
ความเครียดและการจัดการความเครียดของนักศึกษาพยาบาล

สืบตระกูล ตันตลานุกุล*
ปราโมทย์ วงศ์สวัสดิ์**

บทคัดย่อ

	 การศึกษาทางพยาบาลศาสตร์มีการจัดการเรียนการสอนภาคทฤษฎี ภาคทดลอง และภาค

ปฏิบัติ ซึ่งการจัดการเรียนการสอนทุกรูปแบบ ท�ำให้นักศึกษาพยาบาลมีความเครียดและความวิตกกังวลสูง

เนื่องจากต้องพบกับสถานการณ์สิ่งแวดล้อมในโรงพยาบาล หรืออาการของผู้ป่วยที่ไม่เคยพบเห็นมาก่อน

สอดคล้องกับการศึกษาวิจัยบางส่วนที่ชี้ให้เห็นว่านักศึกษาพยาบาลมีความเครียดมากกว่านักศึกษาสาขา

อื่นๆ ซึ่งระดับความรุนแรงของความเครียดที่เกิดขึ้นในนักศึกษาพยาบาลไม่เท่ากัน ขึ้นอยู่กับการยอมรับ

และความสามารถในการปรับตัวของนักศึกษาพยาบาลแต่ละคนต่อความเครียดที่เกิดขึ้น ความเครียด

จากการศึกษาวิชาชีพพยาบาลเป็นสาเหตุส�ำคัญที่ท�ำให้เกิดการเรียนซ�้ำชั้น ความล้มเหลวหรือการลาออก

จากการศึกษา

	 หากผู้บริหารและอาจารย์มีความเข้าใจเกี่ยวกับความเครียดและการจัดการความเครียดของ

นักศึกษาพยาบาลและน�ำไปใช้ในการจัดการเรียนการสอน พัฒนาระบบการให้ค�ำปรึกษาเพื่อช่วยเหลือ

นักศึกษาพยาบาลให้สามารถจัดการความเครียดได้อย่างเหมาะสม จะช่วยส่งเสริมและสนับสนุนให้นักศึกษา

พยาบาลสามารถเรียนจบตามหลักสูตรและลดอัตราการสูญเสียด้านการศึกษาวิชาชีพพยาบาล

ค�ำส�ำคัญ: ความเครียด, การจัดการความเครียด, นักศึกษาพยาบาล

* นิสิตหลักสูตรสาธารณสุขศาสตรดุษฎีบัณฑิต คณะสาธารณสุขศาสตร์ มหาวิทยาลัยนเรศวร
** ผู้ช่วยศาสตราจารย์คณะสาธารณสุขศาสตร์ มหาวิทยาลัยนเรศวร

81 วารสารวิทยาลัยพยาบาลบรมราชชนนี อุตรดิตถ
Boromarajonani College of Nursing, Uttaradit Journal
ปีท่ี 9 ฉบับที่ 1 : มกราคม - มิถุนายน 2560

Stress and Stress Management in Nursing Students

ABSTRACT

	 Nursing education is taught in theoretical, experimental and practical fields. All teaching and

learning management, nursing students are stressed and anxious because of the environmental situation

in the hospital or symptoms of patients never seen before. In line with some studies, it was pointed out

that nursing students had more stress than other students. The severity of stress in nursing students was

not the same level. It depends on the acceptance and adaptability of each nursing student towards stress.

Stress from nursing education is a major cause to repeat class, to have education failure and retirement.

	 Administrators and nursing instructors would be able to understandthe stress and stress management

in nursing students in order to organize teaching and learning activities appropriated with the students

as well as to develop counselling system to help students manage their stress well.It will encourage

studentsgraduate of nursing education and reduce students loss in nursing education.

Key words : Stress, Stress management, Nursing students

Seubtrakul Tantalanukul*
Pramote Wongsawat**

* Doctoralstudent in Public Health,Faculty of Public Health, Naresuan University
** Assistant Professor, Faculty of Public Health, Naresuan University

82วารสารวิทยาลัยพยาบาลบรมราชชนนี อุตรดิตถ
Boromarajonani College of Nursing, Uttaradit Journal

ปีท่ี 9 ฉบับที่ 1 : มกราคม - มิถุนายน 2560

ความเป็นมาและความส�ำคัญของปัญหา

	 วิชาชีพพยาบาลเป็นวิชาชีพที่เกี่ยวข้องกับ

การดูแลมนุษย์โดยการประยุกต์ใช้องค์ความรู้จาก

ทฤษฎีไปสู่การปฏิบัติ เป็นวิชาชีพที่ต้องได้รับการ

ศึกษาหรือฝึกฝน มีค่านิยมและจรรยาบรรณวิชาชีพ

มีอิสระในการท�ำงานและมีความยึดมั่นผูกพันต่อ

วิชาชีพ (Craven and Hirnle, 2013) และมีเอกสิทธิ์

(Autonomy) ที่ถูกต้องตามกฎหมายที่ได้รับความเชื่อถือ

สรุปได้ว่า วิชาชีพพยาบาล หมายถึง วิชาชีพที่ให้

บริการเพื่อตอบสนองความต้องการของสังคมใน

ด้านสุขภาพทั้งในระดับบุคคล ครอบครัวและชุมชน

ในภาพที่มีสุขภาพดีหรือเจ็บป่วยเพื่อให้การดูแล

ช่วยเหลือ ฟื้นฟูสภาพ ป้องกันโรค และส่งเสริมสุขภาพ

รวมทั้งการช่วยเหลือแพทย์ท�ำการรักษาโรค ทั้งนี้ต้อง

อาศัยความรู้เฉพาะทางการพยาบาลในการปฏิบัติงาน

(Nursing and Midwifery Council, 2016)

