лице сестру среди ни в чем не повинных пациентов. В лечебном учреждении не должно быть медицинских сестер с таким типом непрофессионального поведения. Это свидетельствует о некачественном профессиональном отборе кадров, огрехах в работе администрации. «Нервная» сестра — это патологическая личность либо человек, страдающий неврозом.

Сестра с мужеподобной, сильной личностью. Больные уже издали узнают ее по походке или зычному голосу, побыстрее стараются привести в порядок свои тумбочки и кровати, убрать лишние вещи. Такую сестру отличает настойчивость, решительность, возмущение по поводу малейшего беспорядка. В благоприятных случаях сестра с такой личностью может стать прекрасным организатором, хорошим педагогом.

При недостатке культуры, образованности, более низком уровне развития сестра слишком негибка, часто груба и даже агрессивна с пациентами.

Сестра материнского типа. Такая сестра выполняет свою работу с максимальной заботой и сочувствием к пациентам. Работа для таких сестер — неотъемлемое условие жизни. Забота о пациентах является жизненным призванием. Часто и их личная жизнь пронизана заботой о других, любовью к людям.

Сестра-специалист. Такие сестры благодаря какому-то особому свойству личности проявляют любознательность в определенной сфере профессиональной деятельности и получают специальное назначение. Иногда это фанатики своей узкой деятельности, не способные ни на что, кроме выполнения этой работы, ничем кроме нее не интересующиеся.

ОБЩЕНИЕ В СЕСТРИНСКОМ ДЕЛЕ

4.1. Сущность общения

Общение свойственно всем высшим живым существам, но на уровне человека оно приобретает самые совершенные формы, становится осознанным и опосредованным речью.

Общение — это многогранный и многоуровневый процесс взаимодействия между людьми, в котором происходит обмен информацией, опытом, результатами деятельности, формирование эмоционально-психологических отношений, осуществляется взаимное влияние друг на друга, а также взаимное сопереживание и понимание.

В общении выделяют содержание, цель, средства, виды, функции, формы, стороны, барьеры (см. подразд. 4.3).

Содержание общения — это информация, которая передается от одного живого существа к другому в межличностных контактах. Это могут быть сведения об эмоциональном и мотивационном состоянии пациента или медицинского работника, информация о запланированном лечении или профилактике, сигнал об опасности в состоянии здоровья или известие о выздоровлении, восприятие и характеристика окружающего мира.

По содержанию можно выделить общение:

- материальное — обмен продуктами и предметами деятельности, которые в свою очередь служат средством удовлетворения актуальных потребностей субъектов;
- когнитивное — обмен знаниями, т.е. общение, связанное с различными видами познавательной или учебной деятельности (например, обучение пациента элементам самоухода или информирование о правильном приеме лекарственных препаратов);
- деятельное — обмен действиями, операциями, умениями, навыками, т.е. информация, совершенствующая и развивающая способности субъекта (например, обучение членов семьи пациента умению оказать ему доврачебную помощь при приступе бронхиальной астмы или формирование у пациентки навыка по самообследованию молочной железы);
- кондиционное — обмен психическими или физиологическими состояниями; при данном общении один человек оказывает на другого влияние, рассчитанное на то, чтобы привести его в определенное физическое или психическое состояние и тем самым воздействовать на самочувствие (например, поднять настро-

ние хорошей информацией или испортить плохим сообщением, успокоить человека или, наоборот, активизировать);

- мотивационное — обмен побуждениями, целями, интересами, мотивами, потребностями; в данном случае от одного человека к другому передаются определенные установки или готовность к действиям в определенном направлении (например, инструктор настраивает пациента на интенсивные занятия лечебной физической культурой, мотивируя положительными результатами по восстановлению функции пораженной конечности).

Цель общения — это то, ради чего у человека возникает данный вид активности. Если у животных цели общения обычно не выходят за рамки удовлетворения актуальных для них биологических потребностей, то у человека они представляют собой средство удовлетворения многих разнообразных потребностей: социальных, культурных, познавательных, творческих, эстетических, интеллектуального роста, нравственного развития и др. По целям общение делится:

1) на биологическое — необходимое для поддержания, сохранения и развития организма (например, обсуждение системы рационального питания или информация об употреблении необходимого количества жидкости в сутки), т.е. сведения, связанные с удовлетворением основных физиологических потребностей;

2) социальное — направленное на расширение и укрепление межличностных контактов, установление и развитие отношений между индивидами (например, формирование отношений между медицинским работником и пациентом, между медицинской сестрой и врачом или между сестрой-руководителем и подчиненными).

Средства общения делятся на две группы: терапевтические и нетерапевтические. К терапевтическим средствам общения относятся:

- пристальное внимание;
- терапевтическое прикосновение;
- контакт глаз.

К нетерапевтическим средствам общения относят:

- избирательное или невнимательное выслушивание;
- констатация заключения;
- безличное отношение;
- неоправданное доверие;
- утаивание информации;
- фальшивое успокаивание;
- морализаторство;
- критика, угрозы.

Существуют различные *виды общения*, основными из которых являются:

- личностное — сосредоточенное вокруг психических проблем внутреннего характера, тех интересов и потребностей, которые глубоко затрагивают личность человека (например, обсужде-

ние с пациентом его отношения к тому или иному члену семьи или выяснение у пациента подробностей его интимной жизни);

- инструментальное — не является самоцелью, не стимулируется самостоятельной потребностью, но преследует какую-либо иную цель, кроме получения удовлетворения от самого процесса общения (например, в силу своих профессиональных обязанностей медицинской сестре иногда приходится общаться с родственниками пациента, очень далекими от его проблемы со здоровьем и не желающими в нее вникать; единственное, что их интересует — это оформление наследства);

- целевое — само по себе служит средством удовлетворения определенной потребности (например, палатная медицинская сестра обсуждает со старшей сестрой отделения график своего повышения квалификации в текущем году);

- деловое — служит средством повышения качества какой-либо совместной деятельности людей, т.е. его содержанием является то, чем заняты люди, а не те проблемы, которые затрагивают их внутренний мир (например, сестра-организатор обсуждает с подчиненными необходимость и эффективность внедрения сестринских технологий в профессиональную деятельность).

Функции общения определяются в соответствии с его содержанием. Сочетаясь, они придают процессу общения определенную специфику. Различают следующие функции общения:

- инструментальная — характеризует общение как социальный механизм управления и передачи информации, необходимой для выполнения какого-либо действия;

- интегративная — является средством объединения людей;

- самовыражения — определяет общение как форму взаимопонимания психологического контекста;

- трансляционная — передает конкретные способы деятельности, оценки и т.д.;

- экспрессивная — взаимопонимание переживаний и эмоциональных состояний;

- социального контроля — регламентация поведения и деятельности;

- социализации — формирование навыков взаимодействия в соответствии с принятыми нормами и правилами.

Общение достаточно разнообразно по своим *формам*. Прямое общение подразумевает естественный контакт «лицом к лицу» при помощи вербальных (речевых) и невербальных (жесты, мимика, пантомимика) средств, когда информация лично передается от медицинской сестры пациенту. Косвенное общение характеризуется включением в процесс общения дополнительного участника как посредника, через которого происходит передача информации (например, акушерка передает необходимую информацию по режиму посещения Школы молодых мам супругу беременной женщины).

Непосредственное общение является исторически первой формой общения людей друг с другом. Оно осуществляется с помощью тела, конечностей, органов: рук, голосовых связок, туловища и т.п. (например, при разговоре с тяжелобольным пациентом важно поглаживать его по рукам, голове). Опосредованное общение рассматривается как неполный психологический контакт при помощи письменных или технических устройств, затрудняющих или отдаляющих во времени получение обратной связи между участниками общения (например, медицинская сестра оставляет пациенту записку о необходимости прийти на прием к участковому терапевту).

Массовое общение подразумевает множественные непосредственные контакты незнакомых людей (например, консилиум врачей у постели пациента) и коммуникацию, опосредованную средствами массовой информации (например, реклама минеральной воды).

Межличностное общение связано с непосредственными контактами людей в группах, постоянных по составу участников (врач — медицинская сестра — пациент — родственники). Оно подразумевает известную психологическую близость партнеров: знание индивидуальных особенностей друг друга, наличие сопереживания, понимания, совместного опыта деятельности. Выделяют три типа межличностного общения.

1. Императивное общение — авторитарная, директивная форма воздействия на собеседника с целью достижения контроля над его поведением и внутренними установками, принуждения к определенным действиям или решениям (например, использование внутри ЛПУ указаний, приказов, требований, распоряжений, касающихся организации сестринской деятельности). Особенностью императивного общения является то, что конечная цель общения — принуждение человека — не завуалирована.

2. Манипулятивное общение предполагает воздействие на партнера по общению с целью достижения своих скрытых намерений, а также обретение контроля над поведением и мыслями другого человека.

Собеседника не информируют об истинных целях общения: их либо просто скрывают, либо подменяют другими (например, при работе с тяжелобольным или трудноуправляемым пациентом допускается некоторое утаивание информации или ее интерпретация с целью более быстрого получения результатов по улучшению состояния здоровья). Но необходимо понимать, что манипулятивное отношение к другому человеку приводит к разрушению доверительных связей между людьми.

3. Диалогическое общение позволяет перейти от фиксированной на себе установки к установке на собеседника (например, медицинская сестра обсуждает с пациентом его самочувствие после посещения барокамеры).

Диалог возможен лишь в случае соблюдения следующих правил взаимоотношений:

1) психологический настрой на состояние собеседника и собственное психологическое состояние — общение по принципу «здесь и сейчас» с учетом тех чувств, желаний и физического состояния, которые собеседники испытывают в данный момент;

2) безоценочное восприятие личности партнера, доверие к его намерениям;

3) восприятие партнера как равного, имеющего право на собственное мнение;

4) содержанием общения должны являться не прописные истины, а проблемы и нерешенные вопросы;

5) персонификация общения — разговор от своего имени, без ссылки на мнения и авторитеты, представление своих собственных чувств и желаний.

Способность к такому общению — величайшее благо для человека, так как оно по мнению специалистов обладает психотерапевтическими свойствами, приближает человека к большому психическому здоровью, уравновешенности и целостности.

4.2. Структура и уровни общения

Структура общения. В общении выделяют три взаимосвязанные стороны.

Коммуникативная сторона общения состоит во взаимном обмене информацией между собеседниками, передаче и приеме знаний, мнений, чувств.

Универсальным средством коммуникации и общения является речь, с помощью которой не только передается информация, но и осуществляется воздействие собеседников друг на друга (например, беседа палатной медицинской сестры с пациентом по поводу того, каким должен быть его образ жизни в период реабилитации к ломавшим условиям).

Интерактивная сторона общения (от англ. *interaction* — взаимодействие) заключается в обмене действиями, организации межличностного взаимодействия, позволяющего реализовать общую деятельность (например, обсуждение медицинской сестрой и пациентом, перенесшим инсульт, взаимных обучающих действий в процессе становления его эффективной жизнедеятельности).

Перцептивная сторона общения — это процесс воспитания, познания и понимания людьми друг друга с последующим установлением определенных межличностных отношений (например, акушерка убеждает молодую супружескую пару, готовящихся стать родителями, в необходимости соблюдать здоровый образ жизни).

Также в общении выделяют пять звеньев:

1) отправитель информации, т.е. человек, начинающий общение;

2) само общение, т.е. передаваемая вербальная (речевая) и невербальная (неречевая) информация;

3) используемый канал передачи информации (речевой, неречевой, письменный и т.д.);

4) получатель информации, т.е. партнер по общению, или собеседник;

5) факт подтверждения или не подтверждения собеседником получения информации, т.е. обратная связь. Данный фактор является чрезвычайно важным для осуществления эффективного общения между людьми.

Кроме того, специфика межличностной коммуникации раскрывается в таких процессах, как обратная связь, наличие коммуникативных барьеров, феномен коммуникативного влияния, существование различных уровней передачи информации.

Необходимо отметить, что в процессе общения лицо, передающее информацию, принято называть *коммуникатором*, а лицо, получающее эту информацию, — *реципиентом*.

По оценке специалистов только 7% информации передается словами, 38 определяется тем, как эти слова произносятся, а 55% — выражением лица.

Уровни общения. Различают несколько уровней общения (А. К. Хетагурова, 2003).

1. *Общение на уровне контакта «масок».* Это уровень формального общения, при котором у собеседника отсутствует потребность и стремление к глубокому пониманию партнера по общению. В процессе такого общения используется набор стандартных социально-психологических «масок»: вежливости, участия, почтительности, строгости, безразличия, нейтральности и т.п. (например, сбор паспортных данных у пациента).

Под «маской» подразумевается определенный стандартный набор жестов, мимики, слов, интонаций, пошляющих человеку, во-первых, скрыть свое истинное отношение к собеседнику, во-вторых, защититься от нежелательного вторжения других в свой внутренний мир, в-третьих, при необходимости сгладить «острые углы» в отношениях.

2. *Примитивный уровень общения.* На данном уровне общения другой человек оценивается с точки зрения нужности или ненужности, полезности или бесполезности и т.п. При нужности и полезности с человеком вступают в контакт, при ненужности — не вступают или грубо отталкивают, если он мешает достижению какой-либо цели. В данном случае человек фактически используется как вещь, так как после получения желаемого результата интерес к нему, как правило, быстро исчезает. При общении с пациентом данный вариант недопустим.

3. *Манипулятивный уровень общения.* Данный уровень общения близок к примитивному, так как также предполагает лишь получение какой-либо выгоды от собеседника, но при этом истинная цель всячески от него скрывается. При манипулятивном общении активно используются самые разнообразные способы психологического воздействия на человека и управления им, такие как лесть, проявление расположенности, покровительства, запугивание, неявный шантаж, «пускание пыли в глаза», обман и др. Данный уровень общения также недопустим в медицинской практике.

4. *Формально-ролевой уровень общения.* На данном уровне общения каждый участник действует строго в соответствии со своей социальной ролью и положением. Индивидуальные личностные качества человека, его внутренний мир, проблемы фактически не учитываются. В медицинской практике такой уровень допустим в редких случаях — экстремальных ситуациях, когда пациенту необходимо оказать неотложную помощь.

5. *Светский уровень общения.* Для этого уровня общения характерны поверхностность и беспредметность. Люди при светском уровне общения обмениваются фразами, словами, восклицаниями, знаками внимания в строгом соответствии с общепринятыми правилами данного общества. В редких случаях такой уровень допустим при общении с коллегами и пациентами.

6. *Деловой (профессиональный) уровень общения.* Деловое общение возникает у людей, как правило, в связи с их участием в определенной общей деятельности и имеет целью достижение общего результата. При этом учитываются индивидуальные особенности личности собеседника, но интересы дела и само действие оказываются гораздо важнее, чем личные (межличностные) отношения. Даже возможные расхождения во взглядах или мнениях, как правило, уходят на второй план. Данный уровень общения сближает людей и сплачивает коллектив, он желателен в рабочей обстановке (например, процесс внедрения новых сестринских технологий в деятельность Л ПУ).

7. *Творчески активный уровень общения.* Этот уровень общения характерен, как правило, для творческих групп и коллективов, т.е. для людей, связанных какой-либо совместной творческой деятельностью и заинтересованных в общем результате работы. Он предполагает открытый, доверительный стиль общения, а также продуктивный обмен мыслями, идеями, мнениями, суждениями, разработками.

Такое общение, как и деловое, сближает, объединяет людей, сплачивает коллектив в творческую группу (например, организация медицинскими сестрами терапевтического и хирургического отделений конкурса «Лучший по профессии»). Данный уровень общения является одним из самых интересных и продуктивных и очень важен при контактах как с коллегами, так и с пациентами, поскольку дает возможность перехода к следующему уровню общения.

8. *Дружеский уровень общения.* Данный уровень общения характеризуется максимальной открытостью, искренностью, доверием, эмоциональным сопереживанием, сочувствием к проблемам другого человека, а также готовностью к взаимной поддержке и взаимопомощи. Дружеский уровень более приемлем при общении с коллегами и близкими друзьями.

9. *Доверительный уровень общения.* Этот уровень максимальной открытости и близости между людьми требует предельной искренности и доверия друг к другу. Он также предполагает ответственность перед другим человеком, ведь на таком уровне общения партнеры допускают друг друга в самые сокровенные области души. Данный уровень общения возможен только при наличии очень грамотного сестринского персонала, обученного всем тонкостям психологии общения (например, особенности общения с умирающим пациентом, который долгое время находится под наблюдением конкретной медицинской сестры).

10. *Духовный уровень общения.* На данном уровне общения находятся, как правило, люди, связанные общими высокими нравственными целями и возвышенными гуманистическими идеалами, а также люди, стремящиеся к духовному развитию и самосовершенствованию. Такое общение духовно обогащает людей, но невозможно без предельной честности и требовательности прежде всего к самому себе. Этот уровень является наиболее совершенным. Как правило, он возникает при общении с яркими личностями, обладающими выраженной харизмой — способностью человека привлекать к себе других людей и увлекать их своими личностными особенностями и творческим потенциалом.

Двухуровневая передача информации. Такая передача информации осуществляется на вербальном и невербальном уровнях.

На вербальном уровне в качестве средства передачи информации используется человеческая речь, естественный звуковой язык, т.е. система фонетических знаков, включающая два принципа: лексический и синтаксический. При помощи речи осуществляется кодирование (коммуникатором) и декодирование (реципиентом) информации.

Существуют характеристики коммуникатора, способствующие повышению эффективности его речи. Например, выделяют три типа его позиции во время общения:

1) открытая — коммуникатор открыто объявляет себя сторонником излагаемой точки зрения и оценивает различные факты для ее подтверждения;

2) отстраненная — коммуникатор держится подчеркнуто нейтрально, сопоставляет противоречивые точки зрения, не исключает ориентации на одну из них, но не заявляет об этом открыто;

3) закрытая — коммуникатор умалчивает о своей точке зрения, даже иногда специально скрывает ее.

Эффективность вербального воздействия определяется умением профессионально использовать слово: осторожно, доброжелательно с учетом психологических особенностей личности пациента, его состояния, заболевания. Убедительное слово медицинского работника снимает напряженность и тревогу пациента, внушает уверенность в собственные силы. Сила словесного убеждения порой не может сравниться с действием самых сильных лекарств.

Невербальный уровень передачи информации является важным дополнением речевой коммуникации, он помогает участникам общения выявить намерения друг друга, делая тем самым процесс коммуникации более открытым. Союкупность средств этого уровня призвана выполнять такие функции, как дополнение речи, ее замещение, репрезентация эмоциональных состояний собеседников. Рассмотрим разновидности невербальных средств общения.

Оптико-кинестическая система знаков. Данная система включает в себя жесты, мимику, пантомимику.

Жесты делят на несколько типов в зависимости от функционального значения:

- иллюстрирующие — указание формы, высоты, направления движения;
- регулирующие — показывающие, как следует выполнять то или иное действие или работу;
- адаптивные — появляющиеся при волнении или в затруднительных ситуациях (например, постукивание по столу, покусывание кончика карандаша, поправление очков и т.п.);
- жесты-эмблемы — общепринятые обозначения (например, знак победы, о'кэй и т.п.);
- эмоциональные — связанные с эмоциональным состоянием (радостью или горем).

Частота жестикуляции у разных народов отличается: у финнов — 1 раз в час; у итальянцев — 80 раз в час; у французов — 120 раз в час; а у мексиканцев — 180 раз в час. Жесты можно интерпретировать на основании внутреннего психологического содержания, которое стоит за ними. Чаще всего выделяют следующие группы:

1) жесты открытости — свидетельствуют об искренности и желании говорить откровенно. К этой группе относится жест «раскрытые руки, направленные вперед». Его особенно часто наблюдают у детей. Когда дети гордятся своими достижениями, они открыто показывают свои руки, а когда чувствуют свою вину, прячут руки за спину либо в карманы;

2) жесты несогласия — проявляются вследствие сдерживания своего мнения или неодобрения; например, собирание несуществующих ворсинок с одежды и устремление взгляда в пол;

3) жесты защиты — являются знаками того, что собеседник чувствует опасность или угрозу; например, руки, скрещенные на груди, сжимание пальцев в кулак;

4) жесты сомнения и неуверенности, например, иотирание кончика носа, подбородка или почесывание затылка и т.п.;

5) жесты подозрительности и скрытности — свидетельствуют о недоверии к собеседнику, сомнения в его правоте, о желании что-то утаить; например, прикрывание глаз или рта рукой, потирание лба, взгляд направлен в сторону;

6) жесты размышления и оценки — отражают состояние задумчивости и стремление найти решение проблемы; например, рука у щеки, пощипывание переносицы, которое сочетается с закрытыми глазами, кулак подпирает подбородок;

7) жесты, свидетельствующие о нежелании слушать и стремлении закончить беседу; например, собеседник опускает веки, почесывает ухо, поворачивается в сторону двери, его ноги обращаются к выходу;

8) жесты, свидетельствующие о желании преднамеренно затянуть время; например, собеседник постоянно снимает и надевает очки, протирает линзы, расхаживает по комнате, что служит знаком того, что не следует спешить, нужно обдумать ситуацию;

9) жесты уверенных в себе людей с чувством превосходства над другими; например, собеседник закладывает руки за спину с захватом шляпья;

10) жесты готовности — сигнализируют о желании закончить разговор или встречу; выражаются в подаче корпуса вперед, при этом обе руки лежат на коленях или человек держится ими за боковые края стула.

Мимика также дает достаточную информацию о собеседнике. Так, напряженные скулы, сжатые зубы, сердитый или хмурый взгляд могут создать впечатление агрессивности. Озабоченное выражение, виноватая улыбка, покусывание губ производят впечатление неловкости и напряженности.

Пантомимика (язык поз) может рассказать о напряженности и неуверенности человека если он стремится спрятаться за кого-то или за что-то, сжаться, прикрыться, защитить себя. Свободная прямая открытая поза производит впечатление большей уверенности, чем напряженная ссутуленная закрытая.

Паралингвистическая система. Данная система является системой вокализации, т.е. качества голоса, его диапазона, тональности, фразовых и логических ударений, предпочитаемых конкретным человеком.

В профессиональной деятельности медицинской сестры важно построить доверительные отношения с пациентом. Чтобы вызвать у него доверие, голос не должен быть ни слишком громким, ни очень тихим. Громкий голос воспринимается как претензия на

доминирование и поэтому препятствует созданию атмосферы взаимного доверия. Слишком тихий голос считают признаком неуверенности человека в том, что он говорит. Резкий тон часто вызывает ответную агрессивную реакцию. Слишком мягкий тон может создать у пациента впечатление, что его пытаются ввести в заблуждение. Тон должен передавать уверенность человека в своих силах.

Экстралингвистическая система. В данном случае анализируются паузы в речи, покашливание, смех и, наконец, сам темп речи. Необходимо помнить, что быстрый темп малопродуктивен и даже вреден, так как создается впечатление, что собеседник — болтун. Речь, в которой смысловой акцент делается на позитивных словах и фразах, звучит более убедительно.

Пространство и время организации процесса общения. Специальная область, которая изучает нормы пространственной и временной организации общения, называется проксемикой. Например, размещение партнеров лицом друг к другу способствует возникновению контакта, символизирует внимание к говорящему, а беседа, проводимая в конце трудного рабочего дня, может оказаться наименее результативной.

Размеры пространственной территории человека во время общения можно разделить на четыре зоны:

- 1) интимную (от 15 до 45 см) — именно эту зону человек охраняет так, как будто это его собственность;
- 2) личную (персональную) (от 46 до 120 см) — расстояние, которое обычно разделяет людей, находящихся на официальных приемах и дружеских вечеринках;
- 3) социальную (от 120 до 360 см) — расстояние, на котором держатся от людей, которых не очень хорошо знают;
- 4) публичную (официальную) (более 360 см) — расстояние, которое соблюдают, когда адресуют сообщение большой группе людей.

Дистанция между говорящими может зависеть от национальных особенностей, пола, взаимоотношений собеседников, их статуса, а также места проживания (городская или сельская местность).

Приближаясь к пациенту или отодвигаясь от него, можно регулировать взаимоотношения с ним. Уменьшение расстояния означает стремление усилить контакт, сделать его более прочным на физическом (лучше услышать, исключить помехи) либо эмоциональном уровне.

Следует помнить, что приближение к собеседнику может вызвать у него определенную неловкость, если при этом вторгаются в его личное пространство. Признаками такого вторжения может быть стремление собеседника отойти или отодвинуться. В то же время если стоять от собеседника дальше, чем это необходимо, это может быть расценено как стремление избежать разговора или попытка отделить себя от собеседника.

Виды взглядов, их трактовка и рекомендуемые действия

Взгляд и сопутствующее движение	Трактовка	Необходимое действие
Подъем головы и взгляд вверх	Подожди минуту, подумаю	Прервать контакт
Движение головой и насупленные брови	Не понял, повтори	Усилить контакт
Улыбка, возможно, легкий наклон головы	Понимаю, мне нечего добавить	Продолжить контакт
Ритмичное кивание головой	Ясно, понял, что тебе нужно	То же
долгий неподвижный взгляд в глаза собеседнику	Хочу подчинить себе	Действовать по обстановке
Взгляд в сторону	Пренебрежение	Уйти от контакта
Взгляд в пол	Страх и желание уйти	То же

Контакт глаз. Одним из самых важных компонентов невербального общения является контакт глаз. На протяжении многих веков человечество задумывалось о значении взгляда и его влиянии на поведение человека. При зрительном контакте принимается во внимание частота обмена взглядами, их длительность, избегание взгляда, его динамика и т.д. Взгляды собеседников должны встречаться друг с другом около 60 — 70 % всего времени общения. Когда человек избегает прямого зрительного контакта, это можно интерпретировать следующим образом:

- ему не нравится собеседник;
- он не уверен в том, что говорит;
- он обманывает или скрывает что-то;
- он чувствует себя виноватым;
- он не заинтересован в общении;
- он смущен тем, что ему сказали.

Поддержание зрительного контакта не означает, что надо все время не отрываясь смотреть на собеседника. Пристальный взгляд может восприниматься как желание подавить, подчинить или как признак агрессивности (табл. 4.1).

Специалисты отмечают, что опытные собеседники могут сдерживать свои эмоции, управляя жестами, мимикой и телодвижениями, но практически никто не способен контролировать реакцию своих зрачков. Они непроизвольно расширяются и сужаются, тем самым передавая информацию о реакции на услышанное. При

дневном свете зрачки могут расширяться и сужаться в зависимости от того, как меняется отношение и настроение человека от позитивного к негативному, и наоборот. Когда человек радостно возбужден, его зрачки расширяются в 4 раза. Например, китайские и турецкие торговцы назначают цену товара, ориентируясь на зрачки покупателя: если тот удовлетворен ценой и получает желаемое, то его зрачки расширяются.

Внешний вид. Одежда, прическа, макияж, манера держаться многое говорят о человеке окружающим, особенно выдающим его впервые. При встрече с незнакомым человеком его неосознанно стремятся отнести к какому-либо типу, определенной категории. Первое впечатление является очень стойким и надолго определяет отношение к человеку. Дальнейшее общение может быть затруднено, если его на основе первого впечатления отнесут к типу, который не располагает к симпатии и сотрудничеству. Большинство людей чувствует себя хорошо тогда, когда хорошо выглядит. Кроме того, одежда в определенной мере помогает поддержанию авторитета и работает на имидж.

Согласно экспериментальным данным для людей при формировании мнения о качествах личности человека, которого они видят впервые, немалое значение имеет общая эстетическая выразительность его облика и, в частности, степень соответствия наружности существующему идеалу красоты. Так, люди, лица которых достаточно привлекательны, получают более высокие оценки по всем рассматриваемым личностным свойствам, чем люди, которых считают недостаточно симпатичными. Более высоко оцениваются также и результаты деятельности людей с привлекательной внешностью. Однако «эффект красоты» сильно влияет на мнение о личности только в момент первого впечатления. В дальнейшем оценка данного человека все больше начинает определяться другими факторами, прежде всего характером межличностного взаимодействия.

Улыбка. Наиболее универсальным средством невербального общения является улыбка. Некоторые психологи придерживаются мнения, что люди улыбаются не только потому, что рады чему-либо, но и потому, что улыбка помогает чувствовать себя счастливее и увереннее. При встрече улыбка снимает настороженность первых минут и способствует более уверенному и спокойному общению.

Однако улыбка может выражать множество оттенков переживаний и иметь много значений. Так, улыбка, при которой немного обнажается верхний ряд зубов, выражает большее дружеское расположение, нежели обычная улыбка. Такую открытую улыбку не следует использовать при первой встрече, она может вызвать прямо противоположную реакцию и породить недоверие. Существует и широкая улыбка, когда рот немного приоткрыт и обнажены оба ряда зубов. Она характерна для дружеского общения в

кругу хорошо знакомых людей, но никогда не используется при шакомстве. Никогда не стоит забывать, что улыбка должна быть адекватна ситуации и не вызывать раздражения собеседника.

Специалисты по физиогномике описывают более 20 000 вариантов выражения лица. Люди по-разному воспринимают внешние черты других людей. Так, из 72 опрошенных 9 чел. ответили, что квадратный подбородок — признак сильной воли, 17 чел. — что большой лоб — это признак ума, 3 чел. отождествили жесткие волосы с непокорным характером, 16 чел. связали полноту с добродушием, для 5 чел. невысокий рост — свидетельство властности, для 2 чел. толстые губы — символ сексуальности, для 1 чел. близко посаженные глаза означают вспыльчивость, а для 5 чел. красота — это признак глупости (А. А. Бодалев, 1982).

Понимание языка тела может помочь интерпретировать информацию, получаемую от собеседника, понять его состояние (волнуется он или спокоен и т.п.), определить его отношение к вашим словам, установить степень включенности в беседу, готовности к сотрудничеству, выяснить степень искренности собеседника. Использование языка тела помогает произвести выгодное впечатление на собеседника, повысить убедительность речевой информации за счет подкрепления ее невербальными сообщениями, сделать общение более доверительным или более формальным, повысить доступность своего изложения информации, ввести собеседника в заблуждение относительно оценок или намерений.

Помните, что попытки буквально «переводить» смысл различных жестов или поз, за которыми стоят те или иные мысли человека или определенные переживания, являются серьезной ошибкой! Для того чтобы верно интерпретировать смысл невербального поведения собеседника, следует обращать внимание на одновременность тех или иных проявлений (жестов, мимики, поз и т.п.) с получением или передачей информации. Например, пациента спрашивают о его взаимоотношениях с палатной медицинской сестрой. Он отвечает, что никаких проблем нет и отношения замечательные, но при этом отводит взгляд, поправляет очки, потирает нос или покашливает.

4.3. Влияние различных факторов на процесс общения

Существенно улучшить и оптимизировать свои отношения с пациентом, выработать свой индивидуальный стиль общения можно, развивая такие качества, как адекватность, эмпатия и рефлексия.

Аттракция обозначает возникновение привлекательности при восприятии одного человека другим, т.е. это умение нравиться другим людям, производить на них приятное впечатление.

Эмпатия (позиции душевного сочувствия) — это умение сопереживать другому человеку, способность понимать его не столько умом, сколько сердцем, т.е. постижение эмоционального состояния другого человека.

Рефлексия — это процесс логического анализа проблем, поступков и состояний собеседника, приводящий к определенным обобщениям и выводам о нем. Отмечено, что при общении двух человек в сознании каждого из собеседников происходят следующие рефлексивные процессы:

- «то, что я думаю о вас»;
- «то, что вы думаете о себе»;
- «то, что я думаю о самом себе»;
- «то, что вы думаете обо мне»;
- «то, что я думаю, что вы думаете обо мне»;
- «то, что вы думаете, что я думаю о вас».

В процессе коммуникации человек является ее самым подверженным помехам каналом. Тем не менее информация чаще всего передается именно через людей, что предполагает определенные искажения в информационном процессе. Адекватность восприятия информации ЕЮ многом зависит от наличия или отсутствия в процессе общения коммуникативных барьеров.

1. Информационные барьеры:

• механический обрыв информации и возникающее от этого ее искажение (например, палатную медицинскую сестру, объясняющую пациенту правила самоухода, срочно вызывают в операционную и она, не изложив до конца информацию, уходит);

• неясность передаваемой информации, в силу чего искажается изложенная и переданная мысль (например, медицинская сестра рассказывает о режиме образа жизни пациентке в послеоперационный период и использует при этом в разговоре такое выражение, как «в течение 3 мес вам нельзя носить тяжести» — фразу, которая не уточняет какую массу может поднимать пациентка после 3 мес и не объясняет правила ношения тяжестей);

- недостаток информации;
- информационная перегрузка (слишком большой объем информации, слишком сложная информация или недостаток времени для восприятия информации);
- искажение информации.

2. *Замещающе-искажающие барьеры*: принимающие информацию ясно слышат передаваемые слова, но придают им иное значение (например, медицинская сестра говорит пациенту о необходимости сдать кровь на реакцию Вассермана для подготовки к операции, а пациент начинает думать, что у него венерическое заболевание).

3. *Эмоциональные барьеры*: люди, получая какую-либо информацию, больше заняты своими чувствами, предположениями, чем

реальными фактами. Слова в данном случае являются сильным эмоциональным зарядом, который порождает разнообразные ассоциации, оказывающие влияние на восприятие информации (например, женщина очень трогательно относится к своей беременности и будущему ребенку; сообщение врача о том, что необходимо делать аборт по медицинским показаниям, вызывает у нее активный протест, она не желает ничего слушать по этому поводу).

4. Барьеры непонимания:

• фонетическое непонимание возникает, когда участники общения говорят на разных языках, диалектах или имеют дефекты речи и дикции либо у них невыразительная быстрая речь, речь-скороговорка или речь с большим количеством слов-паразитов;

• семантическое непонимание связано с различиями в системах значений участников общения — это проблема жаргона и сленга. Известно, что даже в рамках одной и той же культуры существует множество микрокультур, каждая из которых создает свое «поле значений» (например, медицинские работники в разговоре с пациентами употребляют такую фразу, как «глотать лампочку»).

5. *Стилистические барьеры*: несоответствие стиля речи коммуникатора и ситуации общения или стиля речи и психологического состояния другой стороны (например, пациент может не принять критическое замечание в свой адрес, так как оно будет высказано в несоответствующей ситуации панибратской манере).

6. *Логические барьеры*: логика рассуждения, предлагаемая коммуникатором, либо слишком сложна для восприятия, либо кажется другой стороне неверной, либо противоречит присущей ему манере аргументирования (можно говорить о «женской», «детской» или «мужской» логике).

7. *Барьеры социально-культурных различий*: социальные, политические, религиозные, профессиональные различия приводят к разной интерпретации тех или иных понятий, употребляемых в процессе коммуникации (например, чем выше авторитет медицинского работника, тем меньше преград на пути понимания и усвоения предлагаемой им информации пациентом).

8. Сенсорные барьеры:

• физические помехи (шум, большое расстояние, физические преграды);

• отвлекающие моменты (телефонные звонки, посетители, плохое самочувствие, все новое и неожиданное, что вызывает реакцию «что такое?»);

• дефекты органов чувств у кого-либо из собеседников (плохой слух, плохое зрение).

9. Психологические барьеры:

- недоверие к собеседнику;
- незаинтересованность в предмете разговора;
- погруженность в другие дела;

- предубеждение;
- убежденность в собственной правоте;
- неуверенность в себе;
- самоуверенность;
- стремление настоять на своем;
- неумение слушать;
- неумение выражать свои мысли;
- привычка перебивать собеседника.

К). *Социальные барьеры:*

- разный статус собеседников;
- ролевые ожидания (неудовлетворенные надежды человека на определенную роль в социуме, которая помогает самоутвердиться, например иметь авторитет среди знакомых).

11. *Организационные барьеры:*

- передача информации сверху вниз («размножение» информации, эффект «испорченного телефона», задержка информации);
- передача информации снизу вверх (искажение, потеря, задержка информации).

Организационные барьеры преодолеть труднее всего, поскольку они связаны с политикой учреждения, стилем управления, т.е. факторами, очень мало зависящими от усилий отдельных специалистов.

4.4. Умение слушать и значение обратной связи в процессе общения

В процессе человеческого общения со всей наглядностью проявляется различие двух близких понятий: «слушать» и «слышать». К сожалению, достаточно часто люди, слушая, не слышат друг друга. Истинное слушание — это слушание без вынесения суждений, замечаний, желаний рассказать свою историю. Развить навыки слушания можно лишь в том случае, если у слушающего есть реальное желание понять и узнать другого человека. Неумение слушать — это наиболее значительная и самая распространенная проблема в общении.

Одна из важнейших задач медицинской сестры — это умение тактично выстроить с пациентом беседу, эффективность которой зависит, в первую очередь, от умения расположить его к себе, вызвать на откровенный разговор. Искусство слушания пациента оказывает влияние не только на своевременную диагностику, но и на формирование конструктивных партнерских отношений между ним и медицинской сестрой.

Можно говорить об эффективном и неэффективном слушании. *Слушание неэффективно*, когда не обеспечивает правильное понимание слов и чувств собеседника, создает у говорящего ощу-

щение, что его не слышат, считают его переживания смешными, незначительными. Оно неэффективно и в тех случаях, когда не обеспечивает продвижения собеседников в понимании обсуждаемой проблемы, не приводит к ее решению или не способствует установлению доверительных отношений.

Можно выделить следующие барьеры, мешающие услышать собеседника:

- недоверие к сообщению в целом, если реципиент считает, что коммуникатор допустил ошибку;
- неприятие другого человека как личности;
- заключение по внешнему виду и/или по манере изложения, стоит ли доверять сообщению;
- влияние собственных предпочтений на слушание сообщения;
- ответ до того, как собеседник полностью выскажет свою точку зрения;
- мысленная репетиция своего ответа, вместо того чтобы направить все свое внимание на то, о чем говорит собеседник;
- слушание ради согласия, а не ради понимания;
- отвлечения;
- желание быть правым, победить, оставить за собой последнее слово;
- фильтрация сообщения через свои суждения о том, как должно или не должно быть;
- захваченность собственными эмоциями;
- нежелание учитывать эмоциональное состояние другого человека, его чувства, переживания.

Эффективное слушание — это сложный волевой акт, требующий от слушающего постоянного внимания, заинтересованности, готовности оторваться от собственных задач и вникнуть в проблемы другого. Следует помнить, что активно слушать человек может! в среднем 15 мин.

Выделяют два вида эффективного слушания, различающихся по ситуации их использования.

1. *Нерефлексивное слушание* — умение внимательно молчать, не вмешиваясь в речь собеседника своими замечаниями (используется, когда для говорящего важна эмоциональная разрядка или на этапах постановки проблемы, когда она только формулируется говорящим). Это слушание с активным использованием **невербальных средств** — кивков, мимических реакций, контакта глаз, внимательного интереса и т.п.

2. *Рефлексивное слушание* — объективная обратная связь с говорящим, используемая в качестве контроля точности восприятия услышанного (используется в ситуациях, когда говорящий нуждается в реальной помощи, при решении определенных проблем). В данном случае это слушание с использованием открытых и за-

крытых вопросов, перефразирование слов собеседника, позволяющее изложить ту же мысль другими словами, отражение чувств и резюмирование.

Механизмом формирования позитивной среды общения является предоставление больному психической вентиляции, т.е. возможности свободного непрерываемого рассказа о его проблемах. Пациенты, относящиеся к экстравертному типу, открытые для общения, легко идут на контакт с медицинской сестрой и добиваются психической вентиляции. С пациентами, относящимися к интровертному типу, закрытыми для общения, контакт затруднен, несмотря на их большую потребность в психической вентиляции.

Процесс коммуникации упрощается в случае возможности обратной связи — проясняющего и очищающего от помех элемента коммуникации. Она выполняет следующие функции:

- несет говорящему информацию о том, как он воспринят в процессе общения, способствует приобретению собственного «Я»;
- дополняет представление о собеседниках;
- корректирует поведение.

Механизм обратной связи предполагает умение собеседника оценивать собственные действия и делать вывод о том, что явилось причиной определенной реакции партнера на сказанные слова.

В общении медицинского работника с пациентом или коллегой адекватность обратной связи потребностям обоих собеседников — важное и необходимое условие установления доверительных отношений.

4.5. Рекомендации по общению с пациентом

Существуют правила эффективного общения, применение которых помогает установить взаимоотношения между медицинским работником и пациентом. Поддержать атмосферу доверия и сотрудничества, создать и сохранить спокойную, уважительную и доброжелательную атмосферу можно с помощью нескольких приемов.

1. *«Имя собственное»*. Беседу с пациентом начинают, назвав свое имя и отчество, должность и цель беседы. К пациенту также обращаются по имени и отчеству (если этого требует возраст) и на «вы», что способствует утверждению человека как личности, вызывает у него чувство удовлетворения и сопровождается положительными эмоциями. На «ты» можно переходить, только если пациент сам предложит это.

2. *«Комфортная обстановка»*. Беседу с пациентом проводят, по возможности обеспечив ему удобное место, учитывая освещение, наличие шума, мебель, помещение, присутствие посторонних и

т.д. Необходимо помнить о межличностной дистанции, расположиться так, чтобы лицо находилось на одном уровне с лицом пациента. Обязательно напоминают пациенту о конфиденциальности беседы.

3. *«Зеркало отношения»*. Прием состоит в доброй улыбке и приятном выражении лица, свидетельствующем, что «я — ваш друг». У пациента возникают чувство защищенности и, как следствие, положительные эмоции. Следует быть открытым, доброжелательным, позитивным и приветливым. Не следует быть фамильярным в беседе, разговаривать свысока или пренебрежительно.

4. *«Построение беседы»*. Разговор с пациентом начинают с подчеркивания его достоинств и положительных достижений в устранении проблемы со здоровьем. Нежелательно начинать беседу со сложной для пациента темы. К наиболее волнующим и шепетильным вопросам подходят постепенно. Терпеливо и внимательно выслушивают проблемы пациента. Следует, уточняя подробности, поддерживать разговор в нужном направлении. Это приводит к удовлетворению одной из самых важных потребностей любого человека — потребности в самоутверждении, что ведет к образованию положительных эмоций и создает доверительное отношение пациента.

5. *«Золотые слова»*. Прием заключается в высказывании комплиментов, способствующих эффекту внушения. Следует увидеть, понять и оценить достоинства человека, с которым ведется беседа. Это выражают словами одобрения и похвалы. Тем самым происходит как бы «заочное» удовлетворение потребности пациента в совершенствовании, что также ведет к образованию у него положительных эмоций и обуславливает расположенность к медицинскому работнику.

6. *«Риторические способности»*. Говорить следует четко, неторопливо, доходчиво, с максимальным проявлением дружелюбия (без заискивания), проверяя, правильно ли понимает сказанное собеседник. Нужно стараться вести беседу с учетом индивидуальных возрастных и личностных особенностей, вкусов и желаний пациента. В разговоре нужно **выдерживать** паузу: это дает возможность понаблюдать за пациентом и собраться с мыслями и ему, и медицинскому работнику. Ответы пациента сопровождаются мимикой утверждения или кратким «да». При неточном ответе на вопрос его повторяют или формулируют по-другому.

7. *«Профессиональная тиска»*. В разговоре с пациентом избегают употребления медицинских терминов, информируют его о лечебных мероприятиях и ожидаемых результатах в пределах профессиональной компетенции. Не требуют от пациента точного названия предметов ухода и лекарств, при необходимости просят просто показать их. Не следует ждать, что пациент запомнит имена сотрудников, номера кабинетов. Если в этом есть необходи-

мость, то информацию излагают на бумаге и оставляют пациенту. Нельзя создавать у пациента чувство вины за неточное исполнение инструкций или рекомендаций. По возможности ему дают четкие и конкретные советы и рекомендации.

8. «*Взаимное понимание*». В конце беседы уточняют, не возникло ли смыслового барьера.

Искусство общения, знание психологических особенностей и применение психологических методов крайне необходимы специалистам, работа которых предполагает постоянные контакты типа «человек—человек». Умение строить отношения с людьми, находить подход к ним, расположить их к себе особенно необходимо медицинским работникам. Это умение лежит в основе жизненного и профессионального успеха. Важны и природные способности, и образование.

Контрольные вопросы

1. Что является содержанием общения в сестринском деле?
2. Назовите основные цели, виды и функции общения.
3. Каковы структура и уровни общения?
4. Назовите основные факторы, способствующие и препятствующие общению.
5. **Охарактеризуйте** типы общения.
6. Какие существуют! способы **поддержания** связи с **пациентом**, не способным к вербальному общению?

ГЛАВА 5

ОБУЧЕНИЕ В СЕСТРИНСКОМ ДЕЛЕ

5.1. Обучение как функция сестринского дела

Медицинские сестры должны владеть навыками сбора информации, уметь анализировать полученные данные, планировать свои действия и осуществлять их, учитывать индивидуальные особенности пациента, оценивать полученные данные и владеть педагогическими приемами. Так как в современном обществе существует потребность в качественной сестринской помощи, необходимо обучать медицинских сестер основам педагогики.

В настоящее время роль среднего медицинского персонала заключается в использовании современных технологий, профилактике и формировании медицинской активности населения по таким важным направлениям, как здоровый образ жизни, профилактика заболеваний, отравлений, несчастных случаев, половое воспитание, планирование семьи и др. Медицинские сестры должны иметь представление о методах проведения профилактической работы с населением, способах и приемах популяризации здорового образа жизни, а также профессионально проводить сестринскую работу в лечебных учреждениях, школах, в семьях, и т.д.

Обучение в сестринском деле, или сестринская педагогика, включает в себя преподавательскую деятельность медицинских сестер и организацию обучения больных и их родственников, что в настоящее время реализуется через работу школ сестринского обучения. Школы обычно возглавляют медицинские сестры с повышенным уровнем образования.

В качестве примера можно привести организацию так называемых «диабет-школ», целью которых является не только пополнение медицинских знаний больного сахарным диабетом, но и прогрессивное изменение представлений больного о своем заболевании и его лечении, изменение образа жизни и умение управлять течением сахарного диабета. С больными проводят занятия по обучению технике выполнения инъекции, расчета дозировки инсулина, дают информацию о заболевании, профилактике осложнений, принципах диеты.

Основными задачами школ сестринского обучения являются:

- 1) развитие сестринского дела в ЛПУ;
- 2) внедрение современных сестринских технологий в практическое здравоохранение;

- \\) **медицинское** просвещение населения;
- 4) **представление** медицинской, психологической и социальной помощи больным и их семьям;
- 5) **изменение** стиля общения медицинской сестры и пациента с авторитарного на стиль сотрудничества;
- 6) повышение престижа профессии медицинской сестры;
- 7) увеличение роли пациента в решении проблем со здоровьем;
- 8) **повышение** активности населения по формированию здорового образа жизни.

Новые технологии, современные подходы к лечению дали возможность людям, страдающим различными, иногда тяжелыми заболеваниями, жить долго и вести активный образ жизни. Изменилась роль пациента в преодолении своего недуга, больной стал непосредственным участником лечебного процесса. Медицинская сестра должна обучать его новым навыкам. Особое значение приобретает терапевтическое обучение, которое становится важной частью ежедневной работы медицинской сестры.

По определению ВОЗ (2001) *терапевтическое обучение больных*— это комплекс важных действий, призванных помочь больному управлять своим лечением, предотвратить или отсрочить развитие возможных осложнений. Такие действия дают дополнительный терапевтический эффект наряду с фармакологическим, физиотерапевтическими и другими лечебными мероприятиями. Терапевтическое обучение приводит к улучшению качества и продолжительности жизни пациентов с хроническими заболеваниями, повышает качество ухода, снижает расходы на лечение в лечебном учреждении. Терапевтическое обучение больных — это системный, ориентированный на пациента учебный процесс, который должен учитывать ряд факторов:

- способность пациента справиться с заболеванием, контролировать ситуацию;
- представления пациента о здоровье, его социально-культурный уровень;
- потребности пациента независимо от того, нарушены они или нет.

Терапевтическое обучение является частью ежедневной жизни пациента, затрагивает его семью, родственников и друзей. Качественное терапевтическое обучение должно включать в себя предоставление пациенту необходимой **информации** и обязательную психологическую поддержку самого пациента, его семьи и родственников. Это длительный **непрерывный** процесс, учитывающий образ жизни пациента и особенности его личности.

Функции медицинской сестры как преподавателя состоят:

- 1) в выявлении потребности в обучении у пациента или его близких;
- 2) мотивации обучения;

- 3) передаче знаний пациенту;
 - 4) выработке умений у пациента;
 - 5) формировании у пациента устойчивых навыков.
- Кроме того, медицинская сестра в процессе обучения должна:
- соотносить свое профессиональное поведение и заболевание пациента;
 - учитывать индивидуальные особенности пациента и его семьи;
 - проявлять сочувствие к пациенту;
 - осознавать потребности пациента;
 - учитывать эмоциональное состояние пациента, его представления о заболевании и лечении;
 - обучать пациента навыкам управления лечебным процессом;
 - помогать пациентам управлять своим образом жизни;
 - оценивать процесс обучения и предоставлять необходимую информацию.

Медицинская сестра обучает пациентов и членов их семей конкретным навыкам само- и взаимоухода, уходу за ребенком, приему лекарств, правилам подготовки к исследованиям, рациональному питанию, умению выбирать адекватную физическую нагрузку. Она должна стать полноправным членом команды специалистов, объединенной общей целью и ориентированной на нужды пациентов, каждый член которой в зависимости от индивидуальной компетенции вносит свой вклад в лечебный процесс. Обучение пациентов должно проводиться специально подготовленным медицинским персоналом с использованием эффективных учебных программ по долговременному ведению хронических больных.

Таким образом, обучение является важной **функцией** сестринского дела, помогающей пациентам адаптироваться к своему состоянию, сохранить максимально возможный комфортный уровень жизни.

Медицинская сестра, занимающаяся обучением пациента и его родственников, должна соответствовать довольно высоким требованиям.

1. Ей должны быть присущи лучшие общечеловеческие качества: отзывчивость, сердечность, способность понять проблемы пациента и сопереживать ему, доброта, терпимость.

2. Она должна иметь соответствующий уровень интеллектуального и культурного развития, т.е. обладать грамотной речью, внутренней и внешней культурой, чувством юмора, профессиональными знаниями и умениями, широким кругозором.

3. От медицинской сестры требуется высокая внутренняя дисциплина, умение работать над собой, что проявляется в умении контролировать свои эмоции, настроить себя на задушевность, конфиденциальность, самостоятельность в действиях, настойчивость, самообладанием, активностью, трудолюбием и ответственностью.

4. Медицинская сестра должна обладать педагогическими способностями: умением выбрать оптимальный метод воздействия на пациента, мотивировать обучение, используя жизненные ценности, организовать учебный процесс; иметь педагогический такт.

Педагогический такт — это мера педагогически целесообразного воздействия преподавателя на обучаемого; умение устанавливать продуктивное общение (требовательность в сочетании с уважением, душевной теплотой). Он проявляется в уравновешенности поведения преподавателя (выдержка, самообладание в сочетании с непосредственностью в общении).

Другими словами, медицинская сестра должна:

- иметь организаторские способности — способность организовать обучающий процесс, быть лидером;
- быть коммуникабельной — уметь налаживать взаимоотношения с пациентом и его близкими, учитывая их индивидуальные и возрастные особенности;
- быть конструктивной — уметь проектировать развитие обучающего процесса (как преподнести тот или иной материал, в каком объеме и т.д.);
- обладать экспрессивностью — уметь выражать свои мысли, чувства, взгляды или скрывать их.

Таким образом, поведение и внешний вид медицинской сестры должны внушать пациенту уверенность в том, что она все знает и умеет, готова передать ему свои знания и умения.

5.2. Задачи и сферы обучения в сестринском деле

Задачами обучения являются пропаганда здорового образа жизни, позволяющего сохранить и укрепить здоровье и подготовка пациента к максимальной адаптации в болезни.

Обучение, как правило, происходит в трех *сферах*: познавательной, эмоциональной и психомоторной.

Познавательная сфера подразумевает, что человек получает информацию, узнает новые факты. Эту информацию он анализирует, отделяет важную, значимую для него, от второстепенной. Например, человек узнает о сущности заболевания, его причинах, факторах риска, течении и возможных исходах, принципах организации здорового образа жизни, рациональном питании, диете, способах закаливания, профилактических мероприятиях.

Эмоциональная (чувственная) сфера заключается в том, что человек, получив информацию, реагирует на это чувствами (эмоциями), переживаниями, мыслями, мнениями. Он оценивает полученные знания и изменяет свое поведение. Например, человек активно слушает и реагирует на новую инфор-

мацию (удивляется, тревожится, задумывается) и меняет свое поведение: начинает соблюдать диету, рационально питаться, заниматься физической культурой, одеваться по сезону, соблюдать правила безопасности жизнедеятельности.

Психомоторная сфера означает, что человек, используя умственную и мышечную деятельность, обучается новым видам движений, уверенно выполнит необходимые действия, приобретает стойкие навыки, например чистит зубы, завязывает шнурки, передвигается с помощью костылей, вводит себе инсулин, определяет пульс и т.д.

Сестринское обучение требует от медицинской сестры специальных знаний и профессионализма. Она должна владеть методами и приемами обучения.

Методами обучения являются:

- 1) словесный — информация излагается в устной форме: рассказ, беседы, лекции;
- 2) наглядный (иллюстративный) — используются медицинские атласы, картинки, видеофильмы, показываются предметы ухода, инструментарий и т.д.;
- 3) практический — проводится отработка практических манипуляций: измерения артериального давления (АД), смены повязки, введения инсулина, применения карманного ингалятора.

Выделяют несколько видов учебных занятий:

- лекция — пациентам даются готовые знания, например о симптомах заболевания, способах предохранения от беременности;
- проблемная лекция — сообщение пациенту информации, которая заставляет его задуматься и сделать выводы;
- беседа — обучение проводится в форме «вопрос — ответ»;
- ролевые игры — пациент получает практические навыки, учится вести себя в конкретной ситуации (например, оказанию само- и взаимопомощи).

Важным компонентом обучения являются *средства обучения*.

Учебно-наглядные пособия дополняют и иллюстрируют объяснение. Пособиями могут служить;

- натуральные препараты (объекты живой и неживой природы);
- средства обучения, являющиеся предметами профессиональной деятельности (медицинские инструменты, перевязочный материал, приборы и т.д.);
- изобразительные средства (рисунки, плакаты, фотографии, слайды, таблицы, диаграммы, схемы, графики, планы, карты).

Вербальные средства включают в себя справочную, учебную и методическую литературу.

Технические средства обучения являются техническими устройствами. К ним относятся видеофильмы, аудиозаписи, компьютеры, мультимедийные системы. . . , > 57

Таким образом, знание разнообразных методов, форм и способов обучения позволяет медицинской сестре выбрать оптимальный *способ обучения* пациента.

Формальное обучение пациента проводится в ЛПУ или домашней обстановке. Медицинская сестра обучает пациента, прививает навыки повседневных действий (введение инсулина, измерение АД) или закрепляет навыки, полученные у других специалистов: инструктора по лечебной физкультуре (ЛФК), массажиста, диетолога.

Неформальное обучение проводится, когда медицинская сестра, выполняя свои обязанности, беседует с пациентом о волнующих его проблемах: как правильно питаться, к чему приведет частое употребление алкоголя, какие побочные действия может оказать лекарство и т.д.

Используя формальное и неформальное обучение, медицинская сестра может значительно увеличить объем знаний и умений пациента и его родственников.

Кроме того, обучение может быть индивидуальным и коллективным (групповым). Групповое обучение больных имеет ряд преимуществ. Оно создает определенную атмосферу, помогает воспринять информацию в нужном свете, уменьшает чувство одиночества. Пациенты получают возможность обменяться опытом, получить поддержку, что способствует положительному восприятию процесса лечения.

Для более активного вовлечения пациентов в учебный процесс целесообразно применять активные методы обучения: анализ конкретных ситуаций, решение задач, дискуссии, деловые игры, которые активизируют мышление, повышают мотивацию к обучению. Деловая игра ставит участников в реальные жизненные ситуации, формирует умения и навыки решения конкретных проблем.

Однако групповое обучение не всегда эффективно и напрямую зависит от количества обучаемых: чем больше группа, тем ниже эффективность. Лучше всего проводить обучение индивидуально или небольшой группой (2 — 3 чел.).

5.3. Условия эффективного обучения

Для того чтобы обучение пациента или его близких было максимально эффективным, медицинской сестре необходимо учитывать множество факторов. В первую очередь ей требуется правильно оценить потребность пациента и/или его семьи в обучении, мотивировать их, оценить исходный уровень знаний и умений пациента, учесть факторы, влияющие на способность к обучению. Затем медицинской сестре необходимо разумно организовать обучение: продумать его содержание, выбрать место и время обуче-

ния, создать благоприятную обстановку, использовать разнообразные педагогические приемы и, наконец, оценить качество обучения.

Каждый человек испытывает потребность иметь жизненные ценности (карьера, семья, материальное благополучие). Но потребности в жизни и здоровье присущи всем людям. Сестринское обучение позволяет во многом удовлетворить их. При обследовании медицинская сестра выявляет, что именно пациент знает о своем заболевании, какие повседневные манипуляции он не умеет выполнять. Однако чтобы простимулировать пациента или его близких к обучению, его необходимо мотивировать.

Для каждого обучаемого мотивация индивидуальна. Но в каждом случае должен присутствовать познавательный интерес, без которого эффективное обучение невозможно. Например, обучение человека, не страдающего сахарным диабетом и не имеющего больных родственников, технике введения инсулина не будет успешным, так как он не испытывает интереса к обучению, ему это просто не нужно. Мотивами к обучению могут быть сохранение и укрепление здоровья, восстановление утраченного здоровья, облегчение состояния (своего или близких), необходимость осуществлять самоход. Для медицинской сестры важно суметь заинтересовать пациента в необходимости получения тех или иных знаний, умений и навыков и правильно выбрать момент, когда пациент готов усвоить нужную информацию.

Готовность пациента к обучению зависит:

- от состояния здоровья — при тяжелом состоянии пациента обучение лучше отложить;
- состояния сознания — обучение должно проводиться только при ясном сознании пациента и совершенно невозможно, если пациент находится без сознания;
- умственных способностей (интеллекта), образования обучаемого — при низких умственных способностях процесс обучения возможен, но потребует от медицинской сестры значительных физических и эмоциональных затрат;
- возраста — чем младше пациент, тем меньший объем информации он может усвоить и овладеть только самыми несложными действиями; преклонный возраст также не способствует эффективному обучению.

Особое значение имеет оценка исходного уровня знаний и умений пациента. Если человек уже имеет представление о своем заболевании, режиме активности, диете, профилактике, рецидивах, то его обучение будет более успешным. Но в то же время если имеющаяся информация не будет совпадать с той, которую ему сообщает медицинская сестра, то эффективность обучения снижается. Важно учитывать мнение пациента о новой информации и его отношение к тому, что нужно изменить в своем поведении.

Например, если пациент всегда был уверен в том, что упитанное н. является признаком здоровья, то ему трудно будет принять информацию о разгрузочных диетах.

На усвоение информации влияет и прошлый опыт пациента. Если у человека на фоне приема гипотензивных препаратов часто возникают гипертонические кризы, то ему трудно будет изменить свое отношение к ним, чтобы добиться успеха, и наоборот, если противоречивое лечение ранее было успешным, то больного будет легче научить правильно питаться и выполнять адекватную физическую и эмоциональную нагрузку.

Обучение должно удовлетворять нескольким условиям: быть доступным, последовательным, интересным, научным (т.е. отражать современные официальные взгляды на изучаемый вопрос). Необходимую информацию медицинская сестра должна давать небольшими блоками от простого к более сложному.

Желательно проводить занятия в отдельной проветренной комнате в тишине при достаточном освещении и оптимальной температуре. Задания должны быть понятными и однозначными, например наложить манжетку на плечо, набрать в шприц 12 ЕД инсулина, опереться правой рукой на плечо медицинской сестры.

Темп обучения подбирают индивидуально. Для человека с высокими способностями к обучению и знакомого с изучаемой манипуляцией он будет гораздо выше, чем для человека, совершенно несведущего в изучаемых вопросах. В любом случае переходить к следующему блоку информации медицинская сестра может только после того, как пациент полностью усвоил предыдущий.

Обучение всегда начинается с более простых повседневных навыков (перемещение в постели, по палате, прием пищи, умывание, пользование мочеприемником), затем переходят к более сложным (измерение АД, введение инсулина, пользование индивидуальной коляской). Необходимо избегать сложных медицинских терминов. Если их необходимо использовать, термины разъясняют и рекомендуют пациенту записывать в виде словарика. Объяснения желательно подкреплять большим количеством примеров.

Можно и желательно использовать в обучении специальную медицинскую литературу, инструменты. Кроме того, медицинская сестра может обучить пациентов вести дневник наблюдения, в котором они будут отражать показатели своего здоровья: пульс, АД, массу тела, количество выпитой и выделенной жидкости. Если пациенту трудно запоминать даты и сроки, его обучают отмечать их в календаре.

Чтобы пациент усвоил необходимую информацию, медицинская сестра должна правильно определить продолжительность занятия. Процесс обучения не должен наслаиваться на время обхо-

на, выполнения процедур, приема пищи, посещения родственников. Пациент должен быть отдохнувшим, сытым, его не должны беспокоить чрезмерные неприятные ощущения (боли, рвота, лихорадка). Нецелесообразно увеличивать длительность занятий более 25 мин, так как после этого периода внимание обучаемого тащительно ослабевает.

В течение всего процесса обучения медицинская сестра должна поощрять активное участие и заинтересованность пациента в обучении, что может выражаться похвалой, одобрением, перспективой (например, возможным снижением дозы лекарства при скрупулезном соблюдении диеты или питьевого режима).

5.4. Принципы обучения пациентов и членов их семей

Обучение пациента и/или его близких только тогда может быть эффективным, когда медицинская сестра знает и понимает значимость каждого его этапа. Процесс обучения, как и сестринский процесс, состоит из пяти этапов.

1. *Сбор информации о пациенте (обследование) и оценка исходного уровня знаний и умений пациента или его родственников.* При каждом контакте с пациентом, начиная с первичного, медицинская сестра получает о нем какую-либо информацию. Таким образом, сбор информации о пациенте является непрерывным. Всю эту информацию медицинская сестра анализирует и оценивает. Она определяет, имеются ли у пациента знания и умения, касающиеся его состояния, желает ли он или его близкие получить соответствующие знания и умения, способен ли пациент к обучению, в состоянии ли он обучаться и т.д.

Приведем пример сбора информации о пациенте. Больная, Нина Петровна Иванова, 66 лет, пенсионерка, страдает ишемической болезнью сердца. При беседе медицинская сестра выяснила, что последние 2 недели пациентка отмечала появление отеков на ногах, которые увеличивались к вечеру и уменьшались по утрам. Вызванный на дом участковый врач назначил лечение и рекомендовал в течение нескольких дней определять водный баланс. Пациентка принимала назначенные медикаменты, в том числе и мочегонные препараты, но особого улучшения не было. Она стала чаще и обильнее мочиться. Кроме того, ей часто хотелось пить, и она в больших количествах употребляла чай, молоко, компоты и воду. Что такое водный баланс и как его определить, больная не знает.

2. *Определение проблем пациента.* Собрав и оценив информацию, медицинская сестра выделяет сестринскую проблему: дефицит знаний о водном балансе и технике его определения. После

этого она должна определить способы решения данной проблемы, что и будет являться содержанием следующих этапов обучения.

3. *Определение целей обучения, планирование его содержания.* Перед составлением плана обучения медицинская сестра должна поставить перед собой определенные цели. Формулировка целей обучения должна быть ориентирована на три сферы: познавательную, эмоциональную и психологическую. Цели отражают то, что необходимо сделать пациенту, чтобы достичь результата. Грамотно поставленная цель должна содержать три компонента (аспекта):

1) то, что необходимо сделать пациенту (то, что он должен суметь сделать, понять и т.д.), т.е. результат обучения;

2) временные рамки — интервал времени (или конкретная дата), в течение которого будет достигнута цель обучения (к 3-м суткам, через неделю, к концу месяца);

3) с помощью кого или чего цель будет достигнута (самостоятельно, с помощью родственников, при помощи костылей).

Формулировка целей в приведенной ситуации может быть следующей:

- в познавательной сфере — Нина Петровна будет знать и понимать суть определения водного баланса через 2 сут;
- психологической сфере — Нина Петровна будет психологически готова самостоятельно определять водный баланс через 6 сут;
- эмоциональной сфере — Нина Петровна будет правильно понимать важность контроля за водным балансом ко 2-м суткам.

В любом случае цели должны быть конкретными, реальными и достижимыми.

После определения нелеп обучения медицинская сестра планирует содержание и методы обучения. В план включаются время (утром, перед обедом, после ужина) и продолжительность обучения (по 10 мин в течение 3 сут, по 20 мин через сутки и т.д.).

Содержание обучения может быть различным: сохранение здоровья, поддержание определенного уровня здоровья, поддержание определенного уровня качества жизни.

Медицинская сестра должна привлекать пациента и/или его близких к составлению индивидуального плана обучения, учитывая его личностные особенности, социальные условия, интерес к изучаемым вопросам и физическое состояние. В рассматриваемой ситуации план обучения может быть следующим:

1) в течение 20 мин пациентке объясняют значение и суть определения водного баланса, чтобы убедить больную в необходимости его самостоятельного определения;

2) в течение 15 мин пациентке рассказывают о диурезе, правилах сбора мочи и подсчета ее суточного количества;

3) в течение 15 мин пациентке объясняют правила измерения и подсчета количества выпитой жидкости;

4) в течение 2 сут пациентку учат заполнять таблицу и подсчитывать водный баланс в процентах;

5) в течение 3 сут медицинская сестра контролирует правильность заполнения дневника самонаблюдения и проводит коррекцию знаний и умений пациентки;

6) на 6-е сутки медицинская сестра оценивает результаты обучения.

4. *Реализация плана обучения.* Для реализации намеченного плана медицинская сестра совместно с пациентом и/или его родственниками создают благоприятную для обучения обстановку, выбирают время его проведения. Если микроклимат помещения неблагоприятен (плохое освещение, низкая температура, наличие посторонних) или состояние пациента оставляет желать лучшего (больной расстроен, у него усилились боли, одышка), то обучение лучше отложить.

Для успешного обучения можно использовать следующие методы:

- демонстрация — медицинская сестра показывает навыки самоухода или взаимоухода (чистка зубов, использование костылей, инъекции, измерение АД и т.д.); четкая повторяющаяся демонстрация каждого этапа навыка является важным средством достижения целей обучения;
- консультирование — медицинская сестра наблюдает со стороны, как пациент выполняет конкретный навык и при затруднении или на сложных этапах оказывает ему консультативную помощь;
- разыгрывание ролей — очень эффективный метод обучения, особенно социальным навыкам; при этом методе лучше осознаются возможности пациента и трудности самоухода в бытовой обстановке, вырабатываются новые навыки (умение вести разговор, уверенно вести себя в конкретной обстановке), повышается уровень самосознания, находят новые решения проблемы.

Схема обучения состоит из пяти этапов:

- 1) изложение необходимой информации;
- 2) повторение пациентом всего, что он запомнил;
- 3) показ (демонстрация) того, что пациент должен освоить;
- 4) повторение пациентом самостоятельно или вместе с медицинской сестрой навыка;
- 5) самостоятельное объяснение и демонстрация пациентом навыка от начала до конца.

Каждая ступень этой схемы может повториться по несколько раз, пока пациент не усвоит запланированный материал. Медицинская сестра должна стремиться перейти от передачи знаний к выработке умений, а затем и к устойчивому навыку.

В процессе обучения необходимо постоянно поддерживать у обучаемых интерес, задавать им наводящие вопросы или строить беседу по принципу «вопрос — ответ», подчеркивать информацию

важную для пациента. В конце беседы важно коротко повторить всю основную информацию.

Медицинской сестре нужно убедиться, что обучаемые правильно поняли передаваемую информацию. Для этого она систематически проверяет и оценивает их знания и умения.

5. *Оценка результатов обучения.* После реализации плана обучения медицинская сестра оценивает результат, т.е. соотносит его с поставленными целями. Оценка может быть следующей:

1) папист хорошо усвоил информацию и приобрел устойчивые навыки (осознает важность и значение информации и может самостоятельно выполнить навык);

2) пациент недостаточно усвоил информацию и навыки (путает **показатели**, неуверен в ответах и действиях, последовательности манипуляций); в этом случае медицинской сестре необходимо проанализировать правильность постановки целей и планирования, внести соответствующие коррективы;

3) папист не усвоил информацию и/или не выработал навыки.

В последнем случае медицинская сестра неправильно построила весь процесс обучения, не учла состояние пациента, его интерес, не определилась с целями или составила нереальный и невыполнимый план обучения. Необходимо заново пересмотреть весь процесс обучения.

В любом случае медицинская сестра сообщает пациенту о результатах обучения, потому что он должен знать, насколько успешно справился с поставленной задачей. В свою очередь важно и то, как папист сам оценивает результат обучения. Самооценка может быть:

- адекватной, совпадающей с оценкой медицинской сестры;
- завышенной;
- сниженной;
- нестабильной (вчера был недоволен, сегодня доволен, или наоборот).

При любой оценке следует поощрить пациента и тем самым поддержать его интерес к обучению.

Таким образом, для достижения высоких результатов обучения необходимы:

- 1) четко сформулированная цель обучения;
- 2) убедительная мотивация к получению знаний пациентом;
- 3) доброжелательное отношение к пациентам и их близким;
- 4) создание ассоциативной связи между новой информацией и прошлым опытом и знаниями пациента и его семьи;
- 5) обязательная практическая отработка полезных знаний;
- 6) эффективное (терапевтическое) общение;
- 7) умение слушать;
- 8) терпеливость и настойчивость;

9) поощрение за успехи в обучении;

10) учет состояния пациента во время обучения.

Из этого следует, что понимание медицинской сестрой целей, задач и принципов обучения, умение использовать разнообразные методы, способы и средства обучения будут способствовать эффективному обучению больных и их близких и, следовательно, повышению качества их жизни.

