

Analisis praktik klinik keperawatan kesehatan masyarakat perkotaan pada pasien cedera kepala di RSUP Fatmawati = Analysis clinical practice of urban health nursing in head injury patient at RSUP Fatmawati Hospital

Ria Rahmi Putri, author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=20351603&lokasi=lokal>

Abstrak

Angka kejadian kecelakan pada anak di daerah perkotaan mengalami peningkatan dari tahun ke tahun. Kejadian kecelakaan ini menimbulkan berbagai efek, salah satunya cedera kepala. Anak yang mengalami cedera kepala rentan mengalami peningkatan tekanan intra kranial, dengan salah satu manifestasinya adalah nyeri kepala. Karya ilmiah ini bertujuan untuk menggambarkan asuhan keperawatan pada anak yang mengalami cedera kepala. Karya ilmiah ini juga menerapkan terapi komplementer berupa terapi bacaan Al-Qur'an dengan media audio. Didapatkan kesimpulan bahwa anak yang mengalami cedera kepala sering mengalami nyeri kepala akibat peningkatan TIK. Respon nyeri pada anak dapat dikurangi dengan mengaplikasikan terapi bacaan Al-Qur'an melalui media audio pada anak yang mengalami cedera kepala.

.....

Rate occurrence of accident on children in urban areas has increased year by year. The accident have various effects, one of them is a head injury. Children who suffer a head injury susceptible of experiencing the increase of intra cranial pressure, which one of the manifestation is headaches. This scientific word aims to describe about nursing care for child who suffer a head injury. This scientific word also implemented therapy complementary in form of Qur'an listening therapy. The conclusion is the child who suffer a head injury often experience headache as result of an increase in intra cranial pressure. The response of pain in children can be reduced by applying the Qur'an listening therapy with audio on children who suffered a head injury.