	 การศึกษาเพื่อมุ ่ งสู ่ความเป ็นพยาบาล

วิชาชีพที่มีคุณภาพนั้นเป็นภาระรับผิดชอบท่ีส�ำคัญ

ของนักศึกษาพยาบาลทุกคน ซึ่งก�ำลังอยู่ในช่วง

พัฒนาการของวัยรุ่นตอนปลายอันเป็นวัยที่ปรับตัวยาก

และมีปัญหามาก เนื่องจากเป็นระยะหัวเลี้ยวหัวต่อ

จากวัยเด็กไปสู่วัยผู้ใหญ่ที่มีความเปล่ียนแปลงอย่าง

รวดเร็วในด้านต่างๆ ไม่ว่าจะเป็นด้านร่างกาย จิตใจ

อารมณ์ และสติปัญญา การเปลี่ยนแปลงที่รวดเร็ว

ท�ำให้ต้องปรับตัวเป็นอย่างมาก (Limthongkul and

Aree-Ue, 2009) นอกจากนี้นักศึกษาต้องปรับตัวต่อ

สภาพการเรียนการสอน ในวิชาชีพพยาบาล ซึ่งมี

ลักษณะพิเศษที่ส�ำคัญอย่างหนึ่งคือ นักศึกษาพยาบาล

ต้องศึกษาเกี่ยวกับชีวิตมนุษย์และการลงมือปฏิบัติจริง

กับชีวิตมนุษย์ ซึ่งต้องใช้ความรอบคอบ ระมัดระวัง

และรับผิดชอบอย่างสูง เพราะการผิดพลาดอาจก่อให้

เกิดอันตรายต่อชีวิตของผู้ป่วยได้ นับได้ว่านักศึกษา

พยาบาลมีแนวโน้มที่จะเกิดความเครียดสูงกว่า

นักศึกษาในวิชาชีพอื่นๆ (Phochum, 2001; Photong

et al., 2011, pp.1-14) จากการศึกษางานวิจัยที่ผ่านมา

พบว่า นักศึกษาพยาบาลมีความเครียดและปัญหา

สุขภาพจิตอยู่ในระดับสูง เช่น จากงานวิจัยของ

Repich, 2004) ที่ศึกษาความเครียดของนักศึกษาใน

มหาวิทยาลัยฟลอริดา พบว่า นักศึกษาส่วนใหญ่

เครียดจากความคาดหวังของพ่อแม่ การแข่งขันด้านเกรด

สัมพันธภาพ และปัญหาโรคติดต่อทางเพศสัมพันธ์

รวมทั้งการท�ำงานหาเลี้ยงชีพ ซึ่งสาเหตุของความเครียด

มีความสัมพันธ์กับปัจจัยภายนอกและปัจจัยภายใน

ของแต่ละบุคคล และความเครียดของนักศึกษา

พยาบาลมีความเชื่อมโยงกับการปฏิบัติทางคลินิก

รวมถึงทักษะความสามารถในการปฏิบัติทางคลินิก

ของแต่ละบุคคล ดังการศึกษาของ Chris Gibbons et.

al (2010) ศึกษาการเผชิญความเครียดของนักศึกษา

พยาบาล พบว่า ความเครียดของนักศึกษาพยาบาลมี

ความสัมพันธ์กับการเรียนรู้และการสอนที่มีความ

ยุ่งยากซับซ้อน การปฏิบัติงานบนคลินิก ความเครียด

จากการเรียนน�ำไปสู่ความเป็นทุกข์ทางจิตใจที่มากขึ้น

ของนักศึกษาพยาบาล หากมีการช่วยเหลือด้านการ

จัดการความเครียดจะเป็นประโยชน์ในการเรียนรู้

ของนักศึกษาพยาบาล

	 จากการทบทวนวรรณกรรมพบว่า ความเครียด

จากการศึกษาวิชาชีพพยาบาลเป็นสาเหตุส�ำคัญที่

ส่งผลต่อความส�ำเร็จ การเรียนซ�้ำชั้น ความล้มเหลว

หรือการลาออกจากการศึกษา (Division of Student,

2016) และผลของการเกิดความเครียดของนักศึกษา

พยาบาลส่งผลให้นักศึกษาพยาบาลต�ำหนิตนเอง

หรือโทษตนเอง ต�ำหนิผู้อื่นที่ท�ำให้เกิดปัญหา เที่ยว

กลางคืนตามสถานบันเทิง ดื่มเหล้าเพื่อคลายเครียด

เล่นการพนันเพื่อคลายเครียด ใช้ยานอนหลับระงับ

ประสาทโดยไม่ปรึกษาผู้เชี่ยวชาญ และสูบบุหรี่ เพื่อ

ให้คลายเครียด (Sricamsuk Saito et. al., 2011, pp.

70-79) เพื่อเป็นแนวทางในการน�ำผลจากการทบทวน

วรรณกรรมเกี่ยวกับความเครียดและการจัดการ

ความเครียดของนักศึกษาพยาบาลไปใช้ในการ

จั ด ก า ร เ รี ย น ก า ร ส อ น ใ น ก า ร ป ้ อ ง กั น แ ล ะ ล ด

83 วารสารวิทยาลัยพยาบาลบรมราชชนนี อุตรดิตถ
Boromarajonani College of Nursing, Uttaradit Journal
ปีท่ี 9 ฉบับที่ 1 : มกราคม - มิถุนายน 2560

ความเครียดของนักศึกษาพยาบาล ส่งเสริมและ

สนับสนุนให้นักศึกษาพยาบาลสามารถเรียนจบตาม

หลักสูตรและลดอัตราการสูญเสียด้านการศึกษา

วิชาชีพพยาบาล

ภาวะเครียดในนักศึกษาพยาบาล

	 แนวคิดทั่วไปเกี่ยวกับภาวะเครียด

	 ความเครียด หมายถึง ภาวะที่ร่างกายและจิตใจ

มีปฏิกิริยาตอบสนองมากระตุ้น ทั้งภายในร่างกายและ

ภายนอกร่างกาย (Selye, 1956) เป็นผลของปฏิสัมพันธ์

ระหว่างบุคคลกับสถานการณ์โดยบุคคลจะมีการ

ประเมินค่าโดยกระบวนการทางปัญญาเป็นความ

เครียดใน 3 ลักษณะ คือ อันตราย หรือสูญเสีย คุกคาม

และท้าทาย บุคคลจะตอบสนองต่อสถานการณ์นั้น

โดยพยายามจัดการแก้ไขปัญหา เพื่อคงไว้ซึ่งความ

สมดุลทางสุขภาพ (Lazarus and Folkman, 1984)

และอาจกระทบกระเทือนต่อเป้าหมายท�ำให้ไม่

สามารถท�ำได้ตามความต้องการได้ (Baron Robert

and Jerald Greenberg, 1990)

	 การแบ่งประเภทเกิดความเครียด จากการ

ทบทวนวรรณกรรม พบว่า มีแนวคิดส�ำคัญในการแบ่ง

ประเภทเกิดความเครียด ได้แก่ การเกิดความเครียดตาม

จุดเกิดของอาการ ประกอบด้วย การเกิดความเครียด

ที่ร่างกาย (Physiological Stress) ซึ่งเกิดจากการ

เปลี่ยนแปลงของฮอร์โมนและระดับเลือดและมีผล

ต่อเกิดการเปลี่ยนแปลงของระบบกล้ามเนื้อ ระบบ

หายใจ ระบบทางเดินหายใจ และระบบอื่นๆ ของ

ร่างกาย อีกประการของการเกิดความเครียดตามจุด

ของอาการ คือ เกิดความเครียดทางอารมณ์และจิตใจ

(Emotional and Psychological Stress) ซึ่งเป็นการที่

บุคคลตอบสนองออกมาในรูปของการเปล่ียนแปลง

ทางอารมณ์และจิตใจเกิดอาการปรวนแปร กลัว วิตก

กังวล ขาดความมั่นใจ เป็นต้น การเกิดความเครียด

ตามระยะเวลาที่เกิดอาการ ประกอบด้วย ความเครียด

ชนิดฉับพลัน (Acute of Emergency Stress) ซึ่งเป็น

ความเครียดที่ร่างกายถูกควบคุมในทันทีทันใดใน

ระยะเวลาสั้นๆ เช่น การเกิดอุบัติเหตุ ต้องเผชิญ

เหตุการณ์ที่น่าตกใจไม่คาดฝัน เป็นต้น ความเครียด

ชนิดต่อเนื่องเรื้อรัง (Continuing Stress) เป็น

ความเครียดที่บุคคลถูกกระตุ้นอย่างต่อเนื่อง เป็น

ระยะเวลานานสะสมมากขึ้น เช่น การเจ็บป่วยเรื้อรัง

การท�ำหน้าที่รับผิดชอบที่หนักอย่างต่อเนื่อง เป็นต้น

การเกิดความเครียดตามทิศทางของเหตุและผล

ประกอบด้วย ความเครียดทางบวก (Positive Stress)