Контрольные вопросы

1. Что оценивает медицинская сестра, организуя процесс обучения пациента?
2. Какие способы обучения использует медицинская сестра?
3. Как оценить потребность пациента и его семьи в обучении?
4. Как понимать термин «мотивация обучения»?
5. В чем состоит содержание сестринского обучения?
6. Перечислите педагогические приемы, которыми может пользоваться медицинская сестра в процессе обучения.
7. Кто проводит оценку эффективности обучения пациента и его семьи?
8. На каком этапе проводится оценка эффективности обучения?

РАЗДЕЛ II

МЕТОДОЛОГИЯ СЕСТРИНСКОЙ ПОМОЩИ

ГЛАВА 6

ПОТРЕБНОСТИ ЧЕЛОВЕКА В ЗДОРОВЬЕ И БОЛЕЗНИ

Известно, что основной целью сестринского ухода является обеспечение пациенту необходимого качества жизни при возникновении заболевания, иначе говоря, создание пациенту максимально возможного в данных условиях комфорта.

Здоровье можно определять как динамическое равновесие личности с окружающей средой, достигнутое посредством адаптации. Достигается это равновесие путем удовлетворения человеком своих потребностей.

При нарушении удовлетворения потребностей развивается состояние дискомфорта. В свою очередь *комфорт* — это состояние, при котором человек самостоятельно удовлетворяет все свои потребности. Можно дать следующее определение *потребности* — это физиологический и/или психологический дефицит того, что существенно для здоровья и благополучия человека.

Таким образом, *сестринский уход* — это создание пациенту комфорта, условий, при которых он может самостоятельно удовлетворять свои потребности.

Удовлетворение любой потребности обеспечивается в организме функционированием органов и систем. Любое заболевание нарушает функцию органов, поэтому внешне проявляется нарушением удовлетворения какой-либо потребности. Например, желудочно-кишечный тракт (ЖКТ) обеспечивает удовлетворение таких потребностей, как есть, пить и выделять. Язвенная болезнь желудка проявляется нарушением удовлетворения этих потребностей: у пациента возникают изжога, боль в животе после приема пищи, неустойчивый стул и т.д. Медицинская сестра в силу своих знаний и умений не способна поставить диагноз пациенту и повлиять на болезнь (это может только врач), но может определить нарушение в удовлетворении потребностей и создать условия для их удовлетворения.

Для этого медицинская сестра должна собрать полную информацию о своем пациенте. Только четко представляя себе, удовлетворение каких потребностей нарушено у пациента, она может

формулировать цели и задачи сестринского ухода, продумать и **оставить** его план, реализовать его и оценить результаты. Только представляя себе пациента как личность, как единое физиологическое и психосоциальное целое, медицинская сестра может рассчитывать на его понимание и поддержку в организации ухода и эффективно ориентировать больного на улучшение своего состояния.

У человека очень много потребностей, различающихся в зависимости от возраста, здоровья и внешней среды. Однако выделяют группу потребностей, которые есть всегда у любого человека независимо от каких-либо условий. Их называют основными жизненно важными или универсальными потребностями. Их необходимо удовлетворять каждому человеку в первую очередь.

Применительно к сестринской практике В.Хендерсон предложила классификацию потребностей, основанную на теории иерархии потребностей по А. Маслоу. Он расположил 14 жизненно важных потребностей человека в порядке первоочередности их удовлетворения: от низших физиологических, врожденных до высших психосоциальных, приобретенных в процессе роста и развития, и виде пирамиды (рис. 6.1). При этом в основании пирамиды находятся низшие физиологические потребности, так как они являются основой жизни человека, без них невозможна жизнь в биологическом смысле слова. Если человек не будет удовлетворять эти потребности, то он просто умрет, как любое живое существо на Земле. К потребностям в выживании относятся: дышать; есть; пить; выделять.

Однако человек на протяжении всей своей жизни растет, развивается, постоянно контактирует с окружающей средой. В связи с этим у него возникают жизненно важные потребности, удовлетворять которые необходимо для гармоничного роста и развития в этой среде. Эти потребности обеспечивают человеку собственную безопасность — защиту от природных стихий, болезней, социальных явлений, жизненных неудач, стрессов. Вторую ступень пирамиды составляют потребности: спать, отдыхать; быть чистым; одеваться, раздеваться; поддерживать температуру тела; поддерживать состояние или быть здоровым; избегать опасности; двигаться. Ступени «Выживание» и «Безопасность» составляют основание пирамиды Маслоу.

На третьей ступени пирамиды Маслоу находятся потребности в принадлежности. Человеку на протяжении всей жизни необходимо иметь опору, принадлежать обществу, быть принятым и понятым этим обществом. Ему необходимо иметь информацию об окружающей среде. Этого человек достигает, удовлетворяя потребности в общении.

Жизнь в обществе привела к возникновению потребностей в достижении успеха: в работе, жизни, семье, стремлении к гармо-

Варианты проявления нарушений потребностей пациента

Рис. 6.1. Иерархия основных жизненно важных потребностей по А. Маслоу

нии, красоте, порядку. На четвертой ступени пирамиды Маслоу представлена потребность иметь жизненные ценности.

И, наконец, вершину пирамиды, пятую ступень, составляют потребности в самосовершенствовании, обеспечивающие самореализацию человека и развитие его как личности. Это потребность учиться, работать и играть.

Если рассматривать пирамиду Маслоу в целом, видно, что пока человек не удовлетворит потребности, составляющие ее нижние ступени, он не сможет удовлетворить более высшие психосоциальные потребности. Все эти потребности человек должен удовлетворять постоянно в процессе своей жизни для достижения физического, социального и творческого благополучия.

Если проанализировать жизнь каждого человека, станет ясно, что, несмотря на то что потребности отдельного человека и всех людей в целом одинаковы, способ их удовлетворения индивидуален. Способ удовлетворения потребностей называется образом жизни, поэтому у каждого человека свой образ жизни, зависящий от возраста, социокультурной окружающей — экологии; знаний, умений, желания и здоровья.

В результате проведенного обследования и сформированной базы данных о пациенте медицинская сестра должна определить те потребности, которые у данного пациента плохо удовлетворяются (табл. 6.1).

Потребность	Критерий удовлетворения потребности в норме	Проблема, возникающая в результате нарушений потребностей пациента
Дышать	Дыхание свободное, ритмичное; частота дыхания 16—20 в 1 мин. Отсутствие жалоб	Одышка. Тахипноэ (частота дыхания более 20 в 1 мин); брадипноэ (частота дыхания менее 16 в 1 мин). Патологическое дыхание (Чейна—Стокеа, Биота, Куссмауля). Боль в груди, связанная с дыханием. Удушье. Застой мокроты. Влажный или сухой кашель. Кровохарканье
	Пульс ритмичный, обычного наполнения и напряжения (60—80 уд./мин). Артериальное давление от 100/60 до 140/90 мм рт. ст. Окраска кожи и слизистых оболочек обычная	Пульс аритмичный. Тахикардия (частота сердечных сокращений более 80 уд./мин); брадикардия (частота сердечных сокращений менее 60 уд./мин). Пульс малого или большого наполнения и напряжения. Гипертензия (АД более 140/90 мм рт. ст.); гипотензия (АД менее 100/60 мм рт. ст.). Окраска кожи синюшная (цианоз); покраснение (гиперемия); бледная
Есть, пить	Глотание свободное. Зубы сохранены. Аппетит нормальный. Масса тела в норме. Отсутствие жалоб	Глотание затруднено или отсутствует. Недостаточное количество зубов или они отсутствуют. Нарушения аппетита. Недостаточное или избыточное питание. Тошнота, рвота. Изжога. Отрыжка. Боли в животе
Выделять	Мочеиспускание безболезненное, моча прозрачная, светло-желтая. Отеки отсутствуют. Дефекация безболезненная, происходит ежедневно, стул оформленный, без патологических примесей. Отсутствие жалоб	Мочеиспускание болезненное, частое. Задержка или недержание мочи. Изменение прозрачности и цвета мочи. Скрытые отеки; явные отеки. Обезвоживание. Сухость кожи, снижение ее упругости. Дефекация болезненная, жидкий, частый стул; запор; патологические примеси в стуле. Метеоризм. Жажда, сухость во рту

Потребность	Критерии удовлетворения потребности в норме	<i>Продолжение табл. 6</i> Проблема, возникающая в результате нарушений потребностей пациента
Двигаться	Положение в постели активное. Движения в суставах в полном объеме	Положение пассивное, вынужденное. Слабость. Ограничение движения, отсутствие движения (параличи, парезы); отсутствие конечностей
Быть здоровым	Состояние полного физического, психологического и социального благополучия	Снижение защитных функций организма. Острая или хроническая боль. Нарушение целостности кожного покрова
Поддерживать температуру тела	Температура тела 36-37 °С	Температура тела выше 37 °С — лихорадка, гипертермия. Гиперемия лица. Кожа сухая, влажная, сухая, горячая на ощупь, «гусиная» кожа, озноб. Чувство жара. Ломота в суставах, мышцах
Спать и отдыхать	Нормальный суточный ритм сна	Сонливость днем, зевота; прерывистый сон; отсутствие сна
Одеваться и раздеваться	Способность самостоятельно одеваться и раздеваться	Снижение или отсутствие силы и активных движений в конечностях. Вынужденное положение. Дефицит самоухода
Быть чистым	Кожные покровы и слизистые оболочки чистые. Волосы чистые, расчесанные. Одежда и белье опрятные	Сыпь на коже, расчесы, опрелости. Запах изо рта. Волосы грязные, не расчесаны. Неухаженные ногти. Одежда и белье неопрятные (грязные, мятые)
Избегать опасности	Способность обеспечить свою безопасность и не создавать опасности для других	Дефицит знаний о заболевании здоровом образе жизни. Безразличие к состоянию своего здоровья или беспокойство о нем Отсутствие адаптации к стрессам в условиях внешней среды. (Знакомство с падением, получения травмы)
Общаться	Сознание не нарушено. Речь сохранена. Зрение и слух сохранены. Память, внимание, ориентировка сохранены	Сознание нарушено (ступор, коматоз; кома). Расстройства речи. Понижение или отсутствие внимания. Понижение или отсутствие слуха. Когнитивные нарушения

Потребность	Критерий удовлетворения потребности в норме	Проблема, возникающая в результате нарушений потребностей пациента
Иметь жизненные ценности	Способность выражать свои эмоции, мнения; отправлять религиозные обряды; заниматься любимым делом	Нарушения представления о своем внутреннем мире и внешнем облике
Работать, играть, учиться	Удовлетворение любознательности, помогающей нормально развиваться. Участие в развлечениях и играх	Утрата трудоспособности, способности играть, учиться. Дефицит досуга

Для удовлетворения потребности в дыхании медицинская сестра должна обеспечить пациенту удобное положение в постели, периодически проветривать комнату. Для обеспечения потребности в питье и еде она составляет меню, включая в него легкоусвояемые продукты, обеспечивающие потребности в витаминах, минеральных веществах. Учитываются ограничения по приему жидкости. Также медицинская сестра осуществляет контроль суточного диуреза. Для обеспечения потребности пациента в выделении она следит за регулярностью физиологических отпавлений, обеспечивает комфортные условия, последующий туалет.

Чтобы помочь пациенту поддержать чистоту тела, необходимо регулярно проводить гигиенические процедуры, осуществлять смену белья, следить за опрятным видом одежды. Для поддержания нормальной температуры тела медицинская сестра следит за температурой тела пациента, температурным режимом в комнате и в соответствии с этим регулирует количество одежды и одеял.

Для обеспечения потребности в безопасности больному должно быть уютно и комфортно во все моменты его болезни. Медицинская сестра должна создать условия, в которых он бы не смог упасть, захлебнуться, поперхнуться и т.д.

Для реализации потребности в движении по разрешению врача проводится комплекс гимнастики в постели. После улучшения состояния медицинская сестра поощряет самостоятельные движения пациента, ходьбу. *

Так как считается, что сон лечит, медицинская сестра должна охранять его покой. Также она организует досуг пациента, сильную умственную деятельность (чтение, игры). Для обеспечения потребности в общении следует создать атмосферу доверия, оптимистический настрой, морально поддерживать больного. Все это способствует выздоровлению. Медицинская сестра должна помогать больному в сохранении достойного внешнего вида соот-

КОНЦЕПТУАЛЬНЫЕ МОДЕЛИ СЕСТРИНСКОГО ДЕЛА

Контрольные вопросы

НД" Дай1С определение терминам «здоровье», «комфорт» и «потребности».

А.Маслоу. ШТе 0С,0ВНЫЕ жиз,,еннн важ"ье потребности человека по

3. Охарактеризуйте пирамиду потребностей А Маслоу
4. Какие проблемы может испытывать человек в результате нарушения его потребностей?
5. В чем заключаются задачи медицинской сестры по удовлетворению основных потребностей человека?

7.1. Основные положения и эволюция моделей сестринского дела

Развитие медицины, изменение взглядов на место и роль медицинской сестры в системе здравоохранения, формирование сестринского дела как самостоятельной профессии послужили причиной создания моделей, применение которых позволило развивать не только теорию, но и практику сестринского дела.

В настоящее время разработано множество концептуальных моделей сестринского дела. В литературе понятия «модель» и «теория» часто используются как синонимы. Однако большинство авторов сходятся во мнении, что особенностью концептуальной модели является то, что она позволяет выявить относящиеся к проблеме элементы и исключить те из них, которые к делу не относятся.

Исторически сложилось так, что четкого описания моделей сестринского дела даже в зарубежной литературе не было до начала 1970-х гг. В настоящее время единый подход к определению природы и структуры сестринского дела отсутствует. Различные модели отражают существующие концепции сестринского дела в разных странах. Это позволяет оценить их преимущества и недостатки и выбрать из каждой модели то, что применимо в условиях конкретной страны. Содержание каждой модели зависит как от уровня экономического развития той или иной страны, ее политики, общепризнанных ценностей, системы здравоохранения, религии, так и от философии и убеждений конкретного человека, или группы людей, разрабатывающих ту или иную модель. Каждая модель отражает различия в понимании авторами не только термина «сестринское дело», но и понятий «пациент», «здоровье», «окружающая среда».

Автор одной из моделей считает, что медицинская сестра должна помогать пациенту удовлетворять потребности, связанные с самоуходом, и оказывает ему помощь, пока это будет необходимо. По другой модели медицинская сестра помогает адаптироваться к жизненным стрессам, чтобы пациенту легче было переносить заболевания, ими вызванные (гипертоническая, язвенная болезнь, один из типов сахарного диабета, некоторые заболевания щитовидной железы, ишемическая болезнь сердца и др.).

Модель сестринского дела должна прежде всего учитывать конкретные условия страны, для которой она разрабатывается:

Нал

- принципы, задачи и состояние системы здравоохранения;
- демографические показатели;
- социально-экономическое состояние общества;
- доминирующие морально-этические принципы, культуру.

Модель сестринского дела должна быть ориентирована:

- па человека, а не на болезнь;
- сохранение здоровья человека, улучшение качества жизни и независимость от болезни;
- нарушенные потребности и возникающие проблемы;
- определение ответной реакции человека, его родственников, семьи на болезнь;
- решение проблем, связанных со здоровьем человека, семьи, групп людей и общества.

Компонентами модели сестринского дела являются:

- 1) пациент как объект деятельности сестринского персонала;
- 2) источник проблем пациента;
- 3) цели и задачи ухода (сестринской помощи);
- 4) роль медицинской сестры;
- 5) направленность сестринской помощи;
- 6) способы оказания сестринской помощи;
- 7) оценка качества и результатов ухода.

Пациент. Модели по-разному определяют потребности пациента. Одна из них рассматривает человека как «набор» анатомических органов и физиологических систем, другая - как более совершенную систему. Модель Д.Джонсон акцентирует внимание сестринского персонала на различных типах поведения человека.

Источник проблем пациента. В различных моделях выделяют разные проблемы со здоровьем, требующие сестринского ухода. Так, в одних моделях проблемы представлены как нарушение функций анатомических органов или физиологических систем. Авторы других моделей видят источник проблем и в том, что человек не может изменить свое поведение в зависимости от обстоятельств, предполагая, что это происходит из-за функциональных и структурных стрессов (модель Д. Джонсон). В. Хендерсон считает, что проблемы пациента связаны с недостатком его силы воли или знаний. В некоторых моделях рассматривают сестринский процесс достаточно просто: проблема — определение характера сестринского вмешательства. В других он более сложныш.определение проблем — их исследование (изучение природы) — определение характера сестринского вмешательства. В моделях также по-разному обозначены приоритеты при проведении оценки состояния пациента.

Цели и задачи ухода. В XIX в. Ф. Найтингейл полагала, что цель ухода за больными состоит в том, чтобы создать условия для комфортного самочувствия пациента, наилучшие санитарно-гигиенические условия для поддержания нарушенных функций. В не-

которых моделях и сейчас цель ухода заключается в восстановлении функции отдельных органов или систем. Согласно другой модели в результате ухода должно быть восстановлено равновесие и поведение человека. Многие считают, что необходимо улучшить психологическое или социальное состояние пациента. Большинство авторов считают, что цели сестринского ухода должны быть согласованы с пациентом. Авторы практически всех моделей полагают, что целями должны быть видимые стороны поведения человека и другие измеряемые параметры. Успешность достижения поставленных целей определяется тем, как пациент оцениваем прогресс в достижении цели и что ему удастся сделать самостоятельно. Авторы некоторых моделей считают, что следует устанавливать поэтапные цели (краткосрочные, промежуточные и долгосрочные).

Роль медицинской сестры. Авторы одних моделей отводят сестре исключительно роль помощника врача, другие рассматривают ее как защитника прав пациента, третьи — как постоянную сиделку, четвертые — как человека, который изменяет поведение пациента. Авторы каждой модели приводят множество аргументов в пользу той или иной роли сестры.

Направленность сестринской помощи. Этот пункт предполагает определение проблем пациента, на которые направлена деятельность медицинской сестры.

Способы оказания сестринской помощи. При реализации плана ухода внимание медицинской сестры должно быть сосредоточено па различных аспектах состояния больного. Ф. Найтингейл полагала, что сестра наблюдает за изменением окружающей среды (чистота, свет, тепло, свежий воздух, пища, вода). Авторы некоторых моделей считают, что сестринская помощь направлена исключительно на конкретные анатомические или физиологические системы. Авторы моделей, предполагающих холистический подход к пациенту, отдают предпочтение восстановлению полного равновесия между человеком и окружающей средой. Некоторые модели предусматривают сестринскую помощь, обеспечивающую пациенту возможность самоухода.

Оценка качества и результатов ухода. Авторы большинства моделей считают, что для того чтобы оценить качество и результат ухода за пациентом, необходимо определить, достигнута ли поставленная цель. Причем медицинская сестра определяет, насколько целесообразным было то или иное вмешательство. В одних моделях оценивают функцию анатомических и физиологических систем организма, в других — психологические и поведенческие системы, в третьих — степень достижения пациентом возможности самоухода.

Если одновременно используются несколько моделей, го определяют целесообразность использования той или иной модели для конкретного пациента.

гп,,,! /и < > .

7.2. Добавочно-дополняющая модель В.Хендерсон

Модель, предложенная В.Хендерсон (1966), акцентирует внимание сестринского персонала на физиологических, психологических, социальных потребностях, которые могут быть удовлетворены благодаря сестринскому уходу. Одним из непременных условий этой модели является участие самого пациента в планировании и осуществлении ухода.

Пациент. Модель Хендерсон в настоящее время наиболее известна среди медицинских сестер. Согласно этой модели пациент имеет 14 жизненно важных потребностей, одинаковых для всех людей, которые выделены на основе теории А.Маслоу. Здоровый человек, как правило, не испытывает трудностей в удовлетворении этих потребностей. В то же время в период болезни, беременности, детства, старости, при приближении смерти он может быть не в состоянии удовлетворить эти потребности самостоятельно. Именно в это время медицинская сестра помогает ему. В.Хендерсон утверждает, что сестринский уход должен быть направлен на скорейшее восстановление независимости человека.

Источник проблем пациента. Согласно модели источником проблем пациента являются обстоятельства, условия, перемены в жизни, когда человек не может осуществлять уход за собой. Проблемы могут появиться во время выздоровления или длительного умирания. Физиологические и интеллектуальные возможности человека также могут влиять на способности человека удовлетворять свои фундаментальные потребности.

Цели и задачи ухода. В. Хендерсон считает, что при восстановлении независимости пациента медицинской сестре следует ставить только долгосрочные цели. Краткосрочные и промежуточные цели тоже можно формулировать, но только при острых состояниях. В. Хендерсон также рекомендует составлять план сестринской помощи письменно, изменяя его по мере оценки результатов. Приоритетной задачей медицинской сестры является восстановление независимости пациента при удовлетворении им 14 жизненно важных потребностей.

Роль медицинской сестры. В модели В.Хендерсон роль медицинской сестры представлена двояко. С одной стороны, это самостоятельный и независимый специалист, решающий вопросы по удовлетворению нарушенных жизненно важных потребностей человека; с другой — помощник врача, так как медицинская сестра выполняет его назначения.

Направленность сестринской помощи. Модель В.Хендерсон предполагает удовлетворение биологических, психологических, социальных потребностей пациента и его привлечение к планированию и осуществлению ухода.

Способы оказания сестринской помощи. Сестринская помощь включает контроль за приемом лекарственных средств и выполнение процедур, назначенных врачом, а также привлечение больного и его семьи к процессу ухода.

Оценка качества и результатов ухода. Поданной модели можно окончательно оценить результат и качество ухода только тогда, когда удовлетворены все жизненно важные потребности, в отношении которых были предприняты действия медицинской сестры.

7.3. Модель сестринского ухода Н.Роупер

Н. Роупер в 1976 г. предложила модель сестринского ухода. Так же, как и В.Хендерсон, она использовала определенный перечень потребностей, присущих всем людям.

Пациент. Рассматривая человека как объект сестринской деятельности, Н.Роупер выделила 16 видов повседневной жизнедеятельности (фундаментальных потребностей), одни из них необходимы для поддержания жизни, другие же, являясь необходимыми для жизнедеятельности, влияют на ее качество. Часть из них имеет физиологическую основу, другая — культурную и социальную. Степень удовлетворения тех или иных видов жизнедеятельности зависит от возраста человека, его социальной статуса и культурного уровня.

Источник проблем пациента. Н.Роупер выделяет пять факторов, которые могут вызвать потребность в сестринском уходе:

- инвалидность и связанное с этим нарушение физиологических функций;
- патологические и дегенеративные изменения в тканях;
- несчастный случай;
- инфекционные заболевания;
- последствие влияния физических, психологических и социальных факторов окружающей среды.

Эти факторы могут сделать человека частично или полностью зависимым.

Цели и задачи ухода. Планирование сестринского ухода фактически начинается с первичной оценки состояния пациента, когда совместно с ним медицинская сестра формирует цели ухода. В дальнейшем она определяет средства для осуществления конкретных вмешательств.

Роль медицинской сестры. Н.Роупер выделяет независимую, зависимую и взаимозависимую роли медицинской сестры. Независимая роль заключается в оценке совместно с пациентом его состояния, планировании и осуществлении сестринской помощи и оценке результатов ухода. Зависимая роль подразумевает помощь врачам при тех или иных процедурах, а также выполнении

назначений лечащего врача. Взаимозависимая роль возникает при работе в составе бригады других специалистов.

Направленность сестринской помощи. Поданной модели медицинская сестра совместно с пациентом последовательно оценивает его возможности в удовлетворении потребностей, устанавливая фактические и потенциальные проблемы больного. Эта модель предусматривает непрерывную оценку удовлетворения потребностей пациента.

Способы оказания сестринской помощи. После того как медицинская сестра обсудила с пациентом цель ухода, она выбирает способы помощи, направленные на удовлетворение потребностей. Это может быть расширение степени подвижности, уменьшение тревоги, обучение навыкам общения, самоухода и т.д.

Оценка качества и результатов ухода. Критериями оценки должна быть степень удовлетворения каждой потребности в соответствии с поставленными целями. Если желаемый результат не достигнут, медицинская сестра совместно с пациентом пересматривает и цели, и предполагаемые вмешательства.

7.4. Модель дефицита самоухода Д.Орэм

Д.Орэм придаст большое значение личной ответственности человека за сохранение собственного здоровья. Модель основана на принципах самоухода (самопомощи), которые Д.Орэм определяет как деятельность по сохранению жизни, здоровья и благополучия, которую люди начинают и осуществляют самостоятельно. В то же время она уделяет большое внимание и сестринской помощи в профилактике заболеваний, при травмах и в обучении.

Пациент. Больного рассматривают как единую функциональную систему, имеющую мотивацию к самоуходу. Человек осуществляет самоход независимо от того, здоров он или болен, т.е. его возможности и потребности в самоуходу должны быть в равновесии. Потребности в самоуходу Д.Орэм подразделяет на три группы:

1) универсальные:

- достаточное потребление воздуха;
- достаточное потребление жидкости;
- достаточное потребление пищи;

#« • достаточная возможность выделения;

£ • сохранение баланса между активностью и отдыхом;

т • время пребывания в одиночестве, сбалансированное с временем, проведенным в обществе других людей;

• предупреждение опасностей для жизни, нормальной жизнедеятельности и хорошего самочувствия;

• желание соответствовать определенной социальной группе (социальному статусу) в соответствии с индивидуальными способностями и возможностями;

2) связанные со стадией развития (от рождения до старости);

3) связанные с нарушениями здоровья, приводящие к изменениям: анатомическим, физиологическим, а также поведения и образа жизни.

Источники проблем пациента. К потребности в сестринской помощи приводит дефицит в самопомощи и самообслуживании — неспособность осуществлять заботу о себе.

Цели и задачи ухода. Следует создать условия для того, чтобы больной смог осуществлять самоход, направленный на достижение и поддержание оптимального уровня здоровья.

Роль медицинской сестры. Д.Орэм видит медицинскую сестру как учителя и контролера. Она дополняет возможность пациента осуществлять самоход.

Направленность сестринской помощи. Сестринская помощь направлена на выявление потребностей пациента, причин дефицита самоухода. При определении направления помощи медицинская сестра должна:

- установить уровень требований пациента к самоуходу;
 - оценить его возможности для осуществления этих требований;
 - оценить степень безопасности больного при осуществлении им самоухода;
 - оценить перспективы осуществления самоухода в будущем.
- Способы оказания сестринской помощи.** Медицинская сестра выполняет следующие функции:
- делает что-либо за больного;
 - руководит и направляет его действия;
 - оказывает физическую и психологическую поддержку;
 - создаст условия для обеспечения возможностей самоухода (самопомощи);
 - обучает больного и его родственников.

Необходимым условием осуществления сестринской помощи является желание и возможность пациента принять эту помощь. Выделяют три системы помощи:

1) полностью компенсирующую — применяется в тех случаях, когда пациент находится либо в бессознательном состоянии, либо ему нельзя двинуться, либо он не способен к обучению;

2) частично компенсирующую — применяется по отношению к пациентам, временно утратившим способность осуществлять отдельные аспекты самоухода;

3) консультативную (обучающую) — применяется при необходимости обучения пациента (родственников) навыкам самоухода.

Оценка качества и результатов ухода. Результатом ухода должно стать достижение больным оптимального уровня самопомощи. Даже в том случае, если медицинская сестра с полностью компенсирующей системы помощи перешла на частично компенсирующую, поддерживающую пациента при самоуходе, можно считать сестринское вмешательство эффективным. Таким образом, сестринская помощь может быть направлена как на расширение возможностей самоухода, так и на изменение потребностей в нем (выздоровление).

7.5. Модель, направленная на изменение поведения пациента (модель Д.Джонсон)

В отличие от В.Хендерсон и Н.Роупер Д.Джонсон (1968) предлагает радикально уйти от врачебных представлений о человеке и сосредоточить сестринскую помощь на поведении людей, а не на их потребностях. В соответствии с моделью Д.Джонсон сестринская помощь должна быть направлена на коррекцию поведения человека, его адекватность в периоды нарушения здоровья и выздоровления.

Пациент. Согласно модели Д.Джонсон пациент имеет набор взаимосвязанных подсистем поведения, каждая из которых стремится к равновесию. Д.Джонсон определяет, что действие каждой подсистемы заключается в стремлении человека на основе прошлого опыта достичь определенных целей. Результат действия зависит от того, как человек воспринимает свое поведение, насколько может изменить его. Человек предрасположен к двум основным типам поведения:

- 1) создаваемому действиями и объектами непосредственно вокруг человека;
- 2) создаваемому прошлыми привычками.

Источники проблем пациента. Источниками проблем являются болезнь, стресс, изменения образа жизни и поведения пациента, которые обусловлены установками, основанными на его прошлом и настоящем опыте, связанном с окружающей средой. Все это может разбалансировать подсистемы поведения человека. Сестринский уход должен быть направлен на восстановление их равновесия.

Цель и задачи ухода. Целью сестринского ухода является обеспечение равновесия поведенческой системы и функциональной стабильности пациента. Он может быть направлен на изменение:

- мотивов поведения;
- действия подсистемы поведения, создаваемого прошлым опытом;
- поведения, определяемого прошлой предрасположенностью к тому или иному типу действия;

- установки, создаваемой окружающей средой (тип 1) или прошлым опытом (тип 2).

Если причиной нарушения равновесия в поведенческой подсистеме являются функциональные изменения, целью сестринского ухода должно быть обеспечение защиты, опеки, стимулирования к изменению поведения. Для достижения цели медицинская сестра с помощью конкретных вмешательств стремится восстановить равновесие в каждой подсистеме, изменяя те или иные факторы окружающей среды.

Роль медицинской сестры. Роль сестры является дополняющей по отношению к роли врача, но не зависит от нее. Сестре отведена роль специалиста, восстанавливающего равновесие подсистем, регулирующих поведение человека во время психологического и физического кризиса или стресса.

Направленность сестринской помощи. Медицинская сестра определяет нарушения равновесия в подсистемах поведения, их причины, побуждает пациента на мотивы поведения, связанные с прошлым и настоящим жизненным опытом.

Согласно модели Д.Джонсон сестринская помощь направлена:

- на контроль и ограничение неадекватного поведения;
- защиту от угроз и факторов, вызывающих стресс;
- подавление ненужных реакций;
- поощрение к изменению поведения, поддержку и партнерство.

Способы оказания сестринской помощи. Сестринская помощь включают действия: по ограничению поведения (например, курения, избыточного питания); защищающие от неблагоприятных факторов окружающей среды; подавляющие неэффективные реакции (страх, гнев и др.); поощряющие к изменению поведения (например, выполнение утренней оздоровительной гимнастики, прекращение курения и др.).

Оценка качества и результатов ухода. Д.Джонсон полагает, что можно оценить результаты ухода в пределах какой-то подсистемы по поведению пациента, вызванному теми или иными структурными изменениями. В том случае, если ожидаемые результаты связаны с окружающей средой, изменение поведения может быть обусловлено сестринским вмешательством в связи с функциональными изменениями. Если сестринское вмешательство не привело к ожидаемому результату: адекватному поведению и реакции пациента при возникновении стресса, формируются новые цели и вмешательства.

7.6. Адаптационная модель К.Рой

Пациент. Адаптационная (эволюционно-адаптационная) модель рассматривает пациента как личность с учетом его индивидуаль-

ных и социальных особенностей. Согласно этой концепции как для физиологических, так и для психологических систем существует состояние относительного равновесия, которого стремится достичь человек, т.е. диапазона состояний, в котором люди могут адекватно справиться со своими переживаниями. Для каждого человека этот диапазон уникален. К. Рой выделяет три фактора, влияющих на уровень адаптации, которые называются раздражителями:

- 1) очаговый — находится в окружении человека;
- 2) ситуационный — возникает при оказании сестринской помощи рядом с очаговым и оказывает на него влияние;
- 3) остаточный — является результатом прошлых переживаний, верований, взаимоотношений.

При сочетании с очаговым и ситуационным остаточный раздражитель влияет на уровень адаптации.

При этом существуют четыре способа адаптации, влияющие на поведение: физиологическая система; Я-концепция; роль-функция; взаимозависимость.

Физиологическая система — это реакции человека на температуру, влажность, атмосферное давление, пищу, жидкость, кислород, углекислый газ и другие сенсорные раздражители. Способность справляться с новыми, непривычными физиологическими раздражителями обусловлена не только ими, но зависит от возможностей физиологической системы адаптации конкретного человека.

Я-концепция — это желание человека понять самого себя: как духовно, так и телесно. Эта система адаптации тоже имеет границы, в пределах которых человек может справиться с изменениями своих психологических и телесных «Я». Эта система особенно важна при подготовке человека к операциям, изменяющим его тело: ампутации конечности, мастэктомии, наложению стомы и т.п.

Роль-функция — эта система предполагает изменение роли человека в силу тех или иных обстоятельств (например, деятельный человек оказывается в лечебном учреждении и вынужден адаптироваться к пассивной роли пациента). Человек может выйти за рамки своих возможностей адаптации.

Взаимозависимость — система подразумевает стремление людей достичь состояния относительного баланса во взаимоотношениях, например мать — сын, муж — жена, продавец — покупатель, учитель — ученик, врач — пациент, сестра — пациент. Сестринскому персоналу следует учитывать ограниченность возможностей адаптации в ситуациях, когда пациент испытывает чувство давления, презрения, одиночества, отторжения, фамильярности и др.

Источники проблем пациента. Источниками проблем являются настоящие и предстоящие изменения в жизни человека, особенно в критические периоды, которые оказывают негативное влияние на здоровье вследствие недостатка возможностей адаптации.

Цель и задачи ухода. Главной (приоритетной) задачей медицинской сестры является оказание помощи пациенту в достижении и поддержании оптимального уровня здоровья в критические периоды жизни.

Роль медицинской сестры. Медицинская сестра способствует адаптации человека в период здоровья и болезни.

Направленность сестринской помощи. Помощь направлена на адаптацию пациента к окружающей обстановке во время происходящих в его жизни изменений, требующих действий для поддержания оптимального уровня здоровья.

Способы оказания сестринской помощи. Применяют разные способы стимулирования и поддержки пациента. Сестринское вмешательство направлено на раздражители, находящиеся за пределами уровня адаптации пациента, с целью их изменения или возвращения в пределы уровня адаптации.

Оценка качества и результатов ухода. Результатом помощи является достижение оптимального уровня здоровья пациента в критические периоды его жизни. При оценке качества ухода сестра и пациент обращают внимание на положительные сдвиги в той или иной системе адаптации.

7.7. Модель, направленная на укрепление здоровья (модель М.Аллен)

М.Аллен предложила свою модель в начале 1970-х гг., когда получила признание концепция первичной медико-санитарной помощи. Принципы первичной медико-санитарной помощи ориентированы больше на здоровье, чем на болезнь, на привлечение к сохранению здоровья самого человека, его семьи, общества.

Пациент. Объектом модели является семья, а не отдельный человек, поскольку именно в ней формируется поведение, ориентированное на здоровье.

Модель предлагает рассматривать человека через призму семьи, признавая как влияние семьи на личность, так и влияние отдельной личности на семью. В процессе такого взаимодействия люди и семьи в повседневных житейских ситуациях получают возможности социального, психологического и профессионального роста и развития. Пациент играет активную роль в укреплении своего здоровья.

Источники проблем пациента. М.Аллен считает источником проблем пациента неправильное поведение его семьи, наличие факторов риска возникновения заболеваний в семье, отрицательное отношение семьи к здоровью, ведение нездорового образа жизни и т.д. Пациент усваивает ту модель социального поведения, которая соответствует его образу жизни и ценностям.

Цель и задачи ухода. Здоровье — это основная цель сестринской помощи. Задачей медицинской сестры является выработка в семье поведения, ориентированную на здоровый образ жизни, и обучение совокупности навыков по преодолению проблемных ситуаций. Модель М.Аллен делает акцент на потенциале людей, который можно задействовать при обучении здоровому образу жизни.

Роль медицинской сестры. Медицинская сестра организует обучение. Она создает благоприятную обстановку, которая стимулирует, привлекает и заинтересовывает семью в укреплении здоровья ее членов. При этом семья **является** активным участником **процесса** оздоровления.

Направленность сестринской помощи. По М.Аллен медицинская сестра делает акцент на получении пациентом и его семьей знаний о принципах ведения здорового образа жизни. Личность в семье выступает в качестве объекта медицинского и социального обучения медицинской сестры. Пациент обучается в процессе наблюдения за поведением других людей, которое трансформируется в его сознании в определенную модель.

Медицинская сестра рассматривает пациента как активного участника процесса обучения, способного решать проблемы и принимать решения, необходимые для улучшения его здоровья. Она стремится обеспечить здоровье пациенту и его семье повсюду — в больнице, поликлинике и дома.

Способ оказания сестринской помощи. Медицинская сестра совместно с пациентом выбирает способы вмешательства, направленные на укрепление его собственного здоровья и здоровья членов его семьи. Это может быть формирование и развитие здоровой семьи, занятие физкультурой и спортом, обеспечение необходимой поддержки и развития активного и ответственного участия членов семьи в сохранении и укреплении здоровья и т.д.

Оценка качества и результатов ухода. Критериями оценки качества и результатов ухода должно быть улучшение здоровья семьи в соответствии с поставленными целями. Сестра достигает цели, последовательно выполняя семь этапов ситуационно обусловленной сестринской помощи: выявляет проблему, изучает контекст ситуации, определяет временные границы, анализирует проблему, составляет план, выполняет план, оценивает результаты.

Контрольные вопросы

1. Что представляет собой модель сестринского дела?
2. Перечислите основные компоненты модели сестринского дела, в На 'по ю IАiia быть ориентирована модель сестринского дела?

4. Охарактеризуйте добавочно-дополнительную модель.
5. Что включает в себя модель сестринского ухода П.Роупер?
6. Каковы положения модели дефицита самоухода?
7. Дайте характеристику модели, направленной на изменение поведения пациента.
8. В чем заключается адаптационная модель?
9. Назовите основные положения модели, направленной на укрепление здоровья.
10. Охарактеризуйте значение моделей для развития сестринского дела в России.

ГЛАВА 8

СЕСТРИНСКИЙ ПРОЦЕСС

8.1. Общая характеристика сестринского процесса

В конце 1940-х гг. американский ученый Э.Деминг, которого часто называют отцом японского экономического чуда, разработал собственный вариант теории управления качеством любого технологического процесса (а также любого вида деятельности). Для улучшения качества Э.Деминг предлагал усовершенствовать все процессы с помощью цикла, представленного на рис. 8.1. При этом достигаемое совершенствование основывалось на научном подходе и человеческом факторе.

Суть научного подхода состояла в том, что управление должно осуществляться не на основе интуиции и ощущений, а на основе твердо установленных фактов и их научного анализа. А для этого нужна тщательно собранная и всесторонне изученная достоверная и полная информация. Человеческий фактор заключается в том, что У. Шухарт предложил использовать этот подход для управления людьми.

Универсальная модель цикла Деминга — Шухарта позднее легла в основу разработки инновационной технологии сестринского ухода, которая получила название сестринского процесса.

Согласно современным представлениям медицинские сестры в своей деятельности должны выступать как равноправный субъект системы здравоохранения, выполняющий свои специфические функции, к которым относится не только обеспечение ухода за больными, но и решение возникающих у него проблем в рамках существующих стандартов сестринской деятельности и своей компетенции.

В сестринскую компетенцию входят профессиональные умения и навыки, человеческая забота, способность взять на себя ответственность за принимаемые решения и действия, желание

Рис. 8.1. Цикл Деминга—Шухарта

постоянно совершенствоваться. Сегодня как никогда пациенты нуждаются в качественно новом виде сестринской помощи, которая становится возможной при осуществлении сестринского процесса.

Существует несколько определений сестринского процесса. Классическим считается определение, получившее международное признание, которое дала в 1961 г. американская медицинская сестра и преподаватель В.Хендерсон. По этому определению сестринский процесс — это оказание помощи человеку, больному или здоровому, в осуществлении тех действий, имеющих отношение к его здоровью, выздоровлению или спокойной смерти, какие бы он предпринял сам, обладая необходимыми силами, знаниями и волей. И делается это таким образом, чтобы он снова как можно быстрее обрел независимость.

Однако на современном этапе наиболее приемлемым следует считать следующее определение: *сестринский процесс* — это научно обоснованная технология сестринского ухода, направленная на повышение качества жизни пациента путем планомерного решения возникающих у него проблем.

Целями сестринского процесса являются:

- 1) обеспечение приемлемого качества жизни пациента в зависимости от его состояния;
- 2) предупреждение, облегчение, сведение до минимума проблем пациента;
- 3) помощь пациенту и его семье в преодолении дезадаптации, связанной с заболеванием или травмой;
- 4) поддержка или восстановление независимости пациента в удовлетворении основных потребностей организма либо обеспечение спокойной смерти.

Сестринский процесс направлен:

- на обеспечение качественного оказания помощи;
- укрепление и сохранение здоровья пациента, семьи, общества;
- профилактику заболеваний;
- обеспечение для пациента максимально возможного психического и физического комфорта, способствующего его выздоровлению.

Качество жизни — это субъективное ощущение соответствия или несоответствия между фактическим и ожидаемым уровнем жизни, определяемое физическими, психологическими, духовными и социальными аспектами человеческого существования. Его определяют по следующим критериям:

- физическая подвижность;
- отсутствие болей и дискомфорта;
- способность к самообслуживанию;
- способность к нормальной социальной активности.

Необхо UiMO помнить, что для выполнения сестринского процесса нужно учитывать индивидуальные особенности каждого пациента, так как взаимоотношения и взаимодействие между медсестрой и больным во многом определяют результаты ухода. Задачи, стоящие перед ними, приведены в табл. 8.1.

Внедрение сестринского **процесса в систему** подготовки и практическую деятельность медицинских сестер **позволяет** обеспечить:

- системный подход к осуществлению сестринских вмешательств;
- учет индивидуальных особенностей каждого пациента;
- возможность широкого использования стандартов профессиональной деятельности;
- развитие клинического мышления, повышение компетентности, независимости, творческой активности медицинской сестры, а значит, престижа профессии в целом.

В настоящее время сестринский процесс является основой сестринского дела и формирует концептуальную научную базу сестринской помощи. При реализации этой модели достигается конечная цель — повышение качества медицинской помощи, а следовательно, и качества жизни пациента.

Качество медицинской помощи — это совокупность характеристик, подтверждающих соответствие оказанной медицинской помощи имеющимся потребностям (состоянию) пациента, его ожиданиям, современному уровню медицинской науки и технологии. Это многофакторная проблема, включающая такие составляющие, как компетентность специалистов, качество медицинских услуг и их организации, аппаратуры, инструментария, лекарственных препаратов, информационного обеспечения, оптимизацию документирования процедур. Обеспечить требуемое качество медицинской помощи можно только при комплексном системном подходе, когда

Таблица 8.1

Задачи медицинской сестры и пациента при их взаимодействии

Задачи медицинской сестры	Задачи пациента
1. Создавать атмосферу доверия	1. Доверять медицинской сестре
2. Способствовать сохранению и развитию возможностей пациента	2. Учиться оценивать свои возможности и при необходимости менять образ жизни
3. Способствовать личностному росту и развитию пациента в процессе решения его проблем	3. Учиться максимально использовать свои возможности, бороться, а не приспосабливаться
4. Действовать на основе правовых, этических и моральных норм	4. Учиться эффективно справляться с жизненными обстоятельствами и/или сохранять эту способность

Сестринское обследование

Рис. 8.2. Этапы сестринского процесса

методы обеспечения качества реализованы во всех сферах деятельности, имеющих отношение к этой проблеме. Качество медицинской помощи характеризуют следующие показатели: адекватность, доступность, преемственность и непрерывность, действенность, результативность, эффективность и безопасность, своевременность, способность удовлетворять ожидания и потребности, стабильность процесса и результата, постоянное совершенствование и улучшение. В итоге достигается главная задача медицинской помощи: обеспечение по возможности наилучшего результата с точки зрения качества жизни конкретного пациента, корректное прогнозирование этого результата и информирование пациента (или его родственников) о последствиях (информированное согласие), а также персональная ответственность медицинской сестры за свои действия. Это является выполнением требований Этического кодекса медицинской сестры России и решений II Всероссийского съезда средних медицинских работников (2004).

Технология сестринского процесса призвана гарантировать качество медицинской помощи, оказываемой медицинской сестрой пациенту. Эта модель представляет собой практическую реализацию теории Деминга применительно к сестринской деятельности. При этом используются алгоритмы действия, предусмотренные концепцией постоянного усовершенствования:

- определение целей и задач, определение методов, средств и способов достижения целей;
- обучение и повышение квалификации персонала;

- стандартизация, четкость и безошибочность выполнения манипуляций;
- анализ достигнутых результатов и экспертиза качества оказанной помощи, анализ выявленных недостатков и несоответствий;
- выявление причин недостатков и их коррекция.

Сестринский процесс как технология состоит из нескольких этапов (рис. 8.2).

В России и США выделяют пять этапов сестринского процесса, в Европе — четыре, так как первый и второй этапы объединены.

8.2. Сестринское обследование

Цель сестринского обследования — это выявление нарушенных потребностей пациента. Оно заключается в сборе информации о состоянии его здоровья, личности больного, образе жизни и отражении полученных данных в карте сестринского процесса (сестринской истории болезни).

Оценка состояния пациента — это непрерывный систематический процесс, требующий навыков наблюдения и общения. Целью оценки является определение конкретных потребностей человека в сестринском уходе.

Сестринское обследование не зависит от врачебного и не может им подменяться, так как перед этими обследованиями стоят разные задачи. Врач проводит обследование, ставит медицинский диагноз, выявляет причины нарушения функций органов и систем с целью дальнейшего лечения.

Задача медицинской сестры — обоснование мотивации индивидуального ухода. Сестринское обследование схематически представлено на рис. 8.3.

Различают три группы методов сестринского обследования:

1) субъективные — беседа, расспрос, дающие информацию об ощущениях самого пациента относительно проблем, связанных с его здоровьем. При этом можно использовать различные шкалы, тесты и опросники;

2) объективные — проводятся путем осмотра и наблюдения за пациентом, а также общепринятыми методами (например, пальпацией, перкуссией, аускультацией, термометрией, измерением АД);

3) дополнительные — результаты лабораторных и инструментальных обследований.

Проводя обследование пациента, надо выяснить:

- состояние его здоровья с учетом каждой из 14 фундаментальных потребностей по А. Маслоу;
- что пациент считает нормальным для себя в связи с каждой указанной потребностью;

Обследование пациента

Рис. 8.3. Сестринское обследование

- какая помощь нужна пациенту для удовлетворения каждой потребности; как и в какой степени нынешнее состояние здоровья мешает ему осуществлять самоход;

- какие потенциальные трудности или проблемы можно предвидеть в связи с изменением его здоровья; предыдущие заболевания и проблемы.

Результаты сестринского обследования заносятся в карту сестринского процесса (иногда ее называют сестринской историей болезни). К сожалению, унифицированной формы карты сестринского процесса не существует, и каждое ЛПУ или среднее специальное медицинское учебное заведение используют свои формы.

Как только медицинская сестра приступила к анализу полученных данных, начинается следующий этап сестринского процесса.

8.3. Определение проблем пациента

На втором этапе сестринского процесса медицинская сестра определяет проблемы пациента. Этот этап также может называться

сестринским диагностированием состояния пациента. На данном ник- формулируется клиническое суждение медицинской сестры, В котором дается описание характера существующей или потенциальной ответной реакции пациента на болезнь и свое состояние с желательным указанием вероятной причины такой реакции. Эта реакция может быть обусловлена заболеванием, изменениями окружающей среды, лечебными мероприятиями, условиями жизни, изменениями динамического стереотипа поведения больного, личными обстоятельствами.

Понятие «сестринский диагноз» впервые появилось в США в середине 1950-х гг. Оно было официально принято и законодательно закреплено в 1973 г. Перечень диагнозов медицинской сестры приведен в справочной литературе. Каждый диагноз она должна обосновать применительно к конкретному пациенту.

Целью сестринской диагностики является разработка индивидуального плана ухода за больным для того, чтобы пациент и его семья могли адаптироваться к изменениям, возникшим из-за проблем со здоровьем. В начале данного этапа медицинская сестра выявляет потребности, удовлетворение которых у данного пациента нарушено. Нарушение потребностей приводит к возникновению у пациента проблем, классификация которых приведена на рис. 8.4.

Все проблемы подразделяются на существующие (настоящие, действительные), уже имеющиеся на момент обследования, и потенциальные (осложнения), возникновение которых может быть предотвращено при условии организации качественного сестринского ухода.

Как правило, у пациента одновременно регистрируется несколько проблем, поэтому и существующие, и потенциальные проблемы могут быть подразделены на приоритетные — наиболее значи-

мые для жизнедеятельности пациента и требующие первоочередного решения, и второстепенные — решение которых может быть отсрочено. Приоритетными являются:

- неотложные состояния;
- проблемы, наиболее тягостные для пациента;
- проблемы, способные привести к ухудшению состояния пациента или развитию осложнений;
- проблемы, решение которых приводит к одновременному решению других имеющихся проблем;
- проблемы, ограничивающие способность пациента к самоуходу.

В зависимости от уровня нарушенных потребностей проблемы пациента подразделяют на физиологические, психологические, социальные и духовные. Однако в силу своей компетенции медицинская сестра не всегда способна решить все виды проблем, поэтому на практике принято их подразделять на физиологические и психосоциальные.

Физиологическими проблемами являются боль, дыхательная недостаточность, высокий риск удушья, сердечная недостаточность, пониженный газообмен, гипертермия (перегревание организма), неэффективная терморегуляция, нарушение (расстройство) схемы тела, хронический запор, понос, нарушение целостности ткани, недостаточное очищение дыхательных путей, пониженная физическая подвижность, риск нарушения целостности кожных покровов, риск инфицирования тканей, сенсорные изменения (слуховые, вкусовые, мышечно-суставные, обонятельные, осязательные, зрительные).

Психологическими проблемами могут быть дефицит знаний (о заболевании, здоровом образе жизни и т.д.), страх, тревога, беспокойство, апатия, депрессия, трудность контроля эмоций, дефицит семейной поддержки, общения, недоверие к медицинскому персоналу, дефицит внимания к будущему ребенку, страх смерти, чувство ложного стыда, ложной вины перед близкими из-за своего заболевания, недостаток внешних ощущений, беспомощность, безысходность. Социальные проблемы проявляются в социальной изоляции, беспокойстве о финансовом положении в связи с выходом на инвалидность, дефиците досуга, беспокойстве за свое будущее (трудоустройство, размещение).

Наличие у пациентов существующих проблем способствует возникновению потенциальных, что требует от медицинской сестры постоянного наблюдения за больным и проведения качественных сестринских мероприятий для их профилактики. К потенциальным проблемам относятся риски:

- возникновения пролежней, гипостатической пневмонии, развития контрактур у неподвижного пациента;
- нарушения мозгового кровообращения при высоком АД;

Рис. 8.4. Определение проблем пациента (сестринское диагностирование)

- падений и травм у пациентов с головокружением;
- возникновения ожогов при проведении гигиенической ванны больному с нарушениями чувствительности;
- ухудшения состояния из-за неправильного приема лекарственных средств;
- развития обезвоживания у пациента с рвотой или частым жидким стулом.

После обследования, выявления проблем пациента и определения приоритетов медицинская сестра переходит к третьему этапу сестринского процесса — планированию сестринской помощи.

8.4. Планирование сестринского вмешательства

На третьем этапе сестринского процесса медицинская сестра составляет план сестринского ухода за пациентом с мотивацией своих действий. Обобщенная модель плана ухода представлена на рис. 8.5.

План сестринского ухода — это подробное перечисление специальных действий медицинской сестры, необходимых для достижения целей ухода. Планирование сестринской помощи осуществляется при обязательном участии пациента. Мероприятия плана должны быть понятны больному, и он должен быть согласен с ними. Вначале медицинская сестра определяет цели вмешательства и их очередность.

Рис. 8.5. Определение целей и планирование сестринских вмешательств

Цель — это ожидаемый конкретный положительный результат сестринского вмешательства по каждой из выявленных проблем пациента. К целям ухода предъявляются следующие требования;

- конкретность, соответствие проблеме пациента, например не следует формулировать цель «пациент будет чувствовать себя лучше»;
- реальность, достижимость — не следует прогнозировать не-реальные цели;
- сроки достижения цели — существуют два вида целей: краткосрочные (менее 1 недели) и долгосрочные (недели, месяцы);
- формулировка в терминах сестринской (а не врачебной) компетенции;
- изложение в формулировках, понятных пациенту, его родственникам, другим медицинским работникам и обслуживающему персоналу.

В формулировке цели сестринского ухода должны быть указаны действие, которое необходимо совершить, время, нужное для совершения действия, место, расстояние, условие выполнения действия. Например, приоритетной проблемой пациента является отсутствие глотания. Целью в этом случае будет обеспечение (действие) достаточного поступления жидкости и пищи в организм больного до восстановления функции глотания (время) с помощью зонда (условие).

После постановки цели медицинская сестра составляет план ее реализации. При этом она должна руководствоваться стандартами сестринской практики, которые рассчитаны на работу в типичной ситуации, а не с конкретным пациентом. Таким образом, от медицинской сестры при составлении индивидуального плана ухода требуется умение гибко применять стандарт в реальной ситуации. Она имеет право дополнить план действиями, не предусмотренными стандартом, если сможет аргументировать свою точку зрения. По мере составления плана медицинская сестра заполняет карту сестринского процесса. Можно использовать форму, показанную в табл. 8.2, которая позволяет обеспечить единообразие заполнения, последовательность, преемственность и контроль за качеством сестринской помощи.

Таблица 8.2

Карта сестринского процесса

Проблема пациента	Цель		План	Реализация	Оценка
	краткосрочная	долгосрочная			
Существующая					
Потенциальная					

После формулировки целей и составления плана ухода медицинская сестра обязана согласовать свои действия с пациентом или его родственниками. Затем она приступает к реализации составленного плана.

8.5. Реализация плана сестринского вмешательства. Виды вмешательств

Целью этапа реализации плана является выполнение медицинской сестрой действий и их документирование. Для этого медицинская сестра использует все типы вмешательств, представленных на рис. 8.6. Она осуществляет запланированные действия самостоятельно или взаимодействуя с врачами, другими медицинскими сестрами, младшим медицинским персоналом, самим пациен-

Классификация сестринских вмешательств

I		
По категориям	По методам ухода	По потребности пациента в помощи
— Зависимые	Оценочно-диагностические	Временные
Независимые	Алгоритмы неотложной помощи	Постоянные
Взаимозависимые	Методы общего ухода	Реабилитирующие
	Выполнение лечебных манипуляций	
	Профилактика осложнений	
	Создание <u>безопасной</u> <u>больничной среды</u>	
	Обеспечение психологической поддержки	
	Личностно-ориентированное обучение	

Рис. 8.6. Классификация сестринских вмешательств

Рис. 8.7. Виды сестринских манипуляций при уходе за пациентом

том и его родственниками. Однако ответственность за координацию и качество выполненных мероприятий она принимает на себя. Виды сестринских манипуляций при уходе за пациентом приведены на рис. 8.7.

По категориям сестринские вмешательства делят на три типа:

1) зависимые — выполняются по назначению врача, но с использованием знаний, умений и навыков медицинской сестры (например, инъекционное введение лекарственных средств, зондовые манипуляции, катетеризация мочевого пузыря и т.д.);

2) независимые — выполняются медицинской сестрой на основании самостоятельно принятого решения в силу своей компетенции без указания врача. Независимость действий медицинской сестры зависит от степени значимости проблем пациента (приоритетные или второстепенные);

3) взаимозависимые — медицинская сестра осуществляет совместно с другими медицинскими работниками.

Примерами независимых сестринских вмешательств при решении приоритетных проблем могут быть наложение жгута, повязок, придание определенного положения пациенту (при астматическом статусе), искусственная вентиляция легких (ИВЛ), оксигенотерапия, проведение комплекса сердечно-легочной реанимации, помощь при дефиците самоухода и др. Оказывать помощь при неотложных состояниях (приоритетная проблема) медицинская сестра может самостоятельно в соответствии с алгоритмами действий при условии недоступности врача, угрожающе быстром развитии неотложного состояния и если неоказание неотложной помощи приведет к смерти пациента.

При наличии второстепенных проблем медицинская сестра может предпринять следующие независимые действия: оказание помощи пациенту при самообслуживании, придание удобного положения, обучение и консультирование пациента и его родственников, организация досуга пациента и др.

Потребность пациента в помощи медицинской сестры обусловлена дефицитом способности поддерживать свое независимое функциональное состояние. По этому признаку сестринские вмешательства классифицируют:

- на постоянные — медицинская сестра берет на себя управление нарушенными функциями организма пациента. В этом случае она помогает ему в буквальном смысле слова жить — дышать, есть, пить, двигаться, общаться;
- временные — уход осуществляется до восстановления нарушенной функции;
- реабилитирующие — направлены на повышение качества жизни пациента в случаях нарушения тех или иных функций с целью обеспечения самоухода.

Таким образом, четвертый этап сестринского процесса является определяющим. В результате его реализации у пациента устраняются проблемы любого уровня, что достигается квалифицированным выполнением медицинской сестрой технических действий и манипуляций в соответствии со стандартами профессиональной деятельности.

8.6. Оценка эффективности ухода. Коррекция плана сестринского вмешательства

В соответствии с концепцией непрерывного улучшения качества Деминга основной задачей пятого этапа сестринского процесса является оценка качества реализованного плана ухода за пациентом и при необходимости его коррекция (рис. К.8). Оценка

Оценка эффективности сестринского процесса

Изучение исходов заболевания по остаточным проблемам, в том числе с использованием набора анкет, шкал, тестов и опросников_____

Система внутреннего аудита:

- 1) оценка сестринского ухода пациентом и его родственниками;
- 2) удовлетворенность пациента обучением приемам самоухода;
- 3) самооценка медицинской сестрой своих действий по отношению к данному больному

Система внешнего аудита — оценка действий медицинской сестры руководителем ц*1И экспертами_____

У -

Заполнение итоговой части карты сестринского процесса и другой медицинской документации

Общая оценка деятельности и при необходимости коррективка плана

Рис. 8.8. Оценка результатов и коррекция планов сестринских вмешательств

проводится для определения степени достижения поставленных целей, поэтому предварительно следует определить:

- кто будет оценивать желаемые результаты ухода;
- сами цели;
- условия, при которых эти цели будут достигнуты;
- критерии, применяемые для оценки цели;

« период времени, за который цели должны быть достигнуты. Для оценки качества сестринских вмешательств и ухода необходимо учитывать три элемента: структуру, процесс и результат.

Оценка *структуры* подразумевает оценку предпосылок ухода за пациентом (заболевания, травмы, изменения среды обитания и др.), физических: удобств, организации отделения или учреждения, в котором находится пациент, и ресурсов (человеческих и др.).

Оценка *процесса* означает контроль за выполнением ухода, поведением медицинской сестры по отношению к пациенту, его родственникам и другим медицинским работникам. Оценивакгг-

ся те действия, за которые медицинская сестра несет ответственность.

При оценке *результата* определяется конечное состояние пациента, эффективность сестринского ухода. Конечный результат ухода сравнивается с ожидаемым, чтобы оценить, насколько состояние пациента соответствует намеченной цели.

Основой определения степени реализации намеченного плана является соответствие критериев стандартам. Примерами критериев сестринской практики, например, являются регуляция функции мочевого пузыря или кишечника, боль, личная гигиена. Если взять критерий «личная гигиена», стандартом может быть следующее положение: «пациент чистый и сообщает, что чувствует себя уютно».

Основным методом оценки является аудит (от лат. *auditus* — слушание). Ранее понятие «аудит» означало слушание фактов и аргументов для установления правды. Однако со временем оно утратило широкое значение и стало означать проверку финансовых счетов (документов).

Сестринский аудит подразумевает сравнение практической деятельности медицинской сестры со стандартом или алгоритмом выполнения сестринских манипуляций. По традиции он проводится централизованно. Сестринский аудит включает проверку данных, записанных медицинскими сестрами в документации. Его задачами являются:

- оценка работы медицинской сестры;
- определение компетентности медицинской сестры;
- определение путей улучшения работы в будущем, если необходимо.

Существует два метода оценки — текущий и ретроспективный. Первый проводится в процессе осуществления ухода, второй — при анализе выполненной сестринской работы.

Текущую оценку проводят на основе непосредственного наблюдения за осуществлением ухода, интервью с пациентом и его родственниками, определения компетентности медицинской сестры, аудита текущих записей в сестринской документации.

Ретроспективную оценку можно провести, организовав интервью с пациентом, его анкетирование, конференцию для персонала, аудит записей в сестринской документации после реализации плана ухода.

Компетенция медицинской сестры определяется по ее умению планировать уход, основываясь на анализе ситуации. Компетентная медицинская сестра способна устанавливать приоритеты и организовывать свою работу. Главным, хотя и не единственным, критерием компетенции является безопасность. Методом оценки компетенции является наблюдение и анкетирование или шкала для подсчета баллов.

Если за запланированный срок цель сестринского ухода не достигнута, следует выяснить причины неудачи, внести необходимые коррективы и составить новый план сестринского процесса, начиная с первого этапа.

Контрольные вопросы

1. Дайте определение сестринскому процессу.
2. Сформулируйте цель сестринского процесса.
3. Перечислите этапы сестринского процесса и дайте им характеристику.
4. Какие документы необходимы для осуществления сестринского процесса?
5. Назовите преимущества внедрения сестринского процесса в практическое здравоохранение.

РАЗДЕЛ III

БЕЗОПАСНАЯ БОЛЬНИЧНАЯ СРЕДА

ГЛАВА 9

ИНФЕКЦИОННЫЙ КОНТРОЛЬ

Организация работы любого ЛПУ направлена на то, чтобы создать безопасную среду как для пациентов, так и для медицинских работников.

Безопасной больничной средой называется комплекс условий, которые в наиболее полной мере обеспечивают пациенту и медицинскому работнику комфорт и безопасность, позволяющие эффективно удовлетворять жизненно важные потребности.

Инфекционный контроль — это система организационных, профилактических и противоэпидемических мероприятий, направленных на предупреждение возникновения и распространения инфекционных заболеваний и стационаре, которая базируется на результатах эпидемиологической диагностики. Целью инфекционного контроля является снижение заболеваемости, легальности и экономического ущерба от внутрибольничных инфекций (ВБИ). Для достижения этой цели разработаны конкретные комплексы мероприятий для ЛПУ разной специализации. Система инфекционного контроля включает восемь аспектов.

1. *Структура управления и распределение обязанностей по инфекционному контролю.* Каждое ЛПУ должно иметь комитет инфекционного контроля, полномочия которого распространяются на все его подразделения и службы. В состав комитета входят председатель (заместитель главного врача по лечебной работе), врач-эпидемиолог и/или помощник эпидемиолога, главная медицинская сестра и врачи-специалисты (хирург, терапевт, инфекционист и т.д.). Состав комитета может быть расширен за счет привлечения других специалистов, исходя из профиля ЛПУ. Комитет инфекционного контроля решает вопросы распределения обязанностей и обеспечения мероприятий по инфекционному контролю, согласовывает проводимые мероприятия с администрацией ЛПУ и координирует их с учреждениями Санэпиднадзора.

2. *Система учета и регистрации ВБИ.* Принципиальное положение этого направления — наличие в стационаре системы активного выявления госпитальных инфекций. Перечень ВБИ, под-

лежащих регистрации и учету, определен приказом Министерства здравоохранения Российской Федерации от 26 ноября 1997 г. № 345 «О совершенствовании мероприятий по профилактике внутрибольничных инфекций в акушерских стационарах», письмом Министерства здравоохранения Российской Федерации от 24 марта 2003 г. № 2510/2921-03-24 «О профилактике внутрибольничных инфекций в Российской Федерации» и письмом Министерства здравоохранения СССР от 2 сентября 1987 г. № 28-6/34 «Методические указания по эпидемиологическому надзору за внутрибольничными инфекциями».

3. *Микробиологическое обеспечение инфекционного контроля.* Необходимые микробиологические исследования своевременно и полно выполняются на базе клинико-диагностической лаборатории учреждения или на договорных условиях с внешней лабораторией. Объем и качество микробиологических анализов должны соответствовать микробиологическим условиям данного ЛПУ. По результатам исследований специалисты анализируют и оценивают чувствительность выделенных штаммов микроорганизмов к антибиотикам, дезинфектантам, антисептикам и физическим факторам воздействия. Создание базы данных штаммов, полученных в микробиологической лаборатории, обеспечивает проведение полноценного эпидемиологического анализа.

4. *Эпидемиологический анализ ВБИ.* Эпидемиологический анализ проводится в соответствии с четко сформулированными целями и задачами, исходя из потребностей и особенностей данного ЛПУ. Он невозможен без информационного обеспечения. Для этого используются стандартные и специально разработанные учетные формы, а также компьютерные базы данных. Обработка полученной информации проводится общепринятыми методами эпидемиологического анализа:

- ретроспективным — на его основе формулируются гипотезы о ведущих факторах, причинах и условиях возникновения ВБИ в данном ЛПУ;
- оперативным — диагностика фазового состояния эпидемического процесса ВБИ, слежение за формированием госпитальных штаммов и прогноз эпидемической ситуации.

Результаты эпидемиологического анализа своевременно и регулярно сообщаются администрации и комитету инфекционного контроля ЛПУ.

5. *Профилактические и противоэпидемические мероприятия в системе инфекционного контроля.* Реализация данного направления предполагает разработку инструкций, указаний, алгоритмов эпидемиологически безопасных диагностических и лечебных процедур, а также проведение эффективных процедур стерилизации, дезинфекции и обработки рук персонала. В ЛПУ должна быть разработана и применена адекватная технология использования антибио-

гиков, антисептиков и других средств лечения и профилактики ВБИ с учетом микробиологических данных о резистентности циркулирующих штаммов.

6. *Обучение персонала.* Приоритетным направлением данного аспекта является разработка дифференцированных программ для обучения специалистов разного профиля по проблемам инфекционного контроля с учетом специфических особенностей ЛПУ. Следует обязательно проводить обучение персонала в области инфекционного контроля при приеме на работу и в дальнейшем регулярно продолжать его.

7. *Охрана здоровья персонала.* Основу этого направления составляют:

- выявление и оценка профессиональных факторов риска в данном ЛПУ;
- подготовка и анализ соответствующей информации;
- разработка и внедрение программ профилактики профессиональной заболеваемости.

8. *Охрана здоровья пациентов.* Направление заключается в выполнении медицинской сестрой требований санитарно-противоэпидемического режима:

- соблюдения чистоты самого пациента, белья, посуды, предметов личной гигиены, предметов ухода, помещения;
- предотвращения распространения инфекции.

Ухаживая за больным, медицинская сестра должна помнить, что при несоблюдении санитарно-противоэпидемического режима можно заразиться от него инфекционным заболеванием или заразить другого больного.

Контрольные вопросы

1. Дайте определение инфекционного контроля.
2. Какова **основная** цель инфекционного контроля?
3. Какие основные аспекты включает в себя система инфекционного контроля?'
4. Какие существуют формы эпидемиологического анализа ВБИ?
5. Каковы пути реализации охраны здоровья персонала и пациентов?

ГЛАВА 10

ВНУТРИБОЛЬНИЧНАЯ ИНФЕКЦИЯ

10.1. Источники возникновения и пути передачи внутрибольничных инфекций

В настоящее время ВБИ являются одной из основных причин заболеваемости и смертности госпитализированных больных. Присоединение ВБИ к основному заболеванию нередко сводит на нет результаты лечения, увеличивает послеоперационную летальность и длительность пребывания больного в стационаре. Рост заболеваемости ВБИ обусловлен рядом объективных и субъективных причин:

1) демографическими изменениями в обществе, прежде всего увеличением количества лиц старшего возраста, у которых снижены защитные силы организма;

2) увеличением числа лиц, относящихся к контингентам повышенного риска (больные хроническими заболеваниями, недоношенные новорожденные и др.);

3) широким, подчас бесконтрольным применением антибиотиков; часто применение антибиотиков и химиопрепаратов способствует появлению лекарственно-устойчивых микроорганизмов, отличающихся более высокой вирулентностью и повышенной устойчивостью к воздействию факторов внешней среды, в том числе к дезинфектантам;

4) внедрением в практику здравоохранения более сложных оперативных вмешательств, широким применением инструментальных (инвазивных) методов диагностики и лечения;

5) широким распространением врожденных и приобретенных иммунодефицитных состояний, частым использованием средств, подавляющих иммунную систему;

6) нарушением санитарно-гигиенического и противоэпидемического режимов.

Наиболее удачным и полным следует считать определение ВБИ, предложенное Европейским региональным бюро ВОЗ. *Внутрибольничная (нозокомиальная, госпитальная) инфекция* — это любое клинически распознаваемое заболевание микробной этиологии, связанное с пребыванием, лечением, обследованием или обращением человека за медицинской помощью в ЛПУ, или инфекционное заболевание сотрудника вследствие его работы в данном учреждении.

Внутрибольничная инфекция может возникнуть как в период пребывания пациента в ЛПУ, так и после выписки из него. В 105

едем случае вопрос о принадлежности заболевания к ВБИ решается коллегиально. Этиологическая структура и особенности эпидемиологии ВБИ зависят от профиля ЛПУ, возраста пациентов, специфики методов, средств лечения и обследования больных и ряда других факторов.

Основная масса ВБИ на современном этапе вызывается условно-патогенными возбудителями: стафилококками, стрептококками, синегнойной палочкой, протеем, клебсиеллами, кишечной палочкой, сальмонеллами, энтеробактериями, энтерококками, серраниями, бактероидами, клостридиями, кандидами и другими микроорганизмами. Значительное место в этиологии ВБИ занимают вирусы гриппа, аденовирусы, ротавирусы, энтеровирусы, возбудители вирусных гепатитов и др. Внутрибольничные инфекции могут быть вызваны редкими или ранее неизвестными возбудителями, такими как легионеллы, пневмоцисты, аспергиллы и др.

