
Spis treści

1. PODSTAWOWE POJĘCIA MEDYCYNY PALIATYWNEJ. FILOZOFIA POSTĘPOWANIA W OPIECE PALIATYWNEJ.
PODMIOTOWOŚĆ CHOREGO
Jadwiga Pyszkowska
Propedeutyka medycyny paliatywnej
Filozofia postępowania w opiece paliatywnej
Podmiotowość chorego
Piśmiennictwo

2. ORGANIZACJA OPIEKI PALIATYWNEJ
Aleksandra Ciałkowska-Rysz
Definicja opieki paliatywnej i medycyny paliatywnej
Zespół interdyscyplinarny
Formy organizacyjne opieki paliatywnej oraz ich finansowanie w Polsce
Kwalifikacja pacjentów do opieki paliatywnej
Ważne dokumenty dotyczące opieki paliatywnej
Procedury medyczne z mające zastosowanie w opiece paliatywnej
Piśmiennictwo

3. REAKCJE I POTRZEBY PSYCHICZNIE CHORYCH. PRZYSTOSOWANIE DO CHOROBY
Krystyna de Walden-Gałuszko
Potrzeby psychiczne
Reakcje psychiczne na wiadomość o chorobie
Obraz choroby
Reakcje emocjonalne na chorobę
Przystosowanie do sytuacji kresu życia
Piśmiennictwo

4. UMIEJĘTNOŚCI KOMUNIKOWANIA SIĘ Z CHORYM I RODZINĄ
Justyna Janiszewska
Znaczenie komunikacji
Umiejętności niezbędne w efektywnym komunikowaniu się z pacjentem i rodziną
Błędy w komunikacji
Rozmowa z chorym z zaawansowaną chorobą nowotworową oraz z jego rodziną
Kształcenie umiejętności komunikacyjnych
Piśmiennictwo

5. ZASADY POSTĘPOWANIA Z CHORYMI OBJĘTYMI OPIEKĄ PALIATYWNĄ
5.1. Ból u pacjentów z chorobą nowotworową. Przyczyny, patofizjologia, klasyfikacja i diagnostyka
Aleksandra Kotlińska Lemieszek
Klasyfikacja bólów u pacjentów z chorobą nowotworową. Częstość występowania
Patofizjologia bólu w chorobach nowotworowych
Ocena bólu u pacjentów z chorobą nowotworową
Piśmiennictwo
5.2. Farmakoterapia bólu
Aleksandra Ciałkowska-Rysz
Zasady leczenia bólu nowotworowego
Leki stosowane w terapii bólu
Koanalgetyki
Piśmiennictwo
5.3. Interwencyjne metody leczenia bólu u chorego na nowotwór
Małgorzata Malec-Milewska, Jerzy Wordliczek
Wprowadzenie
Blokady neurodestrukcyjne
Termolezja
Kriolezja

Leki podawane dokanałowo
Leczenie chirurgiczne
Podsumowanie
Piśmiennictwo
5.4. Objawy ze strony układu oddechowego i ich leczenie
Ewa Jassem, Iwona Damps-Konstańska
Wprowadzenie
Najczęstsze objawy ze strony układu oddechowego
Objawowe leczenie przeciwnowotworowe
Duszność
Przewlekły kaszel
Krwawienie płucne
Podsumowanie
Piśmiennictwo
5.5. Zaburzenia we krwi w zaawansowanych stadiach chorób nowotworowych i ich leczenie
Wiesław Wiktor Jędrzejczak
Wprowadzenie
Zaburzenia we krwi spowodowane bezpośrednio przez choroby nowotworowe w zaawansowanych stadiach
Zaburzenia krwi spowodowane niekorzystnymi skutkami leczenia chorób nowotworowych
Pierwotna choroba krwi towarzysząca zaawansowanej chorobie nowotworowej
Postępowanie dotyczące zaburzeń krwi u chorych w zaawansowanych stadiach chorób nowotworowych
Podsumowanie
Piśmiennictwo
5.6. Objawy ze strony przewodu pokarmowego i ich leczenie
Tomasz Dzierżanowski
Wprowadzenie
Zaparcie stolca
Nudności i wymioty
Kserostomia
Czkawka
Biegunka
Piśmiennictwo
5.7. Objawy ze strony układu moczowo-płciowego i ich leczenie
Marcin Janecki
Wprowadzenie
Fizjologia
Zaburzenia w oddawaniu moczu
Krwiomocz
Przetoki moczowe
Zakażenia układu moczowego
Piśmiennictwo
5.8. Zaburzenia psychiczne w grupie chorych u kresu życia (i ich leczenie)
Krystyna de Walden Gałuszko
Wprowadzenie
Zespół lękowy
Leczenie zespołów lękowych
Zespół depresyjny
Zaburzenia neuropsychiatryczne ostre
Otępienie
Zaburzenia zachowania
Piśmiennictwo
5.9. Nowoczesne sposoby profilaktyki i leczenia odleżyn
Maciej Sopata
Wprowadzenie
Patogeneza
Klasyfikacja odleżyn
Kompleksowy program postępowania z odleżynami