เป็นความเครียดท่ีเกิดจากสิ่งท่ีดีสร้างให้บุคคลมี

ความสุข เช่น ความส�ำเร็จในการเรียนการท�ำงานท�ำให้

เกิดอาการเกร็ง ตื่นเต้น หรือแสดงออกในลักษณะ

ของการระงับอารมณ์ไม่อยู ่ความเครียดทางลบ

(Negative Stress) เป็นความเครียดที่ไม่ดีท�ำให้บุคคล

เกิดความทุกข์ (Distress) สร้างให้เกิดความไม่สบายใจ

จึงท�ำให้บุคคลต้องการหลีกเลี่ยง เช่น ความผิดหวัง

การพลัดพราก และสุดท้ายของการแบ่งประเภท เกิด

ความเครียด คือ การแบ่งตามระดับความเครียด

ประกอบด้วย ความเครียดระดับต�่ำ (Mild Stress)

เป็นความเครียดที่เกิดขึ้นและสิ้นสุดลงในระยะเวลา

สั้นๆ อยู่ในระดับที่บุคคลยอมรับได้ เช่น การไป

ต่างถิ่น การต้องปรากฏตัวในที่สาธารณะ เป็นต้น

ความเครียดระดับกลาง (Moderate Stress) เป็น

ความเครียดท่ีท�ำให้เกิดการเปล่ียนแปลงชีวิตที่

มากกว่า แต่บุคคลก็ยังคิดว่าพอจะทนได้ เช่น การ

ได้รับมอบหมายงานเกินกว่าที่คิด การศึกษาเล่าเรียน

เป็นต้น ความเครียดระดับสูง (Severe Stress) เป็น

ความเครียดที่รุนแรงมาก สะสมอยู่เป็นเวลานานท�ำให้

เกิดอาการความเครียดมาก และต่อเนื่อง เช่น การ

ล้มละลาย การเจ็บป่วยเรื้อรัง การตายของบุคคลที่

เป็นที่รัก เป็นต้น

	 สาเหตุของความเครียด จากการทบทวน

วรรณกรรม พบว่าการแบ่งสาเหตุของความเครียด

มีหลากหลายแนวทาง ซึ่งสามารถแบ่งสาเหตุของ

ความเครียด อันประกอบไปด้วย สาเหตุที่เกิดจาก

84วารสารวิทยาลัยพยาบาลบรมราชชนนี อุตรดิตถ
Boromarajonani College of Nursing, Uttaradit Journal

ปีท่ี 9 ฉบับที่ 1 : มกราคม - มิถุนายน 2560

ความกดดันจากสภาพแวดล้อม บุคคลรอบข้าง เช่น

การเล่าเรียนหนังสืออย่างหนัก การถูกกดดันด้วยเวลา

การท�ำอะไรที่ต้องเร่งรีบ การแข่งขันกับบุคคลอื่น

สาเหตุที่เกิดจากความวิตกกังวล กังวลกับอดีต วิตก

กังวลกับอนาคต สาเหตุที่เกิดจากความคับข้องใจ

ถูกขัดขวางการด�ำเนินการตามเป้าหมายของชีวิตหรือ

การท�ำงาน เช่น รถติด ความผิดหวัง ความสูญเสีย

สาเหตุที่เกิดจากความขัดแย้ง โดยเฉพาะความขัดแย้ง

ในใจ เช่น อยากได้เกรดเฉลี่ยสูงแต่ไม่ชอบอ่านหนังสือ

สาเหตุที่เกิดจากความผิดปกติทางด้านร่างกายของ

ตนเอง เช่น ความพิการ การเจ็บป่วยด้วยโรคเรื้อรัง

สาเหตุที่เกิดจากสิ่งแวดล้อม ได้แก่ ลักษณะการเรียน

ที่หนัก บทบาทหน้าที่และความรับผิดชอบในการท�ำงาน

ความก้าวหน้าในวิชาชีพ สัมพันธภาพระหว่างบุคคล

ในหน่วยงาน และสาเหตุที่เกิดจากปัจจัยส่วนบุคคล

ได้แก่ ความสามารถในการปรับตัว กรรมพันธุ์

ประสบการณ์ในวัยเด็ก สัมพันธภาพในครอบครัว

ตลอดจนบุคลิกภาพส่วนบุคคล

	 การป้องกันและแก้ไขไม่ให้เกิดความเครียด

จากการทบทวนวรรณกรรม พบว่า วิธีการป้องกันและ

แก้ไขไม่ให้เกิดความเครียด ได้แก่ การรับประทาน

อาหารที่ดีและมีประโยชน์ หลีกเลี่ยงอาหารที่เพิ่มโทษ

แก่ร่างกายหรือเพิ่มความเครียดให้แก่ร่างกาย การ

ออกก�ำลังกาย ซึ่งการออกก�ำลังกายเป็นประจ�ำจะท�ำ

ให้ร่างกายมีความกระปรี้กระเปร่า นอนหลับสนิท

เพิ่มภูมิต้านทานตนเอง การพักผ่อนนอนหลับให้

เพียงพอ การรู้จักควบคุมจิตใจของตนเอง มีสติในการ

แก้ปัญหา หลีกเลี่ยงการแข่งขัน เรียนรู้การผ่อนคลาย

ที่มีระบบและไม่อาศัยยา เช่น การท�ำสมาธิ การใช้

จินตนาการ การรู้จักระบายปัญหาให้ผู้อื่นรับรู้เสียบ้าง

รวมถึงการวางแผนการท�ำงาน ใช้เวลาในการบันเทิง

หรือท่องเที่ยวด้วยความสนุกสนาน อย่ากังวลกับอดีต

และอนาคต

	 ลักษณะของนักศึกษาพยาบาลท่ีมีภาวะ

เครียด

	 นักศึกษาพยาบาลถือเป็นช่วงวัยรุ่นตอนปลาย

ที่มีการเปลี่ยนแปลงของพัฒนาการอย่างรวดเร็วใน

ทุกด้าน (Namakunka et. al., 2008; Kaewmart, 2013)

จึงเป็นช่วงที่ส�ำคัญที่สุดในชีวิต เนื่องจากมีการเปลี่ยน

แปลงทางร่างกายภายนอก เช่น ความสูง รูปร่าง

หน้าตา และการเปลี่ยนแปลงภายในร่างกาย เช่น

ฮอร์โมนเพศเริ่มท�ำงาน รวมทั้งมีการเปลี่ยนแปลง

ทางด้านอารมณ์และสังคมอย่างมาก (Kaewmart, 2013)

ท�ำให้เกิดปัญหาการปรับตัว ความเครียด และภาวะ

ซึมเศร้าได้ง่าย เมื่อนักศึกษาพยาบาลเกิดความเครียด

มักมีอาการเช่นเดียวกับวัยรุ่นท่ัวไปท่ีมีความเครียด

เช่น ท�ำให้เกิดอาการหน้ามืดเป็นลม เจ็บหน้าอก แผล

ในกระเพาะอาหาร หมกมุ่นครุ่นคิด ไม่สนใจสิ่งรอบตัว

ขาดสมาธิ (Lofmark, Carlsson and Wikblad, 2001)