Источниками ВБИ, имеющими наиболее важное эпидемиологическое значение, могут быть:

- больные острой, стертой или хронической формой инфекционных заболеваний, включая раневую инфекцию, а также носители разных видов патогенных и условно-патогенных микроорганизмов;
- медицинский персонал: носители, а также страдающие выраженными (манифестными) или стертыми формами инфекций;
- матери (в основном, в акушерских стационарах и отделениях для детей раннего возраста): носители или больные;
- посетители.

Пути и факторы передачи возбудителей ВБИ также многообразны. Инфицирование пациентов в клинике может происходить следующими путями (в скобках указаны факторы):

- воздушно-капельный или воздушно-пылевой;
- контактно-бытовой (через предметы ухода за больными, белье, медицинский инструментарий, аппаратуру, а также руки персонала);
- парентеральный (при введении инфицированных препаратов крови, изотонических растворов и других лекарственных препаратов);
- алиментарный (через молоко, растворы для питья, пищевые продукты);
- вертикальный (трансплацентарный — от матери к плоду или новорожденному через плаценту).

Значимость отдельных путей и факторов передачи возбудителей ВБИ зависит от профиля ЛПУ. Так, если в родовспомогательных учреждениях преобладает стафилококковая инфекция, основным источником которой являются носители золотистого стафилококка среди медицинского персонала, а ведущим фактором передачи — воздух, то в ожоговых отделениях доминирует синегнойная па-

дочка, основным источником инфекции являются больные, а основным путем передачи — контактно-бытовой (предметы ухода, руки персонала и др.). В урологических стационарах преобладают инфекции, вызываемые грамотрицательными бактериями: энтеробактериями, протеем, синегнойной и кишечной палочкой.

Возникновению и развитию ВБИ в ЛПУ способствуют:

- 1) недооценка эпидемической опасности внутрибольничных источников инфекции и риска заражения при контакте с больными гнойно-септическими инфекциями, их несвоевременная изоляция;
- 2) наличие несвязанных больных и носителей внутрибольничных штаммов среди медицинского персонала и пациентов;
- 3) нарушение персоналом правил асептики и антисептики, личной гигиены, текущей и заключительной дезинфекции, режима уборки;
- 4) нарушение режима стерилизации и дезинфекции медицинских инструментов, аппаратов, приборов и т.п.;
- 5) нарушение мероприятий ограничительного и охранительного режима.

Таким образом, ВБИ представляет серьезную проблему в области безопасности больничной среды. Для борьбы с ВБИ в ЛПУ используется комплекс мероприятий, одним из которых является организация и выполнение профилактических мер.

10.2. Профилактика внутрибольничной инфекции

Профилактические меры при ВБИ делятся на четыре группы.

Мероприятия, направленные на создание эпидемиологического надзора. Непрерывно действующая система эпидемиологического надзора за ВБИ включает в себя:

- учет и регистрацию ВБИ;
- расшифровку этиологической структуры ВБИ;
- санитарно-бактериологические исследования объектов окружающей среды в ЛПУ, особенно в отделениях реанимации и интенсивной терапии;
- изучение особенностей циркуляции патогенных и условно-патогенных микроорганизмов;
- определение широты распространения и спектра устойчивости микроорганизмов к антибиотикам, антисептикам, дезинфектантам:
- контроль состояния здоровья медицинского персонала (заболеваемости, носительства эпидемиологически значимых микроорганизмов);
- контроль за соблюдением санитарно-гигиенического и противозаразного режима в ЛПУ;

- мпсымиологический анализ заболеваемости ВБИ (текущий п рефоспскгинный), позволяющий сделать заключение об источниках, путях и факторах передачи, а также условиях, способствующих инфицированию.

Мероприятия, направленные на источник инфекции. Среди них наиболее важными являются:

- своевременное выявление больных ВБИ;
- проведение эпидемиологического расследования каждого случая ВБИ;
- своевременная изоляция больных в специальные отделения, палаты; необходимо, чтобы изоляция проводилась с учетом этиологического фактора, иначе не исключена возможность перекрестного инфицирования больных уже в самих отделениях (палатах);
- регулярное выявление носителей возбудителей ВБИ среди персонала:
- санация носителей возбудителей ВБИ среди персонала и больных.

Мероприятия, направленные на разрыв механизма передачи.

В данной группе выделяют три вида мероприятия.

Архитектурно-планировочные мероприятия в соответствии с Сан Пи Н 51-79-S0 «Санитарные правила устройства, оборудования, эксплуатации больниц, роддомов и других ЯПУ» включают в себя:

- максимальное разобщение пациентов вплоть до создания боксированных палат;
- разделение «гнойных» и «чистых» потоков больных;
- устройство в операционных шлюзов с бактерицидными «замками»;
- введение карантинных мероприятий по эпидемиологическим показаниям;
- планирование достаточного количества помещений с большим набором подсобных помещений;
- создание «асептических» операционных с эффективной вентиляцией и кондиционированием;
- планирование централизованного стерилизационного отделения;
- выделение четырех-пяти операционных залов на каждые 100 хирургических коек.

Соблюдение санитарно-гигиенического режима включает:

- мытье рук персоналом;
- обработку операционного поля, кожных покровов, родовых путей;
- использование одноразовых медицинских инструментов, спец-одежды, предметов туалета и ухода, одноразовых расходных материалов и белья;
- регулярную смену нательного и постельного белья;

- правильное хранение и удаление грязного белья и перевязочного материала;
- правильное санитарное содержание помещений;
- контроль за использованием стерильных материалов и инструментов (взятие санитарно-бактериологических проб).

Дезинфекционные мероприятия включают в себя:

- метрологический контроль за дезинфекционными и стерилизационными установками;
- дезинфекцию и стерилизацию постельных принадлежностей и предметов ухода после каждого пациента;
- контроль качества дезинфекции, предстерилизационной очистки и стерилизации;
- контроль активности дезинфекционных растворов;
- широкое и правильное использование ультрафиолетовых излучателей.

Мероприятия, направленные на повышение невосприимчивости организма. Для ослабленных больных обеспечивают индивидуальное наблюдение. Рационально используют антимикробные средства, применяют специфические и неспецифические иммуностимуляторы. Проводится вакцинация сотрудников Л ПУ по эпидемиологическим показаниям.

10.3. Обеспечение безопасности медицинского персонала

С кровью и другими жидкими средами организма больного (слюна, моча, желчь) передаются вирусы гепатита В, иммунодефицита человека и другие инфекционные агенты. Все эти патогенные микроорганизмы могут проникать в организм человека через микротравмы, трещины и ссадины на коже, поэтому при всех контактах с кровью и жидкими средами больного медицинская сестра должна надевать защитные средства (халат, фартук, перчатки, маску). Все порезы, ссадины до начала работы следует заклеить водонепроницаемым пластырем. После выполнения манипуляций, при которых происходил контакт с поврежденными кожей и слизистыми оболочками, необходимо тщательно вымыть руки, применяя дезинфицирующий раствор, а при его отсутствии — мыло, затем обработать спиртом или водкой. Перчатки замачивают в дезинфекционном растворе. Для предупреждения уколов иглой после инъекции не следует надевать колпачки на иглы. Использованные иглы и шприцы замачивают в дезинфицирующем растворе в непрокальваемых контейнерах.

После выполнения манипуляций, при которых происходил контакт с неповрежденными кожей и слизистыми оболочками, достаточно вымыть руки водой с мылом. Мытье рук по-прежнему

основой успешного прерывания распространения потенциально патогенных бактерий между больными и персоналом и между больными. Должны быть созданы условия для обязательной мытья рук всеми лицами, посещающими отделение. Постоянная флора обычно не удаляется при рутинном мытье рук, однако количество микробов уменьшается и они инактивируются некоторыми антисептиками. Для мытья рук лучше использовать жидкое мыло, защищающее руки от сухости и образования трещин, через которые также могут проникать патогенные микробы.

Различают несколько видов обработки рук медицинского работника:

- гигиеническое мытье рук;
- антисептическая обработка рук;
- обработка рук хирургов, операционных сестер, акушеров и других специалистов, участвующих в операции или приеме родов (хирургическая антисептика рук).

При мытье рук следует соблюдать несколько правил. Водопроводный кран открывают и закрывают с помощью чистой бумажной салфетки или бумажного полотенца. Лучше использовать жидкое мыло с дозатором. Если используют мыло в кусках, то оно должно находиться в специальной мыльнице, позволяющей ему быстро высыхать (в мыльной воде, которая накапливается в обычных мыльницах, прекрасно развиваются многие виды микроорганизмов). При мытье добиваются образования пены. Необходимо тщательно намыливать складки между пальцами. Следует двукратно намыливать руки. Первый раз намыливать руки нужно не менее 30 с. Затем мыло смывают и намыливают второй раз.

После намыливания рук кусковым мылом необходимо смыть с куска мыла под струей воды мыльную пену и поместить его в мыльницу так, чтобы ничто не препятствовало быстрому высыханию. Тщательно промывают руки под проточной водой.

После мытья руки вытирают одноразовой салфеткой или бумажным полотенцем. Нельзя пользоваться общим полотенцем, особенно в незнакомой обстановке.

Существуют следующие основные правила по уходу за руками при работе с больными:

- во время работы с больным руки должны быть обнажены по локоть;
- ногти должны быть коротко обрезаны;
- из-под ногтей должна быть тщательно вычищена грязь;
- нельзя использовать накладные ногти;
- «нельзя иметь на руках часы (можно приколоть около нагрудного кармана), кольца, другие украшения;
- нельзя использовать лак для ногтей.

Руки моют в следующих случаях:

- 1) перед началом работы с больным (в начале рабочего дня);

- 2) приготовлением или раздачей пищи;
- 3) кормлением больного, работой с продуктами питания;
- 4) после посещения туалета;
- 5) перед уходом за пациентом и после него (каждый раз после того, как перевернули больного, вынесли судно, сменили пеленку и т.д.);
- Б) перед уходом за пациентом с ослабленным иммунитетом;
- 7) после контакта с биологическими жидкостями организма;
- 8) перед уходом за рапой и мочевым катетером и после него;
- 9) до и после надевания перчаток;
- 10) перед тем, как брать перевязочный материал, чистое белье, чистые предметы ухода и т.п.;
- 11) после манипуляций с грязным бельем;
- 12) после любого загрязнения рук.

Последний раз руки моют после окончания работы с больным.

Контрольные вопросы

1. Назовите причины роста заболеваемости ВБИ.
2. Дайте определение термина «внутрибольничная инфекция».
3. Назовите основные источники ВБИ.
4. Каковы пути и факторы передачи возбудителей ВБИ в стационаре?
5. Что способствует возникновению и развитию ВБИ в ЛПУ?
6. В чем заключается профилактика ВБИ?
7. Назовите основные методы обеспечения безопасности медицинского персонала.

ГЛАВА 11

ДЕЗИНФЕКЦИЯ

Дезинфекция — это комплекс методов уничтожения болезнетворных микроорганизмов на стадии их передачи от источника инфекции к здоровому организму. Основной задачей дезинфекции является прерывание механизма передачи инфекции обеззараживанием различных объектов (воды, пищевых продуктов, предметов бытовой обстановки, изделий медицинского назначения и др.). Для проведения дезинфекции используют биологические, физические и химические средства.

Биологические средства применяют для обеззараживания сточных вод на очистных сооружениях и в биологических окислительных прудах.

Наиболее употребительны *физические средства* дезинфекции: высокая температура (сухой и влажный горячий воздух), водяной пар при нормальном и повышенном давлении, кипящая вода, огонь. Иногда применяют электричество (для ионизации воздуха) и ультрафиолетовое излучение. Для дезинфекции пользуются и механической очисткой зараженных объектов (чистка одежды, ковров щетками, мебели и помещения пылесосом, проветривание и влажная уборка помещений, мытье, стирка и т.д.). При применении механических способов микробы не уничтожаются, а только удаляются, что снижает возможность заражения людей.

Химические средства (химические дезинфекционные средства, дезинфектанты) применяют главным образом в медицинских учреждениях.

Различают профилактическую, текущую и заключительную дезинфекцию.

Профилактическую дезинфекцию осуществляют независимо от наличия инфекционных больных для предупреждения заболеваний или их распространения в коллективах, ЛПУ. Обеззараживанию подвергают питьевые и сточные воды, посуду учреждений общественного питания, мусор, помещения магазинов, вокзалов, бань и других общественных мест. Профилактическая дезинфекция целесообразна лишь при непрерывном проведении (например, хлорирование воды, пастеризация молока, систематическая влажная уборка помещений, мытье рук и т.д.). Ее осуществляют хозяйственные органы или органы Санэпиднадзора.

Текущую дезинфекцию проводят в ЛПУ и квартирах для предупреждения рассеивания возбудителей болезни от больного к окружающим и на предметы бытовой и производственной обстановки. Она должна быть максимально приближена к моменту выделения возбудителя из организма больного: при кишечных инфекциях — хлорирование туалетов, при грибковых болезнях — смена повязок, белья, чулок или носков и т.д. Текущую дезинфекцию на дому организуют медицинские работники поликлиник, органов Санэпиднадзора, а также сами больные или окружающие их лица.

Заключительную дезинфекцию выполняют работники дезинфекционной службы в эпидемических очагах после госпитализации или смерти больного. При проведении заключительной дезинфекции широко применяют камерное обеззараживание (верхняя одежда, ковры, постельные принадлежности), кипячение (белье, посуда, игрушки и т.п.), влажную обработку вещей, помещений и мебели растворами химических веществ.

Химическое вещество, его концентрация и режим дезинфекции определяются в каждом отдельном случае в зависимости от характера дезинфицируемого объекта и рода возбудителя болезни. При проведении дезинфекции должны соблюдаться правила техники безопасности, необходимые при работе с химическими веществами.

Режимы дезинфекции регламентируются государственными органами здравоохранения, в частности ОСТ 42-21-2-85 «Стерилизация и дезинфекция изделий медицинского назначения. Методы, средства и режимы». В табл. 11.1 приведены основные методы и режимы дезинфекции изделий медицинского назначения.

Существуют три правила применения дезинфицирующих растворов:

- 1) после дезинфекции способом погружения изделия должны быть промыты в проточной воде до полного удаления запаха дезинфицирующего средства;
- 2) дезинфицирующий раствор должен применяться однократно;
- 3) при дезинфекции кипячением и паровым методом изделия из резины и полимерных материалов должны быть упакованы в марлю.

Антисептическая обработка рук. Для обеззараживания рук применяют следующие антисептические средства:

- 70 % спирт;
- 2,4% раствор хлоргексидина биглюконата (гигбитан);
- бактерицидное мыло.

Цель. Уничтожение микробной флоры с поверхности рук.

Показания. Выполнение операций, перевязок, инъекций, манипуляций.

Противопоказания. Инфекционные заболевания медицинской сестры; гнойничковые заболевания и нарушения целостности кожи (ссадины, царапины, трещины и др.).

Дезинфекция изделий медицинского назначения

Метод дезинфекции	Дезинфицирующий агент	Режим			Назначение	Условие проведения	Оборудование
		Температура, С	Концентрация, %	Время, мин			
Кипячение	Дистиллированная вода То же с натрием двууглекислым	98 ± 1	—	30	Для изделий из стекла, металла, термостойких полимеров, резины	Полное погружение в воду	Дезинфекционный кипятильник
			2,0	15			
Паровой	Насыщенный водяной пар под избыточным давлением 0,05 МПа (0,5 кгс/см ²)	110 + 2		20	Для изделий из стекла, металла, резины, латекса и термостойких полимеров	В стерилизационных коробках (биксах)	Паровой стерилизатор, камеры дезинфекционные
Воздушный	Сухой горячий воздух	130 ± 2		45	Для изделий из стекла, металла	Без упаковки	Воздушный стерилизатор объемом до 80 дм ³
Химический	Тройной раствор: формалин, фенол, натрий двууглекислый		2,0	45	Для изделий из стекла, металла, полимеров, резины	Полное погружение изделий в раствор	Закрытые емкости из стекла, пластмассы или покрытые эмалью (эмаль без повреждения)
			0,3				
			1,5				
Хлорамин			1,0	30	То же	Полное погружение изделия в раствор или двукратное протирание салфеткой из бязи с интервалом 15 мин	То же
			5,0	240			
			3,0	60			
Перекись водорода			3,0	80		То же	»
			3,0	180			
			4,0	90			

Формалин (по формальдегиду)	—	3,0	30	»	»	
		10,0	60			
		3,0	30			
Дезоксон-1	—	0,1	15	»	»	»
Гибитан	—	2,5	30	»	»	»
Дихлор-1		1,0		Для изделий из стекла, металла, полимерных материалов	Двукратное протирание салфеткой из бязи или марли с интервалом 10 — 15 мин	»
		3,0				
		3,0				
Сульфохлорантин	—	0,1		То же	То же	
		1,0				
		0,2				
Хлорвин	—	0,5		»	»	
		3,0				
		1,0				
Дезам	—	0,25	—	»	»	»
		0,5				
Перекись водорода с 0,5 % моющего средства «Прогресс», «Астра», «Лотос*»		3,0		Для изделий из стекла, металла, полимеров, резины	»	»
		3,0				
		4,0				
Нейтральный гипохлорит кальция или основная соль гипохлорита кальция		0,25		То же	»	»
		1,0				

Примечание. Режим дезинфекции химическим методом дан в трех вариантах: 1) при гнойных заболеваниях, кишечных и воздушно-капельных инфекциях бактериальной и вирусной этиологии (грипп, аденовирусные инфекции и др.), для гибитана — только бактериальной этиологии; 2) туберкулезе; 3) вирусных гепатитах.

Оснащение. Ножницы для стрижки ногтей; стерильные салфетки; антисептические средства.

Техника выполнения. 1. Надевают шапочку и маску, рукава халата закатывают до локтя.

2. Снимают часы и кольца, коротко стригут ногти, чистят подногтевые пространства.

3. Моют руки под проточной водой стерильной салфеткой с мылом в течение 3—5 мин так, чтобы вода стекала от кисти к предплечью. Особенно тщательно следует мыть подногтевые пространства, околоногтевые валики, межпальцевые промежутки.

4. Сушат руки стерильной салфеткой или полотенцем.

5. Дезинфицируют кожу рук стерильной салфеткой, обильно смоченной антисептическим раствором (по 5 мл на каждую руку) в строгой последовательности:

- кончики пальцев и ногтевые ложа левой, затем правой руки;
- ладонные поверхности пальцев и межпальцевые промежутки левой, затем правой руки;
- тыльные поверхности левой, затем правой руки;
- ладонные поверхности кистей сначала левой, потом правой рук;
- тыльные поверхности кистей левой и правой руки;
- ладонные поверхности левого, а затем правого запястья, затем их тыльные поверхности;
- ладонные поверхности левого, а затем правого предплечья рук, а затем их тыльные поверхности.

Примечание. При обработке рук необходимо замечать время и строго соблюдать последовательность действий. Дезинфекция кожи рук не обеспечивает их стерильности, поэтому перед выполнением манипуляций необходимо надевать стерильные перчатки.

Надевание стерилизованной одежды. *Цель.* Предупреждение попадания микробной флоры на стерильные предметы и в операционную рану.

Показания. Обеспечение стерильных условий работы при проведении операций, перевязок, инъекций и других манипуляций.

Оснащение. Стерильные биксы с бельем и перчатками.

Техника выполнения. 1. Надевают шапочку, закрывающую волосы, и маску, закрывающую рот и нос.

2. Обеззараживают руки.

3. Надевают стерильный халат:

- берут халат из бикса, не касаясь окружающих предметов и своей одежды, за воротник рукавами наружу;
- закрывают краем воротника левую кисть и осторожно вводят правую руку в рукав, сбросив край воротника на правое предплечье;
- правой рукой берут за левый край воротника и, закрыв кисть, осторожно вводят левую руку в рукав, сбросив край воротника на левое предплечье;

- сзади подходит санитарка и завязывает завязки халата;
- завязывают завязки на рукавах и подают санитарке пояс, взяв его двумя руками и поворачиваясь то влево, то вправо;

• санитарка осторожно берет пояс за кончики и завязывает петель, запахивая полы халата.

4. Надевание стерильных перчаток:

• пальцами правой руки отгибают ладонный край манжеты левой перчатки и вводят левую руку в перчатку, натягивая ее на халат;

• пальцами левой руки в перчатке отгибают манжету ладонного края перчатки и вводят правую руку в перчатку; манжету натягивают на халат.

5. Одевание стерильного халата на хирурга:

• берут халат из бикса, разворачивают его рукавами к себе, краями воротника закрывают кисти рук;

• хирург вдвигает руки в рукава халата, не касаясь своими кистями стерильного халата медицинской сестры, опуская руки вниз; надев халат на руки, поднимает их вверх;

• санитарка подходит к хирургу сзади и завязывает завязки халата;

• хирург завязывает завязки на рукавах, затем подает санитарке пояс: она берет его за кончики и завязывает истлей, запахивая полы халата.

6. Одевание стерильных перчаток на хирурга:

• медицинская сестра берет левую перчатку двумя руками ладонной стороной к хирургу, собирает манжету на четыре пальца обеих рук и растягивает в стороны;

• хирург быстрым движением вводит руку в перчатку и сгибает ее в локтевом суставе;

• медицинская сестра натягивает перчатку на халат;

• таким же образом одевают правую перчатку.

Примечания. Руки в перчатках необходимо обработать антисептическим раствором для удаления талька. Руки в стерильных перчатках держат согнутыми в локтевых суставах, кисти подняты выше пояса и отставлены от туловища.

Накрывание стерильного стола. *Цель.* Сохранение стерильности инструментов, перевязочного материала, белья.

Показания. Подготовка к работе операционной, перевязочной и процедурных кабинетов.

Противопоказания. Загрязненность помещения.

Оснащение. Бикс со стерильным бельем, перевязочным материалом, перчатками; раствор антисептиков для обработки рук; стол, обработанный 3% раствором хлорамина дважды с интервалом 15 мин.

Техника выполнения. 1. Надевают маску, моют руки с мылом, сушат их.

Дезинфекция предметов медицинского назначения

Предмет	Дезинфицирующий агент	Режим дезинфекции		Примечание
		Концентрация, %	Экспозиция, мин	
Шпатели металлические	Кипячение	—	40	В воде
Щетки для мытья рук, мочалки	Кипячение Ликлоавирование	=	15 20	В воде
Наконечники для клизм	Кипячение		30	После использования погружают в 3 % раствор хлорамина на 30 мин
Клеенка с кушетки для осмотра больных, клеенчатые фартуки	Хлорамин Раствор хлорной извести Сульфохлорантин Дихлор-1 Перекись водорода	1,0 0,5 0,2 2,0 3,0	—	Двукратное протирание ветошью с интервалом 15 мин
Ножницы для стрижки ногтей, бритвенные приборы	Кипячение Тройной раствор	=	15 35	В воде. Полное погружение в раствор с последующим ополаскиванием водой и просушиванием
Машинка для стрижки волос	Спирт этиловый	70	15	Разбирают и погружают
Постельные принадлежности (матрацы, подушки, одеяла)	Обеззараживание в дезинфицирующей камере			
Постельное и нательное белье	Стирка в прачечной с кипячением			
Помещение и предметы обетанонки	Хлорамин Раствор хлорной извести Сульфохлорантин	1,0 0,5 0,2	—	Двукратное протирание ветошью с интервалом 15 мин

2. Открывают бикс.
3. Берут салфетки, лежащие сверху, и с их помощью обрабатывают руки антисептиком.
4. Откидывают углы пеленки в стороны и проверяют индикатор стерильности. Надевают стерильный халат и перчатки.
5. Берут из бикса простыню, разворачивают за углы таким образом, чтобы она оказалась сложенной в два слоя, и набрасывают на кисти рук.
6. Накрывают стол простыней, сложенной в два слоя так, чтобы ее края свисали на 20 — 30 см.
7. Осторожно скатывают верхний слой простыни валиком до противоположного края стола.
8. Берут из бикса вторую простыню, разворачивают ее до четырех слоев и аккуратно расстилают ее на столе **гак**, чтобы края свисали со стола на 10 — 20 см.
9. Отделяют два верхних слоя второй простыни и сдвигают их к противоположному краю стола так, чтобы углы сдвинутого слоя смотрели внутрь стола.
10. Выкладывают на стол необходимый инструментарий.
11. Накладывают на внутренний слой стерильного стола (простыня сложена вдвое) стерильные папки или зажимы.
12. Закрывают внутренний слой.
13. Накладывают на наружный слой стерильного стола (простыня сложена вдвое) стерильные цапки или зажимы.
14. Закрывают наружный слой.

Примечание. Накрытый стерильный слой считается стерильным в течение 6 ч с начала работы, при его открывании края простыни должны быть направлены кнаружи.

Уборка режимных помещений и кабинетов. Цели. Профилактика гнойных осложнений и ВБИ.

Показании. Уборке подлежат все помещения операционного блока, перевязочных, процедурных кабинетов, отделения реанимации и др.

Оснащение. Уборочный инвентарь — ведра, тряпки, газы (хранятся в строго установленных местах и используются строго по назначению); дезинфицирующие средства — 1; 3; 5% растворы хлорамина; комплекс, состоящий из 6% раствора перекиси водорода с 0,5 % раствором моющего средства типа «Астра», «Лотос», «Новость», «Прогресс».

Техника выполнения. Предварительная уборка. Цель уборки заключается в удалении пыли, осевшей за ночь. Уборка проводится перед началом работы. Сначала **осматривают** помещение для выявления случайных загрязнений. Затем протирают пыль тряпкой, смоченной 3% раствором хлорамина, дважды с интервалом 15 мин с поверхностей столов, приборов, подоконников. В последнюю очередь протирают пол 1 % раствором хлорамина.

Продолжение табл. 11.2

Предмет	Дезинфицирующий агент	Режим дезинфекции		Примечание
		Концентрация, %	Экспозиция, мин	
Помещение и предметы обстановки	Раствор перекиси водорода + раствор моющего средства Дезоксон-1	3,0 + 0,5	—	
		0,2		
Посуда	Кипячение Хлорамин Сульфохлорантин и Дихлор-1 Дезоксон-1		15	В воде. Полное погружение с последующим ополаскиванием и высушиванием
		0,5	30	
		0,1	30	
		1,0	30	
Термометры медицинские	Перекись водорода Дезоксон-1 Хлорамин Б	3,0	80	Полное погружение
		0,1	15	
		3,0	60	
Резиновые грелки, пузыри для и.та	Хлорамин	1,0	—	Промывание горячей водой, двукратное промывание дезинфицирующим раствором
Медицинские приборы, аппаратура, оборудование, каталки (не соприкасающиеся с кровью)	Хлорамин Осветленный раствор хлорной извести Сульфохлорантин и Дихлор-1 Раствор перекиси водорода + раствор моющего средства	1,0	—	Двукратное протирание ветошью с интервалом 15 мин
		0,5		
		0,2		
		2,0		
Резиновые коврики	Раствор перекиси водорода + раствор моющего средства Хлорамин	3,0 + 0,5	30	Погружение в раствор
		0,75	30	
Подкладные судна, мочеприемники	Раствор хлорной извести Хлорамин Сульфохлорантин Дихлор-1 Дихлорид кальция	0,5	120	Погружение в раствор после опорожнения
		1,0	120	
		0,2	120	
		2,0	120	
		0,5	120	

Окончание табл. 11.2

Предмет	Дезинфицирующий агент	Режим дезинфекции		Примечание
		Концентрация, %	Экспозиция, мин	
Ванны и санитарно-техническое оборудование	Раствор хлорной извести Хлорамин Раствор перекиси водорода + раствор моющего средства Моющее средство «ПЧД», «Санита», «Блеск», «Белка»	0,5	—	Двукратное протирание ветошью
		1,0	—	
		3,0 + 0,5	—	
		0,5 г на 100 см ² поверхности	—	
Уборочный инвентарь	Раствор хлорной извести Хлорамин Сульфохлорантин Основная соль гидрохлорида кальция	0,5	60	Погружение в раствор, затем промывание и просушивание
		1,0	60	
		0,2	60	
		0,5	60	
Обработанный перевязочный материал в отделении хирургии	Хлорно-известковое молочко Раствор хлорной извести	20	60	Помещается в емкость и заливается дезинфицирующим раствором
		10	120	
Тазы для использованных перевязочных материалов	Хлорамин Раствор перекиси водорода + раствор моющего средства Хлордезин Дихлор-1 (Л.п.фоу шр.ш 1 in 1	3,0	—	Промывание дезинфицирующим раствором
		4,0 + 0,5	—	
		1,0	—	
		2,0	—	
Тапочки и другая обувь, бывшая в употреблении	Формалин Уксусная кислота Аэрозоль «Сапожок»	0,2	—	Протирание тампоном, укладывание в пакет на 3 ч, затем проветривание до исчезновения запаха (10 — 12 ч)
		25	—	
		40	—	

**ОРГАНИЗАЦИЯ РАБОТЫ ЦЕНТРАЛЬНОГО
СТЕРИЛИЗАЦИОННОГО ОТДЕЛЕНИЯ**

**12.1. Центральное стерилизационное отделение.
Общая характеристика стерилизации**

Центральное стерилизационное отделение ЛПУ предназначено для стерилизации операционного белья после его обработки и прачечной, перевязочного материала из аптечного склада, хирургических инструментов, шприцев, игл, изделий из резины и стекла.

Планировка ЦСО выполняется с учетом организации потоков обработки материалов, подлежащих стерилизации. Все помещения центрального стерилизационного отделения в зависимости от вида обрабатываемого материала делятся на две зоны: стерильную и нестерильную.

В нестерильной зоне осуществляют следующие работы:

- прием нестерильных материалов из операционного блока и отделений больницы с помощью «грязного» лифта;
- разборка, мытье и сушка хирургических инструментов, игл, катетеров;
- ремонт и заточка хирургических инструментов;
- контроль, комплектация и упаковка хирургических инструментов;
- изготовление и укладка перевязочных материалов, упаковка белья.

В стерильной зоне осуществляют:

- контроль и комплектацию хирургических инструментов;
- воздушную стерилизацию (сухим горячим воздухом) инструментов из металла и стекла в воздушных стерилизаторах;
- паровую стерилизацию белья, перевязочных материалов, систем переливания крови, катетеров и других материалов в паровых стерилизаторах (автоклавах);
- хранение стерильных материалов, поступающих из стерильной половины стерилизационной-автоклавной;
- сортировку, комплектование стерильных материалов.

Нестерильный материал поступает и помещение приема нестерильных материалов из отделений клиники. Простерилизованный материал из Стерильной Половины автоклавной (цирпн.ни {анионной) поступает на склад стерильных материалов. Между стерильной и нестерильной зонами создается санитарный пропускник. Простерилизованный материал со склада доставляется в отделения больницы.

ГекуШАЯ уборка. Цель уборки заключается в ликвидации любых загрязнений помещения в течение рабочего времени. **Использованный** инструментарий убирают и обрабатывают по **ОСТ 42-21-2-85**. Перевязочный материал перед утилизацией дезинфицируют, замачивая в 3% растворе хлорамина в течение 1 ч. Клеенки, фартуки, предметы обстановки и пол протирают 3% раствором хлорамина двукратно с интервалом 15 мин.

Заключительная уборка. Цель уборки заключается в обеспечении постоянной готовности помещения к работе. Уборка проводится ежедневно в конце рабочего дня влажным способом. Сначала тщательно проверяю! оснащение и состояние готовности к работе всей аппаратуры, протирая ее 3 % раствором хлорамина, затем сухой тряпкой. Мебель, предметы ухода за больным протирают 3 % раствором хлорамина дважды с интервалом 15 мин. Выносят мусор, моют пол, включают на 2 ч бактерицидную лампу.

Генеральная уборка. Для режимных кабинетов составляют график генеральных уборок, которые проводят обычно 1 раз в 7—10 сут. Должно быть четыре ведра: для окон, стен, пола, чистой воды. Одно ведро берут из расчета на 2 м² помещения. Стены в процедурном кабинете моют только сверху вниз по часовой стрелке.

Генеральную уборку проводят 5 % раствором хлорамина. Обрабатывают весь инструментарий и поверхности. Моют окна. Затем моют стены 0,5 % активированным раствором (50 г стирального порошка, 50 г хлорамина, 20 мл аммиака и вода либо семь таблеток жавель солида, 50 г стирального порошка и вода). Стены обрабатывают ветошью, смоченной этим раствором, затем ветошь моют в ведре с чистой водой и вновь ополаскивают в растворе. Затем на 1 ч включают бактерицидную лампу. Через 1 ч дезинфицирующий раствор смывают проточной водой. Моют полы и включают бактерицидную лампу на 30 мин.

Дезинфекция предметов медицинского назначения. Дезинфекция различных предметов ухода и изделий медицинского назначения имеет свои особенности, которые приведены в табл. 11.2.

Контрольные вопросы

1. Дайте определение понятия «дезинфекция».
2. Назовите виды дезинфекции.
3. Каковы основные методы дезинфекции?
4. Назовите основные документы, регламентирующие виды и режимы дезинфекции в ЛПУ.
5. Назовите цель и содержание уборки режимных помещений и кабинетов.
6. Каковы особенности проведения дезинфекции различных предметов ухода и изделий медицинского назначения?

Центральное стерилизационное отделение состоит из следующих подразделений (комнат):

1) в приемной на специальных стеллажах располагают поступивший материал, медицинский инструментарий;

2) в комнате для проведения предстерилизационной очистки проводится предстерилизационная очистка медицинского инструментария;

3) комната контроля качества предстерилизационной очистки;

4) в автоклавной (стерилизационной) проводится стерилизация поступающих предметов, изделий и материалов различными способами;

5) комната хранения и выдачи простерилизованного материала или медицинского инструментария.

Стерилизация — это процесс уничтожения всех видов микробной флоры (в том числе споровых микроорганизмов) и вирусов с помощью физических или химических воздействий.

Наиболее распространены такие методы стерилизации, как воздействие высоких температур и фильтрация (для жидкостей), в результате которой клетки микроорганизмов задерживаются на специальных фильтрах. Вегетативные клетки большинства бактерий, дрожжей и микроскопических грибов погибают при температуре 50 — 70 °С в течение 30 мин, тогда как споры ряда бактерий выдерживают продолжительное кипячение. Этим объясняется применение высоких температур при стерилизации.

Простейшим способом стерилизации является обжигание металлических и стеклянных предметов в пламени горелки. Стерилизация сухим жаром проводится в сушильных шкафах. Таким методом стерилизуют лабораторную посуду, металлические предметы, некоторые порошкообразные вещества, не портящиеся при нагревании, и т.п. Стерилизацию водяным паром под давлением осуществляют в автоклавах.

Некоторые жидкости и растворы нельзя стерилизовать при высоких температурах, так как при этом они испаряются или в них инактивируются витамины и другие биологически активные соединения, разлагаются лекарственные вещества, карамелизуются сахара, денатурируются белки и т.п. В этих случаях осуществляют «холодную» стерилизацию, при которой жидкости фильтруют через мелкопористые бактериальные фильтры. Стерилизация твердых предметов, портящихся при нагревании (некоторые пластмассы, электронная аппаратура и др.), может быть осуществлена обработкой газами (например, окисью этилена в смеси с CO₂ или бромистым метилом), спиртом, растворами химических веществ. В этих же случаях можно применить лучевую стерилизацию (ионизирующее излучение). Значительное уменьшение количества микроорганизмов, содержащихся в воздухе помещений (операционных, цехов фасовки антибиотиков и т.п.), можно достичь с помощью

ультрафиолетового излучения, обладающего бактерицидным действием.

Стерильность объектов доказывается полным отсутствием в них живых микроорганизмов. Для этого в бактериологических лабораториях делают посевы в жидкие или на плотные питательные среды, чтобы убедиться в отсутствии клеток.

Выбор способа стерилизации зависит от целого ряда факторов, основным из которых является устойчивость предмета (изделия) к тому или иному воздействию. Режимы обработки регламентированы государственными нормативными документами органов управления здравоохранением, в частности ОСТ 42-21-2-85 «Стерилизация и дезинфекция изделий медицинского назначения. Методы, средства и режимы», который устанавливает методы, средства и режимы предстерилизационной очистки, стерилизации и дезинфекции,

12.2. Предстерилизационная очистка

Предстерилизационной очистке должны подвергаться все изделия с целью удаления белковых, жировых и механических загрязнений, а также лекарственных препаратов. Разъемные изделия подвергают предстерилизационной очистке в разобранном виде. Предстерилизационная очистка может осуществляться ручным или механизированным (с помощью специального оборудования) способом.

Механизированная предстерилизационная очистка проводится струйным, ротационным методами, ершеванием или с применением ультразвука с использованием поверхностно-активных веществ или других добавок.

Предстерилизационная очистка ручным способом должна осуществляться моющими растворами в определенной последовательности (табл. 12.1).

Моющие растворы для предстерилизационной очистки готовят, как показано в табл. 12.2.

Качество предстерилизационной обработки контролируют при помощи индикаторных проб на присутствие следов крови, тканей и наличие остаточных количеств компонентов моющих средств. В частности применяют азопирамовую и фенолфталеиновую пробы.

Целью *азопирамовой пробы* является выявление следовых количеств крови на изделиях. Для этого готовят рабочий раствор азопирама, смешивая равные объемы (1:1) исходного реактива и 3 % раствора перекиси водорода непосредственно перед проведением пробы. Необходимо помнить, что рабочий раствор пригоден к употреблению только в течение 1 — 2 ч с момента пригот-

Таблица 12.1

**Последовательность проведения предстерилизационной очистки
ручным способом**

Процесс	Режим		Оборудование
	Температура раствора, °С	Время, мин	
1. Промывание водой	—	—	Газ, бачок
2. Погружение инструментов, загрязненных кровью, в раствор ингибитора коррозии (1 % раствор бензоата натрия) сразу после их использования в ходе операции или манипуляции	> 18	60 ± 5	То же
3. Ополаскивание проточной водой	—	0,5	Ванна, раковина
4. Замачивание в моющем растворе при полном погружении изделия	50 ± 5	15 ± 1	Бачок, ванна
5. Мойка каждого изделия в моющем растворе при помощи ерша или патно-марлевого тампона		0,5	То же
6. Ополаскивание под проточной водой при применении моющих средств: «Биолот» «Прогресс» «Астра», «Лотос», «Айна»	• •	3 5 10	Ванна, раковина с устройством для струйной подачи воды
7. Ополаскивание или кипячение в дистиллированной воде		0,5 5	Бачок, дезинфекционный кипятильник
8. Сушка горячим воздухом	85 ± 2	До полного высушивания	Сушильный шкаф

ления. Активность рабочего раствора проверяют путем нанесения нескольких капель на препарат с мазком крови. Пробу выполняют в следующей последовательности:

1) остывшие изделия (температура не выше 25 °С, иначе реактив разрушается) протирают тампоном, смоченным реактивом или

Таблица 12.2

Приготовление моющих растворов для предстерилизационной очистки

Компонент	Количество для приготовления 1 л моющего раствора	Использование
Моющее средство «Биолот» Вода питьевая	3 г 987 см ¹	При механизированной очистке (струйный метод, ершевание, использование ультразвука)
Моющее средство «Биолот» Вода питьевая	1,5 г 998,5 см ³	При механизированной очистке ротационным методом
Моющее средство «Биолот» Вода питьевая	5 г 905 см ³	При ручной очистке
Раствор перекиси водорода Моющее средство («Прогресс», «Айна», «Астра», «Лотос») Вода питьевая	20 см ³ 5 г 975 см ³	При механизированной (струйный метод, ершевание, использование ультразвука) и ручной очистке
Раствор перекиси водорода Моющее средство («Прогресс», «Айна», «Астра», «Лотос») Вода питьевая	4,5 см ³ 1,5 г 994 см ¹	При механизированной очистке ротационным методом
Моющее средство «Лотос» Вода питьевая	5 г 905 см ³	При механизированной очистке с использованием ультразвука

наносит несколько капель реактива на поверхность изделия с помощью пипетки;

2) в шприцы наливают три-четыре капли рабочего раствора и несколько раз продвигают поршнем, чтобы он проник в места соединения металла со стеклом;

3) ждут 0,5–1,0 мин реакции рабочего раствора на наличие гемоглобина;

4) раствор из шприца вытесняют на марлевую салфетку, изделия с гладкой поверхностью протирают салфеткой.

Оценивают результаты пробы. При наличии следов крови появляется фиолетовое окрашивание, переходящее в розово-сиреневое. Если окраска изменилась после 1 мин, проба как положительная не засчитывается. »*.

*таджики.

Независимо от результатов пробы изделие промывают водой или протирают тампоном, смоченным перекисью водорода или

спиртом, чтобы удалить токсические вещества. При положительной пробе вся партия изделий подлежит повторной обработке. Результат пробы записывают в журнал учета.

Целью проведения *фенолфталеиновой пробы* является определение полноты отмывки изделий от моющих средств, которые могут вызвать аллергические, пирогенные реакции, гемолиз эритроцитов.

Готовят 1 % спиртовой раствор фенолфталеина, являющийся индикатором щелочи. Проверяют активность реактива, нанеся несколько капель на поверхность, предварительно обработанную раствором моющего средства. Пробу выполняют, нанося одну-две капли реактива на поверхность контролируемого изделия. Дают оценку результатов пробы. При наличии остаточных количеств моющего средства появляется розовое окрашивание различной интенсивности. При положительной пробе вся партия изделий подлежит повторной обработке (ополаскивание проточной, затем дистиллированной водой). Результаты пробы заносят в журнал.

12.3. Методы стерилизации

Воздушный метод. Воздушный метод стерилизации (в сухожаровом шкафу) рекомендуется применять для сухих изделий из металла, стекла и силиконовой резины. Стерилизацию проводят в упаковке из бумаги мешочной непропитанной, бумаги мешочной влагопрочной, бумаги для упаковывания продукции на автоматах марки Е и крафт-бумаге или без упаковки (в открытых емкостях). В соответствии с ОСТ 42-21-2-85 выделяют два режима стерилизации: 60 мин при 180°C и 150 мин при 160°C. При стерилизации в сухожаровом шкафу необходимо соблюдать несколько правил.

1. Изделия, подлежащие стерилизации, загружают в шкаф в количестве, допускающем свободную подачу горячего воздуха к стерилизуемому предмету.

2. Горячий воздух должен равномерно распределяться в стерилизационной камере.

3. Большие предметы следует класть на верхнюю металлическую решетку, чтобы они не препятствовали потоку горячего воздуха.

4. Стерилизуемые изделия необходимо укладывать горизонтально, поперек пазов кассет, полок, равномерно их распределяя.

5. Недопустимо загружать стерилизатор навалом. Не допускается перекрывать продувочные окна и решетку вентилятора.

6. Для контроля уровня температуры в шкаф ставят флакон с сахарозой: при температуре 180 °С за 60 мин она должна превратиться из белого кристаллического порошка в темно-коричневую массу. Можно использовать термоиндикаторную ленту, которая изменяет свою окраску.

После стерилизации в открытой емкости медицинский инструментарий не хранится, а используется сразу. Шприцы в разобранном виде и две иглы укладывают в крафт-пакеты из пергамента или влагопрочной бумаги. Свободный конец пакета дважды подворачивают и заклеивают. На пакете указывают вместимость шприца и дату стерилизации. Стерильность в крафт-пакетах сохраняется в течение 3 сут.

Паровой метод. При паровом методе (автоклавировании) стерилизация осуществляется увлажненным воздухом (паром) при повышенном давлении в специальных паровых стерилизаторах (автоклавах). В соответствии с ОСТ 42-21-2-85 выделяют два режима стерилизации:

- 1) 2 атм — 132 °С — 20 мин — рекомендуется для изделий из коррозионно-стойкого металла, стекла, текстильных материалов;

- 2) 1,1 атм — 120°C — 45 мин — рекомендуется для изделий из резины (катетеры, зонды, перчатки), латекса и некоторых полимерных материалов (полиэтилен высокой плотности, поливинилхлорид).

Резиновые перчатки перед стерилизацией пересыпают тальком для предупреждения их склеивания. Между перчатками прокладывают марлю и каждую пару заворачивают отдельно. Простерилизованные материалы хранят в крафт-пакетах, двухслойной бязевой упаковке или стерилизационных коробках с фильтром (биксах) не более 3 сут.

Материал укладывают в бикс при стерилизации паром под давлением и хранении после стерилизации перевязочного материала, белья, шприцев или резиновых изделий (перчаток, систем для переливания инфузионных растворов). Нельзя подвергать стерилизации паром под давлением режущие инструменты, приборы с оптической системой.

Закладка в бикс осуществляется в определенной последовательности.

1. Отодвигают бандаж, открывают боковые отверстия бикса.

2. Протирают поверхность бикса изнутри и снаружи салфеткой, смоченной 0,5 % раствором аммиака.

3. Выстилают дно и стенки бикса пленкой.

4. Необходимый материал укладывают рыхло в определенном порядке: в вертикальном положении, послойно или секторально.

5. В середину бикса кладут флакон с небольшим количеством бензойной кислоты или другого индикатора для контроля стерильности.

6. Углами пленки закрывают содержимое бикса, сверху кладут еще один флакон с индикатором, несколько марлевых салфеток.

7. Плотнo закрывают крышку бикса и привязывают к его ручке бирку из клеенки, на которой указывают номер отделения, количество и наименование предметов, находящихся в биксе.

8. После стерилизации боковые отверстия бикса закрывают, ставя I iii\ стерилизации.

При получении бикса обращают внимание на его принадлежность, дату стерилизации и температуру. Стерильные биксы хранят в чехлах. Неоткрытый бикс без фильтра стерилен в течение 3 сут. Если бикс открывают для изъятия части материала, то оставленный материал считается относительно стерильным в течение рабочей смены. Следует помнить, что в биксе со стерильным материалом боковые отверстия должны быть закрыты, а с нестерильным — открыты.

Выделяют три способа укладки биксов.

1. *Универсальный.* В один бикс укладывают разнородный материал в виде комплекта из расчета на одну операцию.

2. *Целенаправленный.* В один бикс укладывают белье и перевязочный материал, необходимый для одной операции.

3. *Видовой.* В бикс помещают определенный вид обрабатываемого материала, например только операционное белье или перевязочный материал.

При недостатке или отсутствии биксов можно применять мешки из плотной ткани с завязками. Берут два мешка. Один мешок загружают материалом, подлежащим стерилизации, плотно завязывают и кладут в другой мешок, сдвигая его книзу так, чтобы медицинская сестра стерильными руками могла развязать завязки внутреннего мешка, взять и положить на стерильный стол необходимый стерильный материал.

Качество автоклавирования проверяют с помощью бензойной кислоты. В автоклав помещают флакон с кристаллами бензойной кислоты, которая плавится при температуре 132 °С и давлении 2 атм за 20 мин. Можно использовать термоиндикаторную ленту, которая при данном режиме меняет окраску.

Химический метод (применение химических препаратов-дезинфектантов и антисептиков). Этот метод используют для изделий из полимерных материалов, резины, стекла, металлов. Стерилизация проводится в закрытых емкостях из стекла, пластмассы или покрытых эмалью (эмаль должна быть без повреждений) при полном погружении изделия в раствор. После этого изделие промывают стерильной водой. Простерилизованное изделие хранится в стерильной емкости (стерилизационной коробке), выложенной стерильной простыней, в течение 3 сут. Для химической стерилизации в соответствии с ОСТ 42-21-2-85 применяют следующие режимы:

1) 6% раствор перекиси водорода:

- при 18 °С в течение 360 мин;
- 50 °С в течение 180 мин;

2) 1% раствор дезоксона-1 при 18 °С в течение 45 мин.

Необходимо соблюдать правила химической стерилизации.

1. Температура растворов в процессе стерилизации не поддерживается.

2. Раствор перекиси водорода можно использовать в течение 7 сут со дня приготовления при условии хранения в закрытой емкости в темном месте. Далее раствор можно применять только при условии контроля содержания активно действующих веществ.

3. Раствор дезоксона-1 можно использовать в течение 1 сут.

4. Стерилизующие растворы применяют однократно.

В качестве модификации химического метода стерилизации применяются способы обработки изделий медицинского назначения газами или парами химических соединений.

В соответствии с ОСТ 42-21-2-85 предусмотрены три метода химической (газовой) стерилизации.

Смесь ОБ (окись этилена с бромистым метилом в соотношении 1,0: 2,5). Метод пригоден для стерилизации изделий из полимерных материалов, резины, стекла, металла, кардиостимуляторов, медицинской оптики.

Стерилизация проводится в газовом стерилизаторе, микроанэроостате МИ. Изделия после предстерилизационной обработки подсушивают при комнатной температуре или температуре 35 °С до исчезновения видимой влаги, после чего упаковывают в разобранном виде. Их стерилизуют в упаковке из двух слоев полиэтиленовой пленки толщиной 0,06 — 0,20 мм, пергаменте, бумаге мешочной непропитанной, бумаге мешочной влагопрочной, бумаге для упаковывания продукции на автоматах марки Е при 55 °С в течение 240 — 360 мин. Срок хранения изделий, простерилизованных в упаковке из полиэтиленовой пленки, составляет 5 лет, в пергаменте или бумаге — 20 сут.

Смесь паров воды и формальдегида. Стерилизация проводится в специальных стационарных формалиновых стерилизаторах. Метод пригоден для изделий из резины, полимерных материалов, металла и стекла. Стерилизацию проводят в упаковке из полиэтилена толщиной 0,06 — 0,20 мм, пергаменты или крафт-бумаги. В качестве стерилизующего агента применяется 16^п раствор формалина (по формальдегиду). Режим стерилизации — 300 мин при 75 °С.

Для нейтрализации формальдегида используют 23 — 25 % водный раствор аммиака. Срок хранения изделий, простерилизованных в упаковке из полиэтиленовой пленки, составляет 5 лет, из пергаменты или крафт-бумаги — 21 сут.

Формальдегид из параформальдегида. Стерилизация проводится в камерах из оргстекла (соотношение площади пола камеры к ее объему 1 : 20), которые имеют перфорированную полку с отверстиями диаметром 0,6 — 0,7 см (одно отверстие на 1 см²). Слой параформальдегида толщиной 1 см равномерно распределяют по дну камеры. Полку устанавливают на уровне 2 см от поверхности

парифрм. | льде гида. Метод рекомендуется применять для цельнометаллических режущих инструментов из нержавеющей стали. Стерилизацию проводят без упаковки, размещая изделия на перфорированной полке не более чем в два слоя во взаимно перпендикулярных направлениях.

Применяют два режима стерилизации: 300 мин при 22 °С или 360 мин при 14 °С. Срок хранения простерилизованных изделий в стерильной емкости (стерилизационной коробке), выложенной стерильной простыней, составляет 3 сут.

Радиационный, лучевой метод (применение ионизирующего излучения). Для стерилизации твердых предметов, портящихся при нагревании (некоторые пластмассы, электронная аппаратура и др.), может быть использована так называемая лучевая или радиационная стерилизация (обычно используют ионизирующее γ -излучение в дозах 3–10 млн рад). Этот метод стерилизации обычно применяется в заводских условиях при промышленном выпуске стерильных изделий медицинского назначения (например, одноразовых шприцев).

Контрольные вопросы

1. Дайте определение понятию «стерилизация».
2. Каковы задачи и содержание предстерилизационной очистки?
3. Как контролируется качество предстерилизационной очистки?
4. Назовите основные методы стерилизации.
5. Каковы правила стерилизации в сухожаровом шкафу?
6. Как укладывается материал в бикс?
7. Какие существуют способы укладки биксов?
8. Как устроено ЦСО?

ГЛАВА 13

ЛЕЧЕБНО-ОХРАНИТЕЛЬНЫЙ РЕЖИМ ЛЕЧЕБНО-ПРОФИЛАКТИЧЕСКИХ УЧРЕЖДЕНИЙ

Лечебно-охранительный режим в ЛПУ предусматривает создание благоприятных условий для эффективного лечения, психического покоя, уверенности больных в быстрейшем и полном выздоровлении. Это комплекс профилактических мероприятий, в который входят:

- соблюдение правил внутреннего распорядка ЛПУ и выполнение процедур и манипуляций;
- обеспечение благоприятного психологического режима (эмоциональной безопасности);
- обеспечение режима рациональной двигательной активности пациента по назначению врача;
- соблюдение правил биомеханики для безопасного передвижения пациента и медицинского персонала.

Среда ЛПУ должна обеспечить пациенту психический и физический покой, способствующий преодолению неблагоприятных факторов госпитализации: страха и беспокойства перед исследованиями, лечением, переживаний от расставания с привычной домашней обстановкой, трудностей приспособления к новой среде, окружающему медицинскому персоналу и соседям по палате.

Успех лечебной деятельности ею многом обеспечивается *правилами внутреннего распорядка*, установленными в данном отделении. В них должен быть специальный раздел по обеспечению лечебно-охранительного режима.

Правильный распорядок дня обеспечивает пациентам своевременное питание, выполнение гигиенических и лечебно-диагностических мероприятий, полноценный отдых, а также способствует поддержанию соответствующего санитарного состояния в палатах (отделении) (табл. 13.1).

В положениях о функциональных обязанностях каждого сотрудника на рабочем месте должен быть предусмотрен строгий порядок соблюдения лечебно-охранительного режима в конкретном кабинете, палате, отделении и т.д. Уровень и качество лечебно-охранительного процесса в значительной мере определяются не только профессиональными знаниями и навыками медицинского персонала и степенью технической оснащенности учреждений, но и его культурой, этическим воспитанием, доброжелательным

Примерный распорядок дня в ЛПУ

Время	Мероприятие	Время	Мероприятие
7.00	Подъем	16.30-17.00	Измерение температуры
7.00-7.30	И {мерение температуры	17.00-17.30	Полдник
7.30-8.00	Утренний туалет	17.30-19.00	Посещение родственников
8.00-8.30	Раздача лекарств	19.00-19.30	Раздача лекарств
8.30-9.30	Завтрак	19.30-20.00	Ужин
9.30-12.00	Врачебный обход	20.00-21.30	Выполнение врачебных назначений
12.00-14.00	Выполнение врачебных назначений	21.30-22.00	Вечерний туалет
14.00-14.30	Обед	22.00	Отход ко сну
14.30-16.30	Послеобеденный сон		

отношением к больным, особенно детям и их родителям, а также коллегам по работе.

Медицинская сестра **обязана** следить за соблюдением в отделении тишины, своевременным отключением осветительных приборов, радио, телевизора во время дневного и ночного отдыха. Соблюдать правила внутреннего распорядка необходимо **всем** медицинским работникам. Выполнение режима и других правил способствует поддержанию лечебно-охранительного режима в ЛПУ (отделении).

Необходимо учитывать, что лечебный процесс в больницах начинается уже в приемном отделении. Организация его работы определенным образом сказывается на дальнейшем ходе лечения. Поэтому обстановка, с которой впервые сталкивается больной, — чистота и уют в помещении, отношение, поведение и внешний вид персонала должны поддерживать в нем уверенность, что в больнице он быстро восстановит свое здоровье. Для работы в приемном отделении необходимо выделить соответствующим образом иоспанные и подготовленный персонал. Особое внимание должно быть уделено оборудованию и оснащению лого отделения, устранению всех отрицательных раздражающих факторов.

Четкость работы — обязательное фсоование для приемного оления. В нем все должно делаться быстро, но в тоже время без лишней спешки и суеты, не в ущерб интересам больного. В при-

сутствии больного персонал приемного отделения ни в коем случае не должен вступать в пререкания с лицами, доставившими его, и несмотря на все трудности (отсутствие свободных мест, одновременное поступление нескольких больных), каждый больной должен быть встречен внимательно и приветливо. Все недо-разумения, возникающие при приеме больного, выясняются не в его присутствии. При приеме пациентов персонал не должен проявлять торопливость и резкость в обращении, следует разговаривать спокойно, ласково.

Сдержанность и внешнее спокойствие медицинского персонала оказывают положительное воздействие на пациента. Неосторожно сказанная фраза может нанести больному непоправимый вред и значительно снизить эффективность всех проводимых в дальнейшем лечебных мероприятий. При поступлении тяжелых больных медицинский персонал не должен проявлять растерянность, обсуждать тяжесть их состояния, задерживать оказание медицинской помощи. Нельзя поручать прием больного младшему медицинскому персоналу. Каждого поступающего больного должна встретить медицинская сестра, она же готовит его к врачебному осмотру.

Создание максимального покоя для больных является одной из первоочередных задач. Недопустимо обращаться ко всем пациентам на «ты» и вместо имени, отчества или фамилии говорить «больной» и «больная». Такое обезличенное невежливое обращение или, наоборот, излишняя фамильярность не способствуют установлению контакта между персоналом и больным, не создают обстановку взаимного доверия и уважения. В обращении друг с другом персонал также должен быть взаимно вежлив и тактичен.

Большое значение имеет правильное размещение больных в палатах с учетом не только характера заболевания, но и возраста и других особенностей больного.

В целях исключения нарушения тишины и покоя весь медицинский и обслуживающий персонал в палатах и коридорах должен говорить тихо и только о том, что имеет непосредствен нос отношение к работе. В каждом палатном отделении должно быть специальное ночное освещение, при котором персонал может выполнять назначения больному без нарушения покоя остальных пациентов в палате. Распорядок работы отделения должен быть построен с учетом интересов больного, максимального продления часов сна и отдыха. Основную уборку помещения рекомендуется проводить в часы бодрствования больных, причем по возможности бесшумно.

Добиться тишины в отделении можно только в том случае, если сами больные поймут ее необходимость и будут ответственно относиться к установленному распорядку дня. Для этого с каждым больным, поступившим в стационар, медицинская сестра должна

Провести беседу о необходимости оберегать не только свой покой, но и покой других больных.

Из-за недостаточной психологической подготовки больного операции (отсутствия беседы о необходимости операции, ее сути) и нередких отмен операций без медицинских показаний пациенты находятся в чрезвычайно напряженном состоянии, что ухудшает их самочувствие. Особое внимание нужно обращать на обстановку в операционных и перевязочных. Одновременное проведение перевязки и операции на двух столах допускается только в исключительных случаях. Используемые инструменты и перевязочные материалы необходимо немедленно убирать. Медицинские работники операционной бригады обязаны помнить, что больной прислушивается и остро реагирует на каждое их слово, поэтому во время операции, перевязки весь персонал должен следить за своей речью.

Борьба с болью — одна из основных проблем пациентов. Ее правильное разрешение имеет особое значение для всех отделений, особенно хирургического профиля. Боль при операциях, перевязках, инструментальных исследованиях и других манипуляциях травмирует больного. Кроме того, процедуры, вызывающие боль, не дают той терапевтической эффективности, которую можно было бы от них ожидать. Поэтому все манипуляции (перевязки, инъекции и др.) должны проводиться чрезвычайно осторожно с применением во всех возможных случаях современных способов обезболивания и с предварительной подготовкой больного.

Лечебное питание является одним из методов комплексной терапии. Для его эффективного применения требуется ряд организационных мероприятий. Диету назначают дифференцированно с разъяснением больному ее сущности и важности точного соблюдения. Больному и его родственникам обязательно дают указания о том, какие пищевые продукты и в каком виде можно передавать из дома.

Нельзя выдавать больному на руки результаты исследований и анализов. Их передают непосредственно лечащему врачу и прикрепляют к истории болезни. Пациенты не должны иметь возможности ознакомиться с историей болезни. Для предотвращения развития потенциальных проблем, связанных с дефицитом знаний о заболевании, больной должен знать о своей болезни только то, что ему понятно, не может внушить тревоги и нарушить его психическое равновесие.

В каждом медицинском учреждении необходимо проводить работу с родственниками больных. В первую очередь следует установить такой порядок, при котором они могли бы систематически получать информацию о состоянии здоровья больного. Информация должна быть конкретной и правдивой, без ненужной детализации и использования малопонятных медицинских тер-

минов, излишних заверений и обещаний. Необходимо учитывать, что регулярные свидания с родными могут оказать на больного самое благотворное влияние, поэтому следует максимально увеличить количество приемных дней, организовав их так, чтобы они не нарушали общего режима учреждения.

Необходимо обратить внимание на повышение культуры амбулаторно-поликлинической помощи и помощи больным на дому. В поликлинику обращаются пациенты со своими тревогами и волнениями, поэтому работа участковых медицинских работников требует большой любви к людям, всестороннего развития, клинического кругозора. В поликлинике необходимо четко организовать работу всех служб и кабинетов, создать атмосферу приветливости и доброжелательности.

Информация на медицинских стендах, вывешенных в вестибюлях и холлах поликлиники, должна быть продуманной, современной и полной. Сами стенды должны быть красиво оформлены. Какой бы теме ни были посвящены стенды, они должны пропагандировать здоровый образ жизни. Не следует забывать о внешнем облике всех сотрудников поликлиники: они должны быть чистыми и аккуратными. Экстравагантные наряды и прически неприемлемы.

Особые требования предъявляются к оформлению тех кабинетов в детских поликлиниках, в которых ребенок испытывает боль (процедурный, прививочный, стоматологический, хирургический и др.), а также поведению их сотрудников. Чуткость, ласковый голос, умение общения с больным ребенком, сострадание к его боли — неизменные качества медицинских сестер, работающих в этих кабинетах.

К каждому больному, проходящему лечение на дому или в поликлинике, требуется такой же вдумчивый и внимательный подход, как и в стационаре. Никакой перегрузкой не может быть оправдано такое положение, когда медицинский работник при посещении больного на дому не снимает верхней одежды, не моет руки или в резкой форме выражает свое неудовольствие по поводу необоснованного вызова. При обслуживании больного на дому следует подробно разъяснить родным и близким в доступной для них форме правила ухода, значение сделанных медицинских назначений, необходимость соблюдения определенного режима и правил личной гигиены и профилактики.

Каждому пациенту в зависимости от тяжести состояния назначается определенный индивидуальный двигательный режим.

При *строгом постельном режиме* пациенту не разрешается вставать, садиться, активно двигаться в постели, поворачиваться. Все гигиенические мероприятия, физиологические отправления больной совершает в постели. Медицинская сестра ухаживает за пациентом, кормит его, следит, чтобы он не вставал, осуществляет

нес мероприятия, необходимые для соблюдения правил личной гигиены.

При *постельном режиме* пациенту разрешается поворачиваться и садиться в постели, но не покидать ее. Медицинская сестра кормит его и помогает выполнять мероприятия личной гигиены.

При *палатном режиме* пациенту разрешается передвигаться в пределах палаты, сидеть на стуле около кровати. Кормление происходит в палате. Мероприятия личной гигиены пациент может осуществлять самостоятельно или с помощью медицинской сестры.

При *общем режиме* пациент самостоятельно себя обслуживает, осуществляет мероприятия личной гигиены, свободно ходит по палате, коридору, в столовую. Ему могут **быть разрешены** прогулки по территории больницы.

Контрольные вопросы

1. Даше определение понятия «лечебно-охранительный режим».
2. Что включает в себя лечебно-охранительный режим ЛПУ?
3. Что включает в себя режим эмоциональной безопасности для пациентов и медицинского персонала?
4. В чем значение правил внутреннего распорядка, существующих в стационарах ЛПУ?
5. Назовите факторы риска несчастных случаев в условиях больничной среды.
6. Перечислите виды индивидуального двигательного режима.

ГЛАВА 14

БИОМЕХАНИКА И ПОЛОЖЕНИЕ ТЕЛА ПАЦИЕНТА. БЕЗОПАСНАЯ ТРАНСПОРТИРОВКА ПАЦИЕНТА

14.1. Подготовка к перемещению пациента

Чтобы уменьшить отрицательное влияние на пациента ограниченного режима двигательной активности, предотвратить повреждения органов и тканей при осуществлении различных перемещений больного, а также снизить риск возможных травм у медицинской сестры, которая осуществляет уход за таким пациентом, необходимо знать и соблюдать правила биомеханики.

биомеханика — это наука, изучающая (**законы** механической движения в живых системах. К живым системам в биомеханике относятся целостные системы, например человек, его органы и ткани, объединения организмов, т.е. совершающая совместные действия группа людей.

Биомеханика в медицине изучает координацию усилий костно-мышечной, нервной систем и вестибулярного аппарата, направленных на поддержание равновесия и обеспечение наиболее физиологического положения тела в покое и при движении: ходьбе, подъемах тяжестей, наклонах, в положении **сидя**, ион, лежа. Все движения человека осуществляются в полном соответствии с законами физики. Но биомеханика намного сложнее, чем механика неживых тел. Движения человека обеспечиваются совместной работой скелета, мышцы, вестибулярного аппарата и нервной системы. По законам биомеханики эффективно лишь то движение, которое обеспечивает достижение поставленной цели с наибольшей выгодой для организма, наименьшим напряжением мышцы, расходом энергии и нагрузкой на скелет в любом положении тела человека: лежа, сидя, стоя.

Медицинская сестра должна быть знакома с правилами биомеханики, уметь применять их в своей работе и обучать пациента пользоваться ими для наиболее эффективного удовлетворения потребностей пациента и избегать опасности. Неумелое обращение с пациентами довольно часто становится для ухаживающих за ними причиной травм и болей в области спины. Знание и использование в процессе ухода за больными специальных методов и приемов, уменьшающих нагрузку на позвоночник, позволяют сократить риск травм и повреждений у медицинской сестры.

Для перемещения пациента медицинская сестра должна использовать любое вспомогательное средство или подъемное устройство. Положение ног медицинской сестры является очень

...м ус ювием для предупреждения травм и повреждений. Она МШ м.І шнять устойчивое положение. Одну ногу следует постами и. рядом с пациентом, другая нога должна находиться в на-
ПравНИИ движения и быть готовой принять массу тела пациента мри перемещении. Если медицинской сестре предстоит поднимай» пациента от уровня пола, ее ноги должны находиться по обе стороны от него. *Не следует поднимать пациента перед своими коленями*, так как это влечет за собой нагрузку на вытянутые руки. *Нельзя поднимать пациента сбоку*, так как это вызывает изгиб позвоночника и большие нагрузки на него.

Перед тем как поднимать пациента, нужно привести его в наиболее удобное положение.

Во время манипуляций с пациентом позвоночник медицинской сестры должен быть прямым, плечи находиться на одном уровне и быть направлены в ту же сторону, что и таз. Если она поднимает что-либо одной рукой, свободная рука должна быть использована для поддержания равновесия туловища. Таким же образом свободная рука используется в качестве опоры для того, чтобы снять нагрузку с позвоночника при поднятии с помощью плеча.

Необходимо научиться использовать массу тела для снятия напряжения, вызываемого движениями рук. Этот прием нуждается в контроле и тренировке. Некоторые пациенты смогут оказать помощь, иницируя движения. Если они могут сделать несколько раскачивающих движений, чтобы создать движущую силу, реальная сила, например при поднятии пациента со стула в положение стоя, может быть минимальной.

14.2. Перемещения пациента в постели

Перемещение пациента в постели осуществляется поэтапно.

1. Медицинская сестра оценивает способность пациента к участию в процедуре, а именно: его подвижность, мышечную силу, адекватную реакцию на слова.

2. Она поднимает постель на максимально удобную для работы с пациентом высоту.

3. Медицинская сестра убирает с постели подушки и прочие предметы, мешающие перемещению пациента.

4. При необходимости ей помогают санитарка, другая медицинская сестра, врач.

5. Медицинская сестра объясняет пациенту смысл процедуры, чтобы успокоить его и добиться сотрудничества.

6. Она придает постели горизонтальное положение, фиксирует ее.

7. Для снижения риска инфицирования медицинская сестра проводит процедуру в перчатках.

К. После перемещения пациента она опускает кровать, поднимает поручни для обеспечения безопасности пациента.

А Медицинская сестра проверяет правильность положения тела пациента. Его спина должна быть выпрямлена; исключаются любые искривления, напряжение. Медицинской сестре следует выяснить, удобно ли пациенту положение, в котором он находится.

Беспомощного пациента перемещают в постели в следующем порядке:

1) поворачивают пациента на спину, проверяют правильность положения тела;

2) опускают изголовье постели в горизонтальное положение;

3) в изголовье кладут подушку, чтобы пациент не ударился головой о спинку кровати;

4) встают лицом к изголовью постели под углом 45° и передвигают ноги пациента по диагонали к изголовью кровати; процедура начинается с перемещения ног, так как они легче других частей тела и их удобнее передвигать;

5) перемещаются вдоль бедер пациента;

6) сгибают ноги в бедрах и коленях, чтобы руки находились на уровне туловища пациента:

7) передвигают бедра пациента по диагонали к изголовью;

8) перемещаются вдоль туловища пациента параллельно верхней части его тела;

9) подсовывают руку, находящуюся ближе к изголовью, под плечо пациента, снизу обхватив его плечо; плечо нужно одновременно поддерживать кистью руки;

10) другую руку подсовывают под верхнюю часть спины; поддержка головы и шеи обеспечивает надлежащую выпрямленную и ь тела пациента и предупреждает травматизм, а поддержка туловища уменьшает трение;

И) передвигают туловище, плечи, голову и шею пациента по диагонали по направлению к изголовью;

12) поднимают боковой поручень кровати для предотвращения падения пациента с постели и переходят на ее другую сторону:

13) переходя с одной стороны постели на другую, повторяют процедуру до тех пор, пока тело пациента не достигнет желаемой высоты;

14) перемещают пациента на середину постели, точно так же поочередно манипулируя отделами его тела, до достижения поставленной цели;

15) поднимают боковые поручни для обеспечения безопасности пациента;

16) снимают перчатки, моют руки.

Медицинская сестра поворачивает пациента в кровати, перекатывая или плавно перемещая его по направлению к себе, а ¹⁴¹ Не от себя. Нельзя тянуться вперед, чтобы поднять пациента, кото-

рип находится на некотором расстоянии. В большинстве случаев пациента перекачивают на спину, а затем передвигают на край кровати, чтобы вернувшись в первоначальное положение, он снова оказался посередине нее. Для того чтобы подвинуть человека на край кровати, сначала подвигают его голову и плечи, затем ноги, а потом туловище. Для осуществления каждого из этих движений под пациента кладут руку с той стороны кровати, к которой его подвигают. Следует стоять в устойчивом положении и перекачивать пациента к краю кровати. Если пациент тучный, медицинской сестре могут понадобиться два помощника для перемещения туловища и бедер больного. Для этого встают рядом и переворачивают пациента при помощи натянутой простыни в одиночку или вдвоем.

14.3. Транспортировка пациента с кровати на стул, со стула, на инвалидную коляску

Поднятие с помощью плеча. Способ применяется для передвижения пациента, который в состоянии сидеть.