Profilaktyka przeciwodleżynowa
Leczenie odleżyn
Piśmiennictwo
5.10. Wyniszczenia nowotworowe
Tomasz Buss
Definicja i podział
Epidemiologia
Patofizjologia
Postępowanie w kacheksji
Postępowanie terapeutyczne
Piśmiennictwo
5.11. Zmęczenie/osłabienie w przebiegu choroby nowotworowej
Tomasz Buss
Definicja
Epidemiologia
Patofizjologia
Ocena zmęczenia
Postępowanie
Piśmiennictwo
5.12. Stany nagłe w opiece paliatywnej
Monika Rucińska
Wprowadzenie
Zespół żyły głównej górnej
Zespół ucisku rdzenia kręgowego
Zespół wzmożonego ciśnienia śródczaszkowego
Krwotoki
Płyn w jamach ciała wymagający odbarczenia
Zaburzenia elektrolitowe i metaboliczne
Piśmiennictwo
5.13. Opieka paliatywna w chorobach neurologicznych
Maria Łukasik
Stwardnienie zanikowe boczne
Pierwotne i przerzutowe guzy mózgu
Dystrofia mięśniowa Duchenne’a i rdzeniowy zanik mięśni
Piśmiennictwo

6. PALIATYWNA RADIOTERAPIA I SYSTEMOWE METODY LECZENIA ONKOLOGICZNEGO
Jacek Jassem
Wprowadzenie
Radioterapia
Systemowe metody leczenia
Piśmiennictwo

7. CHIRURGIA PALIATYWNA U CHORYCH NA NOWOTWORY ZŁOŚLIWE
Janusz Piekarski
Wprowadzenie
Najważniejsze procedury w chirurgii paliatywnej
Piśmiennictwo

8. INTERAKCJE LEKÓW STOSOWANYCH W MEDYCYNIE PALIATYWNEJ
Aleksandra Kotlińska-Lemieszek
Wprowadzenie
Terapia niecelowa, leki niepotrzebne i błędy farmakoterapii
Interakcje lekowe
Niesteroidowe leki przeciwzapalne i paracetamol
Leki opioidowe

Glikokortykosteroidy
Benzodiazepiny
Trójcykliczne leki przeciwdepresyjne
Selektywne inhibitory wychwytu zwrotnego serotoniny i inhibitory zwrotnego wychwytu serotoniny i
noradrenaliny
Leki przeciwdrgawkowe
Inne podstawowe leki stosowane w opiece paliatywnej
Leki przeciwkrzepliwe
Leki przeciwbakteryjne i przeciwgrzybicze
Pokarm i leki roślinne
Monitorowanie leczenia
Piśmiennictwo

9. CHORY W WIEKU PODESZŁYM W OPIECE PALIATYWNEJ
Aleksandra Modlińska
Jakość życia chorego w wieku podeszłym
Anamneza w praktyce
Farmakoterapia. Aspekty praktyczne
Podsumowanie
Piśmiennictwo