พฤติกรรมการปรับตัวต่อความเครียดในทางที่ผิด เช่น

สูบบุหรี่ ติดเหล้า ติดยา มีปัญหาสัมพันธภาพระหว่าง

บุคคล (Kleehammer, Hart and Keck, 1990) นอกจาก

นี้ยังพบว่า นักศึกษาพยาบาลที่มีความเครียดมักขาด

แรงจูงใจในการท�ำกิจกรรมต่างๆ ทั้งด้านการเรียน

และการใช้ชีวิต มีความบกพร่องในการจัดการกับ

ปัญหาและบกพร่องด้านการตัดสินใจ แยกตัวออกจาก

สังคม ไม่สนใจผู้อื่น ไม่สนใจในการเรียน ขาดความ

รับผิดชอบ อันเป็นสาเหตุของการล้มเหลวในการเรียน

และพบว่า บางรายน�ำไปสู่ภาวะซึมเศร้า น�ำมาสู่การ

คิดฆ่าตัวตาย (Chaiyavichit, 2009; Kaewmart, 2013)

ดังการศึกษาภาวะซึมเศร้าและพฤติกรรมการฆ่า

ตัวตายในนิสิตมหาวิทยาลัยนเรศวร (Rukkhajeekul,

2013) นิสิตที่ก�ำลังศึกษาอยู่ในคณะพยาบาลศาสตร์

มีแนวโน้มเกิดภาวะซึมเศร้ามากกว่านิสิตทุกสาขา

85 วารสารวิทยาลัยพยาบาลบรมราชชนนี อุตรดิตถ
Boromarajonani College of Nursing, Uttaradit Journal
ปีท่ี 9 ฉบับที่ 1 : มกราคม - มิถุนายน 2560

	 ปัจจัยที่เกี่ยวข้องกับการเกิดความเครียด

ของนักศึกษาพยาบาล

	 มีผู้ศึกษาเกี่ยวกับปัจจัยที่ท�ำให้เกิดความเครียด

ในนักศึกษาพยาบาลหลายท่าน จากการทบทวน

วรรณกรรม สรุปปัจจัยที่ท�ำให้เกิดความเครียด จาก

งานวิจัยต่างๆ ได้ดังนี้

	 1.	 ปัจจัยด้านคุณลักษณะส่วนบุคคลของ

นักศึกษา

	 ระดับชั้นปีการศึกษา พบว่า นักศึกษา

พยาบาลศาสตร์ ที่มีประสบการณ์ในการศึกษาวิชาชีพ

พยาบาลมากข้ึนจะมีประสบการณ์ในการเผชิญกับ

ต้นเหตุของความเครียดต่างๆ รวมถึงจะมีประสบการณ์

ในการแก้ไขปัญหาที่เกิดจากความเครียดในภาวการณ์

ต่างๆ เกิดการเรียนรู้ในการแก้ปัญหามีวุฒิภาวะสูงขึ้น

ซึ่งสอดคล้องกับค�ำกล่าวของ (Lazarus and Folkman

(1984) ที่กล่าวว่า การผ่านประสบการณ์และมีวุฒิภาวะ

สูงขึ้นจะท�ำให้บุคคลมีการเผชิญปัญหาที่เกิดจาก

ความเครียดดีขึ้น ส�ำหรับผลสัมฤทธิ์ทางการเรียน

พบว่า ผลสัมฤทธิ์ทางการเรียนเป็นตัวที่จะบ่งบอกให้

เห็นถึงความส�ำเร็จหรือความล้มเหลวของผู้เรียน ซึ่ง

ผลสัมฤทธิ์ทางการเรียนนั้นขึ้นอยู่กับตัวแปรด้านสติ

ปัญญา และตัวแปรอื่นๆ ที่ไม่ใช่สติปัญญา และการ

เผชิญความเครียดนั้นต้องใช้สติปัญญาในการประเมิน

ค่าสถานการณ์ การประเมินหาแหล่งประโยชน์หรือ

ทางเลือกที่จะมาจัดการกับสถานการณ์หรือปัญหานั้น

ให้เกิดผลที่ดีที่สุด (Lazarus and Folkman, 1984) จึง

สรุปได้ว่า ผลสัมฤทธิ์ทางการเรียนของนักศึกษาที่

แสดงถึงระดับสติปัญญามีความเกี่ยวข้องกับการ

ประเมินสาเหตุของความเครียด การตอบสนองและ

การเผชิญต่อความเครียด

	 2. ปัจจัยด้านความมุ่งมั่นทางการศึกษา 		

	 พบว่า ความมุ่งมั่นทางการศึกษาเป็นนิสัยทาง

การเรียน หรือเป็นพฤติกรรมที่แสดงออกอย่างสม�่ำเสมอ

ซึ่งสอดคล้องกับการศึกษาของ Suttharangsee (2005)

พบว่าพฤติกรรมดังกล่าวประกอบไปด้วย ความมุ่งมั่น

ที่จะเป็นนักศึกษาพยาบาลที่ได้รับการยอมรับจาก

อาจารย์ ความมุ่งมั่นในการท�ำเกรดให้อยู่ในระดับที่ดี

ความมุ่งมั่นที่จะเรียนให้ส�ำเร็จตามที่ผู้ปกครองคาดหวัง

ความตั้งใจของตนเองท่ีจะศึกษาวิชาชีพพยาบาล

จนส�ำเร็จ และความส�ำเร็จว่าจะเป็นพยาบาลที่ดีใน

อนาคต

	 3. ปัจจัยด้านการเรียนการสอนภาคทฤษฎี

	 พบว่า รูปแบบการเรียนการสอนในวิทยาลัย

พยาบาลแตกต่างจากการเรียนระดับมัธยม ซึ่งสอดคล้อง

กับการศึกษาของ Sukcharoen and Wuttaritrit (2008)

ท�ำให้ต้องปรับตัวอย่างมาก มีการแข่งขันกันเรียนใน

ชั้นเรียนสูง ผลการเรียนที่ผ่านมาไม่เป็นไปตามที่มุ่งหวัง

ท�ำงานไม่ทันตามก�ำหนด ไม่เข้าใจเนื้อหาที่เรียนและ

เนื้อหาวิชามากเกินไปจากคุณภาพและมาตรฐานของ

ความเป็นวิชาชีพ

	 4. ปัจจัยด้านสัมพันธภาพกับอาจารย์ 		

	 พบว่า ในการด�ำเนินกิจการใดๆ ก็ตามความ

สัมพันธ์ระหว่างบุคคลเป็นสิ่งที่ส�ำคัญ ในด้านการเรียน

การสอนก็เช่นกัน ความสัมพันธ์ระหว่างผู้สอนกับ

ผู้เรียนจะช่วยส่งเสริมและสนับสนุนบรรยากาศเรียนรู้

ที่ดีขึ้น ซึ่งสอดคล้องกับการศึกษาของ Pao - in (2010)

สาเหตุที่ท�ำให้เกิดความเครียดด้านสัมพันธภาพ

กับอาจารย์ คือ ไม่มีโอกาสซักถามอาจารย์เกี่ยวกับ

ปัญหาหรือข้อข้องใจ ต้องเรียนกับอาจารย์หลายท่าน

หรือหมุนเวียนไปเรื่อยๆ ไม่มีโอกาสสร้างความคุ้นเคย

กับอาจารย์ การท�ำตัวให้อาจารย์ยอมรับหรือพอใจ

รู้สึกห่างเหินกับอาจารย์ และรู้สึกว่าตัวเองไม่เป็น

ที่รักหรือสนใจจากอาจารย์

	 5. ปัจจัยด้านสัมพันธภาพกับเพื่อน 	

	 พบว่า เพื่อนเป็นองค์ประกอบที่ส�ำคัญต่อ

สุขภาพจิตของวัยรุ่นมาก การมีสัมพันธภาพที่ดีกับ

เพื่อนท�ำให้เกิดความสบายใจ อุ่นใจ ได้พูดคุยปัญหา

ได้ระบายความเครียดรวมถึงการช่วยเหลือกันด้าน

การเรียน ซึ่งสอดคล้องกับการศึกษาของ Pao - in

(2010) ที่พบว่าสาเหตุที่ท�ำให้เกิดความเครียดด้าน

86วารสารวิทยาลัยพยาบาลบรมราชชนนี อุตรดิตถ
Boromarajonani College of Nursing, Uttaradit Journal