Стул или сиденье для судна располагают близко к кровати. Помогают пациенту сесть, свободно свесив с кровати ноги, близко к краю постели. Вместе с другой медицинской сестрой используют запястный захват, чтобы поддерживать бедра ближе к ягодицам. Подставляют свои плечи под плечи пациента, он кладет руки на спины медицинских сестер.

Кладут поддерживающую руку на кровать позади ягодиц пациента, согнув ее в локте; ноги при этом врозь, колени согнуты. Затем одна из медицинских сестер дает команду поднять пациента. Колени и локоть разгибают до тех пор, пока тело не выпрямится. При переноске на стул поддерживают спину пациента свободной рукой. Кладут поддерживающую руку на подлокотник или сиденье стула и опускают пациента, сгибая колени и локоть. Это надо делать одновременно с другой медицинской сестрой. Стул не должен наклоняться назад под давлением помогающей руки. Одна из медицинских сестер в целях безопасности может поддерживать спинку стула.

Поднятие через руку. Способ применяется для транспортировки пациента с кровати на стул или сиденье для судна без подлокотников или спинки.

Устанавливают высоту кровати, равную высоте стула. Помогают пациенту сесть. Одна из медицинских сестер встает одним коленом на кровать за пациентом и делает захват через руку. Передвигают пациента к краю кровати, оставляя его ноги на середине. Продолжают поддерживать пациента, но теперь встают на пол обеими ногами прямо за ним, в то время как он находится под углом к боковой стороне кровати. -..>•

Роль второй медицинской сестры заключается в том, чтобы поставить стул удобно и близко к кровати, не допуская большого расстояния между ними, но и не слишком близко, чтобы пациент не упирался локтем в кровать, когда его будут опускать на стул. Встают сбоку кровати, одну ногу ставят вперед, подкладывают руки под ноги пациента, готовятся тянуть их на себя. Медицинская сестра, находящаяся за пациентом, дает команду к поднятию. Волоком перемещают ноги пациента к краю кровати, пока медицинская сестра, стоящая за пациентом, поднимет его туловище с края кровати. Обе медицинские сестры плавно приседают, чтобы опустить пациента на стул.

Перемещение пациента одним человеком. *Поднятие при помощи раскачивания.* Прием применяется для того, чтобы помочь пациенту встать и переместиться на другое место при условии, что он может участвовать в передвижении и контролировать положение головы и рук.

Можно уменьшить усилия для поднятия пациента, осторожно раскачивая его. Начинают с того, что помогают ему передвинуться на край, осторожно раскачивая его из стороны в сторону и поочередно переставляя ноги вперед. Колени пациента находятся под углом 90°, колени и ступни вместе. Встают, поставив одну ногу рядом с пациентом, а другую — перед ним, зафиксировав его колени. При данном положении можно:

- помочь пациенту встать;
- передвинуть его пол углом 90° со стула на кресло-каталку;
- развернуть его на 180° с кресла-каталки.

В любом случае раскачивание осуществляется по одному и тому же принципу: ритмично начинают движение, перемещая массу своего тела назад и вперед, удерживая пациента близко к себе. Делая это, пациенту передают импульс раскачивания. Нет необходимости поднимать пациента: при помощи массы тела накапливается достаточно кинетической энергии для перемещения. Делают несколько подготовительных раскачиваний, чтобы задать ритм; затем двигаются более интенсивно, стимулируют пациента, и перемещение совершается.

Можно пользоваться приемами подмышечного захвата или удержания за таз или талию-ремень, чтобы помочь пациенту встать или переместить его из положения сидя под углом 90° в другое положение.

Для перемещения пациента с инвалидного кресла на сиденье унитаза сдвигают оба сиденья вместе, угол к углу, блокируют колеса и снимают спинки.

Для того чтобы переместить пациента с функциональной кровати с регулируемой высотой на стул, ставят стул рядом с кроватью так, чтобы между ними не было пространства. Если можно, опускают кровать и перемещают пациента, как было описано ранее.

Захват при поднятом локте. Это оптимальный прием для пег, мощения пациента на 90 или 180°. При этом хорошо контролируются движения пациента. При правильном проведении этого приема пациент будет чувствовать себя комфортно. При перемещении на 180° потребуется больше энергии при раскачивании.

Перемещение пациента с кровати на каталку. Способ применяется при поднятии пациента с кровати на каталку и наоборот только при отсутствии подъемного механизма или носилок и вспомогательных средств для плавного перекачивания пациента с одной поверхности на другую.

Располагают каталку под углом не менее 60° к кровати. Если возможно, устанавливают кровать на максимальную высоту и ставят каталку и кровать на тормоз.

Медицинские сестры должны встать с той стороны каталки, которая обращена к кровати, лицом к пациенту, самая физически сильная медицинская сестра — в центре. Выставляют одну ногу вперед, сгибают ее в колене и встают как можно ближе к кровати. Отставляют другую ногу назад для поддержания равновесия. Аккуратно кладут руки до локтя под пациента. Медицинская сестра, находящаяся у изголовья пациента, поднимает его голову и поддерживает плечи и верхний отдел спины. Медицинская сестра, находящаяся в центре, поддерживает нижний отдел спины и ягодицы, а третья медицинская сестра — голени и ноги. Если пациент очень тяжелый, может понадобиться больше людей и придется перераспределить нагрузку.

Поднимают пациента в два приема: сначала плавно перекачивают на край кровати, потом поднимают и переносят на каталку. Когда одна из медицинских сестер дает команду, переносят массу тела с ноги, выставленной вперед, на ногу, отставленную назад, чтобы плавно перекачать пациента на край кровати. Делают паузу, чтобы изменить хват пациента и собственную позу для самого поднятия. При второй команде (слаженность движений имеет решающее значение) перекачивают пациента на себя, прижимают к груди и поднимают. (Чем ближе к себе медицинская сестра держит пациента во время поднятия и прямее стоит, тем меньшие физические нагрузки испытывает.) Затем двигаются **назад**. Одна из медицинских сестер, удерживающая ноги, делает более широкие шаги, пока все остальные стоят параллельно каталке. При третьей команде сгибают ноги в коленях и осторожно опускают пациента на каталку.

Медицинские работники получают травму, когда освобождают одну руку при осуществлении последовательных действий при поднятии, например чтобы положить пациенту судно. Всегда нужно стараться найти еще одного человека, который выполнит дополнительную процедуру.

Перемещение пациента на стул или инвалидное кресло. Размещают стул или инвалидное кресло у кровати пациента рядом с

гобой и убеждаются, что они хорошо стоят и не сдвинутся с места при падении в процессе перемещения.

1. Помогают пациенту сесть на край кровати, для чего ему предлагают лечь на бок лицом к медицинской сестре и согнуть ноги в коленях. Такая поза позволяет легко свесить ноги пациента с края кровати.

2. Одной рукой осторожно поддерживают пациента под спину и тянут вверх. Если пациент в состоянии, он может поддержать себя, опираясь рукой на кровать.

3. Никогда не следует тянуть пациента за руку, особенно пораженную. Это не только ослабит связочный аппарат плечевого сустава и приведет к вывиху, что весьма нежелательно, но и не может сдвинуть пациента.

4. После принятия пациентом вертикального положения ему разрешают некоторое время спокойно посидеть — он сможет привыкнуть к сидячему положению и у него стабилизируется АД, которое в ответ на перемену положения тела может измениться.

5. Встают прямо перед пациентом, затем подходят к нему вплотную, так чтобы колени упирались в его колени. Немного присев и согнув свои ноги в коленях, обхватывают пациента за талию и предлагают ему держаться за плечи или шею.

6. Считают вслух до трех и на счет «три» выпрямляются вместе с пациентом. Продолжая упираться своими коленями в него, делают перерыв. Просят пациента помочь зафиксировать ноги в стоячем положении.

7. После перерыва пациенту говорят, что он будет поворачиваться одновременно с медицинской сестрой.

Во время поворота всегда смотрят в лицо пациента, не сгибаются. Как только тыльная сторона коленей (подколенная область) пациента коснулась стула (инвалидного кресла), его осторожно опускают на сиденье.

Для переворачивания лежачего пациента и снижения нагрузки на спину медицинской сестры используют специальную подстилку. Для этого обычную простыню складывают в два или три раза, кладут ее вдоль кровати под плечи и бедра пациента. Это позволяет менять положение пациента, не поднимая его. Чтобы перевернуть пациента со спины на любой бок, встают с противоположной от направления поворота стороны кровати и кладут соответствующие руку и ногу больного на другие руку и ногу, затем тянут за подстилку и осторожно поворачивают больного на нужный бок. Важно помнить, что пациент должен остаться на середине постели. Для фиксации этого положения пользуются специальными подушечками и пенопластовыми подкладками.

Если возникает необходимость поднять пациента, эту манипуляцию следует выполнять только вдвоем, взявшись за края подстилки с обеих сторон. Но бывают ситуации, когда пациента нужно

полнить без чьей-либо помощи. Если выполнять приведенные **рекомендации**, можно существенно снизить риск возникновения гравмы как у больного, так и у медицинской сестры.

Если пациент способен общаться, перед манипуляцией ему рассказывают о предполагаемых действиях. Непосредственно перед подниманием пациента и в процессе выполнения манипуляции сгибают ноги в коленях так, чтобы центр тяжести тела был как можно ниже. В таком положении часть нагрузки перераспределяется с мышц спины и позвоночника на мышцы бедер, которые достаточно выносливы и менее подвержены травмам. Для увеличения площади опоры ноги расставляют на ширину плеч.

Непосредственно перед подниманием пациента делают глубокий вдох, затем сильно напрягают мышцы живота и выдыхают во время выполнения манипуляции. Дыхание не следует задерживать. Перед началом действия считают до трех: обычно это помогает пациенту согласовать свои движения с движениями медицинской сестры, выполнять их в одном ритме. По ходу выполнения манипуляции сообщают пациенту, что и когда ему необходимо сделать, чтобы облегчить процесс поднимания.

14.4. Перемещения во время купания и ходьбы

Поднимание из ванны. Поднимают пациента из ванны вручную только в экстренных случаях, если ему становится плохо, он теряет способность двигаться или при других обстоятельствах. Из-за неудобной позы, которую принимает медицинская сестра в соответствии с формой ванны, и вероятности поскользнуться всегда существует опасность травмы при поднимании пациента из ванны вручную. Если лежачего пациента нельзя купать без соответствующих вспомогательных средств или подъемных устройств, то его нужно мыть в кровати, душевой кабине или под переносным душем.

Поднимание пациента из ванны двумя лицами осуществляется следующим образом. Если есть доступ к ванне с обеих сторон и пациент в состоянии крепко ухватить запястье медицинской сестры, можно применить измененный захват через руку. Для этого две медицинские сестры встают по обе стороны ванны и используют захват через руку. Кладут поддерживающие руки на края ванны. Если имеется сиденье для ванны, им пользуются, чтобы

- поднять больного в два этапа.

Если ванна расположена у стены, одна из медицинских сестер встает в ванну (это делают в чрезвычайной ситуации), а другая поднимает ноги пациента, когда медицинская сестра, находящаяся в ванне, дает команду. Пациента поднимают достаточно высоко, чтобы посадить его на край ванны со свисающими ногами, затем переносят на каталку или стул, пользуясь приемами, описанными ранее.

Поддержка пациента при ходьбе. Сначала оценивают, насколько пациент в состоянии самостоятельно перемещаться. Если ему нужна помощь, встают близко к пациенту и применяют захват оолшими пальцами рук: держат правую руку пациента в своей правой руке, а левую — в левой. Рука пациента должна быть прямой, опираться ладонью на ладонь медицинской сестры при сомкнутых в замок больших пальцев. Можно использовать другую руку для того, чтобы избежать ненужной нагрузки на спину, а также для поддержки пациента. Если он чувствует себя неуверенно, его поддерживают за талию и подстраховывают колени ведущей ногой. В данном положении можно удержать человека от падения, прилагая минимальные усилия.

Когда врач разрешает и рекомендует больному начинать ходить, помощь ему оказывает медицинская сестра. Вначале пациенту помогают встать. Для облегчения ходьбы и страховки ему можно надеть ремень. Во время движения следует находиться с пораженной стороны пациента, положив нерабочую руку себе на плечо и придерживая пациента за ремень для повышения его устойчивости. Если все же пациент начнет падать, именно благодаря ремню можно плавно опустить его на пол.

Другой вариант обучения ходьбе — использование специального приспособления — «ходунков». У большинства современных моделей «ходунков» можно изменять высоту, что позволяет использовать как низкорослым, так и высоким пациентам (согласно стандартам «ходунок» должен быть высотой до уровня тазобедренного сустава пациента). Существуют несколько видов «ходунков»:

- переносной — представляет из себя конструкцию из прочного, но легкого металла на четырех ножках с резиновыми наконечниками (для уменьшения скольжения при соприкосновении с полом) и наличием двух рукояток для захвата кистью. Эта модель предназначена для людей неустойчивых, но не нуждающихся в том, чтобы сильно опираться на «ходунок»;

- четырехколесный — аналогичная первой конструкция, в которой вместо резиновых наконечников прикреплены колесики. Эта модель предназначена для пациентов, которым нужна постоянная поддержка во время ходьбы;

- двухколесный — переходный вариант между первой и второй моделью: два колеса спереди и две ножки с резиновыми наконечниками сзади. Если пациент устал, он может остановиться и опереться на «ходунок». Для возобновления движения достаточно лишь приподнять задние ножки и катить «ходунок» на передних колесиках.

При передвижении пациента с помощью «ходунка» вначале также следует страховать его, придерживая за ремень. При этом следует находиться с пораженной стороны и несколько сзади от

пациента. По мере повышения устойчивости пациента и приобретения уверенности в движениях страховку с помощью ремня можно исключить.

Следующим видом приспособлений, облегчающих передвижение пациента, является палка с резиновым наконечником. Размер палки подбирается следующим образом: верхний конец располагается на уровне тазобедренного сустава, тогда как нижний не должен доставать до пола 20 см. Существует несколько моделей палок. Наиболее известная — с одним резиновым наконечником (необходима тем пациентам, которые относительно хорошо держат равновесие при ходьбе). Есть еще палки с тремя и четырьмя наконечниками (для пациентов, которые менее устойчивы при движении). Как правило, палка используется пациентом, если он нуждается в поддержке одной стороны тела, но уже способен передвигаться и самостоятельно. И все же в первые дни следует страховать пациента с пораженной стороны.

Некоторые пациенты предпочитают пользоваться вместо палки костылем. В выборе размера костыля пользуются следующим правилом: между его верхним краем и подмышкой должно помещаться два пальца. Кроме того, пациенту должно быть удобно брать за перекладину костыля и упираться на нее при согнутой руке.

Если пациент начал ходить, очень важно максимально снизить вероятность его падения, которое может закончиться травмой. Травма вернет пациента на постельный режим, что не только отрицательно отразится на его психологическом состоянии, но и может стать причиной развития потенциальных проблем, осложнений, в том числе и опасных для жизни.

Поднимание упавшего пациента. Если пациент упал, ему дают соскользнуть вниз вдоль тела медицинской сестры, которая при этом должна быть не напряжена. Такое падение контролируется. Потом пациенту помогают лечь на бок или спину, подложив подушку или одеяло.

Если опасность для пациента отсутствует и он может помочь медицинской сестре, то одна из сестер поднимает пациента при помощи захвата через руку, а другая поднимает его ноги. Обе сгибают ноги в коленях и осторожно выпрямляются. В качестве альтернативы можно использовать видоизмененный прием поднятия с помощью плеча. Для первого этапа поднятия — с пола на невысокий стул — удобнее всего встать на колени, далее обязательно должна иметься твердая опора для свободных рук.

Пациенты, которые только частично ограничены в передвижении, иногда в состоянии справиться с ситуацией при минимальной помощи: они могут сначала перекачаться на бок, затем опереться плечом на низкую табуретку, стул или кровать, чтобы встать на колени; из этого положения пациенты садятся или ложатся.

Если пациента нельзя или не нужно усаживать и отсутствуют подъемное устройство, носилки или вспомогательные средства, то его приходится поднимать с пола вручную. В этом случае пациента поднимают три человека. Это требует большой осторожности. Данный прием включает наклон вперед и поднятие больного перед коленями, поэтому он потенциально опасен. Самого сильного человека ставят посередине, чтобы он принял на себя самую тяжелую часть ноши. Важна слаженность движений; если в поднятии помогают неопытные лица, следует убедиться, что они проинструктированы.

14.5. Правила транспортировки больных

Вид транспортировки больного определяет врач. Больные в удовлетворительном состоянии передвигаются самостоятельно в сопровождении медицинского работника. В ряде случаев целесообразно доставлять больного на носилках, установленных на специальной каталке.

Каждая каталка должна быть заправлена чистой простыней и одеялом в зависимости от сезона. Белье меняют после каждого больного. Одеяла проветривают, а после инфекционных больных направляют на дезинфекцию. При отсутствии лифта тяжелобольных поднимают на носилках два или четыре человека, идущих в ногу. Больного несут головой вперед и приподнимают нижний ножной конец носилок. При спуске больного несут ногами вперед, также приподнимая ножной конец носилок.

Тяжелобольных, которым нельзя двигаться, перекадывают с носилок на постель с большой осторожностью, соблюдая определенные правила: носилки ставят ножным концом к головному концу кровати. Если площадь палаты не позволяет, носилки ставят параллельно кровати, а медицинский персонал становится между носилками и кроватью лицом к больному. Необходимо заранее продумать, как поместить носилки относительно кровати, чтобы избежать неудобных и лишних движений.

14.6. Положения пациента в постели

При высоком риске развития пролежней, гипостатической пневмонии, спастики, контрактур необходимо часто менять положение пациента в кровати. После некоторых операций, диагностических процедур пациент должен находиться в вынужденном положении.

Укладывание пациента в положение Фаулера. Положение Фаулера можно назвать положением полулежа и полусидя. Пациента укладывают в данное положение в следующей последовательности:

1) приводят кровать пациента в горизонтальное положение;
2) поднимают изголовье кровати под углом $45 - 60^\circ$ (в таком положении пациент чувствует себя комфортнее, ему легче дышать и общаться с окружающими);

3) кладут голову пациента на матрац или низкую подушку, чтобы предупредить сгибательную контрактуру шейных мышц;

4) если пациент не в состоянии самостоятельно двигать руками, под них подкладывают подушки для предупреждения вывиха плеча вследствие растяжения капсулы плечевого сустава под воздействием направленной вниз силы тяжести руки и предупреждения сгибательной контрактуры мышц верхней конечности;

5) под поясницу пациенту кладут подушку с целью уменьшения нагрузки на поясничный отдел позвоночника;

6) под бедро пациента подкладывают небольшую подушку или валик (для предупреждения персразгибания в коленном суставе и сдавливания подколенной артерии под действием силы тяжести);

7) под нижнюю треть голени пациента подкладывают небольшую подушку с целью предупреждения длительного давления матраца на пятки;

8) ставят упор для стоп под углом 90° , чтобы поддержать их тыльное сгибание и предупредить «провисание».

Укладывание пациента на спину. Пациент находится в пассивном положении. Укладывание осуществляется в следующем порядке:

1) придают изголовью постели горизонтальное положение;

2) подкладывают пациенту под поясницу небольшое свернутое трубкой полотенце для поддержания поясничной части позвоночника;

3) кладут небольшую подушку под верхнюю часть плеч, шеи и голову пациента, чтобы предупредить сгибательные контрактуры в области шейных позвонков;

4) кладут валики, например из скатанной в рулон простыни, вдоль наружной поверхности бедер, начиная от области вертела бедренной кости, чтобы предотвратить поворот бедра наружу;

5) подкладывают небольшую подушку или валик в области нижней трети голени с целью уменьшения давления на пятки и их предохранения от пролежней;

6) обеспечивают упор для стоп под углом 90° , чтобы поддержать их тыльное сгибание и предупредить «провисание»;

7) поворачивают руки пациента ладонями вниз и кладут их параллельно туловищу, подложив под предплечья небольшие подушечки, с целью уменьшения чрезмерного поворота плеча, предотвращения переразгибания в локтевом суставе;

8) вкладывают в руки пациента валики для кисти для поддержания разгибания пальцев и отведения I пальца.

Укладывание пациента на живот. Манипуляция осуществляется следующим образом:

1) приводят кровать пациента в горизонтальное положение;

2) из-под головы убирают подушку;

3) разгибают руку пациента в локтевом суставе, прижимают ее к туловищу по всей длине и, подложив кисть больного под бедро, «переваливают» его через руку на живот;

4) передвигают тело пациента на середину кровати;

5) поворачивают голову пациента набок и подкладывают под нее низкую подушку для уменьшения сгибания или переразгибания шейных позвонков;

6) подкладывают небольшую подушку под живот больного чуть ниже уровня диафрагмы с целью уменьшения переразгибания поясничных позвонков и напряжения в пояснице, у женщин кроме этого — уменьшения давления на грудь;

7) сгибают руки пациента в плечах, поднимают их вверх так, чтобы кисти располагались рядом с головой;

8) подкладывают небольшие подушечки под локти, предплечья и кисти;

9) кладут подушечки под стопы для предотвращения их провисания и поворота наружу.

Укладывание пациента на бок. Манипуляция осуществляется в следующем порядке.

1) опускают изголовье постели;

2) передвигают пациента, находящегося в положении лежа на спине, ближе к краю кровати;

3) если пациента можно повернуть на правый бок, ему сгибают левую ногу в коленном суставе, подсунув левую стопу в правую подколенную впадину;

4) кладут одну руку на бедро пациента, другую — на плечо и поворачивают его на бок на себя;

5) под голову и тело пациента подкладывают подушку с целью уменьшения бокового изгиба шеи и напряжения шейных мышц;

6) придают обеим рукам пациента слегка согнутое положение, при этом рука, находящаяся снизу, лежит на подушке рядом с головой (для защиты плечевых суставов и облегчения движений грудной клетки, что улучшает легочную вентиляцию);

7) подкладывают под спину пациента сложенную подушку, слегка подсунув ее под спину ровным краем для удержания больного в положении на боку;

8) от паховой области до стопы помещают подушку под слегка согнутую верхнюю ногу пациента для профилактики пролежней в области коленного сустава и лодыжек и предотвращения переразгибания ноги;

9) делают упор под углом 90° для нижней стопы с целью обеспечения тыльного изгиба стопы и предотвращения ее «провисания».

Укладывание пациента в положение Симса. Положение является промежуточным между положениями лежа на животе и лежа

па боку. Манипуляция осуществляется в следующей последовательности:

- 1) опускают изголовье кровати в горизонтальное положение;
- 2) кладут пациента на спину;
- 3) переводят пациента в положение лежа на боку и частично лежа на животе (на постели находится лишь часть живота пациента);
- 4) кладут подушку под голову пациента для предотвращения чрезмерного сгибания шеи;

5) подкладывают подушку под верхнюю руку, согнутую и локтевом и плечевом суставе под углом 90°; нижнюю руку кладут на постель, не сгибая, для сохранения правильной биомеханики тела;

6) кладут подушку под согнутую верхнюю ногу так, чтобы нижняя голень оказалась на уровне нижней трети бедра, для предотвращения поворота бедра внутрь, предупреждения переразгибания конечностей, профилактики пролежней в области коленных суставов и лодыжек;

7) делают упор для стоп под углом 90° для обеспечения правильного тыльного сгибания стоп и предотвращения их «провисания».

Положение пациента в постели нужно менять каждые 2 ч. Уложив пациента в любое из перечисленных положений, следует убедиться, что он чувствует себя комфортно.

Кровати медицинские функциональные предназначены для обеспечения необходимых условий ухода за больными с тяжелыми заболеваниями нервно-мышечной и сердечно-сосудистой систем. С их помощью пациенту можно придать наиболее оптимальное положение в зависимости от его заболевания. Кровати используют как при стационарном обслуживании, так и для транспортирования больных внутри ЛПУ. Преимуществом кроватей является применение гидropневмоамортизаторов (газовых пружин), что позволяет легко и плавно регулировать угол подъема секций ложа кровати.

Контрольные вопросы

1. Дайте определение понятия «биомеханика».
2. Назовите причины, по которым медицинской сестре необходимо знать и уметь применять правила биомеханики в своей деятельности.
3. Назовите основные правила биомеханики.
4. Опишите способы перемещения пациента и постели.
5. Назовите правила, которыми следует пользоваться при перемещении пациента в кровати и его пересаживании в инвалидную коляску.
6. Каковы особенности транспортировки больных?
7. Охарактеризуйте возможные физиологические положения пациента в постели.

Тема: Н.П. Г. КМП -

ГЛАВА 15

ФАКТОРЫ РИСКА В ЛЕЧЕБНО-ПРОФИЛАКТИЧЕСКОМ УЧРЕЖДЕНИИ

15.1. Факторы риска для пациентов

Пациент ЛПУ — это страдающий человек с нарушением физического, душевного и социального благополучия, расстройством биосоциальной адаптации, ощущением зависимости от болезни, переживанием стесненной свободы. И сама болезнь, и новая окружающая среда вынуждают его изменить привычный образ жизни. Факторы риска, негативно влияющие на пациента в ЛПУ, можно условно разделить на две группы:

- 1) психосоциальные;
- 2) угрожающие безопасности жизнедеятельности человека.

Психосоциальные факторы. К этой группе относятся следующие факторы риска:

- измененная ролевая функция;
- сниженная индивидуальная способность к адаптации и преодолению стрессовых ситуаций;
- высокая степень риска от неустойчивости жизнедеятельности;
- сниженная реакция на социальное взаимодействие;
- синдром стресса перемещения;
- нарушение чувства собственного достоинства.

Психология больного характеризуется, с одной стороны, ощущениями физического порядка (например, боль, лихорадка и др.), представлениями о болезни, а с другой — определенным отношением к болезни. У больного нарушается обычный ход взаимоотношений, возникают новые отношения с близкими, связи с незнакомыми до болезни людьми. Важной задачей медицинской сестры является проникновение в психологию больного. Для правильной организации ухода за ним нужно знать, как пациент реагирует на свою болезнь.

Отношения между медицинской сестрой и больным можно разделить на три этапа.

I. Больной, попав в ЛПУ, чувствует себя неуверенно. Установить с ним контакт можно, упомянув об общих знакомых, новостях, известных людях, сообщив необходимые сведения о больнице и т.д. Важнейший метод установления контакта — умение выслушать больного; причем слушать надо с интересом, реагируя на услышанное. Важно все — и обстановка, в которой происходит разговор, и то, насколько естественно себя ведет медицинская сестра.

2. На этапе лечения изменяющаяся картина болезни, ход обследования и другие факторы могут вызвать у больного страх, неуверенность, придирчивость, которые можно уменьшить или вообще устранить, проявляя внимание к пациенту.

3. На конечном этапе при выписке из больницы нередко возникают психологические трудности. Некоторые больные боятся покинуть отделение, в котором были надежно защищены от опасности, в то время как другие стремятся к скорейшей выписке. Пациенты часто сомневаются в том, что дома смогут соблюдать диету, поддерживать достигнутый эффект. Следует беседовать с больными, успокаивать их, объяснять особенности поведения дома.

Чтобы устранить отрицательное влияние больничной среды на эмоциональную сферу пациента, ему нужно дать больше положительных эмоций, что поможет наилучшей и скорейшей адаптации к условиям стационара.

Среди мероприятий по обеспечению режима эмоциональной безопасности в ЛПУ можно выделить:

- поддержание тишины, спокойной и доброжелательной обстановки в отделении;
- общение с пациентом негромким голосом только с положительной интонацией;
- создание удобного интерьера, наличие помещений для отдыха и посещения пациентов близкими;
- организация досуга пациентов, обеспечение возможности заняться какой-либо доступной деятельностью, например чтением, вязанием, просмотром телепередач;
- устранение отрицательных эмоций, которые могут быть вызваны у пациентов видом медицинских инструментов, предметов ухода, испачканных кровью и выделениями;
- обеспечение соответствующей обстановки и психологической поддержки при проведении каждой манипуляции (медицинская сестра не должна проявлять раздражения по поводу страхов и стеснительности пациента);
- рациональное заполнение палат (это помогает пациентам более полноценно удовлетворять потребность в общении);
- обеспечение тишины во время дневного отдыха и ночного сна пациентов.

Факторы, угрожающие безопасности жизнедеятельности человека. Можно выделить следующие факторы:

- снижение защитных функций организма;
- нарушение (расстройство) схемы тела;
- нерешительность, противоречивость при принятии решения;
- высокий риск осложнений лекарственной терапии;
- высокий риск ВБИ;
- высокий риск травм, повреждений;
- высокий риск ожогов, переохлаждений;

- высокий риск поражений электрическим током во время процедур;
- пониженная физическая подвижность;
- обессиливание (общая слабость);
- недостаточная самогигиена.

Для предотвращения возникновения ситуаций, приводящих к нарушению жизнедеятельности человека, медицинская сестра в первую очередь должна ознакомить пациента с распорядком дня, режимом работы лечебного отделения и следить за их соблюдением. С целью снижения риска возникновения осложнений в результате проведенных манипуляций и процедур больной должен знать о возможных последствиях при несоблюдении правил поведения после них.

Сестринские вмешательства, направленные на снижение риска падений, травм, ожогов, пищевых отравлений и поражений электрическим током во время проведения процедур, должны быть сконцентрированы на выявлении пациентов с высоким риском несчастных случаев. Особенно высок риск несчастных случаев у детей и пациентов пожилого и старческого возраста. Для профилактики ВБИ медицинская сестра должна соблюдать режим инфекционной безопасности и личной гигиены пациента. Далеко не всегда можно предусмотреть возникновение тех или иных ситуаций, угрожающих безопасности жизнедеятельности больного. Для предупреждения многих из них необходимо придерживаться определенных правил.

1. Кровать больного, санузел должны быть снабжены звонками для экстренного вызова.
2. Для предупреждения падений в помещениях ЛПУ не должно быть высоких порогов, проводов и других предметов на полу.
3. Лестницы и коридоры должны быть хорошо освещены.
4. После попадания на пол жидкости ее необходимо немедленно вытереть, чтобы больной не поскользнулся на мокром полу.
5. Обувь пациентов должна быть удобная, не растоптанная, с нескользящей подошвой.
6. Ослабленных больных и пациентов с нарушениями координации следует приучать пользоваться перилами, поручнями, опорными ручками, ходунками. Периодически необходимо проверять прочность закрепления перил и поручней. При использовании ходунков, костылей, тростей проверяют их прочность, целостность наконечников.

7. Все средства передвижения больного, имеющие колеса: каталки, кресла-каталки, функциональные кровати, должны иметь функционирующие тормоза. Перед использованием этих средств необходимо убедиться, что они исправны. Во время пересаживания или перекладывания больного тормоза должны быть зафиксированы. Если медицинская сестра вынуждена оставить на

время человека, находящегося на колесном средстве передвижения, то прежде чем отойти от больного, она должна зафиксировать тормоза.

8. Следует периодически проверять состояние стекол очков у пациентов со слабым зрением и их соответствие потребностям больного.

9. Необходимо периодически проверять качество работы слухового аппарата у плохо слышащих пациентов.

10. Ослабленные и престарелые больные должны пользоваться ванной комнатой и туалетом, не закрывая дверь на задвижку.

11. В больничной палате ночью должен гореть ночник, позволяющий проснувшемуся человеку сориентироваться в обстановке.

12. Чтобы избежать падения больного с кровати, пользуются кроватями, имеющими боковые бортики.

13. Больному необходимо избегать резких вставаний с постели или из кресла во избежание головокружения, потери сознания и падения.

14. При вставании из ванны или усаживании в нее больной не должен пользоваться в качестве поручня кранами или трубами водопровода. В случаях срыва крана или отрыва трубы человек может получить ожоги.

15. В связи с плохой температурной чувствительностью кожи пациента при ряде заболеваний температуру воды в ванной нужно измерять не рукой, а с помощью водяного термометра.

16. Пациентам, страдающим недержанием мочи и кала, нельзя пользоваться электрической грелкой во избежание электротравм.

17. Пациенты с нарушениями глотания должны пить и есть только в присутствии второго лица.

18. Следует прятать спички от больных, страдающих слабоумием.

19. Нельзя курить и включать электроприборы рядом с больным, пользующимся кислородной подушкой.

20. Необходимо обеспечить пациентам возможность своевременно осуществлять гигиенические процедуры.

Необходимо максимально устранить влияние факторов риска на пациента и создать в ЛПУ такие условия, которые обеспечат ему безопасность все время, пока больной там находится.

15.2. Факторы риска для медицинской сестры

• Одной из важнейших задач при создании безопасной больничной среды является определение, выявление и устранение различных факторов риска для медицинского персонала. В деятельности медицинской сестры можно выделить четыре группы про-

фессиональных факторов, которые неблагоприятно действуют на состояние ее здоровья:

- 1) физические;
- 2) химические;
- 3) биологические;
- 4) психологические.

Физические факторы риска. К этим факторам относятся:

- физическое взаимодействие с пациентом;
- воздействие высоких и низких температур;
- действие различных видов излучений;
- нарушения правил эксплуатации электрооборудования.

Физическое взаимодействие с пациентом. В данном случае подразумеваются все мероприятия, связанные с транспортировкой и перемещением пациентов. Они являются основной причиной травм, болей в спине, развития остеохондроза у медицинских сестер.

Выделяют следующие правила поднимания и перемещения тяжестей:

- 1) одежда должна быть свободной;
- 2) обувь должна плотно облегать ногу, подошва — минимально скользить по полу. Предпочтительна обувь из кожи или плотной хлопчатобумажной ткани с широким каблуком высотой не более 4 — 5 см;
- 3) нельзя поднимать тяжести и работать, наклоняя туловище вперед. Нагрузка (давление на межпозвоночные диски) с увеличением угла наклона возрастает в 10 — 20 раз. Это значит, что при поднятии или перенесении предмета массой 10 кг при наклоне туловища вперед человек подвергается нагрузке 100 — 200 кг;
- 4) при поднимании тяжелого груза его располагают как можно ближе к груди и только на согнутых и максимально прижатых к груди руках. Чем дальше человек отстраняет предмет от себя, тем большая нагрузка ложится на позвоночник;
- 5) нагрузку на руки распределяют равномерно, спину всегда держат прямо;
- 6) если нужно поднять предмет из низкого положения, например с пола, присаживаются рядом с предметом, сохраняя прямое положение спины, берут его в руки и прижимают к туловищу, а затем встают, сохраняя прямую спину;
- 7) если нужно помочь больному, лежащему в кровати, например передвинуть его или помочь принять сидячее положение, допустимо не склоняться над ним и не тянуться к нему к дальнему краю кровати, а встать на край кровати на одно колено и, крепко упираясь на него, помочь больному;
- 8) ноги ставят на ширине плеч, стопы — параллельно друг другу;
- 9) если поднятый груз необходимо сместить в сторону, поворачиваются не только верхней частью тела (плечами и руками, сохраняя ноги в прежнем положении), а всем корпусом;

10) следует всегда искать возможность облегчить нагрузку: пользоваться помощью пациента (его возможность подтянуться, оттолкнуться, опереться и т.п.) и окружающих;

11) необходимо использовать специальные приспособления для облегчения работы: опоры, транспортные доски, поворотные круги, подъемники для больных и т.п.

Воздействие высоких и низких температур. Избежать неблагоприятного воздействия высоких и низких температур (ожогов и переохлаждений) в связи с выполнением манипуляций позволит реализация любого сестринского вмешательства строго по алгоритму действий.

Действие излучений. Высокие дозы радиоактивного облучения смертельны. Небольшие дозы приводят к заболеваниям крови, возникновению опухолей (прежде всего костей и молочных желез), нарушению репродуктивной функции, развитию катаракты. Источниками излучения в ЛПУ являются рентгеновские аппараты, сканеры и приборы сцинтиграфии, ускорители (аппараты лучевой терапии) и электронные микроскопы. В медицине также широко используются препараты радиоактивных изотопов, применяемых для диагностики и лечения ряда заболеваний.

Чтобы защититься от вредных излучений, следует находиться на как можно дальнем расстоянии от их источников, носить индивидуальные средства защиты. При нахождении рядом с источником излучения все манипуляции нужно выполнять по возможности быстро. Оказывать физическую поддержку пациенту во время рентгенологического исследования или лечения можно только в случае крайней необходимости. Беременность медицинской сестры является противопоказанием для подобного рода услуг.

В настоящее время в медицинских учреждениях для лечебных, профилактических и диагностических целей используются и другие излучения, неблагоприятно влияющие на здоровье медицинского персонала:

- сверхвысокочастотные;
- ультрафиолетовые и инфракрасные;
- магнитные и электромагнитные;
- световые и лазерные.

Для профилактики их повреждающего действия на человеческий организм необходимо соблюдать технику безопасности при работе с соответствующими приборами.

Нарушения правил эксплуатации электрооборудования. В своей работе медицинская сестра часто пользуется электроприборами. Поражения электрическим током (электротравмы) связаны с неправильной эксплуатацией оборудования или его неисправностью.

При работе с электроприборами следует соблюдать правила безопасности.

1. Технические средства защиты от короткого замыкания (автоматические или пробочные предохранители) в электросети должны находиться в исправном состоянии. Категорически запрещается использовать для этой цели самодельные предохранители (куски провода, «жучки»).

2. Перед использованием электроприбора нужно изучить инструкцию по его эксплуатации.

3. Электроприборы необходимо содержать в исправном состоянии и своевременно ремонтировать. Их ремонт должны осуществлять только специалисты.

4. Следует применять только заземленное оборудование.

5. Под постоянным контролем должно находиться состояние изоляции электропроводки, электрооборудования и прочих элементов электросети.

6. Элементы электросети, электрооборудование и электроприборы можно ремонтировать и заменять после их обесточивания.

7. Нельзя допускать запутывания проводов. Перед использованием убеждаются в их целостности.

8. Прибор включают в электросеть в следующем порядке: сначала шнур подключают к электроприбору, а лишь затем к сети. Отключают его в обратном порядке. Нельзя выдергивать штепсель, потянув за шнур.

9. Электроприборы должны использоваться в помещениях с непроводящими электрический ток полами. Их не следует эксплуатировать во влажных помещениях, вблизи ванн, раковин или на открытом воздухе.

10. Нельзя допускать сетевой перегрузки, т.е. включать в одну розетку несколько электроприборов.

Химические факторы риска. В ЛПУ сестринский персонал подвергается воздействию разных групп токсичных веществ, содержащихся в дезинфицирующих, моющих средствах, лекарственных препаратах.

Наиболее частым проявлением побочного действия токсичных веществ является профессиональный дерматит — раздражение и воспаление кожи различной степени тяжести. Помимо него токсичные вещества вызывают повреждение других органов и систем. Токсичные и фармацевтические препараты могут воздействовать на органы дыхания, пищеварения, кроветворения, репродуктивную функцию. Особенно часты различные аллергические реакции вплоть до развития серьезных осложнений в виде приступов бронхиальной астмы, отека Квинке и т.п.

Соблюдение профилактических мер уменьшает вред от воздействия токсичных веществ.

1. Следует получить полное представление о применяемых препаратах: химическое название, фармакологическое действие, побочные эффекты, правила хранения и применения.

, 2. При возможности потенциальные раздражители должны быть заменены на безвредные вещества. Химические вещества, обладающие дезинфицирующими свойствами, можно заменить чистящими средствами и дезинфекцией с помощью высоких температур. Они имеют равную или даже большую эффективность и более дешевы.

3. Используют защитную одежду: перчатки, халаты, фартуки, защитные штиты и очки, бахилы, маски и респираторы. Если резиновые перчатки у людей с повышенной чувствительностью провоцируют дерматит, можно надевать силиконовые или полихлорвиниловые перчатки с подкладкой из хлопковой ткани. С порошками нужно работать только в хлопчатобумажных перчатках, однако они плохо защищают кожу при контакте с жидкими химическими веществами.

3. Следует внимательно изучать методические рекомендации по использованию тех или иных средств защиты при работе с токсичными веществами.

4. Приготовление растворов дезинфицирующих средств должно осуществляться в специально оборудованных помещениях с приточно-вытяжной вентиляцией.

5. Не следует применять препараты местного действия незащищенными руками. Надевают перчатки или пользуются шпателем.

6. Нужно тщательно ухаживать за кожей рук, обрабатывать все раны и ссадины. Лучше пользоваться жидким мылом. После мытья обязательно нужно хорошо вытирать руки. Защитные и увлажняющие кремы могут помочь восстановить природный жировой слой кожи, утрачиваемый при воздействии некоторых химических веществ.

7. При несчастных случаях, если препарат попал:

- в глаза — немедленно промывают их большим количеством холодной воды;
- рот — сразу же промывают его водой;
- на кожу — его немедленно смывают;
- одежду — ее меняют.

Биологические факторы риска. К биологическим факторам риска следует отнести опасность заражения медицинского персонала ВБИ. Предотвращение профессионального инфицирования достигается неукоснительным соблюдением противоэпидемического режима и дезинфекционных мероприятий в ЛПУ. Это позволяет сохранить здоровье медицинского персонала, особенно работающего в приемных и инфекционных отделениях, операционных, перевязочных, манипуляционных и лабораториях, т.е. имеющего более высокий риск заражения в результате непосредственного контакта с потенциально инфицированным биологическим материалом (кровь, плазма, моча, гной и т.д.). Работа в этих функциональных помещениях и отделениях требует индивидуальной противинфекционной защиты и соблюдения правил техники безопас-

ности персоналом, обязательной дезинфекции перчаток, отработанного материала, использования одноразового инструментария и белья перед их утилизацией, регулярности и тщательности проведения текущих и генеральных уборок.

В ЛПУ независимо от профиля должны выполняться три важнейших требования:

- 1) сведение к минимуму возможности заноса инфекции;
- 2) исключение внутригоспитальных заражений;
- 3) исключение выноса инфекции за пределы лечебного учреждения.

Медицинские отходы возглавляют список наиболее опасных. Работа с ними регламентируется СанПиН 2.1.7.728-99 «Правила сбора, хранения и удаления отходов лечебно-профилактических учреждений».

В вопросах профилактики ВБИ в стационарах младшему и среднему медицинскому персоналу отводится основная роль: организатора, ответственного исполнителя, а также контролера. Ежедневное неукоснительное выполнение требований санитарно-гигиенического и противоэпидемического режима в ходе исполнения своих профессиональных обязанностей и составляет основу перечня мероприятий по профилактике ВБИ,

Следует помнить следующие основные моменты, способствующие поддержанию санитарно-гигиенического и противоэпидемиологического режима:

- сопротивляться воздействию инфекции могут только чистая здоровая кожа и слизистые оболочки;
- около 99% возбудителей инфекционных заболеваний можно удалить с поверхности кожи с помощью мытья рук обычным мылом;
- следует ежедневно принимать после окончания работы с больным гигиенический душ;
- даже незначительные повреждения на коже рук (царапины, ссадины, заусенцы) надо обрабатывать бриллиантовым зеленым и заклеивать водонепроницаемым пластырем;
- оказывая помощь пациенту, медицинская сестра должна использовать индивидуальные средства защиты согласно действующим правилам;
- убирать помещение, где находится больной, следует в резиновых перчатках;
- ручки умывальных кранов, дверей, выключатели и трубки телефона как наиболее часто используемые предметы необходимо ежедневно мыть и протирать дезинфицирующими растворами;
- прежде чем закрыть умывальный кран после мытья рук, его необходимо вымыть так же, как и руки;
- если у пациента имеется инфекционное заболевание, передающееся воздушным путем, необходимо работать в маске;

- в **ОДНОЙ** маске нельзя работать более 4 ч, если соблюдать молчание, и более 1 ч, если приходится говорить в маске;

- при оправлении постели больного не следует взбивать подушки и встряхивать простыни — это способствует поднятию и перемещению пыли, а вместе с ней микробов и вирусов;

- пищу принимают в специально отведенном помещении и обязательно снимают при этом рабочую спецодежду (халат);

- при уходе за больным с инфекционным заболеванием, например туберкулезом, полиомиелитом, дифтерией, необходимо делать профилактические прививки.

Психологические факторы риска. В работе медицинской сестры важное значение имеет режим эмоциональной безопасности. Работа, связанная с уходом та больными людьми, требует особой ответственности, большого физического и эмоционального напряжения. Психологические факторы риска в работе медсестры могут приводить к различным видам нарушения психоэмоционального состояния.

Психоэмоциональное напряжение. Психоэмоциональное напряжение у медицинской сестры связано с постоянным нарушением динамического стереотипа и систематическими нарушениями суточных биоритмов, связанных с работой в разные смены (день-ночь). Работа медицинской сестры связана также с человеческими страданиями, смертью, колоссальными нагрузками на нервную систему, высокой ответственностью за жизнь и благополучие других людей. Сами по себе эти факторы уже приводят к физическому и эмоциональному перенапряжению. Кроме того, к психологическим факторам риска относятся: опасение профессионального инфицирования, частые ситуации, связанные с проблемами общения (обеспокоенные пациенты, требовательные родственники). Существует еще ряд факторов, усиливающих перенапряжение: неудовлетворенность результатами труда (отсутствие условий для эффективного оказания помощи, материальной заинтересованности) и завышенные требования к медицинской сестре, необходимость сочетания профессиональных и семейных обязанностей.

Стресс и нервное истощение. Постоянный стресс ведет к нервному истощению — потере интереса и отсутствию внимания к людям, с которыми работает медицинская сестра. Нервное истощение характеризуется следующими признаками:

- физическое истощение: частые головные боли, боли в пояснице, снижение работоспособности, ухудшение аппетита, проблемы со сном (сонливость на работе, бессонница ночью);

- эмоциональное перенапряжение: депрессии, чувство беспомощности, раздражительность, замкнутость;

- психическое напряжение: негативное отношение к себе, работе, окружающим, ослабление внимания, забывчивость, рассеянность.

Начинать проводить меры по профилактике развития нервного истощения необходимо как можно раньше.

С целью профилактики отрицательного воздействия стрессовых ситуаций Медицинская сестра в своей деятельности должна опираться на Следующие принципы:

- 1) четкое знание своих служебных обязанностей;

- 2) планирование своего дня; определяют цели и приоритеты, используя характеристики «срочно» и «важно»;

- 3) понимание важности и значимости своей профессии;

- 4) оптимизм — умение сосредоточиться на том положительном, что удалось сделать за день, считая итогом только успехи;

- 5) соблюдение здорового образа жизни, полноценный отдых, умение расслабляться, «переключаться»;

- 6) рациональное питание;

- 7) соблюдение принципов медицинской этики и деонтологии.

Синдром профессионального выгорания. Это сложный психологический феномен, который часто встречается у специалистов, работа которых подразумевает непрерывный прямой контакт с людьми и оказание им психологической поддержки.

Работа медицинской сестры, как правило, эмоционально насыщена. Сталкиваясь с негативными эмоциями, которыми пациенты выражают отношение к своему состоянию, она и сама начинает испытывать повышенное эмоциональное напряжение.

Профессиональное выгорание — это синдром физического и эмоционального истощения, возникающего на фоне хронического стресса, вызванного межличностным общением. Существует множество факторов, которые способствуют накоплению такого переутомления. Часть из них связана с отношением персонала к своей деятельности и проблемам пациентов. Риск выгорания повышается, если отсутствуют интересы помимо работы, если работа является убежищем от остальных сторон жизни и профессиональная деятельность поглощает полностью. Существует несколько видов эмоциональных реакций в профессиональной деятельности медицинской сестры, которые повышают риск выгорания.

Вина перед собой и другими за то, что не успел что-либо сделать для пациента.

Стыд за то, что результат работы не такой, как хотелось.

Обида на коллег и пациентов, которые не оценили усилий медицинской сестры.

Страх того, что не удастся что-либо сделать, что работа не дает права на совершение ошибки и что действия медицинской сестры могут не понять коллеги и пациенты.

Синдром профессионального выгорания — это целый комплекс психологических и физических симптомов, которые имеют существенные индивидуальные различия у каждого конкретного человека. Выгорание является очень индивидуальным процессом, по-

ному и с симптомами появляются одновременно и с разной степенью выраженности. Среди ранних симптомов можно выделить **Общее** чувство усталости, неприязни к работе, общего неопределенного чувства беспокойства. Часто у медицинской сестры развивается подозрительность, которая выражается в убежденности, что сотрудники и пациенты не хотят с ней общаться.

Профессиональное выгорание не только ухудшает результаты работы, физическое и эмоциональное самочувствие человека; оно также часто провоцирует семейные конфликты, нарушение взаимоотношений. После эмоционально насыщенного дня, проведенного с пациентами, медицинская сестра испытывает потребность уйти на некоторое время от всех, и это желание одиночества обычно реализуется за счет семьи и друзей. Нередко по окончании работы она «берет рабочие проблемы домой», т.е. не перестраивается с роли работника на роль матери, жены, друга. Кроме того, из-за общего душевного переутомления от общения с пациентами медицинская сестра уже не в состоянии выслушать и принять еще какие-то проблемы своих близких, что вызывает непонимание, обиду и часто приводит к серьезным конфликтам вплоть до угрозы распада семьи.

Выгорание — это длительный динамичный процесс, который происходит в несколько стадий, поэтому особенно важно распознать подобные профессиональные проблемы как можно раньше. Выделяют три основные стадии развития синдрома профессионального выгорания.

На первой стадии выгорания человек истощен эмоционально и физически и может жаловаться на головные боли и общее недомогание.

Для второй стадии выгорания у медицинской сестры может развиваться отрицательное и обезличенное отношение к людям, с которыми она работает, или у нее могут возникать негативные мысли относительно себя из-за раздражения, которое у нее вызывают пациенты. Чтобы избежать этих негативных эмоций, она уходит в себя, выполняет только минимальное количество работы и не хочет ни с кем ссориться. Чувство усталости и разбитости наблюдается даже после хорошего сна или выходных.

Заключительная, третья стадия (полное выгорание), которая обнаруживается не слишком часто, проявляется полным отворачиванием ко всему на свете. Медицинская сестра обижена на саму себя и на все человечество. Жизнь кажется ей неуправляемой, она не способна выразить свои эмоции и не способна сосредоточиться.

Необходимо отметить, что профессиональное выгорание касается не только медицинского персонала, проработавшего с людьми многие годы. Молодые специалисты, недавно начавшие свою профессиональную деятельность, также подвержены этому синдрому.

Их представления о работе и помощи людям зачастую идеализированы, и реальная ситуация оказывается далекой от их ожиданий и представлений. Кроме того, им свойственна завышенная оценка собственных профессиональных и личностных возможностей, что приводит к быстрому истощению и недовольству собственными реальными достижениями.

Профилактика развития синдрома профессионального выгорания достигается использованием методов мышечной релаксации и приемов аутогенной тренировки. Приемы аутогенной тренировки являются прекрасным средством преодоления стрессов, нервных напряжений и укрепления здоровья. Обучение этим приемам желательно проводить под руководством специалиста-психолога в кабинете психологической разгрузки.

Контрольные вопросы

1. Дайте характеристику психосоциальных факторов риска.
2. Перечислите мероприятия по обеспечению режима эмоциональной безопасности в ЛПУ.
3. Назовите факторы, угрожающие безопасности жизнедеятельности человека.
4. Каковы правила обеспечения безопасности больного?
5. Охарактеризуйте физические факторы риска для медицинской сестры в ЛПУ.
6. Каковы способы защиты от радиоактивного излучения?
7. Дайте обоснование технике безопасности при работе с электроприборами.
8. Опишите химические факторы риска для медицинской сестры в ЛПУ.
9. Каковы профилактические меры, уменьшающие воздействие токсичных веществ?
10. Охарактеризуйте биологические факторы риска для медицинской сестры в ЛПУ.
11. Назовите психологические факторы риска для медицинской сестры в ЛПУ.

РАЗДЕЛ IV
МАНИПУЛЯЦИОННАЯ ТЕХНИКА

ГЛАВА 16

МЕДИКАМЕНТОЗНОЕ ЛЕЧЕНИЕ

16.1. Порядок получения, хранения, учета, списания и распределения лекарственных средств

Медикаментозная терапия является одним из важнейших лечебных мероприятий. От того насколько умело и грамотно медицинская сестра вводит назначенные пациенту лекарственные средства, во многом зависит успех лечения. Лекарства применяют в строго определенных количествах. Одно и то же лекарственное средство в зависимости от его количества, возраста человека и состояния его организма может оказывать лечебное действие или наносить сильнейший вред организму, являясь ядом, и даже приводить к смерти. Выделяют твердые (порошки, таблетки, драже, пилюли), жидкие (растворы, настои, отвары, микстуры, капли, эмульсии), мягкие (мази, пасты, свечи) и газообразные формы лекарственных средств.

Действие медикаментов может быть направлено на устранение причины заболевания (этиотропное), исправление нарушения функции организма (патогенетическое), ликвидацию отдельных симптомов (симптоматическое). Для того чтобы лекарственная терапия была успешной, пациент должен получать достаточно информации о лекарственных средствах, которые он получает.

Выписка требования на лекарственное средство. *Цель.* Получение лекарственного средства в аптеке.

Показания. Потребность в лекарственных средствах на сестринских постах и в процедурных кабинетах. Необходимость пополнить запас медикаментов у старшей медицинской сестры.

Противопоказания. Достаточный запас лекарственных средств и перевязочного материала у старшей медицинской сестры отделения.

Оснащение. Бланки требований в аптеку в четырех экземплярах.

Техника выполнения. I. В отделении требования выписывает старшая медицинская сестра, которая заполняет требования на получение лекарственных средств и* аптеки по списку, поданному палатными сестрами. Списки составляются палатными (постовыми) сестрами на обычном листе бумаги. В список заносят те лекарства, которые закончились или имеются на посту в недоста-

точном количестве, а также вновь назначенные лекарственные средства.

2. Требования заполняют в четырех экземплярах на латинском языке, подписывают старшая медицинская сестра и заведующий отделением. Указывают способ применения лекарственного средства (приказ Минздрава России от 23 августа 1999 г. № 328 «О рациональном назначении лекарственных средств, правилах выписывания рецептов на них и порядке их отпуска аптечными учреждениями (организациями)»).

3. Отдельно на бланках требований в четырех экземплярах выписывают:

- наркотические средства;
- ядовитые средства;
- сильнодействующие средства;
- дорогостоящие лекарства;
- остродефицитные лекарства;
- спирт этиловый;
- перевязочный материал (вата, бинты, марля).

4. При выписке остродефицитных и дорогостоящих лекарственных средств необходимо указать ФИО больных, которым они назначены, и номера их медицинских карт. Список остродефицитных и дорогостоящих лекарственных средств установлен приказом Минздрава России от 19 июня 1996 г. № 346 «О номенклатуре некоторых наркотических, сильнодействующих и ядовитых веществ» и приказом Минздрава СССР от 22 декабря 1989 г. № 673 «Перечень лекарственных средств, подлежащих предметно-количественному учету в аптечных и лечебно-профилактических учреждениях».

5. Наркотические и ядовитые препараты выписывают на латинском языке на бланках со штампом больницы, печатью и подписью руководителя ЛПУ.

6. Готовые лекарственные средства старшая медицинская сестра получает в день подачи требования, а готовящиеся в больничной аптеке — на следующий день.

7. Старшая медицинская сестра проверяет правильность оформления полученных из аптеки лекарственных средств, наличие этикеток на упаковках, обозначение дозы, дату изготовления, сроки годности и подпись ответственного за изготовление.

Примечание. Запаса лекарственных средств должно хватать на 10 сут. В четырех экземплярах требования выписывают в ЛПУ, не имеющих своих аптек. Если в больнице есть своя аптека, то требование выписывают в двух экземплярах (корешок и требование).

Правила хранения лекарственных средств. *Цель.* Правильное расположение лекарственных средств в шкафу позволяет медицинской сестре быстро найти необходимое лекарство и обеспечивает учет и контроль за расходом лекарств.

Оснащение. Лекарственные средства для наружного и внутренней) применения и стерильные растворы в ампулах и флаконах для парентерального введения.

Техника выполнения. 1. Лекарственные средства для наружного и внутреннего применения раскладывают в шкаф на разных полках, имеющих обозначения «Для наружного применения» и «Для внутреннего применения». Лекарственные средства для наружного применения имеют желтую этикетку, для внутреннего — белую.

2. Лекарственные средства для внутреннего применения помещаются в аптечку медсестры группировать следующим образом: в одну ячейку шкафа помещают препараты, понижающие АД, в другую — мочегонные, в третью — антибиотики и т.д.

3. Сильнопахнущие лекарства (йодоформ, лизол и др.) хранят отдельно. Также отдельно хранят легковоспламеняющиеся вещества (спирт, эфир и т.п.).

4. Спиртовые, эфирные растворы, а также спиртовые настойки и экстракты хранят во флаконах с плотно притертыми или хорошо завинчивающимися пробками.

5. Лекарственные средства, разлагающиеся на свету (препараты йода, брома, серебра), хранят в защищенном от света месте.

6. Скоропортящиеся средства (водные настои, отвары, микстуры, сыворотки, вакцины) хранят в холодильниках при температуре +2... + 10°C.

7. Все стерильные растворы в ампулах и флаконах (на флаконах голубая этикетка) хранят в процедурном кабинете.

Медицинская сестра не имеет права:

- 1) менять форму лекарственных средств и их упаковку;
- 2) складывать одинаковые лекарственные средства из разных упаковок в одну;
- 3) заменять и/или исправлять этикетку на лекарственных средствах;
- 4) хранить лекарственные средства без этикеток;
- 5) писать этикетки самой и делать свои надписи на упаковках лекарственных средств.

За нарушение правил учета и хранения препаратов списков А и В медицинский персонал привлекается к административной и уголовной ответственности.

Хранение наркотических, ядовитых и сильнодействующих лекарственных веществ. *Цель.* Обеспечение недоступности лекарственных средств этих групп.

Показания. Приказ Минздрава России от 23 августа 1999 г. № 328.

Оснащение. Сейф, имеющий отделения «А» и «В».

Техника выполнения. Наркотические, ядовитые и сильнодействующие лекарственные средства подлежат особому хранению и учету.

Лекарственные средства, входящие в списки А и В, хранит отдельно в специальных шкафах-сейфах, в которых предусмотрены отдельные шкафчики с запирающимися дверками. На внутренних поверхностях дверей сейфа должен быть перечень препаратов, относящихся к списку А (наркотические анальгетики и идовитые средства) и списку В (сильнодействующие средства), с указанием высших разовых и суточных доз. Запасы наркотических средств не должны превышать 3 сут (по особому решению возможен запас на 5 сут), запасы ядовитых лекарственных средств — 5 сут.

В месте хранения должны соблюдаться световые и температурные режимы.

Сейф должен быть всегда закрыт. Ключ от него хранится у лица, ответственного за хранение, которое назначает приказом главный врач.

В местах хранения и на посту медицинской сестры должны быть таблицы высших разовых и суточных доз ядовитых и наркотических веществ, а также таблица противоядий.

Ядовитые, сильнодействующие и наркотические средства подлежат предметно-количественному учету в специальном журнале, в котором все листы пронумерованы, прошнурованы и скреплены печатью и подписью главного врача ЛПУ.

Заполнение журнала учета наркотических средств. *Цель.* Учет наркотических веществ во избежание небрежного или злонамеренного расхода.

Показания. Расход наркотического средства (введение пациенту). Передача дежурств.

Оснащение. Журнал учета наркотических средств.

Техника выполнения. 1. Наркотические лекарственные средства подлежат предметно-количественному учету в специальном журнале, прошнурованном, пронумерованном и скрепленном печатью ЛПУ.

2. В журнале учета наркотических средств на каждое название лекарства выделяют некоторое количество) листов или заводят на каждый наркотик отдельный журнал, в котором указывают его название, концентрацию, количество, дату введения, номер истории болезни пациента, введенное количество и остаток. Пустые ампулы из-под наркотиков не выбрасывают, а оставляют в сейфе.

3. Пустые ампулы из-под наркотиков уничтожает специальная комиссия, назначенная главным врачом ЛПУ, задачей которой является также контроль за расходом наркотических средств и правильностью ведения журнала учета.

4. Ежедневно при смене дежурств передается:

- количество полных ампул;
- количество пустых ампул;
- делается запись в журнале о приеме и передаче каждого наркотического вещества, ставятся подписи медицинских сестер.

j I кишим врач ЛПУ назначает ответственного за хранение и расходование наркотических средств.

б. За нарушение правил хранения и расходования наркотических средств, а также за ошибки при ведении журнала их **учета** медицинская сестра несет уголовную ответственность.

Кроме наркотических средств предметно-количественному **учету** подлежат ядовитые, сильнодействующие, остродефицитные и дорогостоящие лекарственные средства.

Примечания. Медицинская сестра имеет право вводить наркотические вещества только при назначении врача, указанном в истории болезни.

В историю болезни пациента, которому назначены наркотики, **вклеивается** «Листок учета наркотических средств». Медицинская сестра вскрывает ампулы, вводит наркотические средства в присутствии врача и делает отметку в «Листке учета наркотических средств». После этого медицинская сестра и врач расписываются, их подписи заверяются.

Пациент перорально принимает наркотические средства в присутствии медицинской сестры и врача. В «Листке учета наркотических средств» делается отметка, подтверждаемая заверенными подписями медицинской сестры и врача.

16.2. Введение лекарственных средств

16.2.1. Пути и техника введения лекарственных средств

Медикаментозная терапия является важнейшей составной частью лечебного процесса. Лекарственные средства оказывают на организм общее (резорбтивное) и местное действие. Их вводят в организм человека разными путями (рис. 16.1).

От того, каким путем лекарственное средство вводится в организм, зависят:

- 1) скорость наступления лечебного эффекта;
- 2) величина эффекта;
- 3) продолжительность действия лекарственного средства.

Втирание мазей. *Цель.* Оказание местного воздействия на кожу, слизистые оболочки, раневую поверхность, подлежащие ткани, мышцы, суставы.

Показания. Кожные заболевания, болезни слизистых оболочек, лечение ран, боли в мышцах, суставах.

Противопоказания. Воспалительные и гнойничковые заболевания кожи в месте втирания, нарушение целостности кожи, непереносимость препарата.

Оснащение. Мазь по назначению врача; шпатель; полотенце или пеленка.

Пути введения лекарственных средств в организм

Рис. 16.1. Пути введения лекарственных средств

Техника выполнения. 1. Придают пациенту удобное положение (усаживают или укладывают).

2. Медицинская сестра моет руки и тмин.п.но их высушивает.

3. Пациента просят обнажить ту часть тела, на которой будут **втирать мазь**, или помогают ему в этом.

4. Берут шпателем достаточное количество мази, переносят на правую ладонь и равномерно распределяют на коже пациента в месте втирания.

5. Втирают мазь круговыми движениями в течение 10—15 мин до появления **сухости** под рукой.

6. После процедуры место воздействия прикрывают полотенцем или пеленкой и рекомендуют пациенту поделан. 30—40 мин.

Примечания. Мазь втирают в сгибательные поверхности предплечий, заднюю поверхность бедер, боковые поверхности грудной клетки, живот и т.д. При необходимости волосы в месте втирания мази сбивают. Кожа в месте втирания должна быть чистой. В случае загрязнения перед процедурой ее необходимо вымыть и высушить.

Смазывание кожи. *Цель.* Та же, что и при втирании мази.

Показания. Те же, что и при втирании мази.

Противопоказания. Непереносимость лекарственного средства.

Оснащение. Раствор, мазь или взвесь по назначению врача; шпатель; небольшая баночка или стаканчик; ватный или **марлевый** шарик; **пинцет**

Техника выполнения. 1. Медицинская сестра тщательно моет и т.к. ушивает руки.

2. В баночку откладывают с помощью шпателя или отливают необходимое количество лекарственного средства.

3. Просят пациента обнажить тот участок кожи, на который будет наноситься средство, или помогают ему в этом.

4. Ватный или марлевый шарик смачивают в стаканчике с лекарственным средством и наносят на кожу легкими продольными движениями.

Примечания. Если на участке кожи есть волосы, средство наносят в направлении их роста. При гнойничковых заболеваниях кожу смазывают вокруг очагов поражения по направлению от периферии к центру. При смазывании мазью пользуются шпателем (рис. 16.2).

Мазевый компресс. Технология постановки мазевого компресса аналогична постановке местного согревающего компресса (см. гл. 18), но в качестве лекарственного средства берется мазь по назначению врача (рис. 16.3).

Применение пластырей. Пластырь — это кусок плотной ткани, на который нанесен липкий лекарственный состав.

Цель. Та же, что и при втирании мази.

Показания. Те же, что и при втирании мази.

Противопоказания. Экзема или аллергический дерматит. Дерматит может возникнуть после применения пластыря как осложнение.

Техника выполнения. 1. Перед наложением пластыря кожу тщательно обезжиривают, а волосы сбривают.

2. Вырезают пластырь необходимых размеров.

3. Снимают с пластыря защитную пленку и приклеивают мазевой основой на подготовленный участок кожи.

4. Снимают пластырь постепенно, с одного края. Перед удалением пластыря необходимо смочить его края спиртом.

Применение присыпок. *Цель.* Та же, что и при втирании мази.

Показания. Опрелости, потливость; кожные заболевания.

Противопоказания. Непереносимость лекарственного средства.

Рис. 16.2. Нанесение мази на кожу
вша гелем

в з

Рис. 16.3. Постановка мазевого компресса:

а — нанесение мази на марлю; б — наложение марли с мазью на руку; в — наложение носовой бумаги и паты; г — бинтование

Оснащение. Присыпка; **ватный шарик.**

Техника выполнения. I. Ватный шарик обволакивают порошком.

2. Наносят порошок с шарика на кожу в месте поражения.

3. Можно применить флакон с распылителем, а затем распределить порошок с помощью ватного шарика по большой поверхности.

4. Можно распылять присыпку из обычного флакона или банки через два слоя марли.

Применение йода. *Цель.* Та же, что и при втирании мази.

Показания. Те же, что и при втирании мази.

Противопоказания. Повышенная чувствительность к йоду или его непереносимость.

Оснащение. **Банка** с 1—3% раствором йода; стаканчик или небольшая баночка; деревянные палочки с намотанной на один конец вагой или ватные шарики и пинцет.

Техника выполнения. I. Отливают небольшое количество раствора йода в стаканчик и смачивают в нем ватный шарик.

2. Ссадины, **царапины** смазывают полностью для профилактики гнойных осложнений.

• Мри обработке раны смазывают ее края, не допуская попадания йода в рану.

Йодную сетку наносят на кожу с целью рассасывания инфильтратов при мышечных и суставных болях. Размер йодной сетки составляет примерно 10 x 10 см, расстояние между штрихами — 1 см. При повторном нанесении йодной сетки необходимо использовать свободные от йода участки кожи (рис. 16.4).

Примечание. Йод не наносят на кожу лица.

Закапывание капель в глаза. *Цель.* Воздействие на слизистую глаза.

Показания. Заболевания глаз (конъюнктивит, блефарит, глаукома, катаракта и др.). Также капли закапывают перед проведением диагностических исследований (например, перед измерением внутриглазного давления).

Противопоказания. Непереносимость препарата.

Оснащение. Глазные капли по назначению врача, подогретье до комнатной температуры; стерильная пипетка с тупым концом; стерильные салфетки — 2 шт.

Техника выполнения. 1. Медицинская сестра тщательно моет руки с мылом.

2. Набирают в пипетку две-три капли назначенного лекарства.

3. Просят пациента слегка запрокинуть голову.

4. Взяв стерильную салфетку левой рукой, оттягивают нижнее веко и просят пациента посмотреть вверх.

5. Взяв пипетку правой рукой, держат ее параллельно главному яблоку и закапывают в конъюнктивальную складку ближе к внутреннему углу глаза одну-две капли (рис. 16.5).

6. Просят пациента закрыть глаз и салфеткой промокают остатки лекарства от наружного угла глаза к внутреннему.

7. Повторяют процедуру с другим глазом.

Примечания. Во избежание переноса инфекции с одного глаза на другой для каждого глаза обязательно используют разные салфетки. Глазные капли хранят в холодильнике.

Рис. 16.4. Применение йода

Рис. 16.5. Закапывание капель в глаза

Закладывание мази за веко. *Цель.* Местное воздействие на слизистую оболочку глаза.

Показания. Заболевания г.а. s.

Противопоказания. Аллергия на препарат.

Оснащение. Мазь по назначению врача; стерильная стеклянная палочка для закладывания мази за веко (рис. 16.6); стерильная марлевая салфетка.

Техника выполнения. 1. Моют и сушат руки.

2. Просят пациента сесть на стул со спинкой, если позволяет режим.

3. Внимательно прочитав надпись на упаковке с мазью, выдавливают небольшое количество (3 — 4 мм) из тюбика на плоскую часть стеклянной палочки.

4. В левую руку берут стерильную марлевую салфетку.

5. Просят пациента посмотреть вверх.

6. Пальцами левой руки через салфетку оттягивают нижнее веко.

7. Заводят палочку с мазью в конъюнктивальный мешок и просят пациента закрыть **глаза**.

8. Осторожно выводят палочку наружу.

9. Салфеткой очень осторожно круговыми движениями через кожу верхнего века распределяют мазь по всему глазу (рис. 16.7).

Закапывание капель в нос. *Цель.* Лечение заболеваний слизистой оболочки носа

Рис. 16.6. Лопаточки для закладывания мази за веко

Показания. Назначение врача.

Противопоказания. Непереносимость назначенного препарата.

Оснащение. Капли в нос, подогретые до температуры тела (+37 °С) или до комнатной температуры (+20...+25 °С); стерильная пипетка; стерильные салфетки — 2 шт.

Техника выполнения. 1. Медицинская сестра моет руки с мылом, высушивает их.

2. Просят пациента слегка откинуть голову назад и повернуть на сторону того носового хода, в который будут закапывать лекарство.

3. Набирают в пипетку шесть-восемь капель.

4. Вводят конец пипетки в тот носовой ход, на сторону которого повернута **голова**, и закапывают лекарство по верхне-внутренней стенке носа (рис. 16.8).

5. Прижимают крылья носа к носовой перегородке салфеткой на 2—3 мин.

6. Повторяют процедуру с другим носовым ходом.