10. OPIEKA PALIATYWNA W CHOROBACH NIENOWOTWOROWYCH
10.1. Opieka paliatywna w przewlekłej chorobie nerek
Monika Lichodziejewska-Niemierko
Przewlekła choroba nerek w Polsce i na świecie. Przyczyny
Szacowana filtracja kłębuszkowa a okresy przewlekłej choroby nerek
Jakość życia i objawy w zaawansowanej niewydolności nerek
Leczenie nerkozastępcze i postępowanie zachowawcze
Postępowanie zachowawcze. Modele predykcyjne ryzyka zgonu
Opieka paliatywna w okresie leczenia zachowawczego niewydolności nerek i u kresu życia
Piśmiennictwo
10.2. Opieka paliatywna nad osobami z niewydolnością serca
Piotr Sobański, Małgorzata Krajnik
Wprowadzenie
Podział niewydolności serca
Modele sprawowania opieki paliatywnej nad chorymi z niewydolnością serca
Leczenie dolegliwości
Modyfikacja aktywności wszczepialnych urządzeń kardiologicznych
Opieka nad umierającymi
Podsumowanie
Piśmiennictwo
10.3. Leczenie objawowe chorych zakażonych HIV i pacjentów z AIDS
Michał Chojnicki, Aleksandra Kotlińska-Lemieszek
Wprowadzenie
Zakażenie wirusem HIV i przebieg choroby
Objawy i zespoły objawów typowe dla HIV/AIDS
Terapia antyretrowirusowa
Leczenie objawów
Terapia bólu u osób uzależnionych od opioidów oraz w trakcie terapii substytucyjnej
Opieka w domu
Ryzyko zakażenia związane z opieką nad pacjentem HIV-pozytywnym
Piśmiennictwo

11. OPIEKA NAD PACJENTEM UMIERAJĄCYM
Anna Orońska
Wprowadzenie
Objawy fazy umierania

Leki
Sztuczne nawadnianie i odżywianie
Komunikacja z pacjentem i jego rodziną
Piśmiennictwo

12. ELEMENTY REHABILITACJI W OPIECE PALIATYWNEJ
Wiesława Nyka
Wprowadzenie
Rehabilitacja, fizjoterapia, zespół rehabilitacyjny
Specyfika postępowania rehabilitacyjnego w opiece paliatywnej
Strategia postępowania rehabilitacyjnego w stosunku do pacjentów objętych opieką paliatywną
Procedury rehabilitacyjne zalecane do stosowania w przypadku pacjentów objętych opieką paliatywną
Piśmiennictwo

13. OPIEKA DUCHOWA W OPIECE PALIATYWNEJ
Ks. Antoni Bartoszek
Z historii kształtowania się opieki duchowej w ramach opieki paliatywnej
Czym jest ludzka duchowość?
Istota opieki duchowej w opiece paliatywnej
Troska o religijność jako najgłębszy wymiar opieki duchowej (ze szczególnym uwzględnieniem perspektywy
chrześcijańskiej)
Zależność między opieką duchową a opieką psychologiczną
Piśmiennictwo

14. PROBLEMY PSYCHOLOGICZNE RODZIN OSÓB CHORYCH PODLEGAJĄCYCH OPIECE PALIATYWNEJ
Bożena Winch
Wprowadzenie
Problemy psychologiczne rodzin pacjentów chorujących onkologicznie
Pomoc psychologiczna dla rodzin w fazie leczenia paliatywnego
Piśmiennictwo

15. OCENA JAKOŚCI ŻYCIA CHORYCH I JAKOŚCI OPIEKI PALIATYWNEJ

Maria Forycka, Wojciech Leppert

Wprowadzenie. Pojęcie jakości życia

Kryteria psychometryczne narzędzi służących do badania jakości życia

Kryteria pozapsychometryczne narzędzi badania jakości życia

Przegląd kwestionariuszy stosowanych do oceny jakości życia chorych poddanych opiece paliatywnej

Ocena jakości życia w praktyce klinicznej

Ocena jakości opieki paliatywnej

Podsumowanie

Piśmiennictwo

16. WYPALENIE ZAWODOWE

Joanna Kozaka

Wprowadzenie

Objawy wypalenia zawodowego

Definicja wypalenia zawodowego

Rozpowszechnienie syndromu wypalenia zawodowego

Model wypalenia zawodowego

Przyczyny wypalenia zawodowego

Radzenie sobie z wypaleniem zawodowym

Piśmiennictwo

17. PROBLEMY ETYCZNE W OPIECE PALIATYWNEJ

Krystyna de Walden-Gałuszko, Leszek Pawłowski

Wprowadzenie

Zasady poszanowania autonomii

Zasada poszanowania godności

Poszanowanie zasady