ปีท่ี 9 ฉบับที่ 1 : มกราคม - มิถุนายน 2560

สัมพันธภาพกับเพื่อน คือ ต้องปรับตัวให้เข้ากับเพื่อน

การท�ำตัวให้เป็นที่ยอมรับของเพื่อน เพื่อนไม่แสดง

ความรู้สึกอย่างตรงไปตรงมา ขาดเพื่อนสนิทที่รู้ใจพอ

ที่จะปรับทุกข์หรือปรึกษาปัญหาการเข้ากลุ่มท�ำงาน

หรือฝึกภาคปฏิบัติกับเพื่อนที่ไม่ใช่เพื่อนสนิท และมี

ความขัดแย้งกับเพื่อน

	 6. ปัจจัยด้านการเงิน

	 พบว่า สภาพทางการเงิน ซึ่งได้แก่ ฐานะ

เศรษฐกิจในครอบครัว และค่าใช้จ่ายที่ได้รับ มีความ

สัมพันธ์กับความเครียดของนักศึกษาพยาบาล ซึ่ง

สอดคล้องกับการศึกษาของ Pao-in (2010) สาเหตุ

ที่ท�ำให้เกิดความเครียดจากปัจจัยด้านการเงิน คือ ไม่

แน่ใจว่าครอบครัวจะสามารถส่งเสียเงินให้เรียนจบได้

การรอคอยทางบ้านส่งเงินมาให้ในแต่ละเดือน การ

ควบคุมตนเองในการใช้จ่ายเงินให้พอดีในแต่ละเดือน

การต้องรับผิดชอบ และจัดการค่าใช้จ่ายที่ทางบ้าน

ส่งมาให้ด้วยตนเอง และการกู้ยืมเงินมาเรียน

	 7. ปัจจัยด้านภาวะสุขภาพ

	 พบว่า ภาวะสุขภาพร่างกายเป็นต้นเหตุ ที่ท�ำ

ให้นักศึกษาพยาบาลเกิดความเครียดได้ ซึ่งสอดคล้อง

กับการศึกษาของ Phochum (2001) และ Pao-in

(2010) ที่พบว่าสาเหตุที่ท�ำให้เกิดความเครียดจากปัจจัย

ด้านภาวะสุขภาพ คือ รู้สึกอ่อนเพลีย และเหนื่อยง่าย

อยู่เสมอ รู้สึกว่าตนเองมีสุขภาพไม่แข็งแรง มีโรค

ประจ�ำตัวที่มีผลกระทบต่อการเรียน พักผ่อนไม่เพียงพอ

และไม่ม่ันใจว่าสุขภาพจะแข็งแรงพอที่จะศึกษาหรือ

ปฏิบัติงานในวิชาชีพพยาบาลได้หรือไม่

	 8. ปัจจัยด้านหอพัก

	 พบว่า ชีวิตประจ�ำวันของนักศึกษาพยาบาล

ค่อนข้างเกี่ยวข้องกับหอพัก และกฎระเบียบต่างๆ เป็น

อันมาก ซึ่งสอดคล้องกับการศึกษาของ Phochum

(2001) และ Pao-in (2010) สาเหตุที่ท�ำให้เกิด

ความเครียดจากปัจจัยด้านหอพัก คือ ขาดความเป็น

ส่วนตัวเพราะไม่เคยพักร่วมกับใครมาก่อน การปฏิบัติ

ตามกฎระเบียบหอพัก การจากบ้านมาอยู่หอพัก

สวัสดิการหอพักที่เป็นอยู่ปัจจุบัน และความปลอดภัย

ภายในหอพัก

	 9. ปัจจัยด้านการเรียนการสอนภาคปฏิบัติ

(เฉพาะปี 3,4)

	 พบว่า ในการเรียนทางคลินิกของนักศึกษา

พยาบาลต้องเผชิญกับสถานการณ์ต่างๆ มากมาย

ซึ่งสอดคล้องกับการศึกษาของ Thipornphan et. al.

(2009) และ Chaiyavichit (2009) ที่พบว่าสาเหตุ

ที่ท�ำให้เกิดความเครียดด้านการเรียนการสอนภาค

ปฏิบัติ คือ การที่ต้องหมุนเวียนเปลี่ยนหอผู้ป่วยหรือ

สถานที่ฝึกปฏิบัติงาน การฝึกปฏิบัติงานในเวรบ่าย-ดึก

(Tanatakij et. al., 2007) ความรุนแรงหรืออาการ

ของผู้ป่วย เช่น ผู้ป่วยหนักหรือวิกฤติ ลักษณะงาน

ท่ีต้องฝึกปฏิบัติมีความยุ่งยากและต้องอาศัยเทคนิค

มาก พบเห็นสิ่งที่ไม่น่าดู หรือน่ากลัว งานหนัก การ

ควบคุมดูแลจากอาจารย์ การประเมินผลจากอาจารย์

การปรับตัวให้เข้ากับเจ้าหน้าท่ีประจ�ำหอผู้ป่วยที่ขึ้น

ฝึกปฏิบัติ และความไม่คุ้นเคย หรือมีประสบการณ์

ในการใช้เครื่องมือเครื่องใช้ต่างๆ น้อย

แนวทางการป้องกันภาวะเครียดในนักศึกษาพยาบาล

	 ส�ำหรับการป้องกันการเกิดความเครียดใน

นักศึกษาพยาบาล ยังไม่มีวิธีที่การที่เฉพาะเจาะจง แต่

นักศึกษา ผู้ปกครอง อาจารย์ บุคลากร สามารถส่ง

เสริมสุขภาพกายและสุขภาพจิต เพื่อลดความเสี่ยง

ต่อการเกิดความเครียดในนักศึกษาพยาบาลได้ ดังนี้

	 1.	 ด้านตัวนักศึกษาพยาบาล

	 ควรมีความรู้ ความเข้าใจเกี่ยวกับสาเหตุของ

การเกิดความเครียด วิธีการป้องกัน และปฏิบัติตัว

เมื่อเกิดความเครียด ซึ่งสอดคล้องกับการศึกษาของ

Phochum (2001) และ Pao-in (2010) ที่กล่าวว่าการ

ป้องกันการเกิดความเครียดควรเริ่มจากการดูแล

สุขภาพร่างกาย ให้แข็งแรงสมบูรณ์ท�ำให้มีความพร้อม

กับการเผชิญความเครียด ด้วยการเลือกรับประทาน

อาหารที่มีประโยชน์ ออกก�ำลังกายอย่างสม�่ำเสมอ

87 วารสารวิทยาลัยพยาบาลบรมราชชนนี อุตรดิตถ
Boromarajonani College of Nursing, Uttaradit Journal
ปีท่ี 9 ฉบับที่ 1 : มกราคม - มิถุนายน 2560