Примечания. Чтобы капли не затекали в носоглотку и пациент не проглатывал их, нельзя сильно запрокидывать голову назад. Во время закапывания пациент не должен глотать и разговаривать. Капли хранят в холодильнике.

Введение мази в нос. *Цель.* Местное воздействие на слизистую оболочку носа.

Рис. 16.8. Закапывание капель в нос

Показания. Заболевания носа.

Противопоказания. Аллергия на лекарство.

Оснащение. Мазь по назначению врача; стерильная марлевая салфетка; стерильная стеклянная палочка для закладывания мази за веко или зонд с намотанной на конец ватой.

Техника выполнения. Вариант 1. 1. Пациента просят вымыть руки.

2. Выдавливают небольшое количество мази (4—5 мм) из тубы на кончик пальца пациента.

3. Просят его ввести мазь в преддверие носа. При необходимости процедуру повторяют с другим носовым ходом.

4. Затем просят пациента прижать крылья носа к носовой перегородке пальцами через марлевую салфетку и легко помассировать, разгоняя лекарство по слизистой оболочке.

Вариант 2 (используют, если описанную манипуляцию пациент не может выполнить сам). 1. Медицинская сестра моет и высушивает руки.

2. На плоскую часть стерильной стеклянной палочки или на зонд выдавливают небольшое количество (4—5 мм) мази.

3. Просят пациента слегка запрокинуть голову и вводят мазь в преддверие носа в один из носовых ходов. При необходимости вводят мазь во второй носовой ход.

4. С помощью марлевой салфетки прижимают крылья носа к носовой перегородке и слегка массируют, разгоняя лекарство по слизистой оболочке.

Примечания. Массаж должен продолжаться около 20 мин.

Закапывание капель в уши. *Цель.* Введение лекарственных растворов в слуховой проход.

Показания. Болезнь ушей.

Противопоказания. Непереносимость препарата.

Оснащение. Капли, подогретые до температуры +37...+38 °С; стерильная пипетка; стерильные ватные шарики — 2 шт.

Техника выполнения. 1. Медицинская сестра моет руки с мылом, высушивает их.

2. Просят пациента повернуть голову на здоровую сторону.

Рис. 16.9. Закапывание капель в ухо

3. Набирают в пипетку шесть-восемь капель раствора.

4.левой рукой оттягивают ушную раковину назад и вверх.

5. Правой рукой закапывают капли в слуховой проход по боковой стенке, т.е. сливают, так как в противном случае над барабанной перепонкой может остаться пузырек воздуха, что нарушит контакт лекарства с патологическими тканями (рис. 16.9).

6. Закладывают в слуховой проход ватный шарик. Через 10—15 мин поворачивают голову пациента на сторону уха, чтобы капли вытекли.

Примечания. Нельзя закапывать капли в ухо, если наружный слуховой проход загрязнен выделениями. Введение лекарственных веществ эффективно только после тщательного туалета уха. Капли хранят в холодильнике.

Введение мази в ухо. *Цель.* Лечение заболеваний слухового прохода и среднего уха.

Показания. Заболевания слухового прохода и среднего уха.

Противопоказания. Аллергия на препарат.

Оснащение. Мазь по назначению врача; «ватничек» — марлевая салфетка с прослойкой из ваты небольших размеров (1x1 см); набор для туалета слухового прохода; пинцет.

Техника выполнения. 1. Проводят туалет слухового прохода.

2. Берут пинцетом «ватничек» и смачивают его в мази.

3. Вводят пинцет с «ватничком» в слуховой проход, смазывая его стенки и барабанную перепонку.

4. Извлекают «ватничек».

Раскладывание и раздача лекарств для внутреннего употребления. *Цель.* Обеспечение своевременного приема лекарств пациентами.

Показания. Заболевания человека.

Противопоказания. Категорический отказ пациента от приема лекарств; аллергические реакции.

Оснащение. Сестринские листы назначений; поднос с ячейками для лекарств; чистые мензурки, ложки; кипяченая вода или 5% раствор глюкозы для запивания лекарств.

Техника выполнения. 1. Медицинская сестра моет руки с мылом.

2. Согласно листу назначений набирают лекарства в ячейки для каждого пациента на предстоящий прием.

3. Раздают лекарства пациентам по палатам, объясняя правила приема:

- до еды принимают лекарства при заболеваниях ЖКТ;
- во время еды — лекарства, улучшающие пищеварение;
- после еды — лекарства, раздражающие слизистую оболочку ЖКТ.

4. Внутрь принимают таблетки, порошки, пилюли. Их помещают на корень языка и глотают, запивая $\frac{1}{2}$ стакана теплой воды для лучшего растворения. Микстуры, отвары наливают в мензурки по 15 мл (1 столовая ложка); спиртовые настойки, экстракты и другие препараты, дозирующиеся в каплях, отмеряют пипеткой или капельницей в мензурку и добавляют немного воды.

5. Под язык принимаются лекарства для быстрого всасывания (валидол, нитроглицерин) в виде таблеток, капсул или растворов. Таблетку кладут под язык до полного растворения; при этом разговаривать и глотать слюну запрещено. Растворами пропитывают небольшие кусочки сахара и кладут их под язык. Капсулу следует раздавить зубами.

6. Медицинская сестра не имеет права назначать, отменять или заменять лекарства.

7. При приеме внутрь вновь назначенного лекарства медицинская сестра обязана наблюдать за пациентами для своевременного выявления возможных побочных реакций или других осложнений.

Примечания. Обо всех побочных реакциях на прием лекарств, а также об отказе пациента от приема лекарств немедленно сообщают врачу. Хранить лекарства следует в запирающемся на замок шкафу.

Ингаляция аэрозолей. Ингаляторы бывают индивидуальными карманными (ручными) и стационарными. Карманные ингаляторы могут быть заполнены лекарственным средством фабричным способом, например «Астмопент», «Ингалипт», «Камфомен». Бывают разборные ингаляторы, которые перед использованием надо заполнить лекарственным средством.

Цель. Получение местного эффекта или общего воздействия.

Показания. Улучшение бронхиальной проходимости; разжижение мокроты; борьба с инфекцией; защита слизистой оболочки дыхательных путей от вредного воздействия раздражающих агентов.

Противопоказания. Непереносимость препарата.

Оснащение. Индивидуальный ингалятор (разборный); лекарственное средство; 70% спирт.

Техника выполнения. 1. Снимают воронку, убирают распылитель, заполняют резервуар лекарством в указанной в рецепте дозе.

2. Собирают ингалятор (надевают распылитель, привинчивают воронку).

Рис. 16.10. Ингаляция лекарственного средства через рот:
а — снятие крышки с ингалятора; б — применение ингалятора

3. Просят пациента **ВЗЯТЬ** воронку в рот и во время вдоха сжать резиновый баллончик, задержать дыхание на несколько секунд, затем сделать выдох через нос (рис. 16.10).

4. При необходимости процедуру повторяют так, как назначил врач.

5. После использования воронку дважды с интервалом 15 мин обрабатывают 70% спиртом.

Примечания. Так как ингалятор применяет сам пациент, необходимо обучить его правильно пользоваться им. При использовании ингалятора, заполненного фабричным способом, пациент должен быть обучен технике вдыхания аэрозоля. При применении разборного ингалятора обращают внимание пациента на положение прибора в его руках: он должен располагаться вертикально! В другом положении содержимое резервуара выльется. Для воздействия на заднюю стенку глотки (ингаляторы «Камфомен», «Ингалипт» и др.) необходимо, взяв ингалятор в правую руку, направить струю, а левой рукой с помощью шпателя прижать язык.

Введение свечей в прямую кишку. *Цель.* Оказание местного воздействия при заболеваниях прямой кишки и общего воздействия при невозможности введения лекарств другим способом.

Показания. Непроходимость пищевода; рвота; категорический отказ пациента от приема лекарств через рот; нарушение глотания; заболевания прямой кишки, анального отверстия.

Противопоказания. Не 11 е р н о с и м о с т ь п р е и а р а т а .

Оснащение. Свечи по назначению врача; стерильная марлевая салфетка; напальчник и резиновые перчатки.

Техника выполнения. 1. Освобождают свечу от оболочки.

2. Надевают на указательный палец правой руки напальчник, затем перчатки.

3. Предлагают пациенту лечь набок и подтянуть ноги, согнутые в коленях, к животу.

4. Берут свечу у основания салфеткой.

5. Пальцами левой руки разводят ягодицы. Правой рукой вводят свечу в анальное отверстие за наружный сфинктер прямой кишки, иначе свеча будет вытолкнута наружу.

Пациенту рекомендуется не вставать.

Примечания. За 40 — 60 мин до введения свечи рекомендуется поставить очистительную клизму.

16.2.2. Собираение шприцев. Набирание лекарств

Собираение шприцев многократного применения. *Цель.* Парентеральное введение лекарств.

Показания. Подготовка к выполнению инъекции.

Противопоказания. Несоблюдение медицинской сестрой внешнего вида и правил стерильности.

Оснащение. Стерильный стол; стерильные шприцы нужной емкости; иглы для набирания лекарств и инъекций; стерильный перевязочный материал; 70 % спирт; 0,5 % спиртовой раствор хлоргексидина; лекарственные вещества в ампулах и флаконах; квадратный лоток, промаркированный надписью «Для стерильного материала»; стерильная пеленка или полотенце; стерильные пинцеты — 2 шт.

Техника выполнения. Вариант I — с помощью двух пинцетов.

1. Медицинская сестра надевает маску (рис. 16.11), тщательно моет руки с мылом под проточной водой, обрабатывает их раствором хлоргексидина (или другим принятым в отделении антисептиком).

2. Открывают стерильный стол, отогнув наружный край от себя и складывая простыню складками. Надевают перчатки, обрабатывают их спиртом или другим раствором.

3. Берут в руки по пинцету и перекалывают с их помощью шприц в разобранном виде и две иглы на лоток, предварительно покрытый стерильной пеленкой или полотенцем в два слоя.

4. Пинцетом в левой руке фиксируют на лотке цилиндр шприца, правым пинцетом берут за рукоятку поршень и вращательными движениями вводят головку поршня внутрь цилиндра и доводят до упора. Закрепляют фиксатор.

5. Пинцетом надевают иглу на конус шприца и хорошо ее притирают.

Рис. 16.11. Надевание маски:

а — фиксация маски к голове; *б* — правильное положение зафиксированной маски

Вариант 2 — с помощью одного пинцета.

1. Со стерильного стола с помощью пинцета кладут на лоток, покрытый стерильной пеленкой в два слоя, шприц в разобранном виде и две иглы.

2. Берут пинцет правой рукой, захватывают цилиндр шприца и перекладывают его в левую руку так, чтобы насадка для иглы была направлена вниз.

3. Берут пинцетом поршень и вращательными движениями вставляют в цилиндр.

4. Берут пинцетом иглу, насаживают на конус шприца, хорошо притирают.

5. Закрепляют фиксатор. Выпускают воздух, проверяя проходимость иглы.

Примечания. Если ввести головку поршня до упора с помощью пинцета не удастся, то нужно взять шприц в левую руку, а пальцами правой нажать на поршень.

Сборание шприцев однократного применения. *Цель.* Парентеральное введение лекарств.

Показания. Подготовка к выполнению инъекции.

Противопоказания. Несоблюдение медицинской сестрой правил стерильности и внешнего вида.

Оснащение. Шприц с иглой в упаковке; игла в упаковке. Если у шприца в упаковке игла отсутствует, следует подготовить две иглы в упаковке.

Техника выполнения. I. Медицинская сестра моет и высушивает руки, надевает перчатки.

Рис. 16.12. Подготовка шприца однократного применения:

а — вскрытие упаковки; *б* — извлечение шприца; *в* — шприц в лотке

в

2. Проверяют упаковку шприца и иглы по следующим пунктам:

- герметичность;
- срок годности;
- наличие колпачков на иглах;
- надписи «Стерильно» и «Апирогенно» на упаковках;
- соответствие объема шприца объему назначенного лекарственного раствора.

3. Вскрывают одноразовую упаковку шприца со стороны рукоятки поршня (рис. 16.12).

4. Если в упаковке вместе со шприцем есть игла, то, не выводя шприц полностью из упаковки, плотно соединяют муфту иглы с подыгольным конусом шприца. Если же игла в упаковке со шприцем отсутствует, необходимо вскрыть иглу со стороны муфты, полностью извлечь шприц из упаковки, взяв за рукоятку поршня и, не нарушая его стерильности, соединить подыгольный конус шприца с муфтой иглы, не снимая с нее защитный колпачок.

5. Шприц оставляют в этой же упаковке или кладут на стерильный лоток, чтобы обезопасить транспортировку шприца с иглой из процедурного кабинета в палату.

Примечание. После набирания лекарственного раствора следует поменять иглу.

Набирание лекарств из ампул. *Цель.* Парентеральное введение лекарственных средств.

Показания. Назначение врача.

Противопоказания. Нарушение целостности ампулы; несоответствие надписей на ампуле и упаковке.

Оснащение. Собранный шприц; ампула с лекарственным средством; 70% спирт; ватные шарики; пилочка.

Техника выполнения. 1. Читают на ампуле название лекарства его дозировку, сверяют с назначением врача.

2. Встряхивают ампулу, чтобы весь раствор оказался в ее широкой части.

3. Обрабатывают узкий конец ампулы ватным шариком, смоченным спиртом, при этом необходимо следить, чтобы надпись на ампуле сохранилась.

4. Надпиливают ампулу в месте перехода узкого конца в широкий и снова обрабатывают шариком, смоченным спиртом.

5. Держат ампулу левой рукой; правой рукой захватывают ватным шариком узкий конец ампулы полицией надпила I и II пальцами правой руки и движением I пальца «от себя» отламывают его.

6. Еще раз читают надпись на ампуле.

7. Берут ампулу в левую руку между II и III пальцами. Переворачивают ее узкой частью вниз. В правую руку берут шприц так, чтобы II палец находился на муфте иглы, и, не касаясь наружных краев ампулы, вводят иглу в ампулу. Захватывают ободок шприца I, IV и V пальцами левой руки, а правой тянут поршень шприца за рукоятку вниз — в шприц поступает лекарство. Набирать лекарство следует постепенно, следя, чтобы кончик иглы находился в растворе для предупреждения попадания в шприц воздуха (рис. 16.13).

8. Набрав лекарство, рукой снимают иглу, использованную при набории. С помощью пинцета насаживают стерильную иглу для

б

Рис. 16.13. Подготовка шприца к инъекции:

а, б — наполнение шприца соответственно из ампулы и флакона; в — освобождение шприца от воздуха

инъекции и выпускают воздух из шприца, взяв его вертикально иглой вверх в левую руку так, чтобы II палец находился на муфте иглы, V палец поддерживал поршень, а все остальные находились на цилиндре. Правой рукой, захватив рукоятку поршня I, II и III пальцами, медленно нажимают на поршень.

Примечания. Ампулы с масляными растворами следует предварительно подогреть на водяной бане до температуры +38 °С. Если при набории лекарства в шприц попал воздух, необходимо:

- 1) поставить ампулу;
- 2) выпустить воздух из шприца;
- 3) закончить наборие лекарства.

Набирание лекарств из флаконов. *Цель.* Парентеральное введение лекарственных средств.

Показания. Назначение врача.

Противопоказания. Истекший срок годности лекарственного средства; нарушение стерильности флакона.

Оснащение. Флакон лекарственных средств; шприц с иглой; 70 % спирт; ватные шарики; ножницы.

Техника выполнения. 1. Читают на флаконе название лекарства, его дозировку, срок годности. Указывают на этикетке дату вскрытия флакона.

2. Отгибают пинцетом металлический колпачок и обрабатывают спиртом резиновую пробку.

3. Набирают в шприц небольшое количество воздуха. Прокалывают иглой большого диаметра пробку и вводят воздух во флакон для создания в нем повышенного давления.

4. Переворачивают флакон вверх дном, тянут поршень на себя — в шприц поступает лекарственное средство.

5. Набрав необходимое количество препарата, извлекают иглу из флакона.

Примечание. Вскрытые флаконы необходимо использовать в течение суток.

16.2.3. Виды инъекций. Венепункции

Подкожная инъекция. *Цель.* Введение лекарств, минуя ЖКТ.

Показания. Введение небольших объемов лекарственных средств; введение масляных растворов; выполнение профилактических прививок; оказание экстренной помощи.

Противопоказания. Аллергия на препарат; нарушение целостности кожи и инфильтраты в месте инъекции.

Оснащение. Стерильный шприц, игла для набории лекарства; стерильная игла длиной 2 — 3 см для подкожной инъекции пациентам с нормально развитым жировым слоем и 4 — 5 см при чрезмерно развитом жировом слое; три ватных шарика, смоченных 70% спиртом или АХД-2000; лоток с маркировкой «Для стериль-

Рис. 16.14. Участки тела для подкожных инъекций

ного материала»; стерильная пеленка или полотенце; лоток с маркировкой «Для использованных инструментов», если инъекцию предстоит выполнить в палате; 0,5 % спиртовой раствор хлоргексидина.

Техника выполнения. Подкожные инъекции осуществляют в те участки тела, в которых отсутствуют магистральные вены и артерии: это наружная поверхность плеча (средняя треть), подлопаточная область, переднебоковая поверхность живота, переднебоковая поверхность бедра (рис. 16.14).

1. Медицинская сестра моет руки и обрабатывает их 0,5 % раствором хлоргексидина или другим антисептиком.
2. В шприц набирают назначенное лекарство, меняют иглу, выпускают воздух, проверяя проходимость иглы.
3. Если пациент сам пришел в процедурный кабинет, его просят сесть и обнажить место инъекции.
4. Пальпируют место инъекции и выбирают участок без осложнений.
5. Дважды кожу в месте инъекции обрабатывают шариками, смоченными спиртом (АХД-2000).
6. Кожу берут в складку I и II пальцами левой руки и оттягивают ее.
7. Правой рукой берут шприц таким образом, что II палец фиксирует иглу, V палец — поршень, а I, III и IV пальцы находятся на цилиндре шприца (рис. 16.15).

Рис. 16.15. Подкожная инъекция:
а — е — этапы введения лекарственного средства

8. Быстрым движением правой руки иглу вводят в основание образовавшейся складки на глубину не менее 1,5 — 2,0 см (У? длины иглы) под углом 30 — 45°. Примерно 1 см иглы должен оставаться над кожей.

9. После введения иглы складку кожи отпускают и, медленно нажимая на поршень, левой рукой (I, II и III пальцами) вводят лекарство. Положение правой руки остается неизменным.

10. Закончив введение лекарства, левой рукой берут с лотка оставшийся стерильный шарик, смоченный антисептиком, прикладывают к месту прокола и быстрым, но не резким движением извлекают иглу.

11. Ватный шарик в течение 2 — 3 мин держат на месте прокола.

Осложнения. Инфильтрат; абсцесс; облом иглы; аллергические реакции. Профилактика осложнений заключается в соблюдении стерильности и техники выполнения подкожной инъекции. Перед введением масляные растворы рекомендуется подогревать до температуры тела.

Примечания. Шарик, использованный для инъекции, медицинская сестра забирает с собой и подвергает дезинфекции в 3 % рас-

пюре хлорамина в течение 1 ч. Если инъекцию предстоит выполнить в палате, то шприц следует нести в лотке с маркировкой «Для стерильного материала» между слоями стерильной пленки.

Для использованного инструментария и шариков следует взять специальный лоток. Недопустимо транспортировать на одном лотке шприцы с лекарствами для нескольких пациентов. Лотки для использованного материала дезинфицируют и ополаскивают. Если на них есть видимое загрязнение, его следует удалить тампоном, который дезинфицируют, замачивая в 3% растворе хлорамина на 1 ч, далее дезинфекция проводится в соответствии с ОСТ 42-21-2-85.

Внутримышечная инъекция. Цель. Введение лекарств, минуя ЖКТ.

Показания. Назначение лекарств, которые при подкожном введении вызывают сильное раздражение; введение больших объемов лекарств (до 10 мл); введение антибиотиков.

Противопоказания. Нарушение целостности кожи в местах инъекций; непереносимость препарата; патологическая боязнь пациентом инъекций; инфильтраты в месте инъекций.

Оснащение. Стерильный шприц с лекарственным средством; игла для внутримышечных инъекций длиной 5 см при нормально развитом жировом слое пациента и 7—8 см — при чрезмерно развитом жировом слое; три ватных шарика, смоченных 70 % спиртом или АХД-2000; 0,5 % спиртовой раствор хлоргексидина.

Техника выполнения. Для внутримышечной инъекции выбирают область, где нет крупных сосудов, нервов, а мышцы наиболее развиты и нет опасности попасть в кость. К таким областям относятся наружноверхний квадрант ягодицы, четырехглавая мышца бедра, трехглавая мышца плеча (рис. 16.16).

1. Медицинская сестра тщательно моет руки и обрабатывает их хлоргексидином или другим антисептиком.

2. Насаживают иглу для внутримышечных инъекций, выпускают из шприца воздух.

3. Пациента просят лечь на живот или на бок. Если он находится на постельном режиме, то инъекцию выполняют в палате.

4. Кожу в месте инъекции дважды обрабатывают ватными шариками, смоченными спиртом: первый раз очищают участок кожи размером 10x 10 см, второй раз — 5x5 см.

5. В правую руку берут шприц таким образом, что I, III и IV пальцы фиксируют цилиндр шприца, V палец — муфту иглы; II палец находится на рукоятке поршня.

6.левой рукой растягивают кожу в месте инъекции, а правой рукой резким движением делают прокол перпендикулярно тканям пациента на глубину 5—7 см. Над кожей в месте прокола должно остаться 0.5—1,0 см иглы (рис. 16.17).

Рис. 16.16. Участки тела для внутримышечных инъекций

7. Шприц перехватывают в левую руку точно так же, как он расположен в правой.

8. Тремя пальцами правой руки слегка тянут на себя поршень шприца — проверяют, не попала ли игла в сосуд. Если конец иглы находится в сосуде, то в шприц легко насасывается кровь.

9. Если в шприце не появились следы крови, то медленно нажимая на поршень тремя пальцами правой руки, вводят лекарство.

10. Закончив введение лекарства, шприц снова берут в правую руку так, как он был в левой (а при проколе в правой). Прочно

Рис. 16.17. Внутримышечная инъекция

фиксируют V пальцем иглу и быстрым движением извлекают ее, прижав к месту прокола оставшийся ватный шарик, смоченный спиртом.

11. Ватный шарик держат в месте прокола 2 — 3 мин. Массировать, нажимать ватным шариком в месте прокола не рекомендуется.

Осложнения. Перерастяжение мышц большим количеством лекарств, плохое рассасывание препарата; инфекционные осложнения (абсцесс, флегмона); инфильтраты; невриты, парезы, параличи (при введении раздражающего лекарства вблизи нервных стволов); кровотечение (при попадании в сосуд); высокая концентрация препарата в крови (при введении лекарства в сосуд); масляная эмболия (при попадании масла в сосуд); аллергические реакции; облом иглы. Профилактика осложнений заключается в соблюдении стерильности и техники выполнения манипуляции, правильном выборе места инъекции.

Примечания. Шарик, использованные при инъекции, медицинская сестра подвергает дезинфекции в 3% растворе хлорамин в течение 1 ч. Если инъекция выполняется в палате, то соблюдаются правила доставки шприца и обработки лотков (см. подложную инъекцию).

Венепункция. *Цель.* Введение лекарств внутривенно или извлечение крови из вены.

Показания. Взятие крови из вены для исследования; внутривенные инъекции; капельное введение лекарств.

Противопоказания. Недоступность вен для пункции.

Оснащение. Шприц емкостью 10 — 20 мл; иглы длиной 4 — 6 см; три стерильных ватных шарика; 70% спирт или АХД-2000; стерильный лоток; стерильные марлевые салфетки; жгут, валик.

Техника выполнения. Наиболее часто для венепункции выбирают вены локтевого сгиба. Это объясняется тем, что у них достаточно большой диаметр, они хорошо фиксируются при проколе, в области локтевого сгиба слабо выражена подкожная жировая клетчатка. В некоторых случаях используют и вены предплечья, кисти, у детей — вены височной области. Вены нижних конечностей не рекомендуется использовать из-за опасности развития тромбоза.

1. Пациента удобно усаживают или укладывают.

2. Медицинская сестра обрабатывает руки, собирает шприц, набирает лекарство, меняет иглу. Если предстоит взять кровь из вены, то лекарство не набирают.

3. Под локоть подкладывают клеенчатую подушку или валик.

4. Пациенту накладывают резиновый жгут в средней трети плеча (выше места прокола) через белье или пеленку. При правильном наложении жгута вены наполняются кровью, а пульс на лучевой артерии продолжает определяться. Для лучшего наполнения вены

кровью пациента просят поработать кистью и сжать кулак. Можно помассировать ему предплечье от кисти к локтю (поглаживание).

5. Тщательно пальпируют вены локтевого сгиба; выбирают наиболее наполненную и наименее смещающуюся под кожей вену.

6. Кожу локтевого сгиба по ходу вены обрабатывают двумя ватными шариками, смоченными спиртом, — сначала большую площадь, затем меньшую.

7. Проверяют, удален ли из шприца воздух.

8. Натягивают кожу в области локтевого сгиба ниже предполагаемого места прокола I пальцем левой руки, несколько смещая ее к периферии, чтобы фиксировать вену.

9. Зафиксировав шприц в правой руке так, чтобы срез иглы был обращен вверх параллельно намеченной вене, под острым углом прокалывают кожу — игла ляжет рядом с веной и параллельно ей. Затем сбоку прокалывают вену. При этом должно создаться ощущение попадания в пустоту.

10. Убеждаются, что игла в вене: тянут поршень шприца на себя — в нем должна появиться кровь.

11. Развязывают жгут левой рукой, потянув за один из его концов, просят пациента разжать кулак.

Приведенная техника двухмоментного прокола вены наиболее надежна, так как обеспечивает лучшую фиксацию иглы в вене.

Внутривенная инъекция. *Цель.* Введение лекарств в кровеносное русло.

Показания. Введение больших количеств лекарственных средств, лекарств, раздражающих подкожную клетчатку; оказание экстренной помощи при остановке дыхания, острой сердечной недостаточности, отравлениях и других состояниях, требующих немедленного оказания помощи; введение концентрированных растворов (10% раствор кальция хлорида); переливание крови и кровезамещающих жидкостей.

Противопоказания. Аллергия на препарат.

Оснащение. Шприц емкостью 10 — 20 мл; иглы длиной 4 — 6 см; три стерильных ватных шарика; 70% спирт; стерильный лоток, пеленка; стерильные марлевые салфетки; жгут, валик; назначенное лекарственное средство.

Техника выполнения. I. Набирают в шприц лекарство из ампулы или флакона.

2. Проводят венепункцию, снимают жгут.

3. Убедившись, что игла в вене, не меняя положения шприца в правой руке, I, II и III пальцами левой руки нажимают на поршень и медленно вводят лекарство. В ширине оставляют I — 2 мл раствора (рис. 16.18).

4. К месту прокола прикладывают ватный шарик, смоченный спиртом, и быстрым движением извлекают иглу. Просят пациен-

Рис. 16.18. Техника внутривенной инъекции:

a — наложение резинового жгута на плечо; *б* — пункция вены; *в* — контроль нахождения иглы в вене; *г* — снятие резинового жгута; *д* — введение лекарственного средства; *е* — на место пункции наложен спиртовой шарик, рука согнута в локтевом суставе

та согнуть руку в локте или накладывают давящую повязку во избежание кровотечения.

Осложнения. Жировая эмболия легочных сосудов (при введении масляных растворов); воздушная эмболия (при попадании воздуха в кровеносное русло); инфильтрат; гематома; сепсис; аллергические реакции; флебиты — воспаление стенки вены; головокружение, коллапс, нарушение ритма сердца (могут быть следствием быстрого введения препарата). Профилактика осложнений заключается в соблюдении правил асептики и техники выполнения инъекции.

Примечание. Использованные ватные шарики перед утилизацией необходимо подвергнуть дезинфекции, замочив в 3% растворе хлорамина на 1 ч.

Внутрикожная инъекция. *Цель.* Введение очень маленьких объемов лекарственных препаратов (0,1 — 0,2 мл) в толщу кожи.

Показания. Диагностические тесты; инфильтрационная анестезия кожи.

Противопоказания. Аллергия на препарат.

Оснащение. Шприц емкостью 1 мл; игла для внутрикожных инъекций с внутренним диаметром 0,4 мм и длиной 15 мм; два ватных шарика, смоченных спиртом; сухая стерильная салфетка; валик или подушечка.

Техника выполнения. Местом внутрикожных инъекций является ладонная поверхность предплечья.

1. Собирают шприц, набирают 0,3 — 0,4 мл лекарства.
2. Придают пациенту удобное положение сидя или лежа. Под предплечье кладут валик, повернув его ладонной поверхностью наружу.
3. Медицинской сестре лучше принять сидячее положение, чтобы под локтем правой руки была опора.
4. Ладонную поверхность предплечья пациента (среднюю треть) дважды обрабатывают спиртом и высушивают стерильной салфеткой.
5. Шприц берут в правую руку таким образом, чтобы I, III, IV и V пальцы фиксировали цилиндр, а II палец — муфту иглы. При этом срез иглы должен быть направлен вверх.
- 6.левой рукой I и II пальцами растягивают кожу в месте инъекции, а правой рукой осторожно вводят иглу (срезом вверх) параллельно поверхности кожи в ее толщу на 1—2 мм (на длину среза иглы).

7. Введя иглу на длину среза, не меняя положения шприца в правой руке, I, II и III пальцами левой руки нажимают на поршень и вводят 0,1 — 0,2 мл препарата (рис. 16.19).

8. Осторожно и быстро извлекают иглу. Спиртом кожу после инъекции не обрабатывают!

При правильном введении на месте инъекции образуется белесоватое утолщение, напоминающее лимонную корку (папула).

а
б
Рис. 16.19. Внутрикожная инъекция:
а — пункции кожи; б — введение препарата

Осложнения. Инфильтрат; рожистое воспаление. Профилактика осложнений заключается в соблюдении стерильности и техники выполнения инъекции.

Введение жидкости в вену капельным способом. *Цель.* Введение в кровеносное русло пациента больших количеств жидкости с лечебной целью.

Показания. Нормализация объема и состава крови.

Противопоказания. Аллергия на препарат.

Оснащение. Стерильные системы многократного или однократного применения; инфузионная среда, приготовленная для переливания (медицинская сестра проверяет название, срок годности, прозрачность и наличие инородных тел, снимает металлический колпачок на пробке флакона); 70% спирт; стерильный перевязочный материал; штатив для системы.

Техника выполнения. 1. Медицинская сестра надевает маску, тщательно моет руки с мылом и обрабатывает их антисептиком, надевает стерильные перчатки.

2. Ватным шариком, смоченным спиртом, обрабатывают резиновую пробку флакона.

3. Стерильной салфеткой берут иглу-воздуховод за муфту и, проколов ею пробку флакона, вводят до его дна.

4. Накладывают зажим на резиновую трубку системы на расстоянии 5 см от канюли.

5. Стерильной салфеткой берут короткую иглу, соединенную с резиновой трубкой, и прокалывают пробку флакона.

6. Флакон переворачивают вверх дном и закрепляют на штативе для систем.

7. Поворачивают капельницу системы в горизонтальное положение, открывают зажим и заполняют ее на 2/3 объема.

8. Возвращают капельницу в исходное положение и выпускают воздух из системы ниже уровня капельницы, внимательно наблюдая за заполнением контрольного стекла (рис. 16.20).

9. Закрывают зажим, вешают его на штатив. Канюлю оборачивают стерильной марлевой салфеткой.

10. Проводят венепункцию.

11. Присоединяют систему к игле в следующем порядке:

1) зажимают пальцами резиновую трубку;

2) снимают зажим;

3) выпускают несколько капель раствора;

4) осторожно присоединяют канюлю к игле, плотно притирая ее.

12. Регулируют скорость поступления лекарства до 40—60 капель в 1 мин, повесив винтовой зажим на трубку ниже капельницы.

13. Закрывают стерильной салфеткой иглу и фиксируют лейкопластырем к коже резиновую трубку выше канюли.

14. Закончив вливание, накладывают зажим на резиновую трубку у канюли. Извлекают иглу, прижав место прокола ватным шариком, смоченным спиртом. Просят пациента согнуть руку в локте.

Рис. 16.20. Внутривенное капельное вливание:
а — обработка резиновой пробки; б — контроль упаковки; в — вскрытие упаковки; г — закрытие вентили; д — прокол; е — набор препарата в капельницу; ж — открытие воздуховода; з — заполнение системы; и — готовность системы; к — наложение жгута; л — обработка кожи; м — пункция вены; // — фиксация иглы в вене; о — наложение салфетки (см. далее)

в

г

д

е

Рис. 16.20 (продолжение)

ж

з

и

к

Рис. 16.20 (продолжение)

л

м

н

о

Рис. 16.20 (окончание)

15. Если пациент не находится на постельном режиме, ему рекомендуют некоторое время полежать в постели.

Примечания. Если не вывести воздух из системы, то возникает воздушная эмболия, приводящая к смерти пациента. Во время инфузии необходимо наблюдать за состоянием пациента, скоростью поступления лекарства, положением иглы в вене, наличием лекарства во флаконе. Если венепункцию выполнить невозможно, необходимо сообщить об этом врачу. С целью профилактики септических осложнений нужно строго соблюдать правила асептики. При возникновении осложнений вливание следует прекратить, вызвать врача и начать оказывать помощь. Перевязочный материал, загрязненный кровью, необходимо продезинфицировать в 3% растворе хлорамина в течение 1 ч.

16.3. Оснащение процедурного кабинета. Техника безопасности

В стационаре должно быть два процедурных кабинета: для внутривенных вмешательств и подкожных и внутримышечных инъекций. Площадь процедурного кабинета должна составлять 15—20 м². Кабинет должен быть оборудован источниками естественного и искусственного освещения и оснащен приточно-вытяжной вентиляцией. Температура воздуха в помещении должна составлять не менее 20—25 °С, относительная влажность 60—65%. Проветривают кабинет не менее 4 раз в сутки. Бактерицидные облучатели (УФО) прямого и отражаемого воздействия включают на 30—60 мин. Стены, пол, потолки помещения должны быть из влагостойких материалов, устойчивых к воздействию моющих и дезинфицирующих средств.

В процедурном кабинете должны быть:

- раковина для мытья рук (желательно с локтевым вентилем);
- раковина для промывания инструментов после дезинфекции и предстерилизационной очистки;
- полотенце для рук;
- полотенце для перчаток;
- вешалка для халата пациента;
- вешалка для халата медицинской сестры.

Рабочее место медицинской сестры оснащается:

- 1) стерильным столом;
- 2) рабочим столом для подготовки инъекций;
- 3) одним-двумя манипуляционными столиками;
- 4) одной-двумя кушетками;
- 5) набором венозных жгутов;
- 6) набором клеенчатых подушек;
- 7) шкафом с инъекционными растворами;

- 8) аптечкой для оказания помощи при анафилактическом шоке;
- 9) достаточным количеством шприцев;
- 10) биксами с перевязочным материалом;
- 11) емкостями с дезинфицирующими растворами для шприцев, игл, перевязочного материала, перчаток, ветоши.

Не реже 1 раза в неделю в процедурном кабинете проводится генеральная уборка.

При работе в процедурном кабинете следует соблюдать технику безопасности. Запрещается работать с битыми шприцами или шприцами, имеющими трещины, с изношенными прокладками и другим неисправным инструментарием. Все имеющиеся в кабинете электроприборы должны быть заземлены. Запрещается в присутствии персонала и пациентов включать открытую лампу бактерицидного облучателя.

Следует соблюдать осторожность при работе с сильнодействующими медикаментами и дезинфицирующими средствами, которые могут вызвать ожог или отравление.

16.4. Осложнения лекарственной терапии и тактика медицинской сестры. Анафилактический шок

Постинъекционные осложнения могут быть местными и общими.

Местные осложнения. *Инфильтрат* — это реактивное размножение клеток ткани вокруг места механической травмы в результате прокола тупой иглой или химического раздражения лекарствами, особенно масляными или взвесями. Инфильтраты также могут образовываться у тяжелобольных пациентов, так как у них замедляется всасывание лекарств, введенных парентерально. Чтобы ускорить рассасывание инфильтратов, применяют местные согревающие компрессы, теплые грелки, наносят йодную сетку.

Кровоподтек образуется от грубого повреждения тканей и сосудов тупой иглой. Его образование способствует развитию нагноений. Если нагноение отсутствует, то для рассасывания кровоподтеков можно поставить местный согревающий компресс, положить теплую грелку, нанести йодную сетку.

Абсцесс (флегмона) — это инфекционное осложнение, сопровождающееся гнойным расплавлением мягких тканей. При абсцессе проводится хирургическое лечение.

Из-за резкого сокращения мышц во время прокола тупой иглой или быстрого введения сильно раздражающего лекарства, а также при выполнении инъекций изношенными иглами *они могут сломаться и их обломок — остаться в мягких тканях*. Резкое сокращение мышц может произойти при выполнении внутримышечных инъекций при положении пациентов стоя.

Боль возникает из-за перерастяжения мышцы вследствие быстрого введения больших количеств лекарств или сильно раздражающих лекарств. Перерастяжение тканей и химическое раздражение тканей могут стать причиной инфильтратов.

Повреждение нервных стволов (седалищного нерва и других нервных ветвей) может быть механическим (при неправильном выборе места инъекции) и химическим (от раздражающего действия лекарства, депо которого находится вблизи нерва). Оно часто бывает причиной невритов, парезов, параличей. Для профилактики осложнений такого рода очень важно правильно выбрать место инъекции.

Медикаментозная эмболия — это закупорка сосуда лекарственным раствором, например, при введении масляных растворов. Она часто бывает в тех случаях, когда делают инъекцию в инфильтрат, возникший на месте предыдущих инъекций. Медикаментозная эмболия может привести к гибели пациента. Чтобы ее предотвратить, необходимо правильно выбрать место подкожных и внутримышечных инъекций.

Липодистрофия — это одно из осложнений инсулинотерапии. Она проявляется исчезновением, реже гипертрофией подкожной жировой клетчатки на месте подкожных введений инсулина. В профилактике липодистрофий большое значение имеет постоянная смена мест инъекций инсулина, а также введение инсулина, подогретого до комнатной температуры.

Ошибочное введение другого вещества вместо назначенного может вызвать разные явления в зависимости от химических свойств введенного вещества. Например, подкожное или внутримышечное введение 10% раствора кальция хлорида вызывает некроз тканей в месте введения. Чтобы не допустить этого осложнения, необходимо несколько раз проверить надпись на ампуле и флаконе.

Если же ошибка все-таки произошла, то выше места прокола следует наложить жгут, а в место ошибочного введения лекарств ввести препарат-антагонист. Если же ошибочно введенное лекарство неизвестно, то в место его введения и вокруг него следует ввести примерно 50 мл 0,9% раствора натрия хлорида, чтобы снизить концентрацию ошибочно введенного средства и тем самым уменьшить его нежелательное действие.

Кровоизлияние (гематома) чаще возникает при венепункциях, когда прокалывают обе стенки вены, но может быть и при внутримышечном введении при несоблюдении техники прокола и неправильном выборе места инъекции. В месте прокола образуется припухлость, оно становится болезненным. Стенки вены могут воспалиться, а ее просвет будет закрыт тромбом — возникает тромбоз флебит. Для профилактики кровоизлияний необходимо строго контролировать как прокол вены, так и введение лекарственного

Контрольные вопросы

раствора. При возникновении кровоизлияний можно поставить согревающий компресс для их рассасывания или нанести йодную сетку.

Воздушная эмболия — попадание воздуха в вену — может привести к различным расстройствам вплоть до гибели пациента.

Общие **осложнения**. *Сепсис* — это генерализованная инфекция, обусловленная бактериальным заражением крови. Сепсис возникает, как правило, при внутривенном введении лекарств нестерильными инструментами (шприцами, системами).

Аллергические реакции могут возникать при применении большинства лекарственных препаратов. Они проявляются в виде зуда кожи, различных кожных высыпаний, отека Квинке. Наиболее опасной формой является анафилактический шок, сопровождающийся одышкой, тошнотой, зудом и посинением кожи (цианозом).

При появлении у пациента любого из указанных симптомов следует немедленно прекратить введение лекарства и сообщить о случившемся врачу.

Пирогенные реакции проявляются сильнейшим ознобом, резким повышением температуры. К их возникновению может привести парентеральное введение лекарственных средств с истекшим сроком годности, некачественно приготовленных растворов. У пациентов с тяжелыми заболеваниями сердечно-сосудистой системы такое осложнение может закончиться смертельным исходом.

Помощь при анафилактическом шоке. При подозрении на анафилактический шок срочно:

- вызывают врача через дежурный персонал;
- укладывают пациента и приподнимают нижние конечности;
- в случае подкожной инъекции — накладывают жгут на конечность выше места инъекции и немедленно вводят в место инъекции 0,15—0,50 мл 0,1 % раствора адреналина или 2 мл кордиамина;
- внутримышечно вводят 2,0 мл 2,5% раствора пипольфена, 2 мл 2 % раствора супрастина или 2,0 мл 1 % раствора димедрола;
- при внутривенном введении лекарственного средства срочно прекращают манипуляцию и в эту же иглу другим шприцем вводят 2—3 мл разведенного физиологическим раствором пипольфена, супрастина или димедрола;
- обкладывают пациента грелками;
- измеряют АД;
- дают кислород;
- постоянно наблюдают за пациентом до прихода врача;
- контролируют пульс.

Так как при парентеральном введении лекарственных средств может возникать большое количество осложнений, медицинская сестра должна прилагать максимум усилий для их профилактики.

1. Каковы правила выписывания и получения лекарственных средств отделением ЛПУ?

2. Перечне in к- Иреновация, предъявляемые к хранению лекарственных средств.

3. Каковы правила хранения и учета наркотических, сильнодействующих, остродефицитных и дорогостоящих лекарственных средств?

4. Как ведется и заполняется журнал учета наркотических средств?

5. Назовите основные пути и способы введения лекарственных средств.

6. Опишите технику закапывания капель в глаз, нос и ухо.

7. Назовите правила применения лекарственных средств ингаляционным способом через нос и рот.

8. Опишите анатомические области для парентерального введения лекарственных средств.

9. Опишите технику выполнения внутривенных, подкожных, внутримышечных и внутривенных инъекций.

ЛИЧНАЯ ГИГИЕНА ПАЦИЕНТА

Пациент, лечащийся в стационаре, большую часть времени находился в постели, поэтому важным условием для его хорошего самочувствия и выздоровления является постельный комфорт. Соблюдение правил личной гигиены, содержание в чистоте палаты и постели создают условия для скорейшего выздоровления пациентов и предупреждают развитие многих осложнений. Адекватный уход является залогом успеха лечения тяжелобольных. Чем тяжелее состояние пациента, тем сложнее за ним ухаживать, труднее выполнять любые манипуляции. Необходимо четко знать методику манипуляций, уметь их выполнять.

Все манипуляции по личной гигиене пациента медицинская сестра должна выполнять в резиновых перчатках?

Приготовление постели пациента. Цель. Создание постельного комфорта (одно из мероприятий лечебно-охранительного режима).

Показания. Подготовка к приему пациента в лечебное отделение.

Оснащение. Кровать (лучше функциональная); ровный и широкий матрас достаточной длины; подушки — 2 шт.; одеяло шерстяное или тканевое в зависимости от сезона и температуры воздуха в палате; простыня достаточных размеров (для пациентов на постельном режиме — без швов); пододеяльник; наволочки — 2 шт.; полотенце; пеленка; подкладная клеенка.

Кровать должна быть металлической со спинками обтекаемой формы, окрашенной светлой краской, с упругой сеткой, удобной для вытирания. Ножки постели снабжены колесиками. Для тяжелобольных удобна функциональная кровать, сетка которой имеет две

или три подвижные секции, позволяющие в случае необходимости поднять головной или ножной конец постели (рис. 17.1). Кровати для детей и беспокойных пациентов должны иметь боковые сетки.

Рис. 17.1. Функциональная кровать

Матрас должен быть толстым, с упругой поверхностью, без бугров и впадин. Для пациентов с недержанием мочи и кала используют матрас, состоящий из трех частей — средняя часть имеет приспособление для судна. В крайнем случае матрас необходимо обшить клеенкой. Подушки должны быть мягкими, перовыми или пуховыми, средних размеров.

Постельное белье не должно иметь швов, узлов, заплат.

Техника выполнения. 1. Кровать протирают ветошью, смоченной 1 % раствором хлорамина, 2 раза с интервалом 15 мин.

2. На кровать кладут матрас.

3. На матрасе расстилают и натягивают простыню так, чтобы не было складок. Края простыни подворачивают под матрас со всех сторон.

4. Подушки взбивают и кладут «лесенкой»: нижняя выступает из-под верхней, верхняя упирается в спинку кровати. Застежка наволочек должна быть на стороне, обращенной от пациента (к спинке кровати).

5. На одеяло надевают пододеяльник и заправляют под матрас, подвернув со всех сторон.

6. Для неопрятных пациентов на простыню следует постелить клеенку, поверх нее — пеленку.

7. Перестилать постель следует 3 раза в сутки: утром, перед дневным отдыхом и на ночь.

Примечания. Различают активное, пассивное, вынужденное положения пациента в постели. При активном положении пациент может самостоятельно вставать с постели, сидеть, ходить. При пассивном положении он постоянно лежит в постели, встать или изменить положение тела в постели самостоятельно не может. Чаще всего это пациенты с различными поражениями ЦНС (бессознательное состояние, двигательные параличи). Вынужденное положение пациент принимает для облегчения своих страданий, уменьшения болей.

При стационарном лечении пациентам могут быть назначены следующие режимы двигательной активности:

- полупостельный — пациент большую часть времени проводит, лежа в постели, но ему разрешено ходить в столовую, в туалет, выходить к посетителям;
- постельный — пациент все время лежит в постели, все манипуляции (лечебные и по уходу) ему проводят в палате;
- строгий постельный — пациент все время лежит в постели; двигаться в постели ему не разрешают.

Матрас и другие постельные принадлежности подвергают обработке в дезинфекционной камере.

Функциональная кровать и другие приспособления для создания удобного положения пациенту. Цель. Создание наиболее удобного положения пациенту в соответствии с назначением врача и характером заболевания.

Показания. Постельный режим пациента.

Оснащение. Функциональная кровать, при ее отсутствии - подголовник, скамеечка, валик.

Техника выполнения. 1. Вращая левую рукоятку, расположенную в ножном конце функциональной кровати, по часовой стрелке, можно приподнять ее головной конец. Пациент при этом принимает положение полулежа.

2. Вращая по часовой стрелке правую рукоятку, также расположенную в ножном конце кровати, можно приподнять среднюю секцию сетки кровати. У пациента при этом без усилий с его стороны будут согнуты в коленях ноги. Сочетая подъем подголовника с изменением положения средней секции кровати, пациенту можно придать положение сидя (см. рис. 17.1).

3. Вращением рукояток против часовой стрелки кровати придается исходное горизонтальное положение.

4. При отсутствии функциональной кровати для создания полусидячего положения тяжелобольному можно использовать деревянные подголовники.

5. Используя невысокие скамеечки или валики и подголовники, можно придать пациенту положение сидя без функциональной кровати.

6. При лечении пациентов с ортопедо-травматологическими заболеваниями используют функциональные кровати с дополнительными приспособлениями.

Подача судна, мочеприемника тяжелобольному. *Цель.* Опорожнение мочевого пузыря или кишечника пациента.

Показания. Потребность в опорожнении мочевого пузыря или кишечника у тяжелобольного на постельном режиме.

Оснащение. Металлическое или пластмассовое судно (рис. 17.2); теплая вода; подкладная клеенка; ширма.

Техника выполнения. 1. Вливают небольшое количество теплой воды в судно, ополаскивают его и оставляют немного воды в судне.

2. Отгораживают пациента ширмой.

3. Снимают с пациента одеяло.

4. Просят пациента согнуть ноги в коленях.

5. Берут клеенку за углы и, попросив пациента слегка приподнять таз, подстилают ее под ягодицы. Если больной не может приподняться или ему не разрешено самостоятельно двигаться, то просят санитарку помочь приподнять пациента в области таза.

6. В правую руку берут судно за рукоятку или узкую его сторону. Левую руку подводят под крестец пациента, приподнимают его и подставляют судно так, чтобы закругленный край был направлен к крестцу.

7. Оставляют пациента одного на несколько минут, укрыв одеялом.

Рис. 17.2. Сулна и мочеприемники:
а — подкладные судна; б — мужские мочеприемники; « женский мочеприемник

8. Убрать судно нужно одновременно с клеенкой и, прикрыв его краем клеенки, отправить в санитарную комнату. Там судно освобождают от выделений, промывают проточной водой, дезинфицируют, погрузив в 1 % раствор хлорамина на 30 мин, еще раз промывают проточной водой, сушат.

Судна хранят в санитарной комнате на специальном стеллаже или под кроватью пациента.

Мочеприемниками, как правило, пользуются мужчины (см. рис. 17.2). Обработка их аналогична обработке суден. После использования судна и мочеприемника пациентов следует подмыть.

Подмывание пациентов. *Цель.* Соблюдение гигиены; профилактика пролежней, опрелостей.

Показания. Подготовка пациента к взятию мочи для исследования, катетеризации мочевого пузыря; гинекологические манипуляции. Подмывают всех пациентов, находящихся на постельном режиме, утром, на ночь и после каждого опорожнения мочевого пузыря и кишечника.

Оснащение. Клеенка подкладная; металлическое или пластмассовое судно; кувшин или кружка Эсмарха с маркировкой «Для подмывания»; теплая вода (+35...+38 °С); 5% раствор калия перманганата; корнпанг; вата; почкообразный тазик; резиновые перчатки.

Техника выполнения. I. В кувшин (кружку Эсмарха) наливают воду и добавляют несколько капель 5 % раствора калия перманганата до получения бледно-розового цвета.

2. Надевают перчатки.

Рис. 17.3. Подмывание пациентки

3. Просят пациентку лечь на спину, согнуть ноги в коленях и развести их в бедрах.

4. Подстилают клеенку, подставляют судно.

5. Кусок ваты закрепляют в корнцанг так, чтобы его острые края были со всех сторон прикрыты.

6. В левую руку берут кувшин с теплым дезинфицирующим раствором и, вылив небольшое количество раствора на бедро пациентки, спрашивают: «Вам

Не горячо?». Если температура воды приемлема, продолжают манипуляцию.

7. Орошают половые органы теплым дезинфицирующим раствором. Правой рукой берут корнцанг с ватой и обмывают половые органы по направлению струи к анальному отверстию (рис. 17.3), чтобы не занести инфекцию. Сначала обмывают малые половые губы, затем большие половые губы, паховые складки, лобок. В последнюю очередь обмывают анальное отверстие движением сверху вниз.

8. Снимают с корнцанга грязный ватный тампон, закрепляют чистый кусок ваты и высушивают половые органы в той же последовательности.

9. Убирают судно, помогают пациентке принять удобное положение в постели.

Мужчин подмывают при тех же показаниях. При подмывании соблюдаю! правило «от центра к периферии», т.е. 01 ГОЛОВКИ полового члена к паховой области.

Примечания. Пациентов на полупостельном режиме следует научить пользоваться биде, если оно есть в отделении.

Обработка кожи тяжелобольных. Цель. Соблюдение личной гигиены тяжелобольного; профилактика пролежней.

Показания. Постельный режим пациента. Пациенты, находящиеся на полупостельном режиме, ухаживают за собой сами.

Оснащение. Таз с маркировкой «Для умывания»; кувшин или чайник с теплой водой (+35...+38 °С) с маркировкой «Для умывания», тазик с горячей водой (+45...+50 °С); салфетка или кусок ваты; полотенце; присыпка, стерильное масло; 10% камфорный спирт или 1% раствор уксуса.

Рис. 17.4. Подстригание ногтей на руках

Техника выполнения. 1. Ставят таз на табурет у края кровати пациента.

2. Если пациент сам может повернуться на бок, то просят его сделать это и помогают больному вымыть руки над тазом, почистить зубы, умыться. Медицинская сестра держит кувшин, подает зубную пасту, стакан с водой, полотенце.

3. Если пациент не может сам повернуться на бок, то выполняют следующие манипуляции. Моют одну руку больного в тазу водой с мылом. Переносят таз на другую сторону кровати и моют другую руку. Ногти на руках стригут овально (рис. 17.4).

Выполняют туалет лица: обтирают его влажной салфеткой, затем сухим полотенцем. Убирают подушки, снимают с паписта рубашку. Смачивают салфетку в тазике с горячей водой и отжимают ее. Обтирают переднюю поверхность туловища паписта, обращая внимание на естественные складки кожи на шее, под молочными железами, в подмышечных впадинах, в паховых складках. Тщательно вытирают кожу полотенцем. Складки кожи обрабатывают присыпкой (рис. 17.5) или смазывают стерильным маслом для профилактики опрелостей.

Рис. 17.5. Применение присыпки

Рис. 17.6. Мытье ног в постели

Пациента поворачивают на бок. При необходимости санитар помогает и поддерживает больного. Влажной горячей салфеткой обтирают кожу спины, обращая особое внимание на места образования пролежней (затылок, лопатки, крестец, ягодицы). Кожу тщательно высушивают полотенцем и растирают, если отсутствуют нарушения ее целостности, болезненность. Тепло салфетки и растирание вызовут прилив крови к коже и подлежащим тканям.

Если пациента нельзя поворачивать на бок, то его укладывают на секционный матрас. Уход за кожей осуществляют, убирая одну секцию за другой.

Примечания. Кожу пациентов нужно обмывать ежедневно. Также ежедневно на ночь следует мыть пациенту ноги, поставив таз с водой на сетку кровати (рис. 17.6). Предварительно матрас заворачивают валиком к ногам и прикрывают его клеенкой. Ноги на ногах стригут по прямой (рис. 17.7).

При длительной неподвижности пациента необходимо проводить профилактические мероприятия для предотвращения образования пролежней.

Профилактика пролежней. *Цель.* Предупреждение омертвения мягких тканей в местах их длительного сдавливания.

Показания. Постельный режим больного.

Оснащение. Противопротлежневый матрас; ватно-марлевые подкладные круги; резиновый круг в наволочке; вазелин; 1 % раствор

Рис. 17.7. Подстригание ногтей на ногах

Рис. 17.8. Уход за кожей и профилактика пролежней

столового уксуса; портативная кварцевая лампа; чистое мягкое махровое полотенце.

Техника выполнения. 1. Моют и сушат руки, надевают перчатки.

2. Пациента поворачивают на бок.

3. Обрабатывают кожу спины салфеткой, смоченной теплой водой или раствором уксуса (рис. 17.8).

4. Обсушивают кожу сухим полотенцем.

5. Делают массаж мест, в которых часто образуются пролежни.

6. Смазывают кожу стерильным вазелиновым или прокипяченным растительным маслом.

7. Образовавшиеся пролежни обрабатывают кварцеванием, начиная с 1—2 мин и постепенно увеличивая время экспозиции до 5—7 мин.

8. Под места образования пролежней подкладывают ватно-марлевые круги или резиновые круги в наволочке.

9. Осматривают постель пациента, удаляют крошки после приема пищи.

10. Мокрое и загрязненное постельное и нательное белье немедленно меняют.

12. При смене постельного и нательного белья следят, чтобы на них в местах образования пролежней не было швов, заплаток, складок.

13. Места покраснения кожи обрабатывают слабым раствором перманганата калия.

Примечание. Перчатки обрабатывают, погружая в дезинфицирующий раствор.

Проведение гигиенических ванн тяжелобольным. *Цель.* Соблюдение личной гигиены пациента; поддержание санитарно-противоэпидемического режима отделения.

Показания. Загрязненность кожных покровов. В любом случае следует проводить ванны не реже 1 раза в 7 сут.

Противопоказания. Беременность, кожные заболевания с нарушением целостности кожи; тяжелые формы туберкулеза; внутренние кровотечения; предсмертные состояния.

Оснащение. Кусок мыла 50 г для мытья одного пациента; 1 % раствор хлорамина; губка или мочалка; полотенце, сменное белье.

Техника выполнения. Обрабатывают ванну 1 % раствором хлорамина 2 раза с интервалом 15 мин. Промывают водой до исчезновения запаха хлора.

2. Наполнить ванну водой на $\frac{1}{3}$ или $\frac{2}{3}$ объема. Причем сначала наливают холодную воду, затем горячую во избежание парообразования. Температура воды должна составлять +35...+38 °С.

3. Помогают пациенту принять удобное положение. Чтобы больной не соскальзывал, ему под ноги ставят скамеечку.

4. Помогают пациенту вымыться, обращая внимание на особенно загрязненные части тела (подмышечные впадины, область промежности и др.).

5. Помогают пациенту ополоснуться, выйти из ванны, вытереться насухо и одеться.

6. Проводят пациента в палату, помогают лечь в постель.

Примечания. Во время приема пациентом ванны необходимо контролировать:

- цвет кожных покровов;
- частоту пульса;
- частоту дыхания;
- его самочувствие.

Для оказания помощи необходимо иметь раствор аммиака (при обмороке), валидол (при болях в сердце).

Если пациент плохо переносит ванну, следует отдать предпочтение душу.

Обработка полости рта тяжелобольного. *Цель.* Очистка полости рта от налета, слизи, микроорганизмов, остатков пищи.

Показания. Постельный режим пациента.

Оснащение. Стерильные ватные шарики в достаточном количестве; стерильные марлевые салфетки; стерильные пинцет и шпатель; два почкообразных тазика — для чистых и использованных шариков, салфеток; раствор калия перманганата бледно-розового цвета или 2 % раствор натрия гидрокарбоната, или 0,9 % раствор натрия хлорида (физиологический раствор), или 3% раствор перекиси водорода (1 столовая ложка на стакан воды); резиновый баллончик или шприц Жане для орошения полости рта; глицерин или вазелиновое масло, или раствор буры в глицерине.

Техника выполнения. I. Медицинская сестра моет руки с мылом.

2. Голову пациента приподнимают с помощью функциональной кровати или дополнительных подушек. Грудь закрывают полотенцем, в руки дают почкообразный тазик (или его держит санитарка у подбородка пациента).

3. Берут пинцетом ватный шарик так, чтобы острые концы пинцета были погружены в вату. Смачивают шарик раствором калия перманганата (или другими дезинфицирующими средствами).

4. Просят пациента открыть рот.

5. В левую руку берут шпатель, оттягивают пациенту щеку и протирают ватным шариком наружную поверхность коренных зубов, жевательную поверхность, внутреннюю, часто меняя шарики (один шарик на два-три зуба) во избежание переноса инфекции с одного зуба на другой.

6. В конце процедуры дают пациенту прополоскать рот кипяченой водой или раствором калия перманганата.

7. Если пациент не может сам прополоскать рот, то следует оросить ему полость рта из резинового баллончика или шприца Жане. Манипуляцию совершают в следующей последовательности:

- голове пациента придают возвышенное положение, чтобы он не захлебнулся;
- поворачивают голову набок;
- подстилают под щеку полотенце, к углу рта подставляют почкообразный тазик;
- набирают в баллончик или шприц один из указанных дезинфицирующих растворов;
- просят пациента открыть рот;
- орошают внутреннюю часть противоположной щеки струей из баллончика;
- поворачивают голову пациента на другую сторону и, зайдя с другой стороны кровати, повторяют процедуру.

8. При обнаружении налета на языке пациента просят высунуть язык. Пальцами левой руки салфеткой берут язык за кончик. Шпателем, взятым в правую руку, снимают налет. Берут пинцетом ватный шарик, смоченный раствором антисептика, и обрабатывают язык. Берут чистый шарик, смачивают глицерином или вазелиновым маслом, или бурой в глицерине и смазывают язык.

9. Если на губах или углах рта обнаружены трещины, то красную кайму губ и углы рта нужно также смазать глицерином или вазелиновым маслом, или бурой в глицерине.

Примечания. Чтобы микрофлора полости рта не привыкла к одному антисептику, его нужно периодически менять. Кроме перечисленных антисептиков можно использовать раствор фурацилина 1:5000, минеральную воду.

Пациентам на полупостельном режиме рекомендуется чистить зубы утром и вечером, а после каждого приема пищи полоскать рот одним из перечисленных антисептиков.

Уход за ушами тяжелобольного. *Цель.* Очистление ушной раковины и слухового прохода.

Показания. Пассивное положение пациента в постели.

Оснащение. Два почкообразных тазика для чистого и использованного материала; стерильные ватные турунды (фитили); 3 % раствор перекиси водорода; салфетка, смоченная теплой водой; полотенце.

Техника выполнения. 1. Медицинская сестра мост руки с мылом.
2. Ватную турунду смачивают 3 % раствором перекиси водорода, поливая из флакончика (держат флакон следует этикеткой к ладони, сначала слить несколько капель лекарства в лоток для использованного материала, а затем полить на турунду), слегка отжать.

3. Голову пациента поворачивают набок.

4.левой рукой оттягивают ушную раковину вверх и назад, а правой рукой вращательным движением вводят турунду в наружный слуховой проход и, продолжая вращать, очищают от серных выделений.

5. Обтирают ушную раковину влажной салфеткой, затем сухим полотенцем.

6. Повторяют процедуру с другим ухом.

Примечания. Вместо перекиси водорода можно пользоваться вазелиновым маслом. Категорически нельзя пользоваться острыми предметами (зондами, спичками) для очищения слухового прохода во избежание травмы барабанной перепонки. При образовании серных пробок их удаляют специалисты ЛОР-кабинета.

Уход за глазами тяжелобольного. *Цель.* Профилактика гнойных заболеваний глаз.

Показания. Гнойные выделения из глаз, слипшиеся ресницы по утрам.

Оснащение. Стерильный почкообразный тазик с 8—10 стерильными ватными шариками; почкообразный тазик для использованных шариков; две стерильные марлевые салфетки; раствор калия перманганата бледно-розового цвета или раствор фурацилина 1:5 000.

Техника выполнения. 1. Медицинская сестра моет руки с мылом.

2. Наливают в тазик с шариками небольшое количество дезинфицирующего раствора.

3. Просят пациента слегка запрокинуть голову.

4. Ватный шарик, смоченный в дезинфицирующем растворе, берут I и II пальцами правой руки и слегка отжимают.

Рис. 17.9. Уход за глазами тяжелобольного

5. Просят пациента закрыть глаза. Протирают один глаз шариком в направлении от наружного угла глаза к внутреннему (рис. 17.9).

6. При необходимости процедуру повторяют.

7. Следует промокнуть стерильной салфеткой остатки антисептика от наружного угла глаза к внутреннему.

8. Повторяют манипуляцию со вторым глазом.

Примечание. Во избежание переноса инфекции с одного глаза на другой для каждого глаза используют разные шарики и салфетки.

Уход за носом тяжелобольного. *Цель.* Очищение носовых ходов от корочек.

Показания. Скопление корочек в полости носа у пациентов, находящихся в пассивном положении.

Оснащение. Ватные турунды; вазелиновое или другое жидкое масло: подсолнечное, оливковое, или глицерин; два почкообразных тазика: для чистых и использованных турунд.

Техника выполнения. 1. Голове пациента придают возвышенное положение, на грудь стелят полотенце.

2. Смачивают турунды приготовленным маслом.

3. Просят пациента слегка запрокинуть голову.

4. Берут смоченную турунду, слегка отжимают и вводят вращательным движением в один из носовых ходов.

5. Оставляют турунду на 1—2 мин, затем вращательными движениями удаляют, освобождая носовой ход от корочек.

6. Повторяют процедуру со вторым носовым ходом.

7. Обтирают полотенцем кожу носа, помогают пациенту удобно лечь.

Уход за волосами тяжелобольного. *Цель.* Соблюдение личной гигиены пациента; профилактика педикулеза, перхоти.

Показания. Постельный режим пациента.

Оснащение. Таз с теплой водой; кувшин с теплой водой (+35...+37 °С); полотенце; расческа; шампунь; платок или косынка.

Техника выполнения. 1. Просят санитарку приподнять туловище пациента, поддерживая его за плечи и голову.

2. Убирают подушки, скатывают головной конец матраса валиком к спине пациента, закрывают его клеенкой.

3. Ставят на сетку кровати таз с водой.

4. Смачивают волосы пациента, промывают шампунем, тщательно полоскают в тазу.

5. Ополаскивают волосы теплой водой из кувшина.

6. Насухо вытирают волосы полотенцем.

7. Убирают таз, расстилают матрас, кладут подушки, опускают голову пациента.

8. Расчесывают волосы расческой, принадлежащей пациенту. Короткие волосы расчесывать от корней волос, а длинные — от концов, постепенно продвигаясь к корням.

'• & <• •! *y

9. Повязывают голову платком или косынкой.

10. Помогают пациенту удобно лечь.

Примечания. Если у пациента нет собственной расчески, можно воспользоваться общей, которую предварительно обрабатывают 70% спиртом, протерев 2 раза с интервалом 15 мин. Расчесывать волосы пациентам нужно ежедневно. Во время мытья головы санитарка все время должна поддерживать пациента.

Смена постельного белья тяжелобольным. *Цель.* Создание постельного комфорта (одно из мероприятий лечебно-охранительного режима); профилактика пролежней; соблюдение личной гигиены пациента.

Показания. Постельный режим пациента.

Оснащение. Чистая простыня, достаточно большая по размеру, без швов, заплат; чистый пододеяльник; две наволочки.

Техника выполнения. Продольный способ применяется, когда пациента можно повернуть на бок (рис. 17.10, а).

1. Чистую простыню скатывают валиком по длине на $\frac{2}{3}$.

2. Убирают одеяло, осторожно приподнимают голову пациента и убирают подушки.

3. Поворачивают пациента на бок от себя.

4. На освободившейся половине постели скатывают грязную простыню валиком к середине кровати (под пациента).

5. На освободившуюся часть кровати раскатывают подготовленную чистую простыню валиком к пациенту.

6. Поворачивают пациента на другой бок лицом к себе.

7. Убирают грязную простыню с освободившейся части кровати, расправляют чистую, натягивают и заправляют со всех сторон под матрас.

8. Укладывают пациента на спину, подкладывают подушки в чистых наволочках.

9. Сменяют пододеяльник, укрывают пациента одеялом.

Поперечный способ применяется, когда пациента нельзя повернуть на бок, но можно посадить или приподнять верхнюю часть туловища (рис. 17.10, б).

1. Простыню скатывают валиком по ширине на $\frac{2}{4}$.

2. Просят санитарку приподнять пациента, поддерживая его за спину и плечи.

3. Убирают подушки, скатывают валиком грязную простыню к спине пациента.

4. Чистую простыню раскатывают валиком к спине пациента.

5. Подкладывают подушки в чистых наволочках, опускают пациента на подушки.

6. Просят санитарку приподнять пациента в области таза.

7. Скатывают грязную простыню с освободившейся части кровати и раскатывают чистую, кладут пациента.

8. Просят санитарку приподнять ноги пациента.

а

б

Рис. 17.10. Смена простыней у тяжелобольного:

а — продольный способ; б — поперечный способ

9. Убирают с кровати грязную простыню, раскатывают до конца чистую.

10. Чистую простыню со всех сторон подворачивают под матрас.

11. Меняют пододеяльник, укрывают пациента.

Смена нательного белья (рубашки) тяжелобольному. *Цель.* Соблюдение личной гигиены пациента; создание постельного комфорта; профилактика пролежней и опрелостей.

Показания. Постельный режим пациента.

Оснащение. Чистая рубашка по размеру больше, чем размер одежды пациента.

Техника выполнения. I. Слегка приподнимают голову пациента и убирают подушки.

2. Осторожно приподнимая пациента, собирают рубашку вверх до подмышек, а по спине — до шеи.

3. Складывают руки пациента на груди.

4. Правой рукой поддерживают голову пациента за затылок, а левой рукой, захватив собранную на спине рубашку, аккуратно ее снимают, не касаясь грязной рубашкой лица пациента.

5. Опускают голову пациента на подушку.

6. Освобождают руки из рукавов: сначала здоровую, потом больную.

7. Надеть чистую рубашку на тяжелобольного можно, выполняя все действия точно в обратной последовательности, т.е. собрав чистую рубашку по спинке, надеть рукав на больную руку, затем на здоровую; сложить руки на груди и, поддерживая правой рукой голову пациента, левой рукой надеть рубашку через отверстие горловины на голову больного, расправить рубашку донизу.

Примечания. Чистое белье хранится у сестры-хозяйки отделения. Грязное белье собирают в палате в клеенчатые мешки с маркировкой «Для грязного белья» и отправляют в специальную комнату. При смене белья нельзя ни чистое, ни грязное белье класть на тумбочки пациентов или соседние кровати.

Белье меняют регулярно не реже 1 раза в 5 сут, после гигиенической ванны, а при необходимости чаще, по мере загрязнения.

Белье неопрятных пациентов, а также белье, загрязненное кровью, гноем, следует менять только в резиновых перчатках и маске.

Бритье лица тяжелобольного пациента. *Цель.* Удалить волосяной покров.

Показания. Уход за волосистыми частями лица тяжелобольных пациентов — мужчин (ежедневно).

Оснащение. Тазик с водой +40...+45°C; безопасная бритва, индивидуальная для каждого пациента, или бритва однократного применения; крем для бритья; кисточка для бритья; полотенце; большая салфетка для компресса перед бритьем лица; чашечка для взбивания пены; почкообразный тазик; резиновые перчатки.

Техника выполнения. 1. Медицинская сестра надевает резиновые перчатки.

2. Если позволяет состояние пациента, ему придают положение полусидя или Фаулера.

а

б

в

Рис. 17.11. Бритье лица пациента:
а — салфетка на лице пациента; б — нанесение пены; в — бритье

3. Намачивают большую салфетку горячей водой в тазике, отжимают и кладут на лицо пациента (рис. 17.11).

4. В специальном тазике взбивают крем для бритья кисточкой в пену.

5. Через 2—3 мин убирают салфетку, наносят на кожу лица пену, равномерно распределяя ее по всей поверхности, подлежащей бритью.