พักผ่อนให้เพียงพอ ขับถ่ายเป็นเวลา อยู่ในสิ่งแวดล้อม

ที่ดี ไม่เสพหรือใช้สิ่งที่จะเป็นอันตรายต่อร่างกาย เช่น

เหล้า บุหรี่ จัดสรรเวลาให้กับตนเอง ในการท�ำ

กิจกรรมที่ช่วยผ่อนคลายความเครียด เช่น การ

เปลี่ยนอิริยาบถด้วยการเดิน นั่งหลับตา ยืดเส้นยืดสาย

สูดลมหายใจเข้าลึกๆท�ำกิจกรรมที่เป็นการผ่อนคลาย

และนันทนาการ เช่น เล่นดนตรี ร้องเพลง เต้นร�ำ ดู

โทรทัศน์ ภาพยนตร์ ฟังวิทยุ ออกก�ำลังกาย เล่นกีฬา

ที่ถนัด พบปะสังสรรค์ท�ำกิจกรรมร่วมกับผู้อื่น เช่น

คนในครอบครัว หรือเพื่อน พักผ่อนให้เพียงพอ ฝึก

เรื่องการเข้านอนเป็นเวลา ปรับปรุงสิ่งแวดล้อมให้

สะอาด เป็นระเบียบ เปลี่ยนบรรยากาศไปท่องเที่ยว

บ้าง ฝึกการคิดไม่ให้เครียด เช่น การคิดในทางบวก

มองโลกในแง่ดี คิดยืดหยุ่น ลดความต้องการของ

ตนเองลง นึกถึงคนอื่นให้มากขึ้น การวางแผนแก้ไข

ปัญหาที่เหมาะสมเมื่อเกิดปัญหาขึ้นในชีวิต ไม่ควร

แก้ปัญหาแบบวู่วามโดยใช้อารมณ์เป็นหลัก ขาดการ

ไตร่ตรองพิจารณาด้วยเหตุผล หนีปัญหา ไม่ยอมรับรู้

ว่ามีปัญหาเกิดขึ้น หาทางออกให้ลืมปัญหาไปได้

ชั่วคราว เช่น ดื่มสุรา เที่ยวเตร่ หวังพึ่งโชคลาภ สิ่ง

ศักดิ์สิทธ์ช่วยคลี่คลายสถานการณ์ ขาดความมุมานะ

พยายามในการแก้ไขปัญหาด้วยตนเอง ไม่ควรต�ำหนิ

หรือโทษตนเอง จะท�ำให้ขาดก�ำลังใจในการเผชิญกับ

ปัญหา และไม่โยนความผิดให้ผู้อื่นไม่รับผิดชอบใน

สิ่งที่เกิดขึ้น (Kaewmart, 2013)

	 2. ด้านครอบครัว

	 บุคคลในครอบครัวมีความส�ำคัญมาก

ต่อการป้องกันการเกิดความเครียดของนักศึกษา

พยาบาล ทั้งนี้สมาชิกในครอบครัวมักเป็นผู้ที่รู้จัก

นักศึกษาพยาบาลมากกว่าคนอื่น ทั้งด้านบุคลิกภาพ

สุขภาพร่างกาย และสุขภาพจิต ดังนั้น ครอบครัวจึง

ควรตระหนักถึงความเครียดของนักศึกษาพยาบาล

เพราะครอบครัวจะเป็นพื้นที่ที่ เอาใจใส่ดูแลหาก

สมาชิกในครอบครัวเกิดความเครียดขึ้น ในภาวะวิกฤติ

การร่วมกันของทุกคนในครอบครัวก็จะเป็นพลัง

ให้ผ่านวิกฤติไปได้ โดยไม่ต้องรอพึ่งความช่วยเหลือ

จากภายนอกมากเกินไป ถ้าช่วยกันแก้ไขปัญหาแล้ว

ไม่ดีขึ้น สามารถเปลี่ยนวิธีใหม่ๆ โดยยึดประโยชน์

ที่จะเกิดขึ้นกับครอบครัว ในทุกวันมีกิจกรรมของ

ครอบครัวที่ท�ำให้ทุกคนได้มาผ่อนคลาย จากความ

ตึงเครียดนอกบ้าน ที่ส�ำคัญต้องไม่ใช้ความรุนแรง

ต่อกัน ส่วนการมีเพื่อนแสดงถึงการเปิดตัวรับและ

มีสัมพันธภาพกับคนอื่นด้วย สุดท้ายอยู่ที่ทุกคนให้

ความส�ำคัญกับความเป็นครอบครัว สามารถบริหาร

เวลาให้เกิดเวลาของครอบครัวเสมอ เวลาที่จะพูดคุย

แลกเปลี่ยน ปลอบโยน ให้ก�ำลังใจกัน (Lazarus and

Folkman, 1984)

	 3. ด้านสถาบันการศึกษา

	 สถาบันการศึกษามีบทบาทส�ำคัญในการ

ป้องกันการเกิดความเครียดของนักศึกษาพยาบาล

สถาบันการศึกษาควรมีระบบในการเฝ้าระวังการเกิด

ความเครียด โดยจัดกิจกรรมส่งเสริมให้นักศึกษาพยาบาล

มีสุขภาพกายและสุขภาพจิตที่ดีเพื่อลดความเสี่ยง

ต่อการเกิดความเครียด (Khamwong et. al., 2016)

ผู้บริหารและอาจารย์ของวิทยาลัยพยาบาลในสังกัด

สถาบันพระบรมราชชนก ควรมีการก�ำหนดนโยบาย

ในการจัดการเรียนการสอนให้มีกิจกรรมการสอน

และชิ้นงานที่เหมาะสมกับระยะเวลาการเรียนเพื่อ

ลดสาเหตุด้านการจัดสรรเวลาที่ส ่งผลต่อระดับ

ความเครียดของนักศึกษา รวมทั้งพัฒนารูปแบบการ

ให้ค�ำปรึกษาที่จะสามารถช่วยให้นักศึกษาลดความ

เครียดลงได้ ส�ำหรับอาจารย์ผู้สอนและอาจารย์นิเทศ

ซึ่งเป็นบุคคลส�ำคัญที่มีผลต่อการเกิดความเครียด

ของนักศึกษาพยาบาล ควรมีความเข้าใจ เห็นอก

เห็นใจนักศึกษาพยาบาล หากนักศึกษาท�ำงานที่ได้รับ

มอบหมายได้ไม่ดีเท่าที่ควร อาจารย์ควรให้ค�ำแนะน�ำ

และการปรึกษาที่ดี ไม่ควรพูดหรือกระท�ำสิ่งใดๆ ที่

ตอกย�้ำความผิดพลาดที่เกิดขึ้น เพื่อป้องกันไม่ให้

นักศึกษาพยาบาลเกิดความรู ้สึกว่าตนเองไร้ความ

สามารถ และเมื่อนักศึกษาพยาบาลท�ำงานได้ดีหรือ

88วารสารวิทยาลัยพยาบาลบรมราชชนนี อุตรดิตถ
Boromarajonani College of Nursing, Uttaradit Journal

ปีท่ี 9 ฉบับที่ 1 : มกราคม - มิถุนายน 2560

ประสบความส�ำเร็จควรให้ค�ำชมเชย ให้ก�ำลังใจ เพื่อ

นักศึกษาพยาบาลเกิดความภาคภูมิใจในตนเอง รู้สึก

มีขวัญและก�ำลังใจ ซึ่งเป็นปัจจัยส�ำคัญในการป้องกัน

ความเครียด (Kaewmart, 2013)

แนวทางการจัดการความเครียดของนักศึกษาพยาบาล

	 แนวทางการปฏิบัติของนักศึกษาพยาบาล

ในการจัดการความเครียดเพื่อน�ำไปสู่การช่วยคลาย

ความเครียด ดังการศึกษาการจัดการกับความเครียด

ของนักศึกษาพยาบาลในวิทยาลัยพยาบาลสังกัด

สถาบันพระบรมราชชนก (Khamwong et. al., 2016)

พบว่า มีวิธีการจัดการกับความเครียด ได้แก่ การหายใจ

ลึกๆ การออกก�ำลังกาย การนวดการพักผ่อน การ

รับประทานอาหาร การลดความตึงเครียดทางจิตใจ

เช่น การสร้างอารมณ์ขัน การคิดในทางบวก การดู

ภาพยนตร์ การฟังเพลง การหัวเราะ การหายใจลึกๆ

การท�ำสมาธิ การใช้เทคนิคความเงียบ เพื่อหยุดความคิด

ของตัวเองในเรื่องที่ท�ำให้เครียด ซึ่งสามารถใช้เป็น

แนวปฏิบัติได้ ดังนี้

	 1.	 การหายใจลึกๆเมื่อรู้สึกเครียด ฝึกการ

หายใจโดยใช้กล้ามเนื้อกระบังลมบริเวณหน้าท้อง

แทนการหายใจโดยใช้กล้ามเนื้อหน้าอก เมื่อหายใจเข้า

หน้าท้องจะพองออก และเมื่อหายใจออกหน้าท้อง

จะยุบลง ซึ่งจะรู้ได้โดยเอามือวางไว้ที่หน้าท้องแล้ว

คอยสังเกตเวลาหายใจเข้าและหายใจออก หายใจเข้า

ลึกๆ และช้าๆ กลั้นไว้ชั่วครู่แล้วจึงหายใจออกลอง

ฝึกเป็นประจ�ำทุกวัน จนสามารถท�ำได้โดยอัตโนมัติ

การหายใจแบบนี้จะช่วยให้ร่างกายได้รับออกซิเจน

มากขึ้น ท�ำให้สมองแจ่มใส ร่างกายกระปรี้กระเปร่า

ไม่ง่วงเหงาหาวนอน พร้อมเสมอส�ำหรับภารกิจต่างๆ

ในแต่ละวัน สอดคล้องกับงานวิจัยของ Phisri (2012)

ที่พบว่า การออกก�ำลังกายร่วมกับการฝึกสมาธิก�ำหนด

ลมหายใจช่วยให้นักศึกษาลดความเครียดได้

	 2. การออกก�ำลังกาย เป็นวิธีที่ง่ายที่สุดและ

ดูเหมือนจะได้ผลดีมากที่สุดในการลดความเครียด

การออกก�ำลังกายมีผลกระตุ้นระบบประสาทอิสระ

และท�ำให้ร่างกายตื่นตัวจนเกินปกติ ภายหลังการ

ออกก�ำลังกายภาวะของการตื่นตัวจะกลับสู่ความ

สมดุลตามปกติ และท�ำให้รู้สึกผ่อนคลายและสดชื่น

	 3.	 การนวด ความเครียดเป็นสาเหตุท�ำให้

กล้ามเนื้อหดเกร็ง เลือดไหลเวียนไม่สะดวก ปวด

ต้นคอ และปวดหลัง เป็นต้น อย่างไรก็ตาม การนวด

จะช่วยผ่อนคลายกล้ามเนื้อให้เราได้ เพราะได้ไปกระตุ้น

การไหลเวียนเลือด ท�ำให้รู้สึกปลอดโปร่ง สบายตัว

หายเครียด และลดอาการเจ็บปวดต่างๆ ลงสอดคล้อง

กับงานวิจัยของ Charoenwutwong and Wattarudul

(2011) ที่พบว่า การนวดจะช่วยผ่อนคลายกล้ามเนื้อ

ลดความเครียดในนักศึกษาพยาบาลได้

	 4.	 การพักผ่อน ร่างกายก็เหมือนเครื่องยนต์

เมื่อใช้งานมากเกินไป จ�ำเป็นต้องมีการหยุดพักเสียบ้าง

ควรหาเวลาหลีกไปสักพักเมื่อเครียดหลังเลิกเรียน

ท�ำอะไรก็ได ้ ท่ีชอบเพ่ือเป ็นการพักผ ่อนสมอง

สอดคล้องกับงานวิจัยของ Lertsakornsiri et. al.

(2012); Lertsakornsiri (2015) ที่พบว่านักศึกษาเลือก

วิธีการจัดการความเครียดด้วยวิธีพักผ่อนให้เพียงพอ

เพื่อให้ร่างกายและจิตใจมีความพร้อมที่สุด

	 5.	 การรับประทานอาหาร เมื่อคนเราเครียด

หรือวติกกงัวลจ�ำเปน็ตอ้งรบัประทานอาหารหลายอย่าง

โดยเฉพาะอย่างยิ่งต้องมีแคลเซียมและวิตามินบี

อาหารที่ขาดสารจ�ำเป็นบางอย่างก่อให้เกิดผลเสียต่อ

ปฏิกิริยาต่อความเครียด

	 6.	 การลดความตึงเครียดทางจิตใจ เช่น การ

สร้างอารมณ์ขัน การคิดในทางบวก การดูภาพยนตร์

การฟังเพลง การหัวเราะ สอดคล้องกับงานวิจัยของ

Apiwattanasiri et. al., (2007) ที่พบว่านักศึกษาใช้วิธี

การลดความเครียดของตนเองโดยการ เช่น เล่นเกม

กิน นอน ดูทีวี ฟังเพลง ท�ำสมาธิ

	 7.	 การท�ำสมาธิ เลือกสถานที่ที่เงียบสงบ

ไม่มีใครรบกวน นั่งขัดสมาธิ เท้าขวาทับเท้าซ้าย

มือชนกันหรือมือขวาทับมือซ้ายตั้งตัวตรง หรือจะ

89 วารสารวิทยาลัยพยาบาลบรมราชชนนี อุตรดิตถ
Boromarajonani College of Nursing, Uttaradit Journal
ปีท่ี 9 ฉบับที่ 1 : มกราคม - มิถุนายน 2560