6. Кожу в месте сбривания натягивают пальцами левой руки в направлении, противоположном сбриванию (вверх). Бритвенным станком с лезвием, направленным перпендикулярно сбриваемой поверхности, взятым в правую руку, движением, противоположным натягиванию кожи, сбривают волосяной покров по росту волос.

7. После бритья кожу протирают влажной салфеткой и насухо вытирают полотенцем.

7. Убирают инструменты.

8. Снимают перчатки, моют руки.

Примечание. При травмах в месте сбривания манипуляцию следует выполнять очень осторожно, так как бритье может причинить боль.

Контрольные вопросы

1. Перечислите положения, которые может занимать пациент в постели.

2. Назовите основные требования, предъявляемые к постельному белью.

3. Опишите способы смены нательного и постельного белья тяжелобольному.

4. Каковы особенности ухода за волосами, ротовой полостью, очищения наружного слухового прохода, протирания глаз пациента?

5. Охарактеризуйте технику подмывания пациента.

6. Укажите основные факторы риска возникновения пролежней и опишите мероприятия по их профилактике.

МЕТОДЫ ПРОСТЕЙШЕЙ ФИЗИОТЕРАПИИ

В коже находится множество рецепторов. Нанося на ее поверхность разные по силе, характеру и длительности раздражения, можно оказать рефлекторное влияние как на весь организм, так и на отдельные органы и системы (нервную систему, сосудистый тонус, дыхание, обмен веществ, мышечный тонус, кровь).

Постановка местного согревающего компресса. *Цель.* Оказание отвлекающего и рассасывающего действия.

Показания. Воспалительные заболевания подкожной клетчатки; подкожные кровоизлияния; боли в суставах, мышцах; постинъекционные инфильтраты.

Противопоказания. Нарушение целостности кожи и гнойничковые заболевания в месте постановки компресса; высокая температура тела пациента.

Оснащение. Сложенный в 6—8 раз кусок марли или хлопчатобумажной ткани (размер зависит от области применения); компрессная бумага, клеенка или полиэтилен по размеру на 2 см больше слоя марли; кусок ваты достаточной толщины, по размеру больше компрессной бумаги на 2 см; вода комнатной температуры или другое средство (20—40% спирт, 2% раствор натрия гидрокарбоната, уксус, масло, димексид и др.); бинт.

Техника выполнения. 1. Кусок марли смачивают и отжимают так, чтобы не стекала жидкость.

2. Смоченную салфетку прикладывают к больному месту.

3. Поверх марлевой салфетки кладут компрессную бумагу или клеенку, затем вату, полностью закрывая два предыдущих слоя.

4. **Наложённый** компресс прочно фиксируют бинтом так, чтобы не было видно предыдущих слоев.

5. Сняв компресс, кожу протирают насухо, предварительно обмыв ее теплой водой. При необходимости накладывают сухую повязку.

Время действия компресса составляет 6—8 ч при использовании воды и 2—3 ч при применении спирта.

Примечания. Правильность наложения компресса проверяют, подсунув палец под повязку через 1,0—1,5 ч после наложения. Если внутренний слой влажный и под повязкой тепло, значит, компресс наложен правильно.

Применение грелки. *Цель.* Вызывание рефлекторного расслабления гладкой мускулатуры внутренних органов; усиление кро-

веннополнения внутренних органов; оказание болеутоляющего и рассасывающего действия; согревание отдельных частей тела или всего тела.

Показания. Переохлаждение, озноб; первый и третий периоды лихорадки; боли спастического характера; гипертоническая болезнь (к икроножным мышцам); постинъекционные инфильтраты. Грелки прикладывают на 2—3-е сутки после ушиба к месту травмы.

Противопоказания. Острые воспалительные процессы в брюшной полости; 1-е сутки после ушиба; повреждения кожи; кровотечения; новообразования; высокая температура тела.

Оснащение. Резиновая грелка с завинчивающейся пробкой; вода (+50...+70°C); полотенце или пеленка; 1% раствор хлорамина.

Техника выполнения. 1. Грелку наполняют горячей водой на $\frac{2}{3}$ ее объема (рис. 18.1).

2. Удаляют из грелки воздух, положив ее на горизонтальную поверхность таким образом, чтобы вода подошла к отверстию грелки, и в этом положении заворачивают пробку.

3. Переворачивают грелку вниз пробкой и встряхивают несколько раз, чтобы убедиться, что вода не вытекает и грелка не разорвалась.

4. Вытирают грелку насухо, заворачивают в полотенце или пеленку и кладут пациенту.

5. Наблюдают за пациентом, обращая внимание на его самочувствие, положение грелки, ее температуру и целостность.

6. После применения грелку следует продезинфицировать, протерев 1% раствором хлорамина 2 раза с интервалом 15 мин, затем промыть водой и высушить.

Примечания. При частом применении грелки на одно и то же место кожу смазывают вазелином во избежание пигментации.

Рис. 18.1. Подготовка грелки:
а — наполнение; б — проверка на герметичность

Кроме резиновой грелки можно использовать электрические и термохимические (химические) грелки.

Применение пузыря со льдом. *Цель.* Вызывание рефлекторного сужения кровеносных сосудов кожи, подкожной клетчатки и внутренних органов для получения кровоостанавливающего, болеутоляющего, противовоспалительного действия.

Показания. Острые воспалительные процессы; кровотечения; второй период лихорадки; травмы (в первые часы и сутки); боли в животе; укусы насекомых.

Противопоказания. Общее переохлаждение.

Оснащение. Пузырь для льда (предварительно проверяют на целостность); кусочки льда или снег; пленка или полотенце.

Техника выполнения. 1. Пузырь заполняют кусочками льда до половины объема.

2. Вытесняют воздух.

3. Закрывают пробку.

4. Если пузырь стал мокрым, его высушивают.

5. Заворачивают пузырь в пленку.

6. Кладут пузырь на нужный участок тела, предупредив пациента об ощущениях холода от процедуры.

7. Пузырь держат по 20—30 мин с перерывами по 10—15 мин.

Примечания. После использования пузырь дважды протирают 1 % раствором хлорамина с интервалом 15 мин, затем промывают и высушивают. С целью профилактики обморожений необходимо наблюдать за временем воздействия пузыря со льдом. При лихорадке пузырь со льдом класть на голову не рекомендуется. Лучше его подвешивать над головой, привязывая к спинке кровати.

Постановка банок. *Цель.* Усиление крово- и лимфообращения; оказание рассасывающего, противовоспалительного, обезболивающего действия на ткани и органы.

Показания. Воспаление бронхов, легких; застойные явления в легких; мышечная боль; боль по ходу нерва.

Противопоказания. Повышенная чувствительность кожи; кожные заболевания, нарушение целостности кожи в месте постановки банок; кровохарканье, легочное кровотечение; опухоли; туберкулез легких; психическое возбуждение; выраженное общее истощение; высокая температура тела.

Оснащение. Чистые сухие банки, проверенные на целостность; вазелин; фитиль — металлический стержень с туго накрученной ватой на конце; вата; 96 % спирт; спички; баночка с водой; пленка.

Техника выполнения. 1. Пациента удобно укладывают и обнажают соответствующую часть тела. Осматривают кожу в месте постановки банок — она должна быть чистой.

2. С помощью шпателя из банки берут достаточное количество вазелина. Перекалывают его на руку и наносят на кожу пациента в месте постановки банок (рис. 18.2).

Рис. 18.2. Постановка банок:

1 а — смазывание кожи вазелином; б — введение фитиля в банку; в — снятие банок

3. Берут фитиль, смачивают вату в спирте и отжимают, чтобы не капнул горящий спирт. Плотнo закрывают флакон со спиртом и отставляют в сторону.

4. Поджигают фитиль, тщательно гасят спичку.

5. В правую руку берут фитиль, в левую — банку. Подносят банку близко к месту приложения, вносят на короткое время (1—2 с) пламя в банку и сразу же после извлечения огня прикладывают ее к телу. Пламя должно вытеснить воздух из банки, но не накалить ее края во избежание ожогов у пациента.

6. Прикладывают все банки. Их количество зависит от размера участка тела, подвергаемого лечению. Расстояние между банками должно быть 1,5—2,0 см.

7. Гасят фитиль в банке с водой.

8. Поставленные банки прикрывают пленкой. Пациента укрывают одеялом и оставляют лежать в течение 15 мин.

9. Чтобы снять банки, нужно II пальцем левой руки нажать на кожу у края банки, а правой рукой потянуть банку на себя у того же края. Как только воздух проникнет в банку, она отделится от тела.

10. Сняв все банки, удаляют с кожи остатки вазелина сухой ватой или ватой, смоченной спиртом.

11. ПОШГДЮТ пациенту принять удобное положение, рекомендуют полежать в постели после процедуры не менее 30—40 мин.

12. Банки тщательно моют с мылом и вытирают насухо.

Примечания. Нельзя ставить банки на область молочных желез, грудину, область сердца, лопатки, позвоночник, область почек. Нельзя использовать в качестве горючего вещества эфир, так как это взрывоопасно! При увеличении времени действия банок на коже могут появиться пузырьки, наполненные серозной жидкостью. Их необходимо срезать стерильными ножницами, а кожу смазать 5% раствором калия перманганата.

Вазелин можно заменить вазелиновым маслом, жирным кремом или любым маслом, кроме технического. В качестве стержня могут быть использованы пинцеты, зажимы и другие металлические предметы. Баночка с водой для тушения фитиля может помочь при **возгорании** окружающих предметов от неосторожных действий медицинской сестры.

Постановка горчичников. *Цель.* Вызывание прилива крови к подлежащим тканям и органам; оказание болеутоляющего, рассасывающего, противовоспалительного действия.

Показания. Воспалительные заболевания органов дыхания; мышечная боль; гипертонический криз; боль в области сердца (отвлекающее действие).

Противопоказания. Аллергия на горчицу; гнойничковые кожные заболевания, нарушения целостности кожи в месте постановки горчичников; новообразования; высокая температура тела.

Рис. 18.3. Постановка горчичников:

а — смачивание горчичника; б — наклеивание горчичника на спину; в — уход за пациентом с горчичниками

Оснащение. Горчичники в достаточном количестве, проверенные на пригодность (не изменили свой цвет, горчица не осыпается); сосуд с водой (+40...+45 °С); бумага неокрашенная или полиэтилен достаточных размеров; пленка или полотенце; вата. Нельзя использовать воду температурой выше +45 °С, так как это вызывает разрушение эфирных горчичных масел, являющихся раздражителями кожных рецепторов. В итоге лечебный эффект будет отсутствовать.

Техника выполнения. 1. Удобно укладывают пациента, обнажают ту часть тела, на которую будут поставлены горчичники.

2. Горчичник разворачивают горчицей вверх, смачивают в воде и кладут на освобожденный от одежды участок тела горчичной стороной к коже. При чувствительной коже горчичники нужно ставить через тонкую бумагу или марлю (рис. 18.3). Ставят столько горчичников, сколько поместится на подготовленном участке тела.

3. Горчичники прикрывают белой бумагой или полиэтиленом, а затем пленкой.

5. Оставляют пациента на 3—5 мин, затем спрашивают, как он себя чувствует. При жалобах на сильное жжение проверяют, не появилась ли гиперемия в месте приложения горчичников.

6. Горчичники снимают при появлении гиперемии через 5—10—15 мин после их постановки.

7. Кожу обмывают теплой водой, вытирают насухо.

8. Помогают пациенту одеться, принять удобное положение в постели. Рекомендуют полежать 30—40 мин.

Примечание. При чрезмерно чувствительной коже или увеличении срока действия возможны ожоги. При ожогах пораженные участки кожи также обмывают водой, высушивают и смазывают вазелином. Горчичники нельзя ставить на молочные железы, лицо.

Подача увлажненного кислорода для ингаляций (оксигенотерапия). *Цель.* Устранение кислородного голодания тканей. Медицинский кислород — это газ, состоящий из смеси 95 % кислорода и 5 % углекислого газа, находящийся в баллоне под давлением 150 атм.

Показания. Экстренные состояния, сопровождающиеся различными нарушениями дыхания, заболевания сердечно-сосудистой системы; повреждения грудной клетки; хронические заболевания бронхов, легких; отравление угарным газом, синильной кислотой, удушающими веществами.

Оснащение. Кислородный баллон синего цвета с редуктором, понижающим давление кислорода; кислородная подушка, проверенная на целостность, снабженная воронкой и зажимом; марлевая четырехслойная салфетка, смоченная водой и отжатая; аппарат Боброва; стерильная носовая канюля; лейкопластырь.

Техника выполнения. Существуют два способа подачи увлажненного кислорода для ингаляции.

Подача кислорода из подушки. 1. Заполняют подушку кислородом из баллона при показаниях наружного манометра редуктора 2 — 3 атм.

2. Накладывают зажим на трубку подушки, надевают воронку.

3. Обрабатывают воронку 70% спиртом 2 раза с интервалом 15 мин.

4. Оборачивают воронку влажной марлевой салфеткой.

5. Подносят воронку подушки ко рту пациента на расстояние 4 — 5 см или прижимают к его рту.

6. Пациенту советуют дышать спокойно, стараясь делать вдох через рот, а выдох через нос.

7. При вдохе пациента открывают зажим на трубке кислородной подушки, а при выдохе закрывают, чтобы не было утечки кислорода во внешнюю среду.

8. Продолжают давать кислород таким образом, пока давление газа в подушке больше атмосферного.

9. По мере выхода кислорода из подушки зажим снимают совсем и осуществляют подачу кислорода, скатывая подушку валиком с угла, противоположного трубе, пока в ней есть кислород.

Подача кислорода через носовую кислородную канюлю. 1. Вводят в носовые ходы носовую канюлю.

2. Фиксируют канюлю вокруг головы пациента.

3. Соединяют трубку канюли с той трубкой аппарата Боброва, которая находится над водой.

4. Открывают вентиль редуктора кислородного баллона, соединенного с аппаратом Боброва, регулируют скорость подачи кислорода до 4 — 5 л/мин.

Примечания. При набирании кислорода из баллона в подушку следует соблюдать правила техники безопасности:

- недопустимо курить, пользоваться открытым огнем или электроприборами вблизи кислородного баллона;

- запрещено пользоваться эфиром, спиртом, техническими маслами, бензином вблизи кислородных установок из-за воспламеняемости кислорода при контакте с этими веществами;

- не следует направлять струю кислорода в лицо, глаза, так как сжатый кислород является сухим холодным газом, который может вызвать ожоги.

Проведение лечебных ванн. *Цель.* Оказание влияния на нервную, сердечно-сосудистую, мышечную, дыхательную системы организма.

Показания. Ванны — это водные процедуры, применяемые с гигиенической, профилактической и лечебной целью. Различают следующие ванны:

- холодные — применяются при острых воспалительных процессах, закрытых травмах в первые часы и сутки;

- прохладные — назначаются при угнетенном состоянии, апатии, плохом аппетите;

- индифферентные и теплые — рекомендуются при неврозах с повышенной возбудимостью, неврастении, бессоннице;

- горячие — дают хороший эффект при хронических заболеваниях суставов, периферических нервов (радикулит, полиневрит), нарушениях обмена веществ (ожирение, подагра), приступах почечной колики.

Противопоказания. Острые сердечно-сосудистые заболевания; простудные заболевания; кожные заболевания; злокачественные новообразования.

Оснащение. Термометр для воды; 1 % раствор хлорамина; полотенце; резиновая подушечка; скамеечка для ног.

Техника выполнения. 1. Ванну обрабатывают 1 % раствором хлорамина 2 раза с интервалом 15 мин, тщательно промывают холодной водой.

2. Наполняют ванну водой или лекарственными растворами нужной температуры.

3. Помогают пациенту раздеться и лечь в ванну.

4. Под голову пациенту подкладывают резиновую подушечку, под ноги — скамеечку.

5. Еще раз проверяют температуру воды.

6. Отмечают время пребывания пациента в ванне.

7. По окончании процедуры помогают пациенту выйти из ванны, обтереться, одеться.

8. Интересуются самочувствием пациента, контролируют частоту сердечных сокращений, помогают дойти до палаты.

9. Рекомендуют пациенту полежать 30 — 40 мин.

Примечания. По составу ванны делят:

- на пресные;

- ароматические (с добавлением ароматических веществ);

- лекарственные (с добавлением в пресную воду лекарственных веществ);

- минеральные (с добавлением различных минеральных солей и газов: сероводородные, кислородные, радоновые и др.).

По температуре выделяют ванны:

- холодные — до +20 °С;

- прохладные — до +33 °С;

- индифферентные — +34...+36 °С;

- теплые — +37...+39 °С;

- горячие — +40...+42 °С.

По продолжительности различают ванны:

- кратковременные (1 — 5 мин);

- обычной длительности (15 — 20 мин);

- длительные (несколько часов);

- постоянные (1 сут).

По месту **воздействия** ванны делят:

- на общие;
- местные;
- сидячие;
- ручные;
- ножные.

Проведение процедуры «Кварц». *Цель.* Закаливание; воздействие на микробную флору; общеукрепляющее действие.

Показания. Заболевания дыхательных путей; невриты; кожные **заболевания**; раны, ожоги; рахит; функциональные расстройства нервной системы.

Противопоказания. Базедова болезнь; острая экзема; резкое раздражение кожных покровов.

Оснащение. Кварцевая лампа, подготовленная к работе согласно инструкции; защитные очки.

Техника выполнения. 1. На пациента надевают защитные очки и **устанавливают** лампу на нужное расстояние от облучаемого участка.

2. Направляют пучок света на указанное место на определенное время.

3. После процедуры смазывают кожу смягчающей мазью или вазелином.

Примечания. Во избежание ожогов глаз медицинский персонал должен работать в защитных очках и строго по инструкции. Для качественного обслуживания пациентов медицинской сестре рекомендуется пройти курс обучения по физиотерапии.

Применение пиявок. Пиявки — это черви, живущие в пресной воде, слюнные железы которых выделяют гирудин — вещество, шмедляющее свертываемость крови. Пиявки ставят только по на значению врача.

Цель. Местное кровоизвлечение.

Показания. Тромбофлебит вен конечностей; застойная и болезненная печень; гипертоническая болезнь; нарушение мозгового кровообращения; повышение свертывающих свойств крови: инфаркт миокарда; стенокардия; увеличение печени.

Противопоказания. Болезни кожи; снижение свертывающих свойств крови; анемия; лечение антикоагулянтами; гипотония; аллергия.

Оснащение. Здоровые быстро двигающиеся в воде голодные пиявки — 6—12 шт.; стерильные лоток; ватные шарики; марлевые салфетки; пинцет; чистая сухая пробирка; 3% раствор перекиси водорода; 40% стерильный раствор глюкозы; теплая кипяченая вода; подсоленная вода; бинт; вага.

Техника выполнения. 1. Пациента психологически готовят к процедуре.

2. Пациента укладывают в постель таким образом, чтобы ему не было видно пиявок, а медицинской сестре было удобно рабо-

а — подготовка; б — пиявка на пациенте

Рис. 18.4. Постановка пиявок:

а — подготовка; б — пиявка на пациенте

тать. Пиявки ставят на сосцевидные отростки височных костей (за уши), на виски, затылок, шею, область сердца, область печени, по переднемедиальной и задней поверхности бедра, голени.

3. Нужный участок кожи обрабатывают стерильным ватным шариком, смоченным теплой кипяченой водой, чтобы усилить прилив крови к коже.

4. Кожу смачивают стерильным раствором глюкозы для более охотного присасывания пиявки.

5. Одну пиявку отсаживают в пробирку задней присоской ко дну.

6. Подносят пробирку к нужному участку кожи и дают пиявке возможность присосаться.

7. Освобождают пиявку из пробирки, как только она прокусит кожу и появятся волнообразные движения ее передней части.

8. Подкладывают салфетку под заднюю присоску.

9. Ставят назначенное количество пиявок (рис. 18.4).

10. Пиявки отпадают самостоятельно через 1.0—1,5 ч. Если пиявку надо снять раньше времени, область передней присоски смачивают соленой водой. Отрывать пиявку нельзя из-за опасности кровотечения.

11. После отпадения пиявок на кожу накладывают сухую асептическую повязку с большим количеством ваты.

Повязку в течение суток менять нельзя: образуется тромб.

Примечания. Нельзя ставить пиявки над кровеносными сосудами из-за опасности кровотечения. Вдоль вен нижних конечностей пиявки располагают в шахматном порядке, отступив на 1 см с обеих сторон. При снижении активности пиявки ее тело можно смочить теплой водой.

При применении пиявок возможны осложнения: зуд и нагноение вокруг ранки; кровотечение из ранки из-за неправильно выбранного места приложения пиявки; кровоизлияния в подкожную клетчатку.

1. Назовите простейшие физиотерапевтические процедуры.
2. Назовите противопоказания для проведения тепловых физиотерапевтических процедур.
3. Каковы показания и техника применения банок, горчичников, грелки, компрессов?
4. Каковы показания и техника применения местной лечебной ванны?
5. Назовите показания, противопоказания и опишите технику выполнения гирудотерапии.
6. Назовите цели и виды оксигенотерапии, противопоказания к ее проведению. Какова техника безопасности при работе с кислородом?

ТЕРМОМЕТРИЯ. УХОД ПРИ ЛИХОРАДКЕ

Измерение температуры тела. Цель. Выявление пациентов с температурой; наблюдение за течением заболевания.

Показания. Всем пациентам в стационаре температура тела измеряется 2 раза в сутки: утром после сна с 7.00 до 9.00, вечером после тихого часа с 16.00 до 17.00. Здоровым людям измеряют температуру при плохом самочувствии с целью выявления заболевания.

Оснащение. Максимальный медицинский термометр; температурный лист; бумага для температурного списка; карандаш: простой или черный и красный; 2 % раствор хлорамина.

Техника выполнения. 1. Определяют показания ртутного столба максимального медицинского термометра и стряхивают ртутный столб до отметки ниже +35 °С.

2. Через белое пациента пальпируют область подмышечной впадины. Спрашивают больного, нет ли болезненности при пальпации. Если была отмечена боль, осматривают область. Если есть внешние проявления воспаления (покраснение, отек), то выбирают другое место измерения. При пальпации пот впитывается в белое пациента, а подмышечная впадина высушивается.

3. Ставят термометр узким концом в подмышечную впадину, располагают руку пациента к туловищу так, чтобы резервуар с ртутью со всех сторон соприкасался с телом.

4. Оставляют термометр на 10 мин, попросив пациента лежать или сидеть спокойно. Детям или тяжелобольным необходимо поддерживать руку, приведенную к туловищу.

5. Через 10 мин извлекают термометр, снимают с него показания.

6. Фиксируют показания в общем температурном списке в виде цифровой записи и в температурном листе истории болезни графически в виде ломаной линии, соединяющей последовательно отмеченные точки показаний утренней и вечерней температуры.

7. После использования термометр сразу же замачивают на 5 мин, полностью погрузив в 2 % раствор хлорамина в сосуде, дно которого выстлано марлей (Приказ Минздрава СССР от 4 августа 1983 г. № 916 «Об утверждении инструкции по санитарно-противоэпидемическому режиму и охране труда персонала инфекционных больниц (отделений)»). Затем термометр промывают проточной холодной водой, сушат и хранят сухим.

Примечания. У здорового человека температура колеблется от +36 до +37 °С. Физическая нагрузка, прием пищи, эмоциональное возбуждение могут привести к повышению температуры тела у здорового человека. Кроме подмышечной впадины температуру тела можно измерить в ротовой полости, паховой складке, прямой кишке (предварительно смазав термометр вазелином).

Работать с максимальными термометрами необходимо с осторожностью, проверять их на целостность, так как ртуть является экологически опасным веществом и при порче термометра выливается в окружающую среду.

При оформлении температурного листа рекомендуется по линии 37 °С провести красную черту для наглядного определения у пациента периодов повышенной температуры.

Уход за лихорадящим пациентом. Таким пациентам необходим уход с учетом изменений температуры тела и состояния. Лихорадка — это повышение температуры тела, возникающее как активная защитно-приспособительная реакция организма в ответ на разнообразные патогенные раздражители. В течении лихорадки различают три периода.

1. *Период повышения температуры тела.* Теплопродукция превышает теплоотдачу. Симптомами являются озноб, чувство холода, дрожь в мышцах, головная боль, ноющая боль во всем теле. Пациента укладывают в постель, укрывают одеялами, обкладывают грелками, дают горячее питье: кофе, чай.

2. *Период максимального подъема.* Теплопродукция и теплоотдача уравниваются друг друга, по происходят на повышенном уровне. На этом этапе проявляются несколько симптомов. При ощущении жара убирают грелки, лишние одеяла. При усиленном потоотделении осуществляют уход за кожей: обтирают ее, меняют нательное и постельное белье, проводят профилактику пролежней. При сухости во рту ухаживают за полостью рта, орошают ее 2 % раствором натрия гидрокарбоната, смазывают трещины на губах вазелиновым маслом, кремом. Часто дают витаминизированное питье (компоты, морсы). Если пациент истощен, его кормят дробно, пища жидкая и полужидкая, высококалорийная. В этот период возникает головная боль. При температуре +39...+40 °С возможны нарушения сознания, бред, галлюцинации. Над головой пациента вешают пузырь со льдом (привязывают к спинке кровати). Можно создать индивидуальный пост.

3. *Период снижения температуры.* Теплоотдача резко превышает теплопродукцию. Снижение температуры происходит двумя путями.

Критическое снижение (кризис) — это резкое понижение температуры на несколько градусов в течение 1 ч. Кризис тяжело переносится пациентами (рис. 19.1, а). Критическое снижение проявляется слабостью, резкой бледностью, липким по-

Рис. 19.1. Температурные кривые:
а — кризис; б — лизис

том, снижением АД, нитевидным пульсом. Медицинской сестре следует приподнять ножной конец кровати на 30 — 40 см, убрать подушки из-под головы пациента, вызвать врача. Она должна обложить пациента грелками, дать крепкий горячий чай, укрыть одеялами, приготовить средства, повышающие АД и стимулирующие работу сердца, провести уход за кожей.

При литическом снижении (лизисе) температура нормализуется в течение нескольких суток (рис. 19.1, б). Состояние пациента постепенно улучшается, он много спит, у него появляется аппетит. Для пациента создают покой. Постель должна быть удобной. Медицинская сестра меняет белье, ухаживает за кожей пациента, кормит в любое время.

Контрольные вопросы

1. Охарактеризуйте механизмы теплообразования и пути теплоотдачи.
2. Назовите основные способы измерения температуры тела.
3. Каковы способы обработки и правила хранения термометров?
4. Дайте определение лихорадке. от
5. Охарактеризуйте виды и периоды лихорадки.
6. Опишите содержание сестринской помощи в каждый период лихорадки.

к> + >и

- • "

..... • i H-.r и . . г-тв.би лрштжюц.» и агницу %а

ПИТАНИЕ И КОРМЛЕНИЕ ПАЦИЕНТА

Рациональное питание является одним из важнейших условий правильного и эффективного ухода за пациентами и имеет непосредственное лечебное значение. Диетология — учение о рациональном питании здорового и больного человека. Диета определяет режим питания, состав и количество пищи. Целью диетотерапии является восстановление обмена веществ, воздействие на болезненный процесс, исключение продуктов, вредно влияющих на органы-мишени.

Важнейшую роль играет режим питания пациентов, под которым следует понимать соблюдение диетических предписаний (столов), промежутков между отдельными приемами пищи. Имеют значение также объем порций, вкусовые и физические свойства пищи.

Не следует забывать о значении аппетита, чему способствует оформление блюд, сервировка стола и создание спокойной обстановки во время приема пищи.

Выделяют 15 лечебных диет, предусматривающих щажение органов больных, ограничение вредных для пациента продуктов, замену одних продуктов другими для восстановления нарушенных функций или введение необходимых питательных веществ, недостающих организму пациента.

Старшие медицинские сестры на основании порционных списков, поданных постовыми медицинскими сестрами, составляют порционные требования, которые направляются на пищеблок в начале рабочего дня (до 7.00). Руководствуясь этими требованиями, кухня готовит пищу для пациентов и отпускает ее для отделений.

Пациентов, находящихся на пол у постельном режиме, приглашают в столовую и раздают пищу в соответствии с назначенной им диетой.

Для раздачи пищи следует надеть специальный халат. Пациентов, находящихся на постельном режиме, кормит постовая медицинская сестра, разнося пищу по палатам.

Перед кормлением тяжелобольного необходимо:

1) дать ему закончить все лечебные процедуры и физиологические отправления;

2) убрать и проветрить палаты;

Рис. 20.1. Кормление тяжелобольных:

a — с ложки; *b* — из поильника

3) помочь пациенту вымыть руки;

4) придать удобное положение;

5) шею и грудь закрыть клеенкой или салфеткой (полотенцем).

Голову пациента приподнимают и правой рукой подносят ко рту специальный поильник с жидкой пищей (или ложку) (рис. 20.1). Пищу следует давать не торопясь, небольшими порциями, чтобы пациент успевал ее проглотить. *Вливать пищу насильно нельзя!*

На носик поильника можно надеть прозрачную трубку (длинной 25 см), которую вводят в рот по спинке языка до его корня. После введения трубку сжимают пальцами, затем слегка поднимают и наклоняют поильник, одновременно разжимая пальцы на долю секунды, чтобы в рот попала пища в объеме одного глотка (не более 15 мл). Прозрачность трубки позволяет контролировать процесс.

Для лучшего усвоения пища должна быть вкусно приготовлена, внешне красиво оформлена и нагрета до определенной температуры:

- горячие блюда до +60 °С;
- холодные блюда до +10 °С.

Если пациент не может принимать пищу естественным путем, то по назначению врача медицинская сестра осуществляет искусственное питание:

- через желудочный зонд;
- через операционный свищ желудка или кишечника;
- при помощи клизмы капельно;
- парентерально — подкожно;
- внутривенно — капельно.

Рис. 20.2. Кормление пациента через гастростому

Кормление через гастростому. *Цель.* Питание пациента при невозможности естественного кормления через рот.

Показания. Операции на пищеводе, желудке; непроходимость пищевода; стеноз привратника; отек языка, глотки, гортани, пищевода; бессознательное состояние пациента; отказ от пищи.

Оснащение. Пуговичный зонд (или резиновая трубка с воронкой на конце); жидкая или полужидкая пища в объеме, назначенном врачом.

Техника выполнения. 1. Пищу подогревают до +38 °С.

2. Вводят пуговичный зонд или резиновую трубку в отверстие в желудке через переднюю брюшную стенку.

3. Медленно вливают через воронку пищу. Держать воронку необходимо наклонно, чтобы в желудок не попал воздух (рис. 20.2).

4. После введения пищи вливают небольшое количество кипяченой воды для промывания зонда.

5. Снимают воронку, на зонд накладывают зажим.

Примечания. Иногда пациенту разрешают самостоятельно разжевать твердую пищу, затем ее разводят в стакане жидкостью и вливают через воронку. При таком варианте кормления сохраняются рефлекторное возбуждение желудочной секреции и вкусовые ощущения.

Кормление через зонд. *Цель.* Та же, что и при кормлении через гастростому.

Показания. Те же, что и при кормлении через гастростому.

Оснащение. Тонкий желудочный зонд (стерильный); стерильное вазелиновое масло или глицерин; воронка или шприц большой емкости, который можно использовать в качестве воронки; жидкая пища в объеме 600 — 800 мл.

Рис. 20.3. Кормление через зонд

Техника выполнения. 1. Слепой конец зонда обрабатывают маслом или глицерином.

2. Придают голове пациента удобное возвышенное положение.

3. Зонд ввести через нижний носовой ход на длину 15 — 17 см.

4. Голову пациента слегка наклоняют вперед, открывают ему рот. В рот пациенту вводят 11 палец, нащупывают конец зонда и, слегка прижимая его к задней стенке глотки, другой рукой продвигают зонд дальше до уровня желудка.

5. Проверяют расположение зонда: насаживают на его свободный конец шприц и тянут на себя поршень. Если в шприц насаживается жидкость, то зонд в желудке, а если легко поступает воздух — то в трахее.

6. С помощью лейкопластыря зонд фиксируют к щеке (рис. 20.3).

7. Шприц снимают с зонда, извлекают из шприца поршень, цилиндр соединяют с зондом и вливают через цилиндр, как через воронку, питательный раствор.

8. После введения пищи зонд промывают кипяченой водой.

9. После извлечения зонда его следует обработать в соответствии с ОСТ 42-21-2-85.

Парентеральное питание пациентов. *Цель.* Та же, что и при кормлении через гастростому.

Показания. Те же, что и при кормлении через гастростому.

Оснащение. Стерильные 5 % раствор глюкозы, 0,9 % раствор натрия хлорида или сложные солевые растворы (состав и количество определяет врач); система для капельного введения жидкостей; растворы антисептиков; стерильный перевязочный материал.

Техника выполнения. Техника введения жидкостей капельным способом описана в подразд. 16.2.

1. Дайте определение понятиям «диета» и «диетотерапия».
2. Какова техника кормления пациентов?
3. Назовите виды и особенности искусственного питания.
4. Опишите технику кормления больного через гастростому и зонд
5. Охарактеризуйте организацию и особенности кормления тяжело больных пациентов.

КЛИЗМЫ. ГАЗООТВОДНАЯ ТРУБКА

Клизма — это введение жидкости в нижний отдел толстого кишечника с лечебной или диагностической целью. В зависимости от цели различают два вида клизм: освобождающие (очистительная, послабляющая, сифонная) и вводящие (лекарственная, питательная) (рис. 21.1).

Постановка очистительной клизмы. *Цель.* Освобождение кишечника от каловых масс и газов.

Показания. Запор (задержка стула более 48 ч); подготовка к операциям, родам; подготовка к рентгенологическому исследованию ЖКТ, пояснично-крестцового отдела позвоночника, костей таза, органов малого таза, органов мочевого выделения; отравления; перед постановкой лекарственных и питательных клизм.

Противопоказания. Кровоточащий геморрой; острые воспалительные заболевания прямой кишки и анального отверстия; выпадение прямой кишки; желудочные и кишечные кровотечения; опухоли прямой кишки.

Оснащение. Кружка Эсмарха с резиновой трубкой; штатив для подвешивания кружки Эсмарха; стерильный наконечник из пластмассы или эбонита; зажим; подкладная клеенка, судно; вазелин; резиновые перчатки; кипяченая вода 1,5—2,0 л комнатной температуры; термометр для воды; емкость с маркировкой «для использованных наконечников» с 3% раствором хлорамина; кушетка; таз.

Клизмы

Рис. 21.1. Классификация клизм

Техника выполнения. 1. В кружку Эсмарха наливают 1,5—2,0 л воды комнатной температуры (18—22 °С, выпускают воздух из системы, накладывают зажим. Кружку вешают на штатив на высоте 1,0—1,5 м над кушеткой.

2. Надевают наконечник на свободный конец резиновой трубки, смазывают его вазелином.

3. На кушетку стелят клеенку.

4. Пациенту предлагают лечь на левый бок, просят согнуть ноги в коленях и тазобедренных суставах.

5. Надевают перчатки, раздвигают левой рукой ягодицы, осматривают анальное отверстие и осторожно вводят наконечник в прямую кишку легкими вращательными движениями на глубину 3—4 см в направлении к пупку, а затем до 8—10 см параллельно копчику (рис. 21.2).

6. Снимают зажим на резиновой трубке и медленно вливают в просвет прямой кишки 1—2 л воды.

7. Чтобы в кишечник не попал воздух, необходимо оставить на дне кружки небольшое количество воды.

8. Перед извлечением наконечника на трубку накладывают зажим.

9. Вращательными движениями осторожно извлекают наконечник в обратной последовательности (сначала параллельно копчику, а затем от пупка).

10. Пациенту рекомендуют задержать воду на 10—15 мин. Для этого ему предлагают лечь на спину и глубоко дышать.

11. И использованные наконечники замачивают в 3% растворе хлорамина на 1 ч, затем по ОСТ 42-21-2-85 проводят предстерилизационную очистку, стерилизацию.

Рис. 21.2. Техника постановки очистительной клизмы

Примечания. Интересуются у пациента, был ли у него стул после очистительной клизмы. Пациентам, находящимся на постельном режиме, очистительную клизму ставят в палате, предварительно отгородив его ширмой. Сразу после введения в кишечник воды следует подставить под пациента судно. После опорожнения кишечника пациента необходимо подмыть. Если пациент на строгом постельном режиме и ему нельзя повернуться на бок, то клизму можно поставить в положении пациента на спине с согнутыми в коленях и разведенными ногами. На случай нсудержания пациентом воды в кишечнике рекомендуется к краю кушетки поставить таз, а клеенка должна свисать над тазом.

Если медицинская сестра при осмотре анального отверстия обнаружила геморроидальные узлы, она должна ввести наконечник, не травмируя их.

При постоянных запорах, если не помогает простая вода, можно добавить в нее 10 г мелко настиганного детского мыла, одну столовую ложку глицерина или К) г поваренной соли. При спастических запорах вода для клизм должна быть теплой (+40 °С), при гипотонических запорах — +14...+16 °С.

Послабляющие клизмы бывают гипертоническими и масляными.

Гипертоническая клизма. *Цель.* Стимуляция самостоятельной дефекации; лечение.

Показания. Упорный и атонический запоры; гипертоническая болезнь.

Противопоказания. Острые воспалительные и язвенные процессы в нижних отделах толстого кишечника; трещины и кровоточащие геморроидальные узлы в области анального отверстия.

Оснащение. Шприц Жане или резиновый грушевидный баллончик емкостью 50—100 мл; стерильная ректальная трубка или катетер, используемый только для постановки клизм; подкладная клеенка или пеленка; вазелин; 25—33% раствор магния сернокислого или 10% натрия хлорида в количестве 50—100 мл; резиновые перчатки; марлевые салфетки; водяная баня; банка емкостью 100—200 мл; водяной термометр; почкообразный тазик; емкость с маркировкой «Для клизменных наконечников» с 3% раствором хлорамина.

Техника выполнения. Гипертонический раствор вызывает обильную трансудацию жидкости в просвет прямой кишки, что приводит к разжижению каловых масс, а также усиленную перистальтику прямой кишки, что способствует освобождению кишечника от каловых масс при снижении тонуса кишечной стенки. За счет трансудации жидкости в кишечник уменьшается объем циркулирующей крови, а это может привести к некоторому снижению АД.

1. Отливают назначенное количество гипертонического раствора в баночку и подогревают на водяной бане до +38 °С.

2. Набирают гипертонический раствор в шприц Жане или грушевидный баллончик, который кладут в приготовленный почкообразный тазик.

3. В этот же тазик кладут смазанную вазелином ректальную трубку и марлевую салфетку.

4. Под пациента подстилают клеенку, на нее — пеленку.

5. Предлагают пациенту лечь на левый бок с согнутыми в коленях и подтянутыми к животу ногами.

6. Надевают резиновые перчатки.левой рукой разводят ягодицы и, осмотрев анальное отверстие, вводят в прямую кишку на 10—15 см ректальную трубку, которую держат салфеткой.

7. Присоединяют к трубке шприц Жане (или баллончик) и медленно вводят гипертонический раствор в прямую кишку.

8. Закончив введение, пережимают (перегибают) трубку, извлекают ее салфеткой из прямой кишки.

9. Рекомендуют пациенту задержать раствор в кишечнике на 20—30 мин, для чего ему лучше лечь на спину.

10. Ипользованную трубку и шприц Жане (или баллончик) сразу же замачивают в 3 % растворе хлорамина на 1 ч, далее обрабатывают по ОСТ 42-21-2-85.

Масляная клизма. *Цель.* Освобождение кишечника от каловых масс и газов.

Показания. Упорные запоры; противопоказания к очистительной клизме.

Оснащение. Масло вазелиновое, подсолнечное, оливковое или другое жидкое пищевое масло в количестве 50—100 мл, подогретое до +38 °С на водяной бане; шприц Жане (рис. 21.3) или резиновый баллончик емкостью 50—100 мл; ректальная трубка или катетер, используемый только для постановки клизм; подкладная клеенка и пеленка; стерильная марлевая салфетка; водяная баня; водяной термометр; резиновые перчатки; емкость с маркировкой «Для клизменных наконечников» с 3 % раствором хлорамина.

Рис. 21.3. Системы для послабляющих клизм

Техника выполнения. Масло, растекаясь по стенке прямой кишки, обволакивает каловые массы, расслабляет кишечную мускулатуру, что способствует размягчению и выделению кала. Так как эффект наступает через 10—12 ч, масляную клизму обычно ставят на ночь в палате, подстелив под пациента клеенку и пеленку.

1. Набирают масло, подогретое до температуры +38 °С, в шприц Жане (или резиновый баллончик) в назначенной дозе.

2. Предлагают пациенту лечь на правый бок, согнуть ноги в коленях и подтянуть их к животу.

3. Надевают резиновые перчатки.

4. Ректальную трубку, предварительно смазанную маслом, берут салфеткой и вводят в прямую кишку на 10—15 см (сначала трубка вводится на 3—4 см по направлению к пупку, а затем до 10—15 см параллельно копчику) (рис. 21.4).

5. Выпускают из шприца (баллончика) воздух, соединяют его с ректальной трубкой.

6. Медленно толчками вводят масло в прямую кишку.

7. Закончив введение масла, отсоединяют шприц от трубки. Трубку пережимают и извлекают из прямой кишки.

8. Рекомендуют пациенту не двигаться 10—15 мин, затем принять удобное положение и лежать до утра (спать).

9. Утром у пациента интересуются, был ли стул.

10. Ректальную трубку, шприц Жане (или баллончик) сразу же после использования замачивают в 3 % растворе хлорамина на 1 ч, далее обрабатывают по ОСТ 42-21-2-85.

Примечание. При строгом постельном режиме положение пациента во время постановки клизмы остается на спине с согнутыми в коленях и разведенными ногами.

Постановка сифонной клизмы. *Цель.* Освобождение кишечника от каловых масс и газов.

Показания. Отсутствие эффекта от очистительной клизмы; удаление из кишечника продуктов усиленного брожения, гниения, слизи, ядов, попавших через рот, и ядовитых веществ, выделенных из организма через кишечную стенку; подозрение на кишечную непроходимость (отсутствие пузырьков газа в промывных водах подтверждает подозрение).

Противопоказания. Кишечные кровотечения; перфорация кишечника; травмы кишечника.

Оснащение. Клеенка; система, состоящая из толстой резиновой кишечной трубки, соединенной посредством контрольной стеклянной трубки с другой резиновой трубкой, длиной 1 м (на свободный конец резиновой трубки надета воронка емкостью 1 л); кипяченая вода (+38 °С) 10 л, т.е. ведро; таз; клеенчатый фартук; резиновые перчатки; ковш объемом 1 л; емкость с маркировкой «Для клизменных наконечников» с 3 % раствором хлорамина.

а

б

в

Рис. 21.4. Постановка масляной клизмы:

а — резиновая трубка для клизмы; *б* — набор масла в резиновый баллончик; *в* — введение масла в прямую кишку через резиновую трубку

Техника выполнения. 1. К кушетке ставят таз, на кушетку стелят клеенку так, чтобы один ее конец свисал в таз.

2. Укладывают пациента на кушетку на левый бок с согнутыми в коленных и тазобедренных суставах ногами.

3. Медицинская сестра надевает клеенчатый фартук.

4. Конеч кишечной трубки смазывают вазелином и вводят в прямую кишку на глубину 30—40 см, соблюдая изгибы кишечника (рис. 21.5).

а

б

Рис. 21.5. Сифонная клизма:

а — конец кишечной трубки введен в прямую кишку, наполнение воронки водой; *б* — поднимание воронки выше уровня тела больного

5. Воронку держат в наклонном положении немного выше уровня тела пациента, наполняют ее водой в количестве 1 л и поднимают выше уровня тела (до высоты 1 м).

6. Как только уровень убывающей воды достигает вершины конуса воронки, ее опускают над тазом, не переворачивая, и выжидают, пока вода с кишечным содержимым вернется к прежнему уровню воронки. При таком положении воронки хорошо видны пузырьки выходящего вместе с водой газа, движение которого можно наблюдать и в соединительной стеклянной трубке.

7. Содержимое воронки выливают в таз. Снова наполняют ее водой и повторяют промывание. При подозрении на кишечную непроходимость (если не было выделения газов) необходимо сообщить врачу.

8. Промывание проводят до тех пор, пока в ведре есть вода.

9. По окончании процедуры воронку снимают, а трубку оставляют на 10—20 мин в прямой кишке, опустив ее наружный конец в таз для стока оставшейся жидкости и отхождения газов.

10. Систему и воронку сразу после использования замачивают в 3% растворе хлорамина на 1 ч и далее обрабатывают по ОСТ 42-21-2-85.

Примечания. Кишечная трубка из плотной резины на конце, который вводится в кишечник, имеет центральное и несколько боковых отверстий. Сифонная клизма — тяжелая для пациента манипуляция, поэтому необходимо внимательно следить за его состоянием во время процедуры. Присутствие врача во время постановки сифонной клизмы обязательно.

Лекарственные клизмы делятся на клизмы местного действия (микроклизмы) и общего действия (капельные).

Лекарственные микроклизмы. *Цель.* Оказание местного воздействия при заболеваниях прямой кишки; общее (резорбтивное) действие на весь организм.

Показания. Заболевания прямой кишки.

Противопоказания. Острое воспаление анального отверстия; опухоль прямой кишки; желудочно-кишечные кровотечения.

Оснащение. Лекарственный раствор по назначению врача; шприц Жане или резиновый баллончик; стерильная ректальная трубка длиной 30 см или катетер; стерильное вазелиновое масло; стерильные марлевые салфетки; водяная баня, чистая баночка; водяной термометр; клеенка, пеленка.

Техника выполнения. 1. Пациента предупреждают о предстоящей процедуре. Так как после нее необходимо лежать, лучше ставить клизму на ночь в палате.

2. За 30 — 40 мин до постановки лекарственной микроклизмы ставят очистительную клизму.

3. Лекарственное средство в указанной дозе отливают в чистую баночку и подогревают на водяной бане до температуры +37...+38°С.

4. Набирают лекарство (50 — 200 мл), подогретое на водяной бане, в шприц Жане или резиновый баллончик.

5. Подстилают под пациента клеенку, потом пеленку и просят его лечь на левый бок, подтянув ноги, согнутые в коленях, к животу.

6. В прямую кишку вводят вращательными движениями на 20 см ректальную трубку (или катетер) и соединяют со шприцем Жане (или баллончиком) (рис. 21.6).

7. Медленно толчками вводят лекарство в прямую кишку.

8. Закончив введение, зажимают пальцами трубку, снимают шприц, набирают в него немного воздуха, снова соединяют шприц с трубкой и, выпуская из него воздух, проталкивая! остатки лекарства из трубки в кишечник.

9. Снимают шприц, зажимают трубку, осторожно вращательными движениями извлекают трубку из прямой кишки.

Рис. 21.6. Постановка лекарственной клизмы

10. Рекомендуют пациенту принять удобное положение, не вставать.

Примечания. Чтобы не было раздражения стенки прямой кишки и позывов на дефекацию, концентрация лекарства должна быть гипертонической. Вводить лекарство следует в малых объемах. Лекарство обязательно подогревают. Ректальную трубку после использования замачивают в 3 % растворе хлорамина на 1 ч. Если вместо ректальной трубки используется катетер, то его следует промаркировать и использовать только для введения в прямую кишку. Выполнять манипуляцию следует в резиновых перчатках.

Капельные клизмы. *Цель.* Капельные клизмы ставят с лечебной и питательной целями.

Показания. Большая потеря крови или жидкости; искусственное питание через прямую кишку.

Противопоказания. Острое воспаление анального отверстия; опухоли прямой кишки; желудочно-кишечные кровотечения.

Оснащение. Стерильная система для капельного введения жидкостей одно- или многократного применения; флакон с лекарственным раствором или колба; стерильная ректальная трубка длиной 30 см или катетер; водяная баня; грелка с теплой водой (+40...+42°С); подкладная клеенка, пеленка; вазелиновое масло; марлевая салфетка; водяной термометр; резиновые перчатки.

Техника выполнения. 1. За 30 — 40 мин до капельной клизмы ставят очистительную клизму и после полного опорожнения кишечника просят пациента лечь в постель.

2. Подогревают назначенный раствор на водяной бане до температуры +38°С.

3. Монтируют и заполняют систему приготовленным раствором.

4. Смазывают ректальную трубку (катетер) вазелиновым маслом.

5. Под пациента подстилают клеенку и пеленку, просят его лечь на левый бок, согнуть ноги в коленях и подтянуть их к животу.

6. Надевают резиновые перчатки. Пальцами левой руки разводят ягодицы. Правой рукой с помощью марлевой салфетки берут ректальную трубку (катетер) и вращательными движениями, соблюдая изгибы прямой кишки, осторожно вводят ее в кишечник на глубину 20 — 25 см.

7. Соединяют трубку с системой, регулируют частоту капель (40 — 60 капель в 1 мин).

8. Помогают пациенту принять удобное положение.

9. Закрепляют вокруг флакона грелку.

Примечания. Так как процедура длительная, пациента о ней следует предупредить заранее. Ставить капельную клизму лучше на ночь, обязательно в палате. Контролируют частоту капель и температуру раствора. Следят, чтобы трубка оставалась соединенной с системой. Если для постановки клизмы используется катетер, то он должен быть промаркирован и использоваться только

для введения в кишечник. Ректальную трубку (или катетер) после использования необходимо замочить в 3 % растворе хлорамина на 1 ч. в дальнейшем обработать по ОСТ 42-21-2-85.

Введение газоотводной трубки. *Цель.* Выведение газов из кишечника.

Показания. Метеоризм.

Противопоказания. Кишечное кровотечение; кровоточащая опухоль прямой кишки; острое воспаление анального отверстия.

Оснащение. Стерильная газоотводная трубка, соединенная посредством контрольного стекла с резиновой трубкой длиной 30—50 см; вазелин; судно с небольшим количеством воды; клеенка; пеленка; резиновые перчатки; марлевая салфетка; мазь цинковая; емкость с маркировкой «Для клизменных наконечников» с 3 % раствором хлорамина.

Техника выполнения. 1. Под пациента подстилают клеенку и пеленку.

2. Укладывают пациента на левый бок с согнутыми в коленях и подтянутыми к животу ногами. Если пациент не может повернуться на бок, то он остается лежать на спине, ноги согнуты в коленях и разведены.

3. Смазывают закругленный конец газоотводной трубки вазелином.

Рис. 21.7. Применение газоотводной трубки:

а — резиновая газоотводная трубка; б — введение газоотводной трубки в прямую кишку; в — наружный конец резиновой трубки опущен в судно с водой

4. Надев резиновые перчатки, раздвигают левой рукой ягодичы, а правой, взяв трубку марлевой салфеткой, вводят ее вращательными движениями, соблюдая все изгибы прямой кишки, на глубину 20—25 см. Наружный конец резиновой трубки — удлинителя опускают в судно с водой, поставленное на постели или, еще лучше, у постели пациента на табурет (рис. 21.7).

5. Через 1,0—1,5 ч трубку следует извлечь, даже если не наступило облегчение, во избежание образования пролежней на стенке прямой кишки.

6. После извлечения газоотводной трубки пациента следует подмыть. В случае покраснения анального отверстия его смазывают подсушивающей мазью, например цинковой.

7. Систему после использования сразу же замачивают в 3 % растворе хлорамина, далее обрабатывают по ОСТ 42-21-2-85.

Примечания. В течение суток трубку можно вводить 2—3 раза. Если вода в судне пузырится, значит, газы отходят. Если облегчения после газоотводной трубки не наступило, то по назначению врача следует поставить очистительную клизму.

Контрольные вопросы

1. С какими целями применяют клизмы и газоотводные трубки?
2. Назовите основные виды клизм.
3. Каковы противопоказания и возможные осложнения при постановке различных видов клизм?
4. Какие жидкости используют для постановки клизм?
5. В чем заключается психологическая и физиологическая подготовка пациентов к постановке клизм?
6. Какое оснащение необходимо для постановки различных видов клизм?
7. В чем заключаются особенности обработки инструментария после постановки клизм и газоотводной трубки?

КАТЕТЕРИЗАЦИЯ МОЧЕВОГО ПУЗЫРЯ

Катетеризация у женщин. Катетеризацией называется введение катетера в мочевой пузырь. Для нее можно использовать катетеры многократного (из резины и металла) и однократного применения (из полимерных материалов), имеющие различный диаметр просвета. Металлические катетеры вводит только врач.

Цель. Опорожнение мочевого пузыря; введение лекарственных веществ в мочевой пузырь.

Показания. Острая и хроническая задержка мочи; получение мочи для исследования по специальному назначению врача; местное лечение заболеваний мочевого пузыря.

Противопоказания. Травмы мочевого пузыря; острое воспаление мочеиспускательного канала.

Обснащение. Стерильные мягкий катетер — 2 шт. разного диаметра, ватные шарики — 2 шт., марлевые салфетки — 2 шт., глицерин, шприц Жане, лоток, пеленка; емкость для мочи (если моча берется для исследования на стерильность, то посуду для сбора получают в бактериологической лаборатории (стерильную)); раствор фурацилина 1:5 000 — 700— 1 500 мл; 0,5% спиртовой раствор хлоргексидина; резиновые перчатки (стерильные); набор для подмывания; водяная баня для подогрева фурацилина; емкость с маркировкой «Для катетеров» с 3% раствором хлорамина.

Техника выполнения. 1. Обрабатывают руки 0,5% раствором хлоргексидина, готовят стерильный лоток. Достают из бикса и кладут на лоток стерильные катетеры (рис. 22.1).

Закругленный конец катетера поливают стерильным глицерином. Два стерильных ватных шарика смачивают раствором фурацилина, кладут на лоток. Также на лоток кладут две стерильные салфетки и пинцет. В шприц Жане набирают 100— 150 мл подогретого на водяной бане до 37— 38 °С раствора фурацилина, кладут его на лоток.

2. Подмывают пациентку, убирают судно.

3. Между разведенными и согнутыми в коленях ногами пациентки ставят чистое сухое судно или другую емкость для мочи.

4. Надевают перчатки.

5. Встав справа от пациентки, кладут ей на лобок развернутую стерильную марлевую салфетку. Пальцами левой руки разводят половые губы и ватным шариком, взятым правой рукой пинцетом

Рис. 22.1. Катетеры

и смоченным фурацилином, обрабатывают наружное отверстие уретры. Затем пинцетом, взяв его как писчее перо, берут катетер на расстоянии 4— 5 см от его тупого конца, а свободный конец поддерживают между IV и V пальцами (рис. 22.2). Тупой конец катетера вращательными движениями медленно вводят в уретру на глубину 4— 5 см, а свободный конец опускают в емкость для мочи. Выделение мочи свидетельствует о том, что катетер находится в мочевом пузыре.

6. После прекращения выделения мочи катетер соединяют со шприцем Жане, наполненным фурацилином, подогретым на водяной бане до +38 °С.

7. Медленно вводят раствор в мочевой пузырь, а затем, направив катетер в судно, выводят его из мочевого пузыря.

Рис. 22.2. Катетеризация мочевого пузыря мягким катетером:
а — у женщин; б — мужчин

8. Повторяют промывание до тех пор, пока промывная жидкость не будет чистой.

9. Закончив промывание, вращательными движениями осторожно извлекают катетер из уретры.

10. Еще раз обрабатывают наружное отверстие уретры шариком, смоченным раствором фурацилина, салфеткой убирают остатки влаги с промежности.

11. Катетер сразу же после использования замачивают в 3 % растворе хлорамина на 1 ч, затем обрабатывают по ОСТ 42-21-2-85.

Примечания. Медицинская сестра имеет право выполнять катетеризацию только мягким катетером и только по назначению врача. При проведении катетеризации мочевого пузыря возможны осложнения: занесение инфекции в мочевой пузырь; повреждение слизистой оболочки уретры и мочевого пузыря; уретральная лихорадка.

Катетеризация у мужчин. *Цель.* Освобождение мочевого пузыря; введение лекарственного средства; промывание мочевого пузыря.

Показания. Острая и хроническая задержка мочи; получение мочи для исследования; местное лечение заболеваний мочевого пузыря.

Противопоказания. Травмы мочевого пузыря; острое воспаление мочевого пузыря и мочеиспускательного канала (уретры).

Оснащение. Стерильные мягкие катетеры разного диаметра — 2 шт.; ватные шарики — 2 шт.; марлевые салфетки — 2 шт.; глицерин; шприц Жане; лоток; пеленка; резиновые перчатки; емкость для мочи (если мочу берут для исследования на стерильность, то посуда должна быть стерильной); пинцет: 700—1500 мл раствора фурацилина 1:5000; 0,5 % спиртовой раствор хлоргексидина; набор для подмывания; водяная баня для подогрева фурацилина; емкость с 3 % раствором хлорамина, промаркированная надписью «Для дезинфекции катетеров».

- *Техника выполнения.* 1. Моют руки. Обрабатывают их 0,5 % раствором хлоргексидина.

2. Кладут на стерильный лоток два стерильных катетера, закругленные концы которых смазывают стерильным глицерином, два стерильных ватных шарика, смоченных фурацилином, две стерильные салфетки, пинцет, шприц Жане с раствором фурацилина, подогретым на водяной бане до +37...+38 °С,

3. Подмывают пациента. Между его ногами ставят емкость для мочи.

4. Надевают стерильные перчатки и встают справа от пациента.

5. Стерильной салфеткой оборачивают половой член ниже головки.

6. Берут половой член между III и IV пальцами левой руки, слегка сдавливают головку, а I и II пальцами слегка отодвигают крайнюю плоть.

7. Правой рукой берут ватный шарик, смоченный фурацилином, и обрабатывают головку полового члена движениями от отверстия уретры к периферии.

8. В наружное отверстие уретры вливают одну-две капли стерильного глицерина.

9. В правую руку берут стерильный пинцет.

10. Стерильным пинцетом берут катетер на расстоянии 5—6 см от закругленного конца, а свободный конец захватывают между IV и V пальцами.

11. Вводят катетер пинцетом на 4—5 см, удерживая его I и II пальцами левой руки, фиксирующими головку полового члена.

12. Перехватывают катетер пинцетом и медленно вводят его еще на 5 см. Одновременно левой рукой натягивают половой член на катетер, что способствует его лучшему продвижению по уретре.

13. Как только катетер достигнет мочевого пузыря, появляется моча, и свободный конец катетера следует опустить в емкость для мочи (рис. 22.2, б).

14. После прекращения выделения мочи катетер соединяют с шприцем Жане, наполненным фурацилином, и медленно вводят 100—150 мл раствора в мочевой пузырь, а затем, направив катетер в лоток, удаляют содержимое.

15. Промывание повторяют до тех пор, пока из мочевого пузыря не будет выделяться прозрачная жидкость.

16. Закончив промывание, вращательными движениями осторожно извлекают катетер из уретры.

17. Еще раз обрабатывают наружное отверстие уретры ватным шариком, смоченным фурацилином.

Примечания. Перед проведением вмешательства необходимо установить доверительные отношения с пациентом. Необходимо сохранять стерильность катетера на 20 см от закругленного конца. Медицинская сестра имеет право выполнять катетеризацию только мягким катетером и только по назначению врача. При проведении катетеризации могут возникнуть осложнения (см. катетеризацию у женщин).

Уход за пациентом с недержанием мочи и кала. *Цель.* Профилактика пролежней; создание постельного комфорта.

Показания. Недержание мочи и кала у пациентов, находящихся на постельном режиме.

Оснащение. Постельное белье в достаточном количестве; клеенчатый чехол на матрас; подкладное резиновое судно в чехле из хлопчатобумажной ткани; подкладная клеенка; пеленка; моче-приемник (см. рис. 17.2).

Техника выполнения. 1. Готовят пациенту постель:

- надевают на матрас клеенчатый чехол;
- стелят простыню;
- стелят подкладную клеенку;

- стелят пеленку.
- 2. Под пациента периодически подкладывают резиновое судно в специальном чехле.
- 3. После опорожнения мочевого пузыря и кишечника проводят туалет промежности обязательно раствором калия перманганата. При раздражении кожу промежности смазывают подсушивающей мазью, например цинковой.
- 4. Постельное и нательное белье меняют по мере загрязнения. Можно использовать белье однократного применения.
- 5. Проводят профилактику пролежней.
- 6. Своевременно освобождают и обрабатывают судно и моче-приемник.

Примечания. Питание пациентов с недержанием кала должно быть высококалорийным и легко усвояемым. При недержании мочи на пациентов можно одевать памперсы для взрослых. У пациентов с недержанием мочи, особенно находящихся на полупостельном режиме, рекомендуется использовать индивидуальные мочеприемники с улавливателями мочи.

Контрольные вопросы

1. Каковы цели, показания и противопоказания к проведению катетеризации мочевого пузыря?
2. Какова техника выполнения катетеризации мочевого пузыря?
3. Укажите принципы инфекционной безопасности медицинской сестры и пациента при катетеризации мочевого пузыря.
4. Назовите возможные проблемы пациента при катетеризации мочевого пузыря.
5. В чем заключаются особенности ухода за пациентом с недержанием мочи и кала?

Уход за пациентом с трахеостомой. Стома — это искусственно созданное оперативным путем отверстие или искусственный наружный свищ в полый орган. Трахеостома — это искусственный наружный свищ трахеи. Ее накладывают:

- при затруднении дыхания после операций в подчелюстной области;
- обширных операциях в челюстно-лицевой области;
- расстройствах дыхания, связанных с нарушением проходимости гортани, вызванных инородным телом, опухолью, отеком гортани;
- для подачи наркоза, когда не удается дать наркоз через рот.

Цель. Освобождение трахеотомической трубки от слизи (рис. 23.1); обеспечение должного санитарного состояния трубки; уход за кожей вокруг трубки.

Показания. Ежедневный туалет 2 — 3 раза в сутки.

Оснащение. Раствор фурацилина 1:5 000; цинковая мазь или паста Лассара; 2 и 4% раствор натрия гидрокарбоната; вазелиновое или стерильное растительное масло; стерильные ватные шарики; стерильные марлевые салфетки; стерильный трахеобронхиальный катетер; стерильный пинцет, шпатель; почкообразные тазики — 2 шт.; стерильные ножницы; электроотсос или шприц Жане.

Техника выполнения. 1. Каждые 2 — 3 ч в трахеотомическую трубку вливают две-три капли стерильного масла или 4% раствора натрия гидрокарбоната, чтобы она не забилась слизью. Извлекают

Рис. 23.1. Виды трахеотомических трубок:

а — из термолабильной пластмассы;
б — нержавеющей стали

Рис. 23.2. Повязка трахеотомической раны

канюлю из трубки 2 — 3 раза в сутки, очищают, обрабатывают, смазывают маслом и снова вводят в наружную трубку.

2. Если пациент с трахеостомой сам не может хорошо откашляться, то периодически отсасывают содержимое трахеи. Для этого следует:

а) за 30 мин до отсасывания приподнять ножной конец кровати и сделать массаж грудной клетки;

б) за 10 мин до отсасывания слизи через трахеотомическую трубку влить 1 мл 2 % раствора натрия гидрокарбоната для разжижения слизи;

в) ввести в трахеотомическую трубку на 10—15 см стерильный

грахеобронхиальный катетер;

г) соединить катетер с отсосом и отсосать скопившуюся слизь (или сделать это с помощью шприца Жане).

3. Чтобы избежать мацерирования кожи вокруг трахеостомы, необходимо, не вынимая трубки, обрабатывать кожу. Для этого следует:

а) положить в стерильный почкообразный тазик достаточное количество ватных шариков и залить их раствором фурацилина;

б) используя стерильный пинцет, обработать кожу вокруг стомы шариками, смоченными фурацилином;

в) после обработки кожи антисептическим раствором нанести пасту Лассара или цинковую мазь, затем наложить асептическую повязку, для чего две стерильные салфетки разрезать до половины на две равные части и подвести под трубку с одной и другой стороны (рис. 23.2).

Примечания. Чтобы трахеотомическая трубка не смещалась при кашле и беспокойном поведении пациента, ее фиксируют с помощью тесемок, которые привязывают к ушкам на щитке трубки и завязывают сзади на шее. При сильном кашле трубка может сместиться из просвета трахеи, поэтому необходимо периодически проверять, поступает ли воздух через трубку. Для этого к отверстию подносят небольшую ниточку. Колебания нити будут свидетельствовать о свободном дыхании. Так как при дыхании через трахеостому воздух не увлажняется и не согревается, необходимо поддерживать его влажность в палате путем развешивания влажных простыней или накладывания на трахеостому смочен-

ной водой стерильной двухслойной салфетки, которую меняют по мере высыхания.

Уход за гастростомой. Гастростома — это желудочный свищ на передней брюшной стенке. Целью наложения гастростомы является питание пациента.

Цель. Предотвращение мацерации кожи вокруг стомы.

Показания. Выполняется после каждого кормления через гастростому.

Обснащение. Стерильные марлевые салфетки и шарики; почкообразные тазы для стерильных и использованных шариков; стерильные пинцет, ножницы, шпатель; раствор фурацилина 1:5 000 или 3 % раствор перекиси водорода; 96 % спирт; паста Лассара, цинковая мазь или дерматоловая паста (изолирующие мази); шприц Жане.

Техника выполнения. При гастростомии на переднюю брюшную стенку выводят резиновую трубку (или пуговичный зонд) для введения пациенту пищи в желудок. Трубку, как правило, пришивают к коже. В перерывах между введениями пищи трубку перевязывают или накладывают на нее зажим. Для кормления через гастростому в трубку вставляют воронку, в которую медленно вливают заранее приготовленную подогретую до +35...+40°C жидкую пищевую смесь. Обычно используют высококалорийные продукты: яйца, сметану, масло, сливки, протертое мясо, овощи, соки и т.д.

После каждого введения пищи через гастростомическую трубку необходимо:

1) положить в тазик несколько ватных шариков и залить раствором фурацилина или перекиси водорода;

2) обработать шариками, надетыми на пинцет, кожу вокруг трубки, затем обработать кожу вокруг стомы шариком, смоченным спиртом;

3) нанести на кожу вокруг трубки с помощью шпателя изолирующую мазь;

4) наложить сухую асептическую повязку, для чего стерильную салфетку разрезают на две части до половины и, раздвинув, кладут вокруг трубки, вторую салфетку кладут с другой стороны;

5) зафиксировать повязку пластырем или с помощью пояса из ткани с отверстием для трубки.

Примечания. После введения через трубку пищевых смесей ее необходимо промыть небольшим количеством кипяченой воды во избежание развития микрофлоры. При нарушении проходимости трубки можно попытаться осторожно промыть кипяченой водой с помощью шприца Жане, делая возвратно-поступательные движения поршнем шприца, присоединенного к трубке. В случаях выпадения гастростомической трубки из свища об этом срочно сообщают врачу.

Уход за пациентом с каловым свищем. Каловый свищ — это противоестественный задний проход, предназначенный для вы-

ведения каловых масс. Обычно его накладывают в левой подвздошной области.

Цель. Предупреждение воспаления кожи вокруг стомы.

Показания. Очищение после каждого выделения очередной порции кала.

Оснащение. Стерильные марлевые салфетки и ватные шарики; стерильные пинцет, шпатель; ножницы; стерильное вазелиновое масло; цинковая мазь или паста Лассара; 3 % раствор перекиси водорода; 96% спирт; почкообразные тазы для стерильных и использованных шариков.

Техника выполнения. Манипуляция проводится в резиновых перчатках.

1. Несколько шариков кладут в тазик и заливают перекисью водорода.

2. Берут шарик пинцетом, обрабатывают кожу вокруг выступающей части слизистой оболочки кишки красного цвета (колостомы) движениями от периферии к отверстию. Повторяют обработку несколько раз.

3. Обрабатывают кожу вокруг стомы шариком, смоченным спиртом.

4. Шпателем на кожу вокруг стомы наносят толстым слоем (0,5 см) изолирующую мазь или пасту.

5. Накладывают повязку: смачивают стерильную салфетку вазелиновым маслом, кладут на стому, а поверх нее — еще несколько салфеток с ватой.

6. Укрепляют повязку бинтами, а лучше с помощью бандажа или специального пояса.

Примечания. Так как изолирующая мазь защищает кожу от раздражения выделяющимся кишечным содержимым, убирать ее остатки при ежедневной обработке не следует. Можно добавить новую порцию мази. Счищают изолирующую мазь периодически при чрезмерном загрязнении или нарушении целостности образовавшейся корки из мази (пасты).

После заживления операционной раны пациенту рекомендуются ежедневно принимать гигиенический душ с мылом.

При задержке стула можно поставить клизму: для этого в свищ без насилия следует ввести конец мягкого резинового зонда, соединенного с кружкой Эсмарха, и влить из нее 500 — 600 мл воды, что вызывает отхождение каловых масс.

После некоторых операций у пациентов оставляют свищ на слепой кишке в подвздошной области справа — цекостому.

Уход за пациентом с цистостомой (эпицистостомой). Цистостома — надлобковый свищ мочевого пузыря — накладывается пациентам с ранениями мочеиспускательного канала, мочевого пузыря, гипертрофией предстательной железы, а также пациентам с нарушением функций тазовых органов при повреждении спинного мозга.

Цель. Предупреждение воспаления кожи вокруг стомы.

Показания. Ежедневно после промывания мочевого пузыря.

Оснащение. Раствор фурацилина 1:5 000, нитрата серебра 1:5 000 или калия перманганата бледно-розового цвета; 3 % раствор перекиси водорода; 96% спирт; шприц Жане; стерильный пинцет; стерильные ватные шарики и марлевые салфетки; мочеприемник; водяная баня; контейнер для мочи; лейкопластырь или специальный пояс с отверстием; резиновые перчатки.

Техника выполнения. Через свищ проводят и оставляют в мочевом пузыре катетер Пеццера или Малекко, имеющий расширение на конце, препятствующее его выпадению. Манипуляцию выполняют в перчатках.

1. На водяной бане до +38 °С подогревают раствор фурацилина или нитрата серебра и набирают в шприц Жане 100— 150 мл.

2. Отсоединяют контейнер для мочи от катетера Пеццера.

3. Присоединяют к катетеру шприц Жане и промывают мочевой пузырь раствором антисептика, выводя раствор после промывания в мочеприемник.