นั่งพับเพียบก็ได้ตามแต่จะถนัด ก�ำหนดลมหายใจ

เข้าออก โดยสังเกตลมที่มากระทบปลายจมูก หรือ

ริมฝีปากบน ให้รู้ว่าขณะนั้นหายใจเข้าหรือออก หายใจ

เข้าท้องพอง หายใจออกท้องยุบ ขอเพียงจิตใจจดจ่อ

อยู่กับลมหายใจเข้าออกเท่านั้น อย่าคิดฟุ้งซ่านเรื่องอื่น

เมื่อจิตใจแน่วแน่จะช่วยขจัดความเครียด ความวิตก

กังวล ความเศร้าหมอง เกิดปัญญาที่จะคิดแก้ไขปัญหา

และเอาชนะอุปสรรคต่างๆ ในชีวิตได้อย่างมีสติ มี

เหตุมีผล และยังช่วยให้สุขภาพร่างกายดีขึ้นด้วย

	 8.	 การใช้เทคนิคความเงียบ เพื่อหยุดความคิด

ของตัวเองในเรื่องที่ท�ำให้เครียด จะช่วยสยบความ

วุ่นวายของจิตใจ ช่วยคลายเครียดได้โดยอัตโนมัติ

สรุป

	 การเกิดความเครียดในนักศึกษาพยาบาล

เป็นปัญหาที่ส่งผลกระทบต่อตัวนักศึกษาพยาบาลเอง

ครอบครัว สถาบันการศึกษาและสังคมอย่างมาก โดย

มีปัจจัยหลากหลายเกี่ยวข้องกับการเกิดความเครียด

ของนักศึกษาพยาบาล หากสามารถลดปัจจัยที่น�ำไป

สู่การเกิดความเครียดได้ จะช่วยลดความเสี่ยงต่อการ

เกิดความเครียดของนักศึกษาพยาบาลได้ ทั้งนี้นักศึกษา

พยาบาล ครอบครัว และสถาบันการศึกษา ตลอดจน

ผู้มีส่วนเกี่ยวข้องควรตระหนักถึงผลกระทบดังกล่าว

และควรส่งเสริมให้นักศึกษาพยาบาล ได้มีพฤติกรรม

ทางสุขภาพทั้งร่างกาย จิตใจ เพื่อน�ำไปสู่การมี

สุขภาพจิตที่ดี และน�ำไปสู่การประสบความส�ำเร็จ

ในการศึกษาวิชาชีพพยาบาล

90วารสารวิทยาลัยพยาบาลบรมราชชนนี อุตรดิตถ
Boromarajonani College of Nursing, Uttaradit Journal

ปีท่ี 9 ฉบับที่ 1 : มกราคม - มิถุนายน 2560

Reference

Apiwatanasiri, C., et. al. (2007). Stress and stress

management of medical students during

clinical practice KhonKaen University.

Srinagarind Medical Journal, 22, 416-424.

(in Thai).

Baron,R.A. and Jerald, G. (1990). Behavior in

	 Organization.Boston : Allyn and Bacon.

Chaiyavichit, S. (2009). Influencing Factors of

Stress and stress coping among nursing

	 students of Phrapokklao Nursing College,

	 Chonthaburi. Journal of Phrapokklao

Nursing College. 20(2), 49-58.(in Thai)

Charoenwutwong, S. and Wattarudul, D. (2011). The

	 Effect of stress management program

on stress levels of nursing instructors,

staff members and nursing students.

Journal of Public Health Nursing. 25(1),

46-63. (in Thai)

Chris, G., et. al. (2010). Stress, coping and

	 satisfaction in nursing students .Journal of

Advanced Nursing, 67(3), 621-632.

Craven, R. F. and Hirnle, C. J. (2013). Fundamental

	 of nursing: Human health and functions.

	 Philadelphia : Lippincott Williams &

Wilkins.

Division of Student. (2016). Nursing Student

Incident Report. Praboromarajchanok Institute

	 for Health Work force Development.

Bangkok: Nonthaburi.

Kaewmart, N.(2013). Nursing Students with

Depression. The Journal of Faculty of

Nursing Burapha University. 21(3), 14-23.

(in Thai)

Kleehammer, K., Hart, A., and Keck, J. (1990). Nursing

	 students’ perceptions of anxiety-producing

situations in the clinical setting. Journal of

Nursing Education, 29(4), 183-187.

Lazarus, R.S. and Folkman, S. (1984). Stress

appraisal and coping. New York : Springer

Publishing Company.

Lertsakornsiri, M., et. al. (2012). Factors Associated

	 with the Performance of Clinical Practice

in Obstetrics Nursing Among Nursing

Students in Private Institutions.Journal of

Nursing Science & Health, 32(2), 90-99.

(in Thai)

Lertsakornsiri, M. (2015). The Stress, Stress

Management of Nursing Students during

Practice in the Labor Room. Kuakarun

Journal of Nursing, 22(1), 7-16. (in Thai)

Limthongkul, M. and Aree-Ue S. (2009). Sources

of Stress, Coping Strategies, and Outcomes

among Nursing Students during their Initial

Practice. Rama Nurse Journal, 15(2),192-

205. (in Thai)

Lofmark, A., Carlsson, M., and Wikblad, K. (2001).

Student nurses’ perception of independence

	 of supervision during clinical nursing

practice. Journal of Clinical Nursing, 10, 86-93.

Namakunka, A., et. al. (2008). Stress and Factors

	 Inducing Stress in Nursing Students

During Nurses Practice on Wards.Nursing

Journal, 35(2), 26-36. (in Thai)

91 วารสารวิทยาลัยพยาบาลบรมราชชนนี อุตรดิตถ
Boromarajonani College of Nursing, Uttaradit Journal
ปีท่ี 9 ฉบับที่ 1 : มกราคม - มิถุนายน 2560

Nursing and Midwifery Council. (2016). Profession-

al Nursing and Midwifery Act B.E.2528.

Bangkok:Nonthaburi. Pao-in S. (2010).

Stress and adaptation of nurse students

at Boromarajonani College of Nursing,

Changwat Nonthaburi. Graduate School,

Kasetsart University.(in Thai)

Phisri, T. (2012). Exercise with meditation exercis-

es that affect physical fitness and automatic

nerver system. Research report Research

and Development Institute. Bangkok :Su-

anSunandhaRajabhat University. (in Thai)

Phochum, R. (2001). Causes of stress, level of stress,

and coping strategies in nursing student,

Faculty of Nursing at Mahidol University.

	 Graduate School, Mahidol University.

(in Thai)

Photong, P., et al. (2011). Stress, Adaptation, and

Emotional Intelligence among the first year

nursing students, Boromarajonani Col-

lege of Nursing, Suphanburi.Journal of

Phrapokklao Nursing College, 22(2), 1-14.

Repich, D . (2004). College students use of alcohol

	 as way of coping with social anxiety.

Retrieved January 16, 2017.from htt://

talentdevelop. com/Col Stud Alc. hlc.html.

Rukkhajeekul, S. (2013). Depression and Suicidal

	 Behaviors among Naresuan University

	 Students.Journal Psychiatr Assoc Thailand.

	 58(4), 359-370.(in Thai)

Selye, H. (1956). The Stress of Life Events. New

York :MCGraw-Hill

Sricamsuk, S. A., et. al. (2011). Happiness of

	 Undergraduate Nursing Students, Faculty

of Nursing, Khon Kaen University.Journal

of Nursing Science & Health, 34(2), 70-79.

Sukcharoen, C. and Wuttaritrit, S. (2008). Factors

Influencing on Stress and Coping Behavior

	 of Nursing Students of Boromarajonani

	 College of Nursing, Chon Buri.

	 Boromarajonani college of nursing Chon

Buri. (in Thai)

Suttharangsee, W. (2005). Stress management

behaviors and related factors among

nursing students. Faculty of Nursing,

Prince of Songkla University. Faculty of

Nursing, Prince of Songkla University.

Tanatakij, J., et. al. (2007).Stress and Stress factors

of nursing student during nursing practice on

	 labor room MaharatNakornsithammarat

Hospital. Boromarajonani college of nursing

	 Nakornsithammarat. (in Thai)

Thipornphan, K., et. al.. (2009). A Study of the

relationship between selected factors and

stress of nursing students during the practice

	 of basic concepts and principle in nursing

	 Boromarajonani college of nursing khon kena.

	 Boromarajonani college of nursing khon kena.

	 (in Thai)

92วารสารวิทยาลัยพยาบาลบรมราชชนนี อุตรดิตถ
Boromarajonani College of Nursing, Uttaradit Journal

ปีท่ี 9 ฉบับที่ 1 : มกราคม - มิถุนายน 2560