4. Промывают контейнер для мочи или берут новый и соединяют с катетером.

5. Кожу вокруг катетера обрабатывают раствором перекиси водорода с помощью ватных шариков, которые держат пинцетом.

6. Кожу вокруг стомы обрабатывают спиртом.

7. Накладывают сухую асептическую повязку. Для этого стерильную салфетку разрезают пополам до середины и кладут вокруг катетера. Так же подготавливают вторую салфетку и кладут с противоположной стороны.

8. Салфетки фиксируют лейкопластырем или бандажом.

Примечание. Для лучшего оттока мочи через эпицистостому рекомендуется поворачивать пациента со спины на бок, если он сам не может повернуться.

Контрольные вопросы

1. Дайте определение понятия «стома».
2. Перечислите цель, показания, необходимое оснащение для осуществления ухода за пациентом с трахеостомой.
3. Каковы цель, показания, оснащение для проведения ухода за пациентом с гастростомой?
4. Опишите цель, показания, оснащение и технику проведения ухода за пациентом с каловым свищом.
5. Укажите цель, показания, оснащение и опишите технику проведения ухода за пациентом с цистостомой.

ЗОНДОВЫЕ МАНИПУЛЯЦИИ: ЖЕЛУДОЧНОЕ И ДУОДЕНАЛЬНОЕ ЗОНДИРОВАНИЕ

К зондовым манипуляциям относится желудочное и дуоденальное зондирование. Многие пациенты плохо переносят введения зонда. Причиной этого являются кашлевой и рвотный рефлекс. В большинстве случаев плохая переносимость зондовых процедур вызвана боязнью исследования. Для устранения отрицательной психологической установки пациенту следует объяснить цель исследования, его пользу и значение.

Желудочное зондирование. *Цель.* Получение желудочного сока для оценки секреторной функции желудка.

Показания. Заболевания желудка.

Противопоказания. Желудочное кровотечение; варикозное расширение вен пищевода; острые воспалительные заболевания пищевода и желудка; гипертоническая болезнь; стенокардия; затруднение дыхания через нос.

Оснащение. Стерильный тонкий желудочный зонд; шприц емкостью 20 мл; полотенце; чистый почкообразный тазик; семь пробирок большой емкости или чистых сухих баночек с направлениями на каждой; пробный завтрак (200 мл 7 % отвара сухой капусты, мясного бульона или 5 % алкоголя); стакан с кипяченой водой.

Техника выполнения. 1. Накануне вечером пациенту сообщают о предстоящей процедуре и предупреждают, чтобы ужин был не позднее 18.00. Утром в день исследования ему нельзя пить, есть, принимать лекарства и курить.

2. Утром пациента приглашают в процедурный или зондажный кабинет, усаживают на стул со спинкой, слегка наклонив ему голову вперед.

3. На шею и грудь пациента кладут полотенце. Его просят снять зубные протезы, если они есть. В руки дают лоток для слюны.

4. Моют руки с мылом, дважды их намыливая.

5. Достают из бикса стерильный зонд, увлажняют кипяченой водой его закругленный конец. Зонд берут правой рукой на расстоянии 10—15 см от закругленного конца, а левой поддерживают свободный конец.

6. Встав справа от пациента, предлагают ему открыть рот. Кладут конец зонда на корень языка и просят пациента глотнуть. Во время глотания быстро продвигают зонд в глотку.

7. Просят пациента подышать носом. Если дыхание свободное, значит зонд находится в пищеводе.

8. При каждом глотании зонд вводят в желудок все глубже до нужной отметки.

9. Присоединяют к свободному концу зонда шприц и извлекают содержимое желудка в течение 5 мин (первая порция).

10. Извлекают из шприца поршень, соединяют цилиндр шприца с зондом и, используя его как воронку, вводят в желудок 200 мл подогретого до +38 °С пробного завтрака. Затем на зонд кладут зажим или завязывают узлом его свободный конец на 10 мин.

11. Через 10 мин извлекают с помощью шприца 10 мл желудочного содержимого (вторая порция). Накладывают зажим на 15 мин.

12. Через 15 мин извлекают все содержимое желудка (третья порция).

13. Через каждые 15 мин в течение 1 ч извлекают все образовавшееся за это время содержимое желудка (четвертая, пятая, шестая и седьмая порции).

14. Осторожно извлекают зонд. Дают пациенту прополоскать рот кипяченой водой. Отводят его в палату, обеспечивают покой, дают завтрак.

15. Все семь порций желудочного сока отправляют в лабораторию, четко указав на направлении номер порции.

16. Результаты исследования подклеивают в историю болезни.

17. После исследования зонд необходимо обработать в три этапа по ОСТ 42-21-2-85.

Примечания. В данном случае описана техника получения желудочного сока по методу Лепорского. Существуют и другие методы (Веретенова, Новикова—Мясоедова), которые отличаются последовательностью введения пробного завтрака и промежутками между порциями желудочного сока.

Зонд вводят от резцов на глубину, равную росту пациента в сантиметрах минус 100 см. Например, при росте 164 см зонд нужно ввести на глубину 64 см (зонд имеет метки на расстоянии 50, 60, 70 см от слепого конца).

Дуоденальное зондирование. *Цель.* Получение дуоденального содержимого для лабораторного исследования.

Показания. Заболевания печени, желчного пузыря, желчевыводящих путей.

Противопоказания. Острый холецистит; обострение хронического холецистита; варикозное расширение вен пищевода; коронарная недостаточность.

Оснащение. Стерильный дуоденальный зонд с оливой на конце; стерильный шприц емкостью 20 мл; мягкий валик; теплая грелка; полотенце; лоток; 50 мл 25 % раствора магния сульфата подогретого до +40...+42 °С; штатив с лабораторными пробирками (не менее трех пробирок, на каждой пробирке указывают порцию

желчи А, В, С); направление в лабораторию; чистая сухая баночка; жесткий топчан без подушки; скамеечка; комплект белья; стакан с кипяченой водой (раствором калия перманганата розового цвета, 2 % раствором натрия гидрокарбоната или слабосолевым раствором).

Техника выполнения. I. Объясняют пациенту необходимость процедуры и ее последовательность.

2. Накануне вечером предупреждают, что предстоящее исследование проводится натощак, а ужин перед исследованием должен быть не позднее 18.00.

3. Приглашают пациента в зондажный кабинет, удобно усаживают на стул со спинкой, слегка наклоняют его голову вперед.

4. На шею и грудь пациента кладут полотенце, просят его снять зубные протезы, если они есть. Дают в руки лоток для слюны.

5. Достают из бикса стерильный зонд, увлажняют кипяченой водой конец зонда с оливой. Берут его правой рукой на расстоянии 10—15 см от оливы, а левой рукой поддерживают свободный конец.

6. Встав справа от пациента, предлагают ему открыть рот. Кладут оливу на корень языка и просят сделать глотательное движение. Во время проглатывания продвигают зонд в пищевод.

7. Просят пациента глубоко подышать носом. Свободное глубокое дыхание подтверждает нахождение зонда в пищеводе и снимает рвотный рефлекс от раздражения задней стенки глотки зондом.

8. При каждом глотании пациента зонд вводят глубже до четвертой отметки, а затем еще на 10—15 см для продвижения зонда внутри желудка.

9. Присоединяют к зонду шприц и тянут поршень на себя. Если в шприц поступает мутноватая жидкость, значит зонд находится в желудке.

10. Предлагают пациенту проглотить зонд до седьмой отметки. Если позволяет его состояние, лучше это сделать во время медленной ходьбы.

11. Пациента укладывают на топчан на правый бок. Под таз подкладывают мягкий валик, а под правое подреберье — теплую грелку. В таком положении облегчается продвижение оливы к привратнику.

12. В положении лежа на правом боку пациенту предлагают проглотить зонд до девятой отметки. Зонд продвигается в двенадцатиперстную кишку.

13. Свободный конец зонда опускают в баночку. Баночку и штатив с пробирками ставят на низкую скамеечку у изголовья пациента.

14. Как только из зонда в баночку начинает поступать желтая прозрачная жидкость, свободный конец зонда опускают в пробирку А (дуоденальная желчь порции А имеет светло-желтую

окраску). За 20—30 мин поступает 15—40 мл желчи — количество, достаточное для исследования.

15. Используя шприц как воронку, вводят в двенадцатиперстную кишку 30—50 мл 25 % раствора магния сульфата, подогретого до +40...+42 °С. На зонд накладывают зажим на 5—10 мин или свободный конец завязывают легким узлом.

16. Через 5—10 мин снимают зажим. Опускают свободный конец зонда в баночку. Когда начинает поступать густая желчь темно-оливкового цвета, опускают конец зонда в пробирку В (порция В из желчного пузыря). За 20—30 мин выделяется 50—60 мл желчи.

17. Как только из зонда вместе с пузырьной желчью будет поступать желчь ярко-желтого цвета, опускают его свободный конец в баночку до выделения чистой ярко-желтой печеночной желчи.

18. Опускают зонд в пробирку С и набирают 10—20 мл печеночной желчи (порция С).

19. Осторожно и медленно усаживают пациента. Извлекают зонд. Пациенту дают прополоскать рот приготовленной жидкостью (водой или антисептиком).

20. Поинтересовавшись самочувствием пациента, доставляют его в палату, укладывают в постель, обеспечивают покой. Ему рекомендуют полежать, так как магния сульфат может снизить АД.

21. Пробирки с направлениями доставляют в лабораторию.

22. Зонд после исследования замачивают в 3 % растворе хлораминна на 1 ч, потом обрабатывают по ОСТ 42-21-2-85.

23. Результат исследования подклеивают в историю болезни.

Примечания. В отделении пациенту должен быть оставлен завтрак (постовой медицинской сестре следует заранее сообщить на раздаток номер диеты и количество порций).

Контролируют самочувствие пациента, показания АД. Предупреждают его о том, что магния сульфат обладает слабительным действием и у него может быть жидкий стул.

Для исследования на лямблии желчь порции В следует доставить в лабораторию в теплом виде.

Фракционное дуоденальное зондирование. *Цель.* Получение дуоденального содержимого для лабораторного исследования; изучение динамики желчевыделения.

Показания. Заболевания печени, желчного пузыря, желчевыводящих путей.

Противопоказания. Острый холецистит; обострение хронического холецистита; варикозное расширение вен пищевода; коронарная недостаточность.

Обснащение. Стерильный дуоденальный зонд с оливой на конце; стерильный шприц емкостью 20 мл; мягкий валик; теплая грелка; полотенце; лоток; 50 мл 25 % раствора магния сульфата, подогретого до +40...+42 °С; штатив с лабораторными пробирками (не

Контрольные вопросы

менее трех пробирок, на каждой пробирке указана порция желчи: А, В, С); направление в лабораторию; чистая сухая баночка; жесткий топчан без подушки; скамеечка; комплект белья; стакан с кипяченой водой (раствором калия перманганата розового цвета, 2 % раствором натрия гидрокарбоната или слабосолевым раствором).

Техника выполнения. Техника проведения исследования аналогична технике выполнения дуоденального зондирования (см. п. 1-13).

Фракционное дуоденальное зондирование состоит из пяти фаз или этапов. На первой фазе получают первую порцию желчи из общего желчного протока — прозрачную светло-желтую желчь. Длится фаза 20 мин. Обычно за это время выделяется 15—40 мл желчи. Получение более 45 мл свидетельствует о гиперсекреции или расширении общего желчного протока. Меньшее количество желчи означает гипосекрецию желчи или уменьшение емкости общего желчного протока.

Через 20 мин от начала получения желчи вводят раздражитель — 25 % раствор магния сульфата, подогретый до +40...+42 °С. В конце первой фазы на зонд накладывают зажим.

В начале второй фазы снимают зажим, опускают свободный конец зонда в баночку и ждут начала поступления желчи. В норме фаза длится 2—6 мин. Удлинение фазы свидетельствует о гипертонусе общего желчного протока или наличии препятствия в нем.

Третья фаза — это время до появления пузырной желчи. В норме она длится 2—4 мин. За это время выделяется 3—5 мл желчи светло-желтого цвета — остаток желчи из общего желчного протока. Удлинение фазы свидетельствует о повышении тонуса сфинктера. Желчь, получаемая в течение первой и третьей фаз, составляет порцию А классического дуоденального зондирования.

Четвертая фаза — это регистрация продолжительности опорожнения желчного пузыря и объема пузырной желчи. В норме за 30 мин выделяется 30—70 мл желчи темно-оливкового цвета — это классическая порция В. Скорость выделения пузырной желчи составляет 2—4 мл/мин. Скорость выделения пузырной желчи в течение 10 мин менее этого показателя характерна для гипомоторной функции желчного пузыря, а более — для гипермоторной функции.

Пятая фаза — получение печеночной желчи (порции С). В норме за 20 мин выделяется 15—30 мл желчи золотистого цвета (печеночной желчи).

Примечания. В отделении пациенту должен быть оставлен завтрак (постовой медицинской сестре следует заранее сообщить на раздаток номер диеты и количество порций).

Желудочное и дуоденальное зондирование проводит персонал, получивший подготовку для работы в зондажном кабинете.

1. Назовите цели, показания и противопоказания проведения зондовых процедур.

2. Укажите цель, показания, оснащение и технику проведения зондирования желудка.

3. Опишите цель, показания, оснащение и технику проведения дуоденального зондирования.

4. Опишите цель, показания, оснащение и технику проведения фракционного дуоденального зондирования.

ЛАБОРАТОРНЫЕ МЕТОДЫ ИССЛЕДОВАНИЯ

25.1. Исследования кала

Взятие кала для копрологического исследования. *Цель.* Определение переваривающей способности ЖКТ.

Показания. Заболевания ЖКТ.

Оснащение. Пузырек с палочкой (шпателем); направление в клиническую лабораторию такого размера, чтобы пузырек не был закрыт полностью; горшок или судно с этикеткой.

Техника выполнения. 1. За 4—5 сут до исследования пациента переводят на строгую диету с известным химическим составом пищи. Вид диеты определяет врач.

2. Накануне вечером готовят пациента к взятию кала на исследование. Дают ему пузырек с наклеенным на него направлением или показывають, где в санитарной комнате находится пузырек и подписанный горшок. Объясняют, что завтра утром с 6.00 до 7.00 пациенту необходимо опорожнить кишечник в горшок (или судно) и шпателем (палочкой) положить в пузырек небольшое количество кала (примерно половину пузырька — 5—Ю г). Если пациент находится на полупостельном режиме, то его просят освободить после себя горшок. У пациентов на постельном режиме кал забирается из подкладного судна, причем во время акта дефекации они не должны мочиться в судно.

3. Кал в лабораторию отправляют с 7.00 до 8.00 (к началу работы лаборатории). В исключительных случаях кал можно доставить в лабораторию позднее 8.00 при условии, что он хранился в прохладном месте (+3...+5°С).

4. При поступлении результата исследования из лаборатории его сразу подклеивают в историю болезни на определенное место.

Примечания. Следует убедиться, что день отправки кала на исследование не совпадает с выходным днем у лаборатории.

Взятие кала для исследования на яйца гельминтов. *Цель.* Обнаружение яиц гельминтов.

Показания. Проводится всем пациентам, поступившим на стационарное лечение.

Оснащение. Пузырек с палочкой (шпателем); направление в клиническую лабораторию такого размера, чтобы не закрывало пузырек полностью; горшок или судно с этикеткой.

Техника выполнения. Диетической подготовки не требуется.

1. Накануне вечером пациенту дают пузырек (или показывают, где он находится в санитарной комнате).

2. Объясняют, что завтра утром с 6.00 до 7.00 пациент должен опорожнить кишечник в горшок так, чтобы туда не попала моча, палочкой осторожно положить в пузырек небольшое количество (5—Ю г) кала (примерно половину пузырька) из разных мест и оставить пузырек с калом в санитарной комнате в указанном месте.

У пациентов, находящихся на постельном режиме, кал после опорожнения кишечника из судна забирает медицинская сестра.

Кал отправляют в лабораторию сразу же после дефекации в теплом виде.

При поступлении результата исследования его подклеивают в историю болезни.

Взятие кала для бактериологического исследования. *Цель.* Исследование микрофлоры кишечника.

Показания. Подозрение на кишечную инфекцию.

Противопоказания. Кровотечение из прямой кишки.

Оснащение. Стерильная проволочная петля в пробирке с консервантом; направление в бактериологическую лабораторию.

Техника выполнения. 1. Пациента просят лечь на бок с согнутыми в тазобедренных и коленных суставах ногами.

2. Осторожно извлекают из пробирки петлю.

3.левой рукой разводят ягодицы и вводят петлю вращательными движениями в прямую кишку на глубину 9—10 см, стараясь снять со стенки прямой кишки ее содержимое. Извлекают петлю (рис. 25.1).

4. Не касаясь окружающих предметов и наружных стенок пробирки, осторожно опускают петлю в пробирку с консервантом.

Рис. 25.1. Взятие кала для бактериологического исследования: а — разведение ягодиц пациента; б — введение петли с тампоном в прямую кишку; в — опускание петли в пробирку с консервантом

5. Закрепляют направление на пробирке. Доставляют пробирку в бактериологическую лабораторию.

Примечание. Кал на бактериологическое исследование можно взять сразу же после дефекации из судна также петлей в пробирку. Медицинская сестра должна работать в перчатках.

Взятие кала для исследования на скрытую кровь. *Цель.* Выявление скрытого кровотечения из органов ЖКТ.

Показания. Язвенная болезнь желудка и двенадцатиперстной кишки, гиперацидный гастрит и другие заболевания ЖКТ.

Оснащение. Стекланный пузырек с палочкой (шпателем); направление в биохимическую лабораторию; горшок или судно с этикеткой.

Техника выполнения. 1. В течение 3 сут из рациона питания пациента исключают продукты, содержащие железо, йод и бром: мясо и мясные изделия, рыбу и рыбные изделия, все зеленые овощи и фрукты, все овощи, окрашенные в красный цвет, гречневую кашу, а также продукты, травмирующие слизистую оболочку рта (карамель, орехи, сушки, сухари). Не рекомендуется чистить зубы щеткой, для поддержания гигиены полости рта пациенту предлагают раствор натрия гидрокарбоната или калия перманганата.

2. На период подготовки излечения исключают (и предупреждают об этом пациента) препараты, содержащие микроэлементы железа, йода и брома.

3. Дают пациенту пузырек для кала или показывают, где он находится в санитарной комнате.

4. Четко определяют день забора кала и просят пациента опорожнить кишечник в этот день с 6.00 до 7.00 в горшок, избегая попадания в него мочи, а затем палочкой положить небольшое количество кала в пузырек (примерно половину пузырька).

5. Отправляют кал на исследование.

6. Результат исследования подклеивают в историю болезни.

7. При положительном результате исследования немедленно сообщают врачу.

Примечание. Если предстоит собрать кал (на любое исследование) у пациента на постельном режиме, то о предстоящей процедуре следует заранее предупредить санитарку.

В лабораторию нельзя доставлять кал после клизмы, введения свечей, приема внутрь красящих веществ, касторового и вазелинового масел.

25.2. Исследования мокроты

Взятие мокроты для исследования на общий анализ. *Цель.* Изучение состава мокроты.

Показания. Заболевания бронхолегочного аппарата.

Противопоказания. Легочное кровотечение.

Оснащение. Чистая сухая банка из прозрачного стекла с большим отверстием и плотно закрывающейся крышкой; направление в клиническую лабораторию.

Техника выполнения. 1. Накануне вечером предупреждают пациента, чтобы утром с 6.00 до 7.00, не принимая пищи, воды, лекарств, не чистя зубов пастой и щеткой (щетка может травмировать слизистую и тогда в мокроте могут быть прожилки крови), он прополоскал рот кипяченой водой, а затем хорошо прокашлялся и, отхаркнув мокроту, сплюнул ее на дно банки, закрыл банку крышкой и поставил ее в определенном месте в санитарной комнате.

2. Отправляют мокроту к началу работы в лабораторию (с 7.00 до 8.00).

3. При поступлении результата его подклеивают в историю болезни.

Примечания. Крышкой для банки для собирания мокроты на общий анализ может служить плотная бумага или полиэтилен, закрепленный вокруг отверстия банки резиновой. Курить пациенту до собирания мокроты не рекомендуется.

Взятие мокроты для бактериологического исследования (на чувствительность к антибиотикам). *Цель.* Изучение микрофлоры мокроты; определение чувствительности микрофлоры мокроты к антибиотикам.

Показания. Бронхиты, пневмония.

Противопоказания. Легочное кровотечение.

Оснащение. Направление в бактериологическую лабораторию; стерильная чашка Петри, завернутая в крафт-бумагу.

Техника выполнения. 1. Накануне вечером пациента предупреждают о предстоящем исследовании. Его просят, чтобы до момента забора мокроты (когда медицинская сестра придет к нему с лабораторной посудой) он не принимал пищи, воды, лекарств, не курил, не чистил зубы (антисептические средства, содержащиеся в пасте, ослабляют микрофлору) и приготовил стакан с кипяченой водой.

2. К пациенту приходят утром до завтрака и просят прополоскать рот кипяченой водой и хорошо откашляться.

3. Во время откашливаний освобождают чашку Петри от упаковки и снимают с нее крышку. Поднеся чашку Петри ко рту пациента, просят сплюнуть мокроту в чашку, не касаясь губами ее краев.

4. Сразу же закрывают чашку Петри, заворачивают ее и отправляют в лабораторию вместе с направлением.

5. При поступлении результата исследования его подклеивают в историю болезни.

Примечание. Не рекомендуется оставлять пациенту чашку Петри с вечера во избежание нарушения ее стерильности.

Взятие мокроты на микобактерии туберкулеза. *Цель.* Выделение микобактерии туберкулеза.

Показания. Подозрение на туберкулез легких.

Оснащение. Стерильная сухая банка с плотно закрывающейся крышкой.

Техника выполнения. 1. Накануне вечером пациента предупреждают о предстоящем исследовании следующим образом: «Завтра в 6.00 утра вам нужно начать собирать мокроту на исследование. Мокрота на назначенное вам исследование собирается в течение суток. Это значит, что всю мокроту, которая будет у вас выделяться при кашле, необходимо сплевывать в эту банку. Банку, пожалуйста, ставьте в прохладное место и плотно закрывайте крышкой». Необходимо показать пациенту то место, где в течение суток будет храниться банка с мокротой.

2. Собранную мокроту отправляют в бактериологическую лабораторию.

3. Результат исследования вклеивают в медицинскую карту стационарного больного.

Примечания. Если у пациента выделяется мало мокроты и ее будет недостаточно для исследования, то мокроту можно собирать в течение 3 сут, сохраняя в прохладном месте.

25.3. Исследования мочи

Взятие мочи на общий анализ. *Цель.* Изучение состава мочи.

Показания. Как правило, проводится всем пациентам, поступившим на стационарное лечение.

Оснащение. Чистая сухая банка из прозрачного стекла с прикрепленным к ней направлением в клиническую лабораторию; горшок с этикеткой.

Техника выполнения. 1. Накануне вечером предупреждают пациента о предстоящем исследовании. Объясняют, что завтра утром в 6.00 до 7.00 после тщательного туалета половых органов ему необходимо помочиться в горшок и перелить примерно 200 мл мочи в банку. Банку с мочой он должен оставить в определенном месте.

2. Утром медицинская сестра должна проконтролировать, собрана ли моча, и отправить ее в лабораторию.

3. При поступлении результата из лаборатории его подклеивают в историю болезни на определенное место.

Примечание. Если пациент находится на постельном режиме, то необходимо подготовить два судна. Сначала медицинской сестре следует подмыть пациента и, подставив чистое сухое судно, попросить в него помочиться. Затем она переливает мочу в банку и отправляет в лабораторию. Для лучшей организации работы нужно привлечь санитарку.

Измерение суточного диуреза. *Цель.* Изучение водного обмена в организме.

Показания. Нарушение процессов кровообращения и мочеобразования.

Оснащение. Банка объемом 3 л с этикеткой; горшок с этикеткой; мерная колба; листок учета выпитой жидкости.

Техника выполнения. 1. Накануне вечером пациенту сообщают о предстоящем исследовании. Подробно объясняют, что завтра утром в 6.00 ему необходимо помочиться в унитаз и подойти к постовой медицинской сестре для измерения массы тела. Все следующие мочеиспускания в течение суток (до утра следующего дня) пациенту необходимо совершать в горшок и переливать в банку. Последнее мочеиспускание в банку пациенту необходимо сделать в 6.00 утра следующего дня и повторно подойти к постовой медицинской сестре для взвешивания. Кроме того, с завтрашнего утра в течение суток пациенту необходимо учитывать количество выпитой жидкости, а также съеденные фрукты, овощи и жидкие блюда. Количество жидкости по мере ее употребления необходимо записывать в «Листке учета выпитой жидкости». Среднего размера фрукты и овощи принято считать за 100 г жидкости.

2. Через сутки медицинской сестре необходимо измерить количество мочи в трехлитровой банке, подсчитать количество выпитой жидкости и отметить эти данные, а также массу тела пациента до исследования и в его конце в температурном листе в соответствующих графах.

Примечание. Если пациент преклонного возраста или ослаблен, то учет выпитой жидкости ведет сама медицинская сестра.

Взятие мочи на сахар из суточного количества. *Цель.* Определение среднего количества сахара в суточном объеме мочи.

Показания. Подозрение на сахарный диабет; нарушение функций печени, поджелудочной железы, щитовидной железы, обмена веществ.

Оснащение. Банка емкостью 3 л направлением; горшок с направлением; банка емкостью 200 мл с направлением в биохимическую лабораторию; стеклянная или пластмассовая палочка; листок учета выпитой жидкости; мерная колба.

Техника выполнения. 1. Накануне вечером пациента предупреждают о предстоящем исследовании. Ему сообщают, что завтра утром в 6.00 необходимо помочиться в унитаз, затем подойти на пост к медицинской сестре для взвешивания. В течение суток пациенту, помочившись в подписанный горшок, необходимо переливать мочу в трехлитровую банку. Последнее мочеиспускание в банку необходимо совершить в 6.00 следующего дня и снова подойти к медицинской сестре для взвешивания. Кроме собирания мочи пациенту необходимо вести учет выпитой жидкости, а также жидкой пищи, фруктов и овощей.

2. Утром следующего дня после последнего мочеиспускания пациента в банку медицинской сестре необходимо перемешать

всю мочу в трехлитровой банке, измерить ее количество, отлить 200 мл в приготовленную банку с направлением, отправить ее в лабораторию.

3. Данные о количестве выделенной мочи (суточный диурез), выпитой жидкости и массе тела пациента отмечают в температурном листе.

4. Результат исследования подклеивают в историю болезни.

Примечания. Показатели уровня сахара в моче (глюкозурия) во многом зависят от правильности собирания суточного количества мочи. Знание суточного диуреза необходимо для определения суточной потери сахара с мочой. Если пациент преклонного возраста или ослаблен, учет выпитой жидкости ведет медицинская сестра.

Взятие мочи для пробы Аддиса — Каковского. *Цель.* Определение количества форменных элементов и цилиндров.

Показания. Воспалительные заболевания почек.

Оснащение. Мерная колба (или банка емкостью 1 л); чистый сухой горшок (или судно для пациентов на постельном режиме); направление в клиническую лабораторию.

Техника выполнения. 1. После выборки назначений из истории болезни готовят направление и посуду.

2. Пациента подготавливают к исследованию следующим образом: «Вам назначено исследование мочи по Аддису—Каковскому. Сегодня в 22.00 часа вам необходимо помочиться в унитаз и задержать мочеиспускание до 8.00 утра следующего дня. Утром в 8.00 обязательно тщательно подмойтесь и помочитесь в горшок, а затем перелейте всю мочу в мерную колбу. Колбу оставьте в санитарной комнате на полке».

3. Необходимо предусмотреть возможные мочеиспускания у пациента в течение ночи и предупредить его об обязательном туалете половых органов перед каждым мочеиспусканием, а в мерную колбу, во избежание разрушения форменных элементов, добавив консервант (тимол или формальдегид).

4. Мочу следует доставить на исследование сразу же после мочеиспускания в теплом виде.

5. Результат исследования подклеивают в историю болезни.

Примечания. Если исследование назначено женщине и у пациентки из влагалища есть выделения, то необходимо заложить его чистым ватным тампоном. Если пациент находится на постельном режиме, то туалет половых органов проводит медицинская сестра, приготовив предварительно все необходимое для подмывания. При специальном назначении врача медицинская сестра сама проводит подмывание по принятой методике с последующей катетеризацией мочевого пузыря.

В норме при исследовании по пробе Аддиса—Каковского в моче находится: лейкоцитов — до 2 млн; эритроцитов — до 1 млн; **цилиндров — до 20000.**

Взятие мочи для пробы по Амбюрже. *Цель.* Определение количества форменных элементов и цилиндров.

Показания. Воспалительные заболевания почек.

Оснащение. Чистая сухая банка из прозрачного стекла; направление в клиническую лабораторию; чистый сухой горшок (или судно для пациентов на постельном режиме).

Техника выполнения. 1. После выборки назначений из истории болезни готовят посуду и направление.

2. Пациента готовят следующим образом: «Завтра вам нужно собрать мочу на исследование по Амбюрже. Для этого в 6.00 утра помочитесь в унитаз и задержите мочеиспускание на 3 ч до 9.00. В 9.00 после тщательного туалета половых органов помочитесь в горшок и перелейте всю мочу в банку с направлением. Горшок и банка находятся в туалете на стеллаже».

3. Всю мочу отправляют в лабораторию сразу же после мочеиспускания в теплом виде.

4. Результат исследования подклеивают в историю болезни.

Примечания. Если больной находится на постельном режиме, подмывание проводит медицинская сестра.

В норме в моче при исследовании по пробе Амбюрже содержится: лейкоцитов — до $2,5 \cdot 10^3$; эритроцитов — до $1 \cdot 10^3$; цилиндров — до 15.

Взятие мочи для пробы по Нечипоренко. *Цель.* Определение количества форменных элементов и цилиндров.

Показания. Воспалительные заболевания почек.

Оснащение. Чистая сухая банка из прозрачного стекла; направление в клиническую лабораторию; чистый сухой горшок или судно с направлением.

Техника выполнения. 1. Получив назначение врача, готовят посуду с направлением.

2. Пациента готовят следующим образом: «Завтра утром вам нужно собрать мочу на исследование. В 8.00 утра тщательно подмойтесь и помочитесь прерывисто, т.е. сначала в унитаз, затем в горшок, остатки опять в унитаз. Всю мочу из горшка перелейте в банку и поставьте в санитарной комнате на стеллаж».

3. Мочу отправляют в лабораторию сразу после мочеиспускания в теплом виде.

4. Результат исследования подклеивают в историю болезни.

Примечания. Для исследования необходим 1 мл мочи. Мочу на исследование по Нечипоренко при необходимости можно собирать в любое время. В экстренных случаях можно собрать не среднюю порцию струи мочи, а всю мочу, особенно если ее мало.

В норме при исследовании по Нечипоренко в моче содержатся: лейкоцитов — 4 000; эритроцитов — 1 000; цилиндров — 220.

Взятие мочи для пробы по Зимницкому. *Цель.* Определение водовыделительной и концентрационной функций почек.

Показания. Нарушение процессов кровообращения и мочеобразования.

Оснащение. Чистые сухие стеклянные банки из прозрачного стекла емкостью 500 мл — 8 шт.; направления на каждую банку с четким указанием номера порции и времени мочеиспускания — 8 шт.; чистый сухой горшок с направлением; листок учета выпитой жидкости.

Техника выполнения. 1. Получив назначение, готовят посуду, наклеивают направления, ставят банки в отведенное место.

2. Накануне вечером готовят пациента следующим образом: «Вам назначено исследование мочи по Зимницкому. Завтра утром в 6.00 вам необходимо помочиться в унитаз и подойти к медицинской сестре для измерения массы тела. Затем вам необходимо собирать мочу за каждые 3 ч в течение суток (помочившись в горшок, перелить в соответствующую банку), а именно: в 9.00; 12.00; 15.00; 18.00; 21.00; 24.00; 3.00; 6.00.

При отсутствии мочи в какой-то из порций банка остается пустой.

После получения последней восьмой порции в 6.00 следующего дня вам необходимо снова подойти на пост к медицинской сестре для взвешивания. Кроме того, вам нужно записывать количество выпитой за сутки жидкости в листке учета».

3. Пациента предупреждают, что для получения ночных порций мочи его будут будить. Об этом также нужно предупредить ночную медицинскую сестру записью в Журнале передачи дежурств.

4. Утром всю мочу доставляют в клиническую лабораторию, подсчитывают количество выпитой жидкости, отмечают данные взвешивания и выпитой жидкости в температурном листе.

5. Полученный из лаборатории результат подклеивают в историю болезни.

Примечания. При исследовании в каждой порции определяют количество и относительную плотность мочи, а также подсчитывают дневной, ночной и суточный диурез. Проба проводится в условиях обычного пищевого и питьевого режима.

Взятие мочи на диастазу. *Цель.* Определение количества диастазы в моче.

Показания. Воспаление поджелудочной железы.

Оснащение. Чистая сухая баночка с крышкой емкостью 200 мл; направление в лабораторию; чистый сухой горшок; набор для подмывания при заборе мочи у тяжелобольных.

Техника выполнения. 1. Накануне вечером пациенту сообщают о предстоящем исследовании. Ему говорят, что завтра утром в 8.00 после тщательного туалета половых органов необходимо помочиться в подготовленный горшок и часть мочи перелить в подготовленную баночку, после чего отнести банку в санитарную комнату.

2. Сразу после мочеиспускания медицинской сестре сообщают о собранной моче.

3. Мочу следует доставить в лабораторию сразу после мочеиспускания в теплом виде.

4. Результат исследования подклеивают в историю болезни.

Примечания. Для анализа достаточно 5 — 10 мл мочи. В норме в моче 32 — 54 ед. диастазы. Тяжелобольному все манипуляции по забору мочи помогает выполнить медицинская сестра.

Взятие мочи на ацетон. *Цель.* Определение ацетоновых тел в моче.

Показания. Сахарный диабет; голодание; лихорадка; безуглеводная диета; некоторые формы злокачественных новообразований.

Оснащение. Чистая сухая баночка емкостью 200 мл; направление в лабораторию; чистый сухой горшок с этикеткой; набор для подмывания при заборе мочи у тяжелобольного.

Техника выполнения. 1. Накануне вечером пациенту сообщают о предстоящем исследовании. Ему говорят, что завтра утром в 6.00 до 7.00 после тщательного туалета необходимо помочиться в горшок или в судно, отлить часть мочи в баночку с направлением и оставить в санитарной комнате.

2. Медицинская сестра обязана доставить мочу в биохимическую лабораторию.

3. Результат исследования подклеивают в историю болезни.

Примечания. Если больной находится на постельном режиме, подмывание и забор мочи из судна осуществляет медицинская сестра. В норме в моче ацетон отсутствует.

Собирание мочи для бактериологического исследования с помощью катетеризации. *Цель.* Определение бактериурии.

Показания. Заболевания почек.

Противопоказания. Травмы уретры, мочевого пузыря.

Оснащение. Набор для подмывания; набор для катетеризации; стерильная емкость для мочи с направлением в бактериологическую лабораторию.

Техника выполнения. 1. Подмывают пациентку, убирают судно.

2. Проводят катетеризацию мочевого пузыря.

3. Выпускают свободный конец катетера в стерильную емкость, не касаясь ее краев. Набирают 20 — 30 мл мочи.

4. Опускают остатки мочи в судно.

5. Заканчивают катетеризацию.

Собирание мочи для бактериологического исследования без катетеризации. *Цель.* Определение бактериурии.

Показание. Заболевания почек.

Противопоказания. Травмы уретры, мочевого пузыря.

Оснащение. Набор для подмывания; стерильная емкость для мочи с направлением в бактериологическую лабораторию.

Рис. 25.2. Взятие мочи для бактериологического исследования у женщин:

а — разведение наружных половых губ; *б* — осушение наружных половых органов после первой порции мочи; *в* — получение средней порции мочи в протоплавленную стерильную емкость

Техника выполнения (рис. 25.2 и 25.3). 1. Подмывают пациента, убирают судно.

2. Просят пациента помочиться прерывисто, т.е. сначала в унитаз, затем в стерильную емкость, а остатки мочи — опять в унитаз. На середине мочеиспускания стерильную емкость необходимо поднести как можно ближе к наружным половым органам, но не касаться их!

Рис. 25.3. Взятие мочи для бактериологического исследования у мужчин: *а* — осушение стерильным тампоном наружных половых органов после первой порции мочи; *б* — получение средней порции мочи в протоплавленную стерильную емкость

3. Набрав 20—30 мл мочи, отправляют ее в бактериологическую лабораторию не позднее чем через 2 ч после взятия.

4. Результат исследования подклеивают в медицинскую карту стационарного пациента.

Примечания. Стерильную посуду для мочи необходимо взять в бактериологической лаборатории.

25.4. Исследования микрофлоры

Взятие мазка из зева. *Цель.* Определение микрофлоры зева.

Показания. Воспалительные заболевания зева.

Оснащение. Стерильный шпатель; стерильная пробирка с пробкой и пропущенным через пробку стержнем с ватным тампоном на конце (готовит бактериологическая лаборатория); направление в бактериологическую лабораторию.

Техника выполнения. 1. Осматривают полость рта. Обращают внимание на язык, миндалины, зев. Определяют место взятия отделяемого на исследование.

2. Осторожно придерживая пробку, извлекают стержень из пробирки, не касаясь ее наружных стенок и окружающих предметов. Пробирку ставят в штатив.

3. Левой рукой I, II и III пальцами берут шпатель. Просят пациента открыть рот. Прижимают шпателем язык, вводят тампон в полость рта и снимают отделяемое с определенного места.

4. Осторожно и быстро извлекают тампон из полости рта и, не касаясь наружных стенок пробирки и окружающих предметов, опускают его в пробирку (рис. 25.4, *а*).

5. В направлении указывают время взятия отделяемого.

6. Пробирку с направлением доставляют в лабораторию не позднее 2 ч с момента забора.

7. Результат исследования подклеивают в историю болезни.

Рис. 25.4. Взятие мазка: *а* — из зева; *б* — носа

ПОДГОТОВКА ПАЦИЕНТА К ИНСТРУМЕНТАЛЬНЫМ МЕТОДАМ ИССЛЕДОВАНИЯ

26.1. Рентгенологические исследования

Методы исследования структуры и функций органов человека при помощи специальной аппаратуры называют инструментальными. Они применяются с целью врачебной диагностики. Ко многим из них пациента необходимо психологически и физически подготовить. Медицинская сестра обязательно должна владеть технологией подготовки пациентов к инструментальным исследованиям.

Подготовка к обзорной рентгенографии почек. *Цель.* Рентгенография проводится с диагностической целью. Цель подготовки заключается в предупреждении газообразования и очистке кишечника.

Показания. Заболевания мочевыводящей системы.

Противопоказания. Избыточная масса пациента.

Техника выполнения. I. За 1 — 2 сут до исследования из питания пациента исключают продукты, вызывающие газообразование: хлеб, молоко, бобовые, яблоки, виноград. При метеоризме 3 раза в сутки дают настой ромашки по $\frac{1}{2}$ стакана или по 2 — 3 таблетки карболена.

2. Накануне исследования со второй половины дня ограничивают прием жидкости.

3. Накануне вечером и в день исследования утром ставят очистительную клизму.

4. В день исследования до выполнения процедуры исследования пациенту нельзя принимать пищу и жидкость.

5. Через 45 — 60 мин после опорожнения кишечника необходимо доставить пациента и его историю болезни в рентгеновский кабинет. Перед исследованием пациенту рекомендуют помочиться.

Примечания. В отделении пациенту оставляют завтрак. После исследования историю болезни возвращают в отделение.

Подготовка пациента к внутривенной урографии. *Цель.* Исследование проводится с целью диагностики. Цель подготовки заключается в предупреждении газообразования и очищении кишечника.

Показания. Заболевания мочевыводящей системы.

Противопоказания. Повышенная чувствительность к рентгеноконтрастным веществам, содержащим йод (аллергические реакции); противопоказания к постановке очистительной клизмы.

Мазок из носа. *Цель.* Исследование микрофлоры носа.

Показания. Инфекционные заболевания верхних дыхательных путей.

Оснащение. Стерильная пробирка с пробкой и пропущенным через нее стержнем с ватным тампоном на конце, промаркированная буквой «Н»; направление в бактериологическую лабораторию; штатив.

Техника выполнения. 1. Усаживают (укладывают) пациента, просят слегка запрокинуть голову.

2.левой рукой берут из штатива пробирку, а правой извлекают стержень с тампоном (рис. 25.4, б). Сделать это нужно аккуратно, не касаясь тампоном окружающих предметов.

3. Пробирку ставят в штатив.

4.левой рукой приподнимают кончик носа пациента, а правой легкими вращательными движениями вводят тампон в нижний носовой ход с одной стороны, а затем с другой на глубину 1,5 — 2,0 см.

5. Извлекают тампон и быстро опускают в пробирку, не касаясь ее наружных стенок.

6. Отправляют пробирку в бактериологическую лабораторию, указав время взятия мазка.

Примечание. Мазок должен быть доставлен в лабораторию не позднее чем через 2 ч после взятия.

Лабораторные исследования относятся к дополнительным методам и являются одной из важнейших частей обследования пациента. В ряде случаев данные лабораторных исследований оказывают решающее значение для постановки диагноза. Результаты дополнительных исследований во многом зависят от правильности подготовки пациентов. Часть исследований проводится всем без исключения папистам, отдельные исследования осуществляются строго по показаниям в зависимости от диагноза.

Контрольные вопросы

1. Назовите цель, показания, оснащение и опишите технику проведения копрологического и бактериологического исследования кала, а также исследования кала на яйца гельминтов и скрытую кровь.

2. Назовите цель, показания, оснащение и опишите технику проведения бактериологического исследования мокроты, а также ее исследования на общий анализ и выделение микобактерии туберкулеза.

3. Назовите цель, показания, оснащение и опишите технику сбора мочи на бактериологическое исследование, общий анализ, суточный диурез, диастазу, ацетон, определение среднего количества сахара, пробы Адисса—Каковского, по Амбурже, Нечипоренко и Зимницкому.

4. Назовите цель, показания, оснащение и опишите технику проведения исследования микрофлоры из полости рта.

Оснащение. Рентгеноконтрастные вещества: верографин, уро-траст; оснащение рентгеновского кабинета.

Техника выполнения. 1. За 2 — 3 сут до исследования из рациона пациента исключают газообразующие продукты: молоко, черный хлеб, бобовые, яблоки и т.д. При метеоризме врач назначает карболен по 2 — 3 таблетки 4 раза в сутки.

2. Накануне исследования со второй половины дня ограничивают прием пациентом жидкости.

3. Вечером и утром за 2 ч до исследования пациенту ставят очистительную клизму.

4. К назначенному времени пациента и историю болезни доставляют в рентгеновский кабинет.

5. В рентгеновском кабинете процедурная медицинская сестра отделения внутривенно вводит пациенту рентгеноконтрастное вещество, хорошо выделяемое почками, в дозе 25 — 40 мл 30 — 50% раствора. Затем ему делают серию рентгеновских снимков.

6. Истории болезни возвращают в отделение после исследования.

Примечание. Перед введением рентгеноконтрастного вещества необходимо выявить у пациента аллергологический анамнез, делая акцент на йодсодержащие вещества. Перед исследованием за 1—2 сут проверяют индивидуальную чувствительность пациента к йоду. Для этого очень медленно внутривенно вводят 1 мл верографина и наблюдают за реакцией пациента в течение суток. При появлении зуда, насморка, крапивницы, тахикардии, слабости, понижении АД применение рентгеноконтрастных веществ противопоказано!

Подготовка к рентгенологическому исследованию ЖКТ. *Цель.* Предупреждение газообразования; опорожнение кишечника.

Показания. Назначение врача на рентгеновское исследование ЖКТ.

Противопоказания. Противопоказания для постановки очистительной клизмы.

Техника выполнения. 1. За 2 — 3 сут до исследования из рациона питания пациента исключают продукты, вызывающие метеоризм: ржаной хлеб, сырые овощи, фрукты, молоко, бобовые и др.

2. При метеоризме пациенту дают карболен по 1 таблетке 3 — 4 раза в сутки по назначению врача.

3. Ужин накануне вечером должен быть не позднее 19.00.

4. Вечером накануне и утром не позднее чем за 2 ч до исследования пациенту ставят очистительную клизму.

5. Утром пациента и историю болезни доставляют в рентгенологический кабинет.

6. В отделении пациенту оставляют завтрак.

7. Историю болезни после исследования возвращают в отделение.

Примечание. Солевое слабительное вместо клизмы давать нельзя, так как оно усиливает газообразование.

Подготовка к холецистографии. *Цель.* Целью исследования являются изучение формы, размеров, положения и сократимости желчного пузыря и обнаружение наличия камней. Целью подготовки к холецистографии являются предупреждение газообразования и опорожнение кишечника.

Показания. Заболевания желчного пузыря.

Противопоказания. Наличие аллергии к йодсодержащим препаратам (выявляется по анамнезу и аппликационной пробе).

Оснащение. Рентгеноконтрастное йодсодержащее вещество: йопагност, билигност, холевид; желчегонный завтрак (два яичных желтка или 20 г сорбита).

Техника выполнения. 1. За 2 — 3 сут до исследования пациента предупреждают об исключении из диеты продуктов, способствующих газообразованию: ржаного хлеба, бобовых, фруктов, молока.

2. Ужин накануне вечером должен быть не позднее 20.00.

3. За 12 ч до исследования в течение 1 ч пациенту дают 6 — 12 таблеток контрастного вещества (по 1—2 таблетки каждые 10 мин). Доза определяется исходя из расчета 1 г на 15—20 кг массы тела пациента.

4. Накануне вечером и за 2 ч до исследования пациенту ставят очистительную клизму.

5. Вечером накануне пациента предупреждают, что исследование проводится натощак (в день исследования он также не должен пить, принимать лекарства, курить).

6. В день исследования утром историю болезни необходимо доставить в рентгенологический кабинет, пациенту указать место расположения кабинета и время исследования или проводить в кабинет.

7. Пациент принимает желчегонный завтрак по указанию врача-рентгенолога.

8. В отделении пациенту оставляют завтрак.

9. Историю болезни с результатом исследования возвращают в лечебное отделение.

Подготовка к внутривенной холецистографии. *Цель.* Цель исследования та же, что и у холецистографии. Внутривенная холеграфия проводится в случае отсутствия желаемого результата от холецистографии. Целями подготовки являются предупреждение газообразования и опорожнение кишечника.

Показания. Заболевания желчного пузыря; отсутствие результата от холецистографии.

Противопоказания. Аллергия к йодсодержащим препаратам.

Оснащение. Желчегонный завтрак; 20 % раствор билигноста или эндографита; протившоковый набор.

Техника выполнения. 1. За 2 сут до исследования начинают подготовку кишечника, как перед холецистографией (диета, клизмы).

2. Накануне пациента предупреждают, что исследование будет проводиться утром натощак.

3. Перед введением билигност согревается на водяной бане до $+37^{\circ}\text{C}$.

4. В рентгеновском кабинете процедурная медицинская сестра отделения медленно внутривенно вводит контрастное вещество при горизонтальном положении пациента. После введения 1—2 мл делается пауза на 3 мин для выявления реакции пациента на препарат. При появлении кожного г>да, чиханья, насморка и других проявлений реакции введение препарата прекращается. Об этом сообщают врачу.

5. При отсутствии реакции медленно (в течение 5 мин) вводят весь препарат.

6. В отделении пациенту оставляют завтрак. Возвращают историю болезни в отделение.

Подготовка к ирригоскопии. *Цель.* При заполнении толстого кишечника бариевой солью посредством клизмы можно выявить наличие спаек, характер рельефа слизистой, кровообращение. Целями подготовки являются предупреждение газообразования и опорожнение кишечника.

Показания. Заболевания толстого кишечника.

Противопоказания. Заболевания прямой кишки и ее сфинктера (воспаление, опухоль, свищ, трещина)

Техника выполнения. I. За 2—3 сут до исследований из питания пациента исключают продукты, вызывающие газообразование: черный хлеб, молоко, капусту, бобовые, яблоки, виноград и др.

2. При упорном метеоризме пациенту лают 3 раза в сутки настой ромашки по 1/2 стакана или по 2—3 таблетки карболена по назначению врача.

3. Накануне вечером пациенту ставят две очистительные клизмы с интервалом 1 ч.

4. Утром пациенту ставят две очистительные клизмы за 3 и 2 ч до исследования.

5. За 1 ч до исследования пациенту ставят газоотводную трубку на 10—15 мин.

6. Историю болезни к началу рабочего дня доставляют в рентгенологический кабинет.

7. Пациента информируют о месторасположении кабинета и времени проведения исследования или провожают в кабинет.

8. Бариевую взвесь вводят! сотрудники рентгенологического кабинета.

9. Для пациента в отделении оставляют завтрак (предупреждают об этом раздатчицу).

10. Историю болезни с результатами исследования возвращают в отделение.

Примечания. В диете рекомендуют легкоусвояемую пищу: каши, кисели, омлеты, супы, мясо и рыбу в отварном виде. Назначать солевые слабительные не рекомендуется, так как они способствуют газообразованию.

26.2. Эндоскопические исследования

Подготовка к ректороманоскопии. *Цель.* Целью исследования является осмотр слизистой оболочки прямой и сигмовидной кишки для выявления воспаления, изъязвлений, новообразований. Целями подготовки являются предупреждение газообразования и опорожнение кишечника.

Показания. Заболевания прямой и сигмовидной кишки.

Противопоказания. Тяжелое общее состояние пациента; наличие острых воспалительных и нагноительных процессов в области заднего прохода; рубцовые сужения прямой кишки.

Техника выполнения. 1. Пациента предупреждают, что исследование проводится натощак.

2. За 2 ч до исследования пациенту ставят очистительную клизму. При запорах клизму ставят и накануне вечером.

3. Непосредственно перед исследованием пациенту рекомендуется опорожнить мочевой пузырь.

4. Врач вводит ректоскоп и осматривает слизистую оболочку прямой кишки (рис. 26.1).

5. Если пациенту во время осмотра проведена биопсия, то в течение суток необходимо вести наблюдение за его состоянием и самочувствием, так как есть опасность кишечного кровотечения.

Подготовка к колоноскопии. *Цель.* Целью исследования является осмотр слизистой толстого кишечника с помощью гибкой

Рис. 26.1. Ректороманоскопии:

a — осмотр толстой кишки; *b* — схема введения ректоскопа

оптики для выявления воспалительных процессов, опухолей, полипов, кровотечения. Целями подготовки являются предупреждение газообразования, опорожнение кишечника.

Показания. Заболевания толстого кишечника.

Противопоказания. Инфаркт миокарда; острый тромбоз мозговых сосудов; коматозное состояние; перитонит; гемофилия.

Техника выполнения. 1. Пациенту рекомендуют бесшлаковую диету за 3 — 5 сут до исследования.

2. За 2 сут до исследования пациенту дают масляное слабительное (30 — 50 мл касторового масла).

3. Накануне исследования, если позволяет состояние пациента, отменяют ужин.

4. Накануне вечером с интервалом 1,0— 1,5 ч пациенту ставят очистительные клизмы.

5. Утром за 2 ч до исследования пациенту ставят очистительную клизму для полного опорожнения кишечника и вводят газоотводную трубку на 10—15 мин.

6. Историю болезни утром доставляют в эндоскопический кабинет, а после исследования возвращают в отделение.

7. Пациенту в отделении оставляют завтрак (предупреждают об этом раздатчицу).

Примечание. Если во время осмотра была сделана биопсия, то в течение суток ведется наблюдение за самочувствием и состоянием пациента, так как может возникнуть кишечное кровотечение.

26.3. Участие медицинской сестры в проведении манипуляций

Участие медицинской сестры в плевральной пункции. *Цель.* Получение плевральной жидкости с лечебной или диагностической целью.

Показания. Скопление жидкости в плевральной полости.

Противопоказания. Тяжелое общее состояние пациента; повышенная кровоточивость; поражения кожи в месте прокола (пиодермия, опоясывающий лишай).

Оснащение. Стерильная игла длиной 7 — 10 см среднего диаметра с острым срезом; стерильная резиновая трубка длиной 20 см; стерильные шприцы емкостью 2; 5; 10; 20 мл и несколько инъекционных игл; кровоостанавливающий зажим; стерильный 0,5% раствор новокаина; чистые сухие пробирки — 2 — 3 шт.; спирт; йод; хлоргексидин; лоток со стерильной пеленкой для стерильных инструментов; бикс со стерильным перевязочным материалом; стерильный пинцет; мерный сосуд для плевральной жидкости.

Техника выполнения. 1. Готовят все необходимое для простейшей обработки рук врача антисептиком.

2. Дополнительно обработав руки, готовят все необходимое для выполнения манипуляции на стерильной пеленке на лотке.

3. Пациента усаживают на стул лицом к спинке, а спиной к источнику света. Туловище пациента слегка наклоняют в здоровую сторону. Руку на стороне пункции кладут на голову или здоровое плечо пациента. В таком положении расширяются межреберные промежутки, что облегчает процедуру и уменьшает возможность осложнений.

4. Место пункции перкуторно и рентгенологически определяет врач. Чаще всего это седьмое-восьмое межреберье по среднелопаточной линии.

5. Место пункции обрабатывают спиртом дважды: сначала большую площадь, затем меньшую. Если у пациента отсутствует непеносимость йода, второй раз можно обработать им.

6. Врач выполняет послойную анестезию 0,5 % раствором новокаина. Для этого ему подают ему шприц емкостью 10 мл с новокаином.

7. Иглой, прочно соединенной с резиновой трубкой, на свободный конец которой наложен зажим и надета канюля для шприца, врач выполняет прокол по верхнему краю нижележащего ребра, чтобы не повредить сосуды и нервы, проходящие в межреберье.

8. При попадании иглы в плевральную полость появляется ощущение попадания в пустоту, так как прекращается сопротивление тканей.

9. К канюле в резиновой трубке прочно подсоединяют шприц емкостью 20 мл.

10. Осторожно снимают зажим, а врач, потягивая поршень шприца на себя, насасывает жидкость.

11. После набирания врачом достаточного количества жидкости в шприц накладывают зажим, а врач, убедившись, что зажим наложен, снимает шприц с трубки и переливает его содержимое в приготовленную пробирку для исследования.

12. Продолжают набирать жидкость в шприц до получения необходимого количества. Количество извлеченной жидкости может достигнуть 1,5 л. Ее переливают из шприца в мерную емкость.

13. По окончании процедуры накладывают зажим. К месту прокола прикладывают стерильный ватный шарик, смоченный спиртом, извлекают иглу.

14. На место прокола накладывают сухую стерильную клеоловую или пластырную повязку.

15. Пациента на каталке доставляют в палату, так как процедура выполняется, как правило, в процедурном кабинете.

Примечания. При обмороке пациенту дают для вдыхания раствор аммиака. При резкой сосудистой недостаточности вводят сосудистые средства по назначению врача. Для этого готовят шприцы емкостью 2 и 5 мл.

Для отсасывания жидкости из плевральной полости можно использовать плевроаспиратор или электроотсос, соединяя их с резиновой трубкой.

Участие медицинской сестры в стеральной пункции. *Цель.* Получение костного мозга для исследования его клеточного состава.

Показания. Диагностика заболеваний крови и целого ряда других заболеваний.

Оснащение. Стерильная игла Кассирского; стерильные шприцы с иглами — 2 шт.; стерильный перевязочный материал; спирт; йод; клеол или пластырь; 0,5 % раствор новокаина для инъекций; лоток со стерильной пеленкой для инструментария.

Техника выполнения. 1. Манипуляцию проводит врач с соблюдением всех правил асептики.

2. Для подготовки полученного костного мозга к лабораторному исследованию необходимо своевременно пригласить лаборанта.

3. Просят пациента прийти в процедурный кабинет, удобно укладывают на кушетку. При необходимости волосы в месте прокола сбрасывают, т.е. в области грудины.

4. В области грудины кожу обрабатывают, как для любой пункции.

5. В месте прокола врачом проводится послойная анестезия 0,5% раствором новокаина.

6. Врач делает прокол грудины по средней линии иглой Кассирского.

7. К игле присоединяют сухой стерильный шприц и насасывают примерно 0,1 мл костного мозга.

8. Полученный костный мозг выталкивают из шприца на специальное стекло, приготовленное лаборантом.

9. По окончании манипуляции к месту прокола прикладывают шарик, смоченный спиртом, накладывают сухую стерильную повязку.

10. Пациента доставляют в палату, обеспечивают ему покой.

Примечания. Для предупреждения аллергических осложнений изучают аллергологический анамнез. При обмороке для вдыхания дают раствор аммиака. При острой сосудистой недостаточности по назначению врача вводят сосудистые средства.

Участие медицинской сестры в абдоминальной пункции. *Абдоминальная пункция (парацентез или лапароцентез)* — это прокол брюшной стенки с лечебной или диагностической целью.

Цель. Выведение асцитической жидкости с лечебной или диагностической целью.

Показания. Асцит.

Противопоказания. Тяжелые заболевания сердечно-сосудистой системы, легких; тяжелые формы анемии.

Оснащение. Трояк для прокола диаметром 3—4 мм с остроконечным мандреном (стиллетом); дренажная трубка длиной до 1 м; зажим; шприц емкостью 5—10 мл; 0,5% раствор новокаина стерильный; емкость для асцитической жидкости (таз или ведро); стерильные пробирки, перчатки; стерильные пинцет; иглы с шовным материалом; скальпель; лейкопластырь; широкое длинное полотенце.

Техника выполнения. 1. Врач и медицинская сестра обрабатывают руки, как перед операцией, надевают перчатки.

2. Накануне пациента предупреждают, что манипуляция выполняется утром натощак после опорожнения мочевого пузыря и кишечника.

3. За 20—30 мин до прокола проводят премедикацию (1 мл 2% раствора промедола и 0,1 % раствора атропина подкожно).

4. Пациента приглашают в процедурный кабинет и усаживают на стул со спинкой или укладывают на кушетку на правый бок (в тяжелых случаях прокол выполняют в палате).

5. Дезинфицируют место пункции.

6. Проводят инфильтрационную анестезию в месте прокола.

7. Делают прокол троакар (не извлекая мандрена!). Иногда в месте прокола сначала делают точечный разрез скальпелем.

8. Извлекают мандрен, соединяют троакар с резиновой трубкой, подставляют под нее таз, снимают зажим. Выпускают жидкость медленно — 1 л за 5 мин. Для регуляции скорости выделения жидкости на трубку накладывают зажим. Живот во время выведения жидкости ниже места прокола стягивают полотенцем (рис. 26.2).

9. После удаления жидкости на кожу в месте прокола накладывают швы, асептическую давящую повязку. Прикладывают пузырь со льдом. Назначают строгий постельный режим.

Примечания. Лапароцентез — врачебная манипуляция. Для профилактики септических осложнений соблюдают все правила асептики.

При сосудистой недостаточности вводят сосудистые средства по назначению врача.

Рис. 26.2. Лапароцентез

1. Назовите пилю рентгенологического исследования. Каково их значение?
2. Опишите подготовку больного к различным методам рентгенологического исследования. Каковы ее цель и содержание?
3. Назовите виды эндоскопического исследования. В чем заключается их значение?
4. Охарактеризуйте подготовку больного к разным методам эндоскопического исследования. В чем заключается ее цель и содержание?
5. Назовите цель, показания, противопоказания и оснащение, необходимое для выполнения плевральной, стеральной и абдоминальной пункции.
6. Опишите технику выполнения плевральной пункции.
7. Как выполняют стеральную пункцию?
8. Опишите технику выполнения абдоминальной пункции.

СЕРДЕЧНО-ЛЕГОЧНАЯ РЕАНИМАЦИЯ ВНЕ РЕАНИМАЦИОННОГО ОТДЕЛЕНИЯ

В проведении сердечно-легочной реанимации фактор времени играет первостепенную роль: при ее немедленном начале успешное оживление достигает 80 — 90%, а при задержке 5 мин падает до 10-20%.

Показаниями для сердечно-легочной реанимации являются:

- 1) отсутствие дыхания (визуально убедиться — *нельзя тратить время на прикладывание ко рту зеркала или легких предметов.*);
- 2) отсутствие сознания (окликнуть или осторожно пошевелить пострадавшего);
- 3) отсутствие пульсации (поместить руку на сонную артерию);
- 4) отсутствие реакции зрачка на свет (другой рукой приподнимают верхнее веко **пострадавшего**, проверив состояние зрачка, — последние две манипуляции нужно проводить одновременно).

Не следует бояться «преждевременно» начать реанимационные мероприятия. Если клиническая смерть еще не наступила, но угнетение сердечной и дыхательной функций настолько выражено, что заставляет усомниться в их наличии, проведение сердечно-легочной реанимации, безусловно, показано, так как в любом случае способствует повышению эффективности дыхания и кровообращения. Необходимость четких и, что наиболее важно, незамедлительных действий при проведении реанимационных мероприятий требует почти автоматического исполнения всех процедур. Несоблюдение или нарушение последовательности манипуляций сводит на нет все усилия по спасению жизни, поэтому изложение этой последовательности в руководствах и практическое обучение методам реанимации носят характер жестких инструкций, не допускающих различных толкований.

В связи с этим полезно ориентироваться на последовательность этапов оживления, изложенную в 1983 г. П.Сафаром, который сформулировал так называемое правило ABC. Согласно П.Сафару, выделяют несколько стадий сердечно-легочной реанимации, называемых также алфавитом Сафара.

1. Элементарное поддержание жизни (осуществляет немедицинский и медицинский персонал):
 - восстановление проходимости дыхательных путей — Airway (A);
 - восстановление дыхания (ИВЛ) — Breathe (B);

- поддержание кровообращения путем массажа сердца — Circulation (C).

2. Дальнейшее поддержание жизни (осуществляет медицинский персонал):

- лекарственная терапия — Drugs (D);
- электрокардиография — Electrocardiography (E);
- дефибрилляция — Fibrillation (F).

3. Длительное поддержание жизни (проводится врачами-реаниматологами):

- оценка состояния больного, установление причин клинической смерти, прогноз — Gauging (G);
- восстановление нормальной функции головного мозга — Human mentation (H);
- интенсивная терапия последствий перенесенной клинической смерти — Intensive care (I).

Восстановление проходимости дыхательных путей (Airway).

Причинами механического нарушения проходимости верхних дыхательных путей являются западение языка к задней стенке глотки при бессознательном состоянии (кома); скопление крови, слизи или рвотных масс в полости рта; инородные тела, отек или спазм верхних дыхательных путей.

В случае полной обтурации воздухоносных путей при попытке пострадавшего вдохнуть западают грудная клетка и передняя поверхность шеи. Смертельно опасна не только полная, но и частичная обтурация воздухоносных путей, которая является причиной глубокой гипоксии мозга, отека легких и вторичной апноэ в результате истощения дыхательной функции. Необходимо помнить, что *попытка подкладывания подушки под голову может способствовать переходу частичной обтурации дыхательных путей в полную и приводить к смерти* особенно при западении корня языка.

Пострадавшего необходимо уложить на спину на жесткую поверхность, после чего применить *тройной прием Сафара*, последовательно выполнив следующие действия:

1) запрокинуть голову пострадавшего назад. Одной рукой поднимают шею сзади, а другой нажимают сверху вниз на лоб, запрокидывая голову. В большинстве случаев (до 80%) проходимость

Рис. 27.1. Первый прием Сафара — запрокидывание головы назад

а

б

Рис. 27.2. Второй прием Сафара — выдвижение нижней челюсти:

а — двумя руками; б — одной рукой

дыхательных путей при этом восстанавливается (рис. 27.1). Нельзя забывать, что запрокидывание головы пациента назад при повреждении шейного отдела позвоночника противопоказано;

2) выдвинуть нижнюю челюсть вперед. Этот прием осуществляется путем тракции за углы нижних челюстей (двумя руками или за подбородок одной рукой) (рис. 27.2);

3) открыть и осмотреть рот. При обнаружении во рту и глотке крови, слизи, рвотных масс, мешающих дыханию, необходимо удалить их при помощи марлевой салфетки или носового платка на пальце. При этой манипуляции голову пациента поворачивают набок (рис. 27.3). Хотя такой прием позволяет очистить лишь верхние отделы воздухоносных путей, его обязательно нужно выполнять.

Все перечисленные действия необходимо совершить менее чем за 1 мин.

Рис. 27.3. Третий прием Сафара:

а — открывание рта; б — очищение верхних дыхательных путей

a

б

Рис. 27.4. Приемы удаления инородного тела из верхних дыхательных путей в положении лежа:

a — удар по спине; *б* — толчки в области эпигастрия

Осуществляют выдох в рот больного, следя за экскурсией грудной клетки и пассивным выдохом. Если дыхательные пути проходимы и воздух при вдвании проникает в легкие, ИВЛ продолжают. Если грудная клетка при этом не раздувается, можно предположить, что в дыхательных путях присутствует инородное тело. В этом случае необходимо:

- 1) попытаться удалить инородное тело II или II и III пальцами, введенными в глотку к основанию языка в виде пинцета;
- 2) в положении пациента на боку сделать четыре-пять сильных ударов ладонью между лопатками (рис. 27.4, *a*);
- 3) в положении пострадавшего на спине сделать несколько активных толчков в область эпигастрия снизу вверх в направлении грудной клетки (рис. 27.4, *б*).

Два последних приема вызывают увеличение давления в дыхательных путях, что способствует выталкиванию инородного тела. Если пострадавший еще находится в сознании, оба этих приема выполняются в положении стоя (рис. 27.5).

При оказании медицинской помощи важно уметь не только ликвидировать асфиксию, но и по возможности предупредить ее возникновение. Наибольшая опасность асфиксии грозит пострадавшим, находящимся в бессознательном состоянии (кома), у которых кровотечение в полость рта, рвота, западение языка могут привести к смерти. Если нет возможности постоянно находиться рядом с пострадавшим и следить за его состоянием, необходимо:

a

б

Рис. 27.5. Приемы удаления инородного тела из верхних дыхательных путей в положении стоя:

a — удар по спине; *б* — толчки в области эпигастрия

- 1) повернуть пострадавшего или при тяжелых травмах его голову набок и фиксировать в этом положении (это даст возможность крови или рвотным массам вытекать из полости рта);
- 2) вытянуть из полости рта и фиксировать язык, проколов его булавкой или прошив лигатурой (рис. 27.6). Западение языка гораздо опаснее возможных последствий этой манипуляции, проведенной без соблюдения правил асептики. Можно использовать S-образные воздуховоды, которые предупреждают обтурацию и удерживают корень языка. Воздуховод вводят вращательным движением (рис. 27.7). Однако воздуховоды легко смещаются, поэтому за ними необходимо постоянно наблюдать.

Восстановление дыхания (Breathe).

Если после восстановления проходимости дыхательных путей спонтанное дыхание не восстановилось, приступают к ИВЛ, которая проводится экспираторным методом (изо рта в рот или изо рта в нос).

Сделав глубокий вдох, реанимирующий плотно обхватывает губами рот

Рис. 27.6. Фиксация языка лигатурой

Рис. 27.7. Введение воздуховода:

а — внешний пил воздуховода; *б* — введение и попорот воздуховода; *в* — положение воздуховода после поворота

пострадавшего и с некоторым усилием вдвухает воздух (рис. 27.8). При этом нос больного для предотвращения утечки воздуха закрывают рукой или специальным зажимом. На высоте искусственного вдоха реанимирующий отворачивает свое лицо в сторону, и происходит пассивный выдох. Если при вдвухании воздуха выбухает эпигастральная область, что свидетельствует о попадании воздуха в желудок, на эпигастрий следует осторожно надавить ладонью.

Для проведения ИВЛ по методу рот в нос (открыть рот пострадавшего невозможно, имеется травма полости рта) нижнюю челюсть необходимо придерживать в выдвинутом вперед положении, а рот максимально закрыть.

При проведении ИВЛ экспираторным методом минимальным необходимым объемом одного пассивного вдоха, позволяющим

Рис. 27.8. Проведение ИВЛ экспираторным методом изо рта в рот с визуальным контролем экскурсии грудной клетки:

а — подготовка пострадавшего; *б* — вдвухание воздуха в дыхательные пути; *в* — пассивный выдох

Рис. 27.9. Положение маски и рук реаниматора при проведении ИВЛ

расправить альвеолы и стимулировать активность дыхательного центра, считается 1 000 мл. Интервалы между дыхательными циклами должны составлять 5 с (12 циклов в 1 мин). *Не следует стремиться вдвухать воздух как можно чаще, важнее обеспечить достаточный объем искусственного вдоха.*

Для проведения ИВЛ можно использовать воздуховоды, а также мешок Амбу с маской. Искусственная вентиляция легких при помощи мешка Амбу более физиологична (вдвухается атмосферный воздух, который богаче кислородом) и гигиенична. Для удержания маски I палец располагается в области носа, II палец — на подбородке, а остальные подтягивают нижнюю челюсть вверх и кзади, чтобы закрыть под маской рот пострадавшего (рис. 27.9).

Применение маски требует определенных навыков для достижения необходимой герметизации, без чего ИВЛ будет неэффективной. В связи с этим указанные приспособления (воздуховод, маска, мешок Амбу) должны применяться только медицинскими работниками, владеющими этими навыками. При неумелом использовании приспособлений можно не суметь эффективно осуществить вентиляцию, потеряв драгоценное время.

Поддержание кровообращения путем массажа сердца (Circulation). Главный симптом остановки сердца — отсутствие пульсации на сонной (бедренной) артерии. Его повторно определяют после первых трех искусственных вдохов. Если пульсация отсутствует, начинают закрытый массаж сердца. Сдавление сердечной мышцы между позвоночником и грудиной, а также повышение внутригрудного давления приводят к изгнанию небольших (около 40% минутного объема) объемов крови из желудочков в большой и малый круги кровообращения. *Сам по себе массаж сердца не приводит к оксигенации крови, поэтому он эффективен только при одновременном продолжении ИВЛ.*

Пострадавший должен лежать на твердой поверхности на уровне колен проводящего массаж. На грудную клетку надавливают прямыми руками, используя усилия спины и массу собственного тела (рис. 27.10).

Точка приложения давления при массаже расположена в области нижней трети грудины, на два пальца выше мечевидного от-

Рис. 27.10. Проведение закрытого массажа сердца:

а — положение пациента и реаниматора; *б* — точка приложения сил; *в* — положение рук

ростка, т.е. в проекции желудочков сердца. Причем необходимо надавливать именно на грудину, а не на ребра (чтобы избежать переломов). Для этого пальцы при массаже должны быть приподняты, не касаясь грудной клетки, а надавливание проводится проксимальной частью ладоней, положенных одна на другую.

Массаж проводится энергичными толчками с силой, достаточной для смещения грудины на 4—5 см, после чего надо расслабить руки, не снимая их с грудной клетки. Частота должна составлять 60—80 толчков в 1 мин. Следует помнить, что даже адекватный массаж позволяет поддерживать кровоток на уровне 20—40% нормального, поэтому массаж должен проводиться без перерывов.

При проведении закрытого массажа сердца возможно осложнение, связанное с переломом ребер или грудины при толчках, а в отдельных случаях и с повреждением легочной ткани с развитием гемопневмоторакса. Это может случиться прежде всего у пожилых людей, у которых вследствие малой эластичности грудной клетки приходится затрачивать большие усилия для сдавливания сердца между грудиной и позвоночником. Однако опасность этих осложнений не может явиться противопоказанием к массажу, так как в любом случае речь идет о спасении человеческой жизни.

Поскольку искусственный массаж сердца необходимо сочетать с ИВЛ, реанимационные мероприятия лучше проводить вдвоем (один человек осуществляет массаж, а другой — ИВЛ в соотношении частоты толчков при массаже и частоты искусственных вдохов 5:1). Если помощь оказывает один человек, ему приходится

Рис. 27.11. Проведение сердечно-легочной реанимации (стадии В и С) одним реаниматором

чередовать два вдувания воздуха в легкие с 15 быстрыми (интервал не более 1 с) толчками (рис. 27.11). Контролировать эффективность реанимации должен человек, проводящий ИВЛ.

Эффективность реанимационных мероприятий оценивается прежде всего по сужению зрачков и появлению их реакции на свет. Восстановление сердечной деятельности определяют по появлению пульсации на сонных или бедренных артериях после кратковременного (не более 3—5 с) прекращения закрытого массажа сердца. В ряде случаев при восстановлении сердечных сокращений приходится еще некоторое время продолжать ИВЛ до появления спонтанного дыхания. Следует помнить, что даже при успешной реанимации пациент нуждается в постоянном наблюдении, так как клиническая смерть может наступить повторно. Если на протяжении 30—40 мин зрачки остаются расширенными, самостоятельная сердечная и дыхательная деятельность не восстанавливаются, то реанимационные мероприятия прекращают.

Контрольные вопросы

1. Сформулируйте особенности ухода за тяжелобольными и агонирующими пациентами.
2. Назовите признаки клинической смерти.
3. Опишите технику проведения ИВЛ методом изо рта в рот, изо рта в нос и непрямого массажа сердца.
4. Что такое реанимационный алфавит Сафара?

РАЗДЕЛ V

СЕСТРИНСКИЙ УХОД ЗА ТЯЖЕЛОБОЛЬНЫМ ПАЦИЕНТОМ. ПАЛЛИАТИВНАЯ ПОМОЩЬ

ГЛАВА 28

СЕСТРИНСКИЙ УХОД ЗА ТЯЖЕЛОБОЛЬНЫМ ПАЦИЕНТОМ В СТАЦИОНАРЕ И НА ДОМУ

В связи с увеличением числа больных хроническими заболеваниями (патологией сердечно-сосудистой системы, органов дыхания, нарушениями функции опорно-двигательного аппарата), изменением демографической ситуации — увеличением числа лиц пожилого и старческого возраста, перед медицинскими работниками встает задача по организации и проведению ухода за тяжелобольными и неподвижными пациентами.

Тяжелобольной пациент — это человек, у которого имеются значительные нарушения функций органов и систем и который нуждается в медицинской помощи и интенсивном сестринском уходе. Часто больные с хроническими заболеваниями или осложнениями не нуждаются в повседневном врачебном наблюдении и активном лечении. Они чувствуют себя лучше в привычной домашней обстановке и нуждаются в уходе, создании благоприятных условий, соблюдении гигиены и психологической поддержке.

Некоторые заболевания сопровождаются нарушением двигательной активности (последствия инсульта, хроническая сердечная недостаточность, онкологические заболевания) или больному противопоказаны активные движения (например, при инфаркте миокарда), так как они могут привести к ухудшению состояния больного. Значение движения в биологии и физиологии человека настолько велико, что его расценивают как главный признак жизни. Реализуя потребность двигаться, человек обеспечивает состояние безопасности.

Неподвижный пациент — это человек, у которого нарушено удовлетворение потребности двигаться из-за тяжести состояния или вследствие предписанного режима. Медицинской сестре часто приходится в стационаре и на дому осуществлять уход за неподвижным пациентом. Она должна обеспечить выполнение пациентом назначенного режима двигательной активности, объяснить его значение и роль.

У тяжелобольного и неподвижного пациента нарушено удовлетворение следующих потребностей:

- в движении;
- нормальном дыхании;
- адекватном питании и питье;
- выделении продуктов жизнедеятельности;
- отдыхе, сне;
- общении;
- преодолении боли;
- способности поддерживать собственную безопасность.

В связи с этим возможны следующие риски: возникновения пролежней; дыхательных нарушений (застойных явлений в легких); нарушения мочевыделения (инфицирование, образование камней в почках); нарушения аппетита; развития контрактур суставов, гипотрофии мышц; травм; дефицита самоухода и личной гигиены; запоров; нарушения сна; дефицита общения.

Осуществляя уход, медицинская сестра должна благожелательно и внимательно расспросить больного о том, что его беспокоит, чего бы он хотел и что ему мешает. Во время общения с больным важно внимательно следить за ним: часто мимика, интонация, телодвижение скажут больше, чем слова. Нужно выяснить у пациента, ощущает ли он боль (где и от чего она возникает, когда проходит), жар, озноб, страх, дискомфорт, головокружение, хочет ли больной пить или есть и др. Надо следить за его основными физиологическими показателями: температурой, пульсом, АД, частотой дыхательных движений, физиологическими отправлениями. Необходимо помнить, что часто больные люди раздражительны, стремятся к покою, плохо переносят шум, с трудом воспринимают информацию, легко устают даже от малых усилий.

Часто больной человек занимает вынужденное положение (лежащее, малоподвижное), грозящее разного рода осложнениями. Получив разрешение у лечащего врача, необходимо активизировать больного в пределах возможного: сделать ему легкий массаж, проводить с ним гимнастику, лечебную физкультуру, менять положение больного в кровати. Медицинская сестра должна знать о последствиях длительного пребывания в постели, неподвижности больного, отрицательного влияния на пациента ограниченно-двигательного режима.

У тяжелобольного неподвижного пациента высок риск развития пролежней в результате длительного сдавливания мягких тканей. Образованию пролежней, травм способствует влажная неприятная постель со складками и крошками. Основной причиной образования пролежней является плохой уход за пациентом.

Таким образом, содержание сестринского ухода за тяжелобольным пациентом включает в себя несколько пунктов.

I. Обеспечение физического и психического покоя — для создания комфорта, уменьшения действия раздражителей.

2. Контроль соблюдения постельного режима — для создания физического покоя, профилактики осложнений.

3. Изменение положения больного через 2 ч — для профилактики пролежней.

4. Проветривание палаты, комнаты — для обогащения воздуха кислородом.

5. Контроль состояния пациента (измерение температуры, АД, подсчет пульса, частоты дыхания) — для ранней диагностики осложнений и своевременного оказания неотложной помощи.

6. Контроль физиологических отпавлений (стул, мочеиспускание) — для профилактики запоров, отеков, образования конкрементов в почках.

7. Мероприятия по соблюдению личной гигиены для создания комфорта, профилактики осложнений. Медицинская сестра выполняет следующие манипуляции:

- умывание больного;
- уход за глазами;
- уход за ротовой полостью;
- уход за носом;
- очищение наружного слухового прохода;
- бритье лица;
- уход за волосами;
- уход за ногами;
- уход за наружными половыми органами и промежностью.

8. Уход за кожей — для профилактики пролежней, опрелостей.

9. Смена нательного и постельного белья — для создания комфорта, профилактики осложнений.

10. Кормление пациента, помощь при кормлении — для обеспечения жизненно важных функций организма.

11. Обучение родственников мероприятиям по уходу — для обеспечения комфорта пациенту.

12. Создание атмосферы оптимизма — для обеспечения максимально возможного комфорта.

13. Организация досуга пациента — для создания максимально возможного комфорта и благополучия.

14. Обучение приемам самоухода — для поощрения, мотивации к действию.

15. Проведение реабилитационных мероприятий (лечебной физкультуры, массажа и др.) — для восстановления нарушенных функций организма.

Целями ухода за тяжелобольным пациентом являются:

1) создание физического, социального, психологического комфорта;

2) уменьшение выраженности клинических проявлений заболевания;

3) улучшение качества жизни;

4) профилактика возможных осложнений;

5) установление психологического контакта, выявление нарушенных потребностей.

Школа ухода. В амбулаторно-поликлинической службе ЛПУ приказом главного врача создается Школа ухода за больными. Она состоит из специально подготовленного сестринского персонала, который возглавляет старшая медицинская сестра поликлиники. В своей работе Школа ухода руководствуется официальными документами по выполняемому разделу работы, распоряжениями вышестоящих должностных лиц. Главной целью создания Школы ухода за больными является коренное улучшение качества ухода и наблюдения за тяжелыми больными на дому, координация работы среднего медицинского персонала по уходу за больными, повышение культуры обслуживания. Больной человек часто нуждается в помощи при осуществлении личной гигиены, а также в осуществлении процессов жизнедеятельности. Но помогая пациенту, нужно максимально стремиться к его самостоятельности и поощрять в нем это желание.

Основными задачами Школы ухода являются:

1) развитие сестринского дела в амбулаторно-поликлинической службе ЛПУ;

2) рост профессионализма среднего медицинского персонала по уходу за больными;

3) внедрение в процесс ухода за больными профессиональных стандартов сестринского ухода;

4) участие в разработке и реализации перспективных научно-практических программ в области развития ухода за больными.

Основными функциями Школы ухода за больными являются:

• организация работы по осуществлению качественного ухода за тяжелыми больными на дому;

• организация профессиональной направленности работы среднего медицинского персонала по уходу за больными;

• осуществление работы по воспитанию среднего медицинского персонала в духе лучших традиций сестер милосердия, соблюдению этико-деонтологических норм;

• организация и проведение семинаров по актуальным вопросам ухода за больными;

• обучение социальных работников и родственников уходу за тяжелобольными.

Принципы ухода включают в себя безопасность (предупреждение травматизма пациента); конфиденциальность (подробности личной жизни больного не должны быть известны посторонним); уважение достоинства (выполнение всех процедур с согласия пациента, обеспечение уединения, если необходимо); общение (расположение пациента и членов его семьи к беседе, обсуждение хода предстоящей процедуры и плана ухода в целом); независи-

мость (поощрение пациента к самостоятельности); инфекционную безопасность.

При уходе за тяжелобольными медицинская сестра обязана соблюдать стандарты технологии ухода за пациентом, технологий выполнения манипуляций и процедур, ведения медицинской документации по уходу за больными, технологий санитарно-противоэпидемических мероприятий, деонтологических принципов (с учетом мнения пациентов о медицинском работнике). Она также должна своевременно и точно выполнять назначения врача.

Особенности ухода за тяжелобольным на дому. Тяжелобольной лучше чувствует себя дома. Для организации эффективного целенаправленного домашнего ухода за тяжелобольным нужно помнить об основных потребностях и тяжести состояния пациента, о том, насколько пациент сам способен удовлетворить нарушенные потребности. Но часто тяжелобольной не может удовлетворить свои потребности в полном объеме, поэтому становится зависимым от окружающих его людей.

Ухаживающий должен выявить нарушенные потребности, определить настоящие, возможные проблемы пациента и создать наиболее благоприятные и комфортные условия для пациента.

Контрольные вопросы

1. Дайте характеристику тяжелобольного и неподвижного пациента.
2. Сформулируйте основные цели ухода за тяжелобольным пациентом.
3. Каковы особенности и содержание ухода за тяжелобольным пациентом?
4. Назовите основные задачи создания Школ ухода.
5. Каковы критерии оценки качества ухода за тяжелобольными?
6. Расскажите об особенностях утреннего туалета в постели тяжелобольному пациенту.

Эмоциональные стадии горя. Нередко в отделении находится неизлечимый пациент. Человек, узнавший, что он безнадежно болен, что медицина бессильна и он умрет, переживает различные психологические реакции, так называемые эмоциональные стадии горя (табл. 29.1).

Очень важно распознать, в какой стадии находится больной на данный момент, чтобы оказать ему **соответствующую** помощь.

Для ряда пациентов стадия отрицания является шоковой и носит защитный характер. У них возникает конфликт между желаниями узнать правду и избежать тревогу. Как только пациент осознает реальность происходящего, его отрицание сменяется гневом. Пациент раздражителен, требователен, его гнев часто переносится на семью или медицинский персонал. Иногда пациент пытается совершить сделку с собой или другими и выиграть дополнительное время на жизнь. Когда же смысл заболевания полностью осознается, наступает стадия депрессии. Признаками депрессии являются:

- постоянное плохое настроение;
- потеря интереса к окружающему;
- чувство вины и собственной неполноценности;
- безнадежность и отчаяние;
- попытки самоубийства или постоянные мысли о суициде.

Эмоционально-психологическое состояние пациента на стадии принятия претерпевает принципиальные изменения. Человек подготавливает себя к смерти и принимает ее как факт. На этой стадии происходит интенсивная духовная работа: покаяние, оценка своей жизни и той меры добра и зла, которой можно оценить свою прожитую жизнь. Пациент начинает испытывать состояние покоя и умиротворения.

Чтобы общаться с неизлечимо больными людьми, нужен навык, которому вполне можно обучиться. Для этого необходимо знать себя, пациента и его семью, а также их отношение и подход к данной проблеме. Умение общаться требует от человека быть честным, уважать чувства других и обладать способностью к состраданию. Это умение включает язык жестов, разговорную речь, доверие, которое устанавливается между собеседниками. Можно выделить несколько видов потребности пациентов и их семей:

Сестринское вмешательство на различных стадиях горя пациента

Стадия	Сестринское вмешательство
Отрицание	<p>Выяснение своих чувств по отношению к смерти, так как личное неприятие и страх могут быть перенесены на умирающего.</p> <p>Просят пациента описать на бумаге свои чувства, опасения, страхи. Это способствует психологической переработке этих эмоций. Важно сидеть у кровати больного (уменьшается его чувство заброшенности); внимательно слушать и сопереживать больному (уменьшает чувство изоляции, способствует построению взаимоотношений); держать руку, касаться плеча (физическое прикосновение некоторым больным приносит чувство комфорта и демонстрирует заботу о них).</p> <p>Информирование больного. Поощрение вопросов (правильная информация может уменьшить беспокойство и прояснить ситуацию). Однако если у пациента отмечается выраженная реакция отрицания и он не желает знать о смерти, говорить об этом нельзя</p>
Гнев	<p>Признание права пациента испытывать гнев, что вызывает ощущение поддержки и взаимопонимания (дать больному «выплеснуться»).</p> <p>Работа с пациентом должна быть построена так, чтобы он перевел гнев в позитивное русло (постановка целей, принятие решений, борьба с болезнью). Это поможет больному повысить чувство собственного достоинства, держать эмоции под контролем и ощущать поддержку СО стороны медицинского персонала</p>
Просьба об отсрочке	<p>Обеспечение поддержки (возможность обратиться к кому-либо и быть понятым помогают пациенту справиться со своими чувствами). Не следует призывать пациента стойко переносить несчастье, держаться и быть сильным</p>
Депрессия	<p>Пациента вовлекают в привычный для него жизненный уклад (сокращает время, проводимое в размышлениях). Уделяют пациенту достаточное количество времени и общаются с ним (уменьшает чувство изоляции и способствует взаимопониманию).</p> <p>Стараются держать под контролем чувство боли (комфортное состояние увеличивает желание пациента взаимодействовать с другими и уменьшает тенденцию к уединению).</p> <p>Пациента настраивают на обсуждение вопросов вины и потери, что поможет уменьшить чувство вины и возможные мысли о наказании за прошлые действия.</p>

Стадия	Сестринское вмешательство
	<p>Предоставляют пациенту необходимое личное пространство (при туалете, купании). Это поддерживает чувство собственного достоинства</p>
Принятие	<p>Поддерживают контакт, даже если пациент не хочет общаться (уменьшение чувства изоляции).</p> <p>Продолжают контроль за болевыми ощущениями (поддерживает состояние покоя и умиротворения на финальной стадии).</p> <p>Оказывают духовную поддержку. Это помогает пациенту переосмыслить свою прожитую жизнь, если необходимо — покаяться</p>

в общении; информации; совете; утешении; обсуждении лечения и прогноза; беседе о чувствах и профессиональной психологической поддержке.

Отношения между медицинской сестрой и обреченным пациентом основаны на доверии, поэтому его нельзя обманывать. При этом не следует предоставлять измененную информацию. Нужно избегать и бездумной откровенности. В основном пациенты хотят знать как можно больше о своем состоянии. Однако следует остановиться, если пациент дает понять, что он получил достаточно сведений.

Очень важно уметь слушать больного. Выделяют время для неспешной непрерывной беседы. Дают пациенту понять, что для него есть время. Взгляд медицинской сестры должен быть на одном уровне со взглядом пациента. Очень важно говорить в уединенной обстановке. Важно поощрять больного к продолжению беседы, показав заинтересованность кивком головы или фразой: «Да, я понимаю».

Когда люди страдают, они стремятся к неформальному общению. Помните, что при беседе с пациентом очень важно наличие оптимального физического пространства между ним и медицинской сестрой. Пациент будет чувствовать себя неудобно, если медицинская сестра находится от него слишком близко. Если же она будет находиться далеко, это будет дополнительным барьером для общения. Много зависит от ответной реакции пациента и его семьи на общение. Она показывает, как медицинская сестра влияет на больного и как он реагирует на нее. Разлад в общении может возникнуть из-за того, что сказанное медицинской сестрой непонятно пациенту, поэтому следует избегать медицинской лексики.

Медицинской сестре следует быть готовой к религиозным и философским беседам, диалогам с пациентом о справедливости

смысле жизни, добре и зле. Вся трудность в такой ситуации заключается в том, что философские суждения здесь в первую очередь важны не сами по себе, а как средство утешения, примирения обреченного человека со своей судьбой. Умиравшие больные очень остро чувствуют неискренность собеседника, болезненно относятся к малейшим проявлениям безразличия. Поэтому при общении с ними очень важно сохранять доброжелательность, милосердие и профессионализм независимо от личных проблем и обстоятельств.

Общение с родственниками умирающего. Смерть часто является тяжелым потрясением для родных больного, поэтому к ним в таких случаях следует отнестись с особой заботой и вниманием, оказать им психологическую поддержку. Как вести себя у постели умирающего, как и о чем с ним можно разговаривать, как наносить визиты пациенту — этому должна научить родственников обреченного медицинская сестра.

Если умирающий находится в стационаре из-за тяжести своего состояния, то к уходу за ним можно привлекать родственников, обучив их элементам ухода. Они могут, например, покормить пациента, поправить постель, провести некоторые гигиенические мероприятия.

Чтобы пациент не чувствовал себя одиноким и покинутым, родственники могут посидеть рядом, держать его за руку, касаться его плеча, волос или почитать ему книгу.

Неизлечимая болезнь, смерть близкого человека является для его родных большой психологической травмой. Они могут уставать, у них могут развиваться раздражение, депрессия, злость по отношению к умирающему. Оказание психологической помощи семье умирающего человека является важной частью в работе медицинской сестры, которая может поддержать семью и после его смерти.

Семья, переживающая смерть родного человека, тоже проходит стадии горя. Последствия потери могут отразиться на психическом равновесии родственников и подорвать их здоровье. От горя невозможно спрятаться, его надо принять и глубоко переживать; потеря должна быть воспринята не только умом, но и сердцем. Без такого полного переживания горе будет продолжительным и может привести к хронической депрессии, потери радости жизни и даже всякого желания жить. Изживание горя делает человека способным вспоминать умершего без эмоциональной боли и сохранить живые чувства для других.

Родственники умершего переживают несколько стадий горя.

1. Шок, оцепенение, неверие. Скорбящие люди могут чувствовать себя в отрыве от жизни, так как реальность смерти еще не полностью достигла сознания и они еще не готовы принять потерю.

2. Боль, испытываемая из-за отсутствия умершего человека.

3. Отчаяние (волнение, гнев, нежелание вспоминать). Стадия наступает, когда приходит осознание того, что умерший не вернется. В это время часто отмечаются снижение концентрации внимания, злость, вина, раздражительность, беспокойство и чрезмерная печаль.

4. Принятие (осознание смерти). Скорбящие люди могут мысленно сознать неизбежность потери задолго до того, как их чувства дадут им возможность принять правду. Депрессия и колебание чувств может продолжаться после похорон более года.

5. Разрешение и перестройка. Вместе с умершим человеком уходят старые привычки поведения и возникают новые, которые ведут к новой фазе принятия решений. На этой стадии человек в состоянии вспоминать умершего без всепоглощающей печали.

Знание стадий горя, переживаемых родственниками умершего, необходимы для того, чтобы избежать неправильного отношения к скорбящему, вспыльчивого суждения о его переживаниях в настоящий момент. Поддерживая скорбящего, можно способствовать здоровому процессу переживания печали. Мысль о том, что что-то может быть сделано и существует конец переживаний, является сильным противоядием беспомощности, которую испытывает скорбящий.

У многих родственников остается полное чувство вины. Они думают: «Если бы я только это выполнил(а), он бы не умер». Нужно помочь им высказать и обсудить их чувства. Известно, что некоторые люди особенно уязвимы в период переживаний по поводу потери близких, поэтому существует риск, что они будут скорбеть слишком эмоционально. Это может проявляться необычайно сильными реакциями и продолжаться более 2 лет.

Риску сильнейшей скорби подвержены следующие группы:

1) пожилые люди, переживающие потерю близкого человека, — чувствуют себя более изолированными и нуждаются в сочувствии;

2) дети, утратившие близких им людей. — очень уязвимы и более осознанно воспринимают смерть, чем думают об этом взрослые.

Дети до 2 лет не могут отдавать себе отчета в том, что кто-то из семьи умер, но они очень этим обеспокоены. В возрасте от 3 до 5 лет дети не считают смерть необратимым явлением и думают, что умерший вернется. Между 6 и 9 годами дети постепенно начинают осознавать необратимость смерти, а мысли у них могут быть связаны с привидениями. Подростки эмоционально уязвимы и переносят утрату особенно тяжело. Дети по-особенному реагируют на потерю родителей. Существует несколько ситуаций, которые могут повлиять на ребенка:

1) когда оставшийся родитель находится в глубокой печали;

2) ребенок не понимает, что произошло, потому что ему этого четко не объяснили;

3) изменение места жительства и школы;

4) малочисленность семейных социальных контактов;

5) ухудшение социального и экономического положения семьи, особенно когда умирает отец;

6) вступление в брак оставшегося родителя до того времени, пока ребенок свыкнется с мыслью, что умерший не возвратится;

7) ухудшение заботы о ребенке.

Процесс переживания печали ребенком может иметь следующие проблемы: нарушение сна, расстройство аппетита, возрастание общего беспокойства (нежелание выходить из дома или идти в школу), капризность, смена настроения от эйфории до плача, депрессии, уединение.

Медицинская сестра при оказании помощи семье, пережившей утрату, выполняет следующие функции:

1) объясняет оставшемуся родителю проявляющиеся у ребенка физические и эмоциональные реакции и подчеркивает, что они являются нормальными;

2) рекомендует книги и брошюры на эти темы. Это поможет разумно рассмотреть ситуацию. Чтение этих книг с детьми может способствовать началу разговора;

3) советует оставшемуся родителю помогать детям рисовать, писать на тему, касающуюся их потери, а также разговаривать об этом с теми, кому они доверяют;

4) убеждает оставшегося родителя заботиться о своих финансовых, эмоциональных и социальных нуждах. В этом случае ему легче отвечать на нужды своих детей.

Умирание. В большинстве случаев умирание — это не мгновенный процесс, а ряд стадий, сопровождаемый последовательным нарушением жизненно важных функций.

1. Преагония. Сознание еще сохранено, но пациент заторможен, сознание спутанное. Кожные покровы бледные или цианогичные. Пульс нитевидный, возникает тахикардия; АД падает до 50 мм рт. ст. Дыхание учащается. Глазные рефлексы сохранены, зрачок узкий, реакция на свет ослаблена. Длительность этой фазы составляет от нескольких минут до нескольких суток.

2. Агония. Сознание отсутствует, но пациент может слышать. Резкая бледность кожных покровов с выраженным акроцианозом, мраморность. Пульс определяется только на крупных артериях (сонной), брадикардия. Дыхание редкое, аритмичное, судорожное, по типу «заглатывания воздуха» (агональное дыхание). Зрачки расширены, реакция на свет резко снижена. Могут возникнуть судороги, непроизвольное мочеиспускание, дефекация. Длительность этой фазы составляет от нескольких минут до нескольких часов.

3. Клиническая смерть. Это переходное состояние, которое еще не является смертью, но уже и не может быть названо жизнью. Клиническая смерть наступает с момента остановки дыхания и сердца. При этом сознание отсутствует; кожные покровы бледные, цианотичные, холодные, появляются мраморность, сосудистые пятна; пульс не определяется на крупных артериях; дыхание отсутствует; зрачки предельно расширены, реакция на свет отсутствует. Продолжительность этой фазы составляет 3 — 6 мин.

Если с помощью реанимационных мероприятий жизнедеятельность организма не была восстановлена, то в тканях возникает необратимые изменения и наступает биологическая смерть.

Констатация смерти. Факт биологической смерти пациента констатирует врач. Он делает запись в истории болезни, указывает дату и время ее наступления. Смерть, наступившую на дому, констатирует участковый врач; он же выдает справку с указанием клинического диагноза и причины смерти.

Правила обращения с телом умершего. Подготавливает тело умершего к переводу в патолого-анатомическое отделение медицинская сестра. Подготовка осуществляется в определенном порядке.

1. Надевают перчатки.

2. Снимают с умершего одежду и кладут его на спину на постель без подушек с разогнутыми конечностями.

3. Опускают веки.

4. Подвязывают нижнюю челюсть.

5. С умершего снимают ценные вещи в присутствии лечащего или дежурного врача, составляют акт вместе с врачом и делают запись в истории болезни. Ценные вещи передают на хранение старшей медицинской сестре, которая возвращает их родственникам умершего под расписку.

6. Удаляют катетеры, зонды, снимают капельницу и т.д.

7. На бедре умершего пишут его ФИО и номер истории болезни.

8. Накрывают тело простыней и оставляют в таком положении на 2 ч (до появления явных признаков биологической смерти).

9. Снимают перчатки, моют руки.

10. Оформляют сопроводительный лист, где указывают ФИО умершего, номер истории болезни, диагноз, дату и время смерти.

11. Сообщают родственникам о смерти пациента.

12. Спустя 2 ч доставляют тело в патолого-анатомическое отделение.

Постельные принадлежности (матрас, подушку, одеяло) сдают в дезинфекционную камеру. Кровать, стены, пол, тумбочку обрабатывают дезинфекционными растворами и кварцуют отсек, в котором находилось тело, не менее 1 ч.

1. Назовите основные стадии горя.
2. Сформулируйте содержание сестринского вмешательства на различных этапах адаптации пациента к психической травме вследствие тяжелого заболевания.
3. В чем заключаются потребности семьи и близких обреченного пациента, оказание им психологической поддержки?
4. Назовите основные группы людей, подверженных риску сильнейшей скорби.
5. Какова роль медицинской сестры в оказании помощи семье, пережившей утрату?
6. Назовите основные клинические проявления стадий терминального состояния.
7. Каковы правила обращения с телом умершего?

В настоящее время достаточно большое количество пациентов имеет неизлечимую или терминальную стадию заболевания, поэтому становится актуальным вопрос об оказании таким пациентам соответствующей помощи, т.е. о паллиативном лечении. Радикальная медицина нацелена на излечение болезни и использует все средства, имеющиеся в ее распоряжении, пока существует хоть малейшая надежда на **выздоровление**. Паллиативная (от лат. *pal* — прикрываю, защищаю) медицина приходит на смену радикальной с того момента, когда все средства использованы, эффект отсутствует и пациент умирает.

Согласно определению ВОЗ *паллиативная помощь* — это активный многоплановый уход за пациентами, болезнь которых не поддается лечению. Первостепенной задачей паллиативной помощи является облегчение боли и других симптомов, решение психологических, социальных и духовных проблем. Цель паллиативной помощи — достичь как можно лучшего качества жизни больных и их семей.

Выделяют следующие принципы паллиативной помощи:

- поддерживать жизнь и относиться к смерти как к естественному процессу;
- не приближать и не затягивать смерть;
- в период приближения смерти уменьшать боли и другие симптомы у больных, снижая тем самым дистресс;
- объединять психологические, социальные, духовные вопросы ухода за больными таким образом, чтобы они могли прийти к конструктивному восприятию своей смерти;
- предложить пациентам систему поддержки, позволяющую сохранить как можно более активный и творческий образ до самого конца;
- предложить систему поддержки для семей, чтобы они были в состоянии справиться с проблемами, вызванными болезнью близкого человека и возникающими в период переживания горя.

В паллиативной помощи нуждаются больные со злокачественными опухолями, необратимой сердечно-сосудистой недостаточностью, необратимой почечной недостаточностью, необратимой печеночной недостаточностью, тяжелыми необратимыми поражениями головного мозга, больные СПИДом.

Этика паллиативной помощи аналогична общемедицинской этике: она заключается в сохранении жизни и облегчении страдания. В конце жизни облегчение страданий имеет гораздо большую значимость, поскольку сохранить саму жизнь становится невозможно.

Выделяют шесть этических принципов паллиативной помощи, которые можно сформулировать следующим образом:

- 1) соблюдать автономию пациента (уважать пациента как личность);
- 2) делать добро;
- 3) не вредить;
- 4) поступать справедливо (беспристрастно);
- 5) больной и семья — единое целое; забота о семье — это продолжение заботы о пациенте;
- 6) стремиться сохранить жизнь (при биологической невозможности обеспечить комфортную смерть).

При паллиативном подходе пациенту оказывают четыре вида помощи: медицинскую, психологическую, социальную и духовную. Универсальность такого подхода позволяет охватить все сферы, касающиеся нужд пациента, и сфокусировать все внимание на сохранении качества жизни на определенном уровне.

Качество жизни — это субъективное удовлетворение, испытанное или выраженное индивидуумом. Жизнь по-настоящему качественна, когда разрыв между ожиданиями и реальностью минимален.

Хоспис. Паллиативная помощь — это новый раздел практической медицины, решающий медико-социальные проблемы больных, находящихся на последней стадии неизлечимой болезни, главным образом через хосписы (от лат. hospes — гость; hospitium — дружеские отношения между хозяином и гостем, место, где эти отношения развиваются). Слово «хоспис» не означает здание или заведение. Концепция создания хосписов направлена на улучшение качества жизни тяжелобольных пациентов и их семей. Работники хосписов ставят своей целью заботу о людях, находящихся на последней стадии неизлечимой болезни, и осуществляют уход за ними таким образом, чтобы сделать жизнь больных настолько полноценной, насколько это возможно.

Первое заведение для ухода за умирающими, названное хосписом, возникло в 1842 г. во Франции. Мадам Ж. Гарньер основала в Лионе хоспис для людей, умирающих от рака. В Англии первыми открыли хосписы в Лондоне в 1905 г. ирландские сестры милосердия. Первый современный хоспис (хоспис Святого Кристофера) был основан в Лондоне в 1967 г. Его основательницей была баронесса С. Сондерс, медицинская сестра с высшим образованием и специалист по социальной работе. С начала 1960-х гг. хосписы стали появляться по всему миру.

В России первый хоспис был создан в 1990 г. в Санкт-Петербурге благодаря инициативе В. Зорзы, бывшего журналиста, сиптенная дочь которого умерла от рака в одном из английских хосписов в середине 1970-х гг. На него произвело большое впечатление высокое качество ухода в хосписе, поэтому он задался целью сам создать подобные центры, которые были бы доступны всем регионам. В. Зорза пропагандировал идею хосписов в России в своих интервью по телевидению и радио, в газетных публикациях. Это нашло отклик в государственных структурах по всей стране — был принят приказ Минздрава РСФСР от 1 февраля 1991 г. № 19 «Об организации домов сестринского ухода, хосписов и отделений сестринского ухода многопрофильных и специализированных больниц». В настоящее время в России работают более 20 хосписов.

Структура хосписов Санкт-Петербурга, Москвы, Самары, Ульяновска в основном включает: выездную службу; дневной стационар; стационарное отделение; административное подразделение; учебно-методическое, социально-психологическое, волонтерское и хозяйственное подразделения. Основой хосписа является выездная служба, а основной рабочей единицей — медицинская сестра, обученная оказанию паллиативной помощи.

Основные принципы деятельности хосписа можно сформулировать следующим образом:

- 1) услуги хосписа — бесплатны; за смерть нельзя платить, как и за рождение;
- 2) хоспис — дом жизни, а не смерти;
- 3) контроль за симптомами позволяет качественно улучшить жизнь пациента;
- 4) смерть, как и рождение, — естественный процесс. Его нельзя тормозить и торопить. Хоспис является альтернативой эвтаназии;
- 5) хоспис — система комплексной медицинской, психологической и социальной помощи больным;
- 6) хоспис — школа и для родственников и близких пациента и их поддержка;
- 7) хоспис — это гуманистическое мировоззрение.

Уход за пациентами. При планировании и осуществлении ухода в хосписе основной акцент делается на решение настоящих и потенциальных проблем пациента. Наиболее часто встречающимися проблемами являются кахексия, спутанность сознания, боль, одышка, кашель, тошнота, рвота, анорексия, запор, понос, кожный зуд, отеки, асцит, сонливость, бессонница, пролежни, раны, снижение чувства собственного достоинства и значимости, чувство вины перед близкими (детьми), депрессия, изоляция и самоизоляция, страх смерти, наркотической зависимости.

Уход за больными в условиях хосписа предусматривает обучение родственников пациента приемам ухода. Медицинская сестра

доступно объясняет и показывает им, что и как делать, разъясняет последствия несоблюдения рекомендаций по уходу. Активное привлечение членов семьи позволяет добиться лучших результатов и справиться с чувством вины, беспомощности и бесполезности, которые нередко возникают у родственников безнадежно больного человека. При осуществлении контроля за симптомами медицинская сестра уделяет большое внимание профилактике их возникновения, немедикаментозным методам лечения, включая психотерапию и диетотерапию.

При уходе за пациентом медицинская сестра особое внимание уделяет состоянию кожи, глаз, полости рта пациента для предупреждения развития пролежней, конъюнктивита и стоматита (табл. 30.1). Контроль за симптомами — важный раздел работы медицинской сестры при оказании паллиативной помощи. Он включает все этапы сестринской деятельности: сбор информации, определение проблем пациента и его семьи, цели сестринской помощи, составление плана, его реализацию и оценку. В задачи

Таблица 30.1

Роль медицинской сестры в удовлетворении потребностей обремененного пациента

Потребность	Сестринская помощь
В питании	Разнообразие меню с учетом пожелания пациента и предписанной врачом диеты. Прием легкоусвояемой пищи малыми порциями 5—6 раз в день. Обеспечение искусственного питания (кормление через зонд, парентеральное, питательные клизмы, через гастростому) пациенту при невозможности кормления естественным путем. Привлечение при необходимости к кормлению близких родственников
В питье	Обеспечение достаточного количества жидкости. При необходимости ввод жидкости по назначению врача внутривенно капельно
В выделении	Обеспечение индивидуальным судном и мочеприемником. Контроль регулярности физиологических отпавлений. При запоре клизма по назначению врача. При острой задержке мочи катетеризация мочевого пузыря мягким катетером
В дыхании	Придание пациенту вынужденного положения, облегчающего дыхание (с приподнятым головным концом). Обеспечение оксигенотерапии

Потребность	Сестринская помощь
В чистоте	Проведение утреннего туалета в постели. Не менее 2 раз в день подмывают пациента. Проведение мероприятий по профилактике пролежней. Смена нательного и постельного белья по мере загрязнения
В сне и отдыхе	Обеспечение максимально комфортных условий для сна и отдыха пациента (тишина, неяркое освещение, приток свежего воздуха, удобная кровать). Обеспечение приема снотворных по назначению врача
В поддержании температуры	Обеспечение физического и психического покоя. Измерение температуры тела пациента. Уход за пациентом в зависимости от периода лихорадки
В движении	Обеспечение пациенту рационального режима физической активности (повороты, усаживание в постели, проведение простейшей лечебной физкультуры и т.д.)
В одевании и раздевании	Помощь при одевании и раздевании
В избегании опасности	Оценка реакции пациента на потери и его способности адаптироваться к ним. Оказание психологической поддержки. Помощь пациенту в горе и его преодолении. Обеспечение пациенту психологической поддержки со стороны его родственников и близких

медицинской сестры также входит обучение больного и его семьи лечебному питанию, которое необходимо для уменьшения ряда симптомов (тошноты, рвоты, снижения аппетита, появление запоров и т.д.).

У онкологических пациентов часто уменьшается потребность в пище и воде. Из-за постоянной тошноты больной отказывается от еды и воды. Если возникает проблема выбора между приемом воды или пищи, то предпочтение отдается приему жидкостей.

Врачи и медицинские сестры хосписа являются специалистами по оказанию паллиативной помощи — представителями совершенно новой медицинской специальности, в рамках которой изучается процесс завершения жизни. Они исповедуют следующее этическое кредо: если невозможно прервать или даже замедлить развитие болезни, обеспечить качество жизни пациента становится более важно, чем увеличить ее продолжительность; если нельзя исцелить пациента, то надо облегчить его судьбу. Он продолжает жить и нуждается в достойном уходе из жизни. Особые взаимоотношения складываются в хосписах между врачом и медицинской

сестрой. Это работа на равных. Роль медицинской сестры не сводится лишь к раздаче лекарств или выполнению инъекций. Она видит пациента каждый день, принимает решения в экстренных ситуациях, когда врача может не быть рядом.

Боль. Одной из основных проблем онкологических больных является боль. Паллиативная помощь обеспечивает адекватное, максимально полное обезболивание безнадежно больных. Для хосписов снятие боли является вопросом первостепенной важности.

Международная ассоциация по изучению боли дает следующее определение: боль представляет собой неприятное сенсорное и эмоциональное переживание, связанное с имеющимися или возможными повреждениями тканей. Боль всегда субъективна. Каждый человек воспринимает ее через переживания, связанные с получением какого-либо повреждения в ранние годы его жизни. Боль — тяжелое ощущение, это всегда неприятное и потому эмоциональное переживание. Восприятие боли зависит от настроения больного и значения боли для него.

Степень ощущения боли является результатом различных болевых порогов. При низком болевом пороге человек ощущает даже сравнительно слабую боль, другие люди, имея высокий болевой порог, воспринимают только сильные болевые ощущения.

Болевой порог снижают дискомфорт, бессонница, усталость, тревога, страх, гнев, грусть, депрессия, скука, психологическая изоляция, социальная заброшенность

Болевой порог повышают сон, облегчение других симптомов, сопереживание, понимание, творчество, релаксация, уменьшение тревоги, обезболивающие средства.

Хронический болевой синдром сопутствует практически всем распространенным формам злокачественных новообразований и значительно отличается от острой боли многообразием проявлений, обусловленных постоянством и силой чувства боли. Острая боль имеет разную продолжительность, но длится не более 6 мес. Она прекращается после заживления и имеет предсказуемое окончание. Хроническая боль сохраняется более продолжительное время (более 6 мес). Проявления хронического болевого синдрома можно свести к таким признакам, как нарушение сна, отсутствие аппетита, отсутствие радости в жизни, замыкание в болезни, изменение личности, усталость. Проявлениями острого болевого синдрома являются активность пациента, потливость, одышка, тахикардия.

Виды болей при раке и причины их возникновения. Выделяют два типа болей.

1. Ноцицептивная боль вызвана раздражением нервных окончаний. Выделяют два ее подтипа:

- соматическую — возникает при поражении костей и суставов, спазме скелетных мышц, повреждении сухожилий и связок, прорастании кожи, подкожной клетчатки;

- висцеральную — при повреждении тканей внутренних органов, перерастяжении полых органов и капсул паренхиматозных органов, повреждении серозных оболочек, гидротораксе, асците, запорах, кишечной непроходимости, сдавливании кровеносных и лимфатических сосудов.

2. Нейропатическая боль вызвана дисфункцией нервных окончаний. Она возникает при повреждении, перевозбуждении периферических нервных структур (нервных стволов и сплетений), поражении центральной нервной системы (головного и спинного мозга).

Оценка боли. При оценке боли определяют:

- ее локализацию;
- интенсивность и продолжительность (слабая, умеренная или сильная, нестерпимая, длительная боль);
- характер (тупая, стреляющая, схваткообразная, ноющая, терзающая, утомительная);
- факторы, способствующие ее появлению и усилению (что уменьшает боль, что ее провоцирует);
- ее наличие в анамнезе (как пациент переносил подобную боль ранее).

Интенсивность боли оценивают по двум методам.

1. Субъективный метод — шкала вербальных оценок. Интенсивность боли оценивает пациент, исходя из ощущения:

- 0 баллов — боль отсутствует;
- 1 балл — слабая боль;
- 2 балла — умеренная (средняя) боль;
- 3 балла — сильная боль;
- 4 балла — нестерпимая боль.

2. Визуально-аналоговая шкала — линия, на левом конце которой отмечено отсутствие боли (0 %), на правом — нестерпимая боль (100 %). Больной отмечает на шкале интенсивность ощущаемых им симптомов до начала и на фоне проводимой терапии:

- 0 % — боль отсутствует;
- 0—30% — слабая боль (соответствует 1 баллу шкалы вербальных оценок);
- 30—60% — умеренная (2 балла шкалы вербальных оценок);
- 60—90% — сильная боль (3 балла шкалы вербальных оценок);
- 90—100% — нестерпимая боль (4 балла шкалы вербальных оценок).

Также используют специальные линейки со шкалой, по которой оценивается сила боли в баллах. Пациент отмечает на линейке точку, соответствующую его ощущению боли. Для оценки интенсивности боли может быть использована линейка с изображением лиц, выражающих разные эмоции (рис. 30.1). Применение подобных линеек дает более объективную информацию об уровне боли, чем фразы: «Я не Мою больше терпеть боль, ужасно болит».

Рис. 30.1. Линейка с изображением лиц для оценки интенсивности боли: 0 баллов — боль отсутствует; 1 балл — слабая боль; 2 балла — умеренная боль; 3 балла — сильная боль; 4 балла — нестерпимая боль

Лекарственная терапия для устранения боли. Медицинская сестра играет большую роль в проведении лекарственной терапии для устранения боли. Очень важно, чтобы она понимала, как действует то или иное болеутоляющее средство. В этом случае медицинская сестра совместно с пациентом может проводить текущую оценку адекватности обезболивания. Для проведения итоговой оценки эффективности анальгезирующей терапии необходимы объективные критерии. Линейки и шкалы для определения интенсивности боли могут служить одним из критериев оценки боли.

При раке применяют традиционную трехступенчатую лестницу фармакотерапии (табл. 30.2).

Для устранения боли используют ненаркотические анальгетики (аспирин, парацетамол, анальгин, баралгин, диклофенак, ибупрофен), слабые опиаты (ненаркотические анальгетики) (кодеин, дионин, трамал), сильные опиаты (морфина гидрохлорид, омнопон).

Существует определенная опасность развития у больного зависимости от наркотика. Однако по данным ВОЗ в снятии боли наркотическими анальгетиками чаще всего нуждаются больные в терминальной стадии заболевания (предагония, агония, клиническая смерть), поэтому риск развития зависимости несопоставим по значимости с приносимым больному облегчением. Эксперты

Таблица 30.2

Трехступенчатая лестница фармакотерапии боли при раке (ВОЗ, 1986)

Степень боли	Ощущение боли	Применяемое средство
1	Слабая боль (1 балл)	Ненаркотический анальгетик + вспомогательные средства
2	Умеренная боль (2 балла)	Слабый опиат + ненаркотический анальгетик + вспомогательные средства
3	Сильная боль (3 балла) Нестерпимая боль (4 балла)	Сильный опиат + ненаркотический анальгетик + вспомогательные средства

ВОЗ считают, что дозы морфина по мере развития **толерантности** можно увеличивать у больных раком почти неограниченно. Для адекватного эффекта большинству больных требуется разовая жил морфина до 30 мг (1 % раствора — 3 мл). Но бывают случаи, **КОИ** И необходимы и значительно большие дозы.

Оптимальный путь введения морфина — через рот. Его можно назначать подкожно в виде разовых инъекций каждые 4 ч или в виде непрерывных инфузий с помощью дозирующего шприца, при этом канюлю располагают центрально и вводят ниже ключицы на передней поверхности грудной клетки. В дозирующем шприце с морфином вводят лекарственные средства: 0,9 % раствор гидрохлорида натрия и церукал или другое противорвотное средство. Побочными действиями морфина могут быть тошнота, сонливость (первые 2 — 3 сут больной «загружается»), запоры, сухость во рту. Не всегда обоснованное опасение врачей — угнетение дыхания при применении морфина. Боль служит естественным стимулятором дыхания, поэтому до тех пор, пока остается боль, об угнетении дыхания не может быть и речи.

Вспомогательные лекарственные средства используются с целью усиления действия анальгетических средств, облегчения мучительных симптомов опухолевого роста, устранения побочных эффектов анальгетиков.

1. Слабительные — препараты сены, касторовое масло, бисакодил, гутталакс, свечи с глицерином.
2. Противорвотные — церукал, дроперидол, галоперидол.
3. Психотропные — седативные (корвалол, валокордин, настойки валерианы и пустырника); снотворные (радедорм, барбитал); транквилизаторы (диазепам, феназепан, элениум); антидепрессанты (фамитриптилин, азафен).

Помимо лекарственной терапии, проводимой медсестрой по назначению врача, существуют независимые сестринские вмешательства, направленные на снятие или уменьшение боли:

- 1) отвлечение внимания;
- 2) изменения положения тела;
- 3) применение холода или тепла;
- 4) обучение пациента различным методикам расслабления;
- 5) музыкотерапия и искусство;
- 6) растирания или легкое поглаживание болезненного участка;
- 7) отвлекающая деятельность (трудотерапия).

Такое комплексное лечение хронического болевого синдрома используется в хосписах, где пациента обучают тому, как жить с болью, а не только как «излечить» ее. Люди, обреченные жить, испытывая хроническую боль, нуждаются именно в таком уходе.

Психологические проблемы медицинского персонала. Сестринский персонал, оказывающий помощь умирающим больным, находится в состоянии постоянного эмоционального и физического

напряжения. Облегчая тягостные симптомы, уменьшая страдания и боль, находясь рядом с больным до последних минут его жизни и видя смерть, медицинские сестры испытывают следующие проблемы:

- профессиональная и человеческая ответственность не только перед больным, но и перед его окружением;
- ощущение собственной смертности;
- восприятие и переживание собственной беспомощности;
- стресс, постоянная утрата тех, за кем пришлось ухаживать.

В результате медицинские сестры, как и весь медицинский персонал, нуждаются в психологической поддержке, чтобы сохранить эмоциональное и физическое здоровье.

Психоэмоциональное напряжение уменьшают:

- хорошая организация работы;
- создание атмосферы сотрудничества, поддержки и взаимопонимания между всеми членами коллектива;
- наличие для медицинского персонала кабинетов психологической разгрузки.

Если заболит тот, кто ухаживает за другими, качество ухода снизится. Поэтому все лица, ухаживающие за больными, должны правильно питаться, иметь личное время, включая перерывы в работе по уходу, проводить какое-то время с другими людьми и иметь достаточное время для сна.

Контрольные вопросы

1. Каковы основные принципы паллиативной помощи?
2. Какие пациенты нуждаются в паллиативной помощи?
3. Назовите этические принципы паллиативной помощи.
4. Что такое хоспис и каковы основные принципы его деятельности?
5. Каково содержание сестринской помощи в удовлетворении потребностей обреченного пациента?
6. Что такое боль и от чего зависит сила ее восприятия?
7. Каковы типы болей при раке различной локализации?
8. Как можно оценить интенсивность боли?

Защитная одежда и порядок ее применения

Противочумный костюм и комплект индивидуальной защиты «Квари» обеспечивают защиту медперсонала от заражения возбудителями чумы, оспы обезьян, натуральной оспы, контагиозных вирусных геморрагических лихорадок (КВГЛ) и других возбудителей I—II группы патогенности, применяются при обслуживании больных в амбулаторно-поликлинических и больничных учреждениях, при перевозке (эвакуации) больного, проведении текущей и заключительной дезинфекции, дезинсекции, при взятии материала от больного для лабораторного исследования, при вскрытии и захоронении трупа, при проведении подворных обходов.

В зависимости от характера выполняемой работы используются следующие три типа противочумных (защитных) костюмов.

При подозрении на чуму и КВГЛ применяется защитная одежда 1-го типа, в комплект которой входят:

- пижама;
- большая косынка;
- противочумный халат;
- ватно-марлевая повязка (респиратор);
- очки;
- резиновые перчатки;
- полотенце;
- носки;
- сапоги (резиновые или кирзовые).

Для вскрытия трупа необходимо иметь дополнительно вторую пару резиновых перчаток, клеенчатый фартук и нарукавники.

При подозрении на оспу обезьян, натуральную оспу при эвакуации больного применяется защитная одежда 2-го типа, включающая в себя:

- пижаму;
- большую косынку;
- противочумный халат;
- ватно-марлевую повязку (респиратор);
- резиновые перчатки;
- полотенце;
- носки;
- сапоги (резиновые или кирзовые).

Для работы в больнице или при выявлении больного с натуральной оспой в поликлинике (на дому) применяется защитная одежда 3-го типа, в комплект которой входят:

- пижама;
- большая косынка;
- противочумный халат;
- ватно-марлевая повязка;
- резиновые перчатки;
- полотенце;
- носки;
- тапочки или глубокие галоши.

При выявлении подозрительного на холеру в поликлинике (на дому) специальной защитной одежды не требуется. В случае необходимости следует надеть дополнительный халат, резиновые перчатки и фартук.

Комплект средств индивидуальной защиты «Кварц» предназначен для защиты органов дыхания и кожных покровов медперсонала инфекционных, эпидемиологических, бактериологических и судебно-медицинских служб (рекомендован к использованию ГКСЭН РФ). Используется при подозрении на чуму, КВГЛ, натуральную оспу, оспу обезьян. Защитная одежда должна быть подобрана по размерам и маркирована. До получения защитной одежды медработник может использовать подручные средства: бинты, марлю, полотенце и т.д.

Защитная одежда надевается в палате, кабинете, помещении, где выявлен больной, подозрительный на карантинное заболевание или особо опасные КГВЛ, а также имеющий контакт с заболевшими.

Правила и последовательность надевания и снятия защитной одежды

Противочумный костюм 1-го типа (полный) используется при работе в очагах бактериального заражения, во время обслуживания больных чумой, при работе в заразных отделениях, в противочумных лабораториях, при работе с КВГЛ.

Т. Последовательность надевания противочумного костюма 1-го типа

- Пижама (комбинезон) — куртка заправляется под брюки;
- носки (чулки), закрывающие свободный край брюк;
- резиновые сапоги;
- фонендоскоп;
- косынка большая (капюшон);
- противочумный халат (тесемки у ворота халата и пояс халата завязываются обязательно петлей спереди и на левой стороне, после чего завязываются тесемки на рукавах);
- ватно-марлевая повязка (респиратор) надевается по типу пращевидной повязки, закрывая рот и нос, верхние тесемки маски завязываются петлей на затылке, а нижние тесемки — на темени. Верхний край маски соответствует уровню нижней части орбит, нижний край — заходит за подбородок;
- очки (должны быть хорошо пригнаны);
- резиновые перчатки (предварительно проверить их целостность);
- полотенце (помещается за пояс халата спереди на правой стороне);
- клеенчатый фартук (тесемки фартука завязываются петлей слева);

- клеенчатые нарукавники;
- вторая пара резиновых перчаток (проверить их целостность);
- второе полотенце (помещается за пояс фартука справа).

Примечания:

- прогивочумный халат шьется из бязи или хлопчатобумажного полотна. В отличие от обычного хирургического халата он должен быть значительно длиннее, полы должны заходить одна за другую, у ворота имеются 2 застежки, а на рукавах — по одной длинной тесемке. Пояс делается также длиннее обычного;
- ватно-марлевая маска (респиратор) делается из куска марли длиной 125 см и шириной 50 см. В средней части куска марли в продольном направлении укладываю! ровный слой ваты толщиной 2 см. длиной 25 см, шириной 17 см. Длина разреза для образования завязок маски равна 50 см;
- противочумный костюм должен надеваться не спеша, чтобы во время работы его не приходилось постоянно поправлять. Он должен соответствовать росту и размеру медработника и надевается на собственную одежду, кроме случаев, когда эта одежда сильно загрязнена выделениями больного;
- в местах, где ватно-марлевая маска (боковые стороны носа) и очки недостаточно плотно прилегают к лицу, следует заложить ватные тампоны;
- перед надеванием защитной одежды открытые части тела и слизистые необходимо обработать средствами личной профилактики. При **чуме** кожа обрабатывается 70 % спиртом, слизистые глаз, носа и рта — раствором стрептомицина (250 000 или 500 000 ЕД препарата на 1,0 мл дистиллированной воды) и надевается прогивочумный костюм 1-го типа. При **особо опасных вирусных геморрагических лихорадках** кожа обрабатывается 70% спиртом, слизистые рогозлотки — 0,05% раствором марганиово-кислого калия, глаза — 1 % раствором борной кислоты и надевается противочумный костюм 1-го типа. При **натуральной оспе (оспе обезьян)** кожа обрабатывается 70% спиртом, слизистые — 0,05% раствором марганцово-кислого калия и надевается противочумный костюм. При подозрении на холеру специальной защитной одежды не требуется.

П. Последовательность снятия противочумного костюма 1-го типа

Перед снятием противочумного костюма руки в перчатках погружают на 3 — 5 мин в дезинфицирующий раствор (3 % раствор хлорамина при карантинных инфекциях), затем ватой, обильно смоченной соответствующим по концентрации дезинфицирующим раствором, обмывают сверху вниз фартук, нарукавники, сапоги. Для обтирания каждого предмета следует брать отдельный кусок ваты. Противочумный костюм снимается в такой последовательности:

- полотенце верхнее;
- верхняя пара резиновых перчаток;
- клеенчатые нарукавники;
- клеенчатый фартук;
- очки (двумя руками очки оттягивают вперед, вверх и назад, не касаясь лица, и погружают в банку с 70 % спиртом на 20 мин, куда погружают также и фонендоскоп). При отсутствии спирта указанные предметы могут быть погружены в дезинфицирующий раствор (3 % раствор хлорамина при карантинных инфекциях с экспозицией 3 ч);
- фонендоскоп;
- полотенце нижнее;
- ватно-марлевая маска (респиратор): снимается таким образом, чтобы избежать касания ею наружной поверхности лица;

- противочумный халат снимают, предварительно опустив верхний край перчаток, развязав завязки рукавов халата и собрав их в руке;
- косынка (капюшон);
- резиновые сапоги снимают в чистом отделении. Перед выходом в чистое отделение их еще раз обеззараживают в баке с дезинфицирующим раствором (3 % раствором хлорамина при карантинных инфекциях), погружая и обмывая поочередно каждый сапог;
 - носки;
 - пижама;
 - резиновые перчатки, целостность которых осторожно проверяют под водой (погружают в дезинфицирующий раствор).

После снятия резиновых перчаток руки тщательно моют теплой водой с мылом, затем принимают душ.

Примечания:

- костюм снимается медленно, без рывков. После снятия каждого предмета противочумного костюма руки в перчатках обмывают в дезинфицирующем растворе;
 - каждый предмет костюма снимается и складывается так, чтобы наружные («загрязненные поверхности») были обращены внутрь, и помещаются в бак с дезинфицирующим раствором (3 % раствором хлорамина при карантинных инфекциях) с экспозицией 3 ч. На 1 кг вещей требуется 5 л раствора. Затем предметы костюма отжимают и прополаскивают в воде (лучше горячей), после высушивания костюм пригоден к повторному использованию;
 - марля использованных и обеззараженных масок (респираторов) допускает к повторному применению, а вата уничтожается;
 - время работы в противочумном костюме 1-го типа — 2 ч, после истечения указанного времени необходима смена бригады.

III. Памятка по обращению с комплектом средств индивидуальной защиты «Кварц»

В состав комплекта «Кварц» входят комбинезон, шлем, фильтр, бахилы, 2 пары хирургических перчаток, костюм хирургический или пижама.

Комплект одежды «Кварц» необходимо надевать в следующей последовательности:

- брюки комбинезона;
- рукава комбинезона (запрещается надевать одновременно оба рукава сразу во избежание разрывов комбинезона);
 - бахилы, при этом необходимо заправить под них брюки и завязать завязки бахил;
 - повернуть фильтр к шлему;
 - надеть полумаску шлема;
 - надеть защитную оболочку шлема;
 - затянуть и завязать ленту на горловине шлема;
 - заправить перелину шлема под комбинезон;
 - застегнуть текстильную застежку комбинезона снизу вверх, равномерно надавливая верхнюю часть на нижнюю (следить за тем, чтобы не было отверстий);
 - надеть перчатки, заправив под них подрукавники, сверху опустить рукава комбинезона;
 - надеть вторую пару перчаток, заправив под них рукава комбинезона.

После окончания работы перчатки необходимо обработать цезинфй пирующим раствором, после чего:

- снять верхние перчатки;
- снять бахилы, развязав завязки;
- расстегнуть текстильную застежку на комбинезоне;
- поднять вверх рукава комбинезона;
- спустить перчатки с подрукавников комбинезона;
- снять рукава комбинезона;
- снять комбинезон;
- снять защитную оболочку шлема, развязав стягивающую ленту по горловине;
 - снять полумаску;
 - отвернуть фильтр (далее см. «Деконтаминация изделия»);
 - сложить в мешки для обеззараживания комбинезон, бахилы, шлем без фильтра и перчатки;
 - снять перчатки и положить в этот же мешок;
 - вымыть руки дезинфицирующим раствором.

Если комбинезон или защитная оболочка шлема во время работы намочили, необходимо, не снимая перчаток, обработать дезинфицирующим раствором одежду и кожу в тех местах, где они намочили.

Деконтаминация изделия проводится после окончания работы. В зависимости от характера проводимых работ комплект изделия обеззараживают (кроме фильтра) в 3% растворе хлорамина (2ч), в 6% растворе перекиси водорода с добавкой 0,5 % моющих средств (2 ч), либо проводят пароформалиновую обработку. После обработки изделие тщательно прополаскивают в водопроводной воде. Стирка изделия проводится с помощью моющих средств («Лотос» и др.). Шлем стирают ручным способом. Сушить изделие следует при температуре не выше 60°C.

Дезинфекция фильтра осуществляется в сухожаровом шкафу при температуре 60 °С (не менее 4 ч), в автоклаве по режиму споровых культур или пароформалиновым способом.

Карта сестринского ухода

ФИО пациента _____

Отделение _____

Палата _____

Дата	Проблемы	Планируемые действия (мероприятия)	Цель (ожидаемый результат)	Выполнение (дата, периодичность)	Конечная дата достижения цели	Итоговая оценка эффективности ухода

Сестра (подпись)

Врач (подпись)

Расчет нормальной массы тела в зависимости от роста и типа телосложения

Мужчины				Женщины			
Рост, см	Масса тела, кг			Рост, см	Масса тела, кг		
	Тип телосложения				Тип телосложения		
	1	2	г = 1		1	2	3
155	49	56	62	150	47	52	56,5
160	53,5	60	66	155	49	55	62
165	57	63,5	69,5	160	52	58,5	65
170	65	72	78	170	58	64	70
180	69	75	81	175	60	66,5	72,5
185	73,5	79	85	180	63	69	75

Примечание. Типы телосложения: 1 — астенический (худощавый, плоскогрудый, относительно слабо развита мускулатура);

2 — нормостенический (широкие плечи, грудь, хорошо развита мускулатура);

3 — гиперстенический (человек кряжист, склонен к полноте).

В таблице приведены данные расчета нормальной массы тела для людей 25 — 30 лет. При расчете нормальной массы тела у лиц старше 30 лет необходимо учитывать поправочный коэффициент, составляющий 1 кг на каждое последующее десятилетие.

СПИСОК ЛИТЕРАТУРЫ

- Агкацева С.А.* Обучение практическим навыкам в системе среднего медицинского образования / С.А. Агкацева. — М., 1997.
- Бакунина Е. М.* Воспоминания сестры милосердия Крестовоздвиженской общины / Е.М.Бакунина. — М., 1972.
- Беннер П.* От новичка к профессионалу / П.Беннер. — М., 1994.
- Бильрот Т.* Домашний уход за больными / Т. Бильрот. — М., 1995.
- Вебер В. Р.* Основы сестринского дела: учебное пособие / В. Р. Вебер, Г. И. Чуваков, В. А. Лапотников. — М., 2001.
- Все по уходу за больным в больнице и дома / под ред. Ю. П. Никитина и Б.П.Машкова. — М., 1998.
- Герман Р.Л.* Заслуги женщин в деле ухода за больными и ранеными / Р.Л.Герман. — Харьков, 1898.
- Гнездилов А. В.* Путь на Голгофу / А. В. Гнездилов — СПб., 1995.
- Деонтология в медицине : в 2 т. / под ред. М. В.Петровского. — М., 1988.
- Заликина Л.С.* Уход за больными на дому / Л.С.Заликина. — М., 2000.
- Краснов А. Ф.* Сестринское дело / А.Ф. Краснов. — М., 2004.
- Магазаник Н.А.* Искусство общения с больным / Н. А. Магазаник. — М., 1991.
- Мальцева Н. С.* Теоретические основы сестринского дела / Н.С. Мальцева, В. Е.Черявский. — М., 1993.
- Матвеев В. Ф.* Основы медицинской этики и деонтологии / В.Ф. Матвеев. - М., 1988.
- Медицинская сестра : практич. рук-во / под ред. Л. А. Корчи не кого. — СПб., 1998.
- Мухина С.А.* Общий уход за больными / С.А.Мухина, И.И.Тарновская. - М., 1989.
- Мухина С.А.* Атлас по манипуляционной технике сестринского ухода / С. А. Мухина, И. И.Тарновская. — М., 1995.
- Мухина С. А.* Теоретические основы сестринского дела / С. А. Мухина, И. И.Тарновская. — М., 2001.
- Обуховец Т. П.* Основы сестринского дела / Т. П.Обуховец, Т.А.Склярова, О. В. Чернова. — Ростов н/Д, 2002.
- Орэм Д.* Сестринское дело / Д.Орэм. — М., 1995.
- Осипова Н.А.* Хронический болевой синдром в онкологии / Н.А.Осипова, Г.А.Новиков, Б.М.Прохоров. — М., 1998.
- Романюк В. П.* История сестринского дела в России / В. П.Романюк, В.А.Лапотников, Я.А.Накатис. — СПб., 1998.
- Теоретические основы сестринского дела//Сб. матер. I Всеросс. науч. практ. конф. по теории сестринского дела (Голицыно, 26 июля — 13 августа 1993 г.). - М., 1993.
- Харди И.* Врач, сестра, больной / И.Харди. — М. — Будапешт, 1986.
- Хетагурова А. К.* Паллиативная помощь/ А. К.Хетагурова. — М., 2003.
- Фаулер М.* Этика и медсестринское дело / М.Фаулер. — М., 1994.
- Фомин И.Г.* Общий уход за больными / И.Г.Фомин. — М., 2000.
- Учебное пособие по основам сестринского дела / под ред. А. И. Шпирна. - М., 2003.
- Этический кодекс медицинской сестры России. — М., 1998.

ОГЛАВЛЕНИЕ

Предисловие.....	3
------------------	---

РАЗДЕЛ I ТЕОРЕТИЧЕСКИЕ ОСНОВЫ СЕСТРИНСКОГО ДЕЛА. СЕСТРИНСКАЯ ПЕДАГОГИКА

Глава 1. Сестринское дело как профессия	5
Глава 2. История развития сестринского дела в России	14
Глава 3. Философия и этика сестринского дела	25
3.1. Особенности философии сестринского дела.....	25
3.2. Этические принципы сестринского дела.....	27
3.3. Тины медицинских сестер.....	29
Глава 4. Общение в сестринском деле	32
4.1. Сущность общения.....	32
4.2. Структура и уронни общения.....	36
4.3. Влияние различных факторов на процесс общения.....	45
4.4. Умение слушать и значение обратной связи в процессе общения.....	48
4.5. Рекомендации по общению с пациентом.....	50
Глава 5. Обучение в сестринском деле	53
5.1. Обучение как функция сестринского дела.....	53
5.2. Задачи и сферы обучения в сестринском деле.....	56
5.3. Условия эффективного обучения.....	58
5.4. Принципы обучения пациентов и членов их семей.....	61

РАЗДЕЛ II МЕТОДОЛОГИЯ СЕСТРИНСКОЙ ПОМОЩИ

Глава 6. Потребности человека в здоровье и болезни	66
Глава 7. Концептуальные модели сестринского дела	73
7.1. Основные положения и эволюция моделей сестринского дела.....	73
7.2. Добавочно-дополняющая модель В.Хендерсон.....	76
7.3. Модель сестринского ухода Н.Роупер.....	77
7.4. Модель дефицита самоухода Д.Орэм.....	78

7.5. Модель, направленная на изменение поведения пациента (модель Д.Джонсон).....	80
7.6. Адаптационная модель К.Рой.....	81
7.7. Модель, направленная на укрепление здоровья (модель М.Аллен).....	83
Глава 8. Сестринский процесс	86
8.1. Общая характеристика сестринского процесса.....	86
8.2. Сестринское обследование.....	90
8.3. Определение проблем пациента.....	91
8.4. Планирование сестринского вмешательства.....	94
8.5. Реализация плана сестринского вмешательства. Виды вмешательств.....	96
8.6. Оценка эффективности ухода. Коррекция плана сестринского вмешательства.....	98

РАЗДЕЛ III БЕЗОПАСНАЯ БОЛЬНИЧНАЯ СРЕДА

Глава 9. Инфекционный контроль	102
Глава 10. Внутрибольничная инфекция	105
10.1. Источники возникновения и пути передачи внутрибольничных инфекций.....	105
10.2. Профилактика внутри больничной инфекции.....	107
10.3. Обеспечение безопасности медицинского персонала.....	109
Глава 11. Дезинфекция	112
Глава 12. Организация работы центрального стерилизационного отделения	123
12.1. Центральное стерилизационное отделение. Общая характеристика стерилизации.....	123
12.2. Предстерилизационная очистка.....	125
12.3. Методы стерилизации.....	128
Глава 13. Лечебно-охранительный режим лечебно-профилактических учреждений	133
Глава 14. Биомеханика и положение тела пациента. Безопасная транспортировка пациента	139
14.1. Подготовка к перемещению пациента.....	139
14.2. Перемещения пациента в постели.....	140
14.3. Транспортировка пациента с кровати на стул, со стула, на инвалидную коляску.....	142
14.4. Перемещения во время купания и ходьбы.....	146
14.5. Правила транспортировки больных.....	149
14.6. Положения пациента в постели.....	149

Глава 15. Факторы риска в лечебно-профилактическом учреждении	153
15.1. Факторы риска для пациентов.....	153
15.2. Факторы риска для медицинской сестры.....	156

РАЗДЕЛ IV
МАНИПУЛЯЦИОННАЯ ТЕХНИКА

Глава 16. Медикаментозное лечение	166
16.1. Порядок получения, хранения, учета, списания и распределения лекарственных средств.....	166
16.2. Введение лекарственных средств.....	170
16.2.1. Пули и техника введения лекарственных средств.....	170
16.2.2. Собираение шприцев. Набирание лекарств.....	181
16.2.3. Виды инъекций. Венепункции.....	185
16.3. Оснащение процедурного кабинета. Техника безопасности.....	199
16.4. Осложнения лекарственной терапии и тактика медицинской сестры. Анафилактический шок.....	200
Глава 17. Личная гигиена пациента	204
Глава 18. Методы простейшей физиотерапии	220
Глава 19. Термометрия. Уход при лихорадке	231
Глава 20. Питание и кормление пациента	234
Глава 21. Клизмы. Газоотводная трубка	239
Глава 22. Катетеризация мочевого пузыря	250
Глава 23. Уход за стомами	255
Глава 24. Зондовые манипуляции: желудочное и дуоденальное зондирование	260
Глава 25. Лабораторные методы исследования	266
25.1. Исследования кала.....	266
25.2. Исследования мокроты.....	268
25.3. Исследования мочи.....	270
25.4. Исследования микрофлоры.....	277
Глава 26. Подготовка пациента к инструментальным методам исследования	279
26.1. Рентгенологические исследования.....	279
26.2. Эндоскопические исследования.....	283
26.3. Участие медицинской сестры в проведении манипуляций.....	284
Глава 27. Сердечно-легочная реанимация вне реанимационного отделения	289

РАЗДЕЛ V
СЕСТРИНСКИЙ УХОД ЗА ТЯЖЕЛОБОЛЬНЫМ ПЛЦИІ ІІ ОМ
ПАЛІІАТИВНАЯ ПОМОЩЬ

Глава 28. Сестринский уход за тяжелобольным пациентом в стационаре и на дому	198
Глава 29. Потеря, смерть и горе	ЮЗ
Глава 30. Паллиативная помощь	311
Приложения.....	321
Список литературы.....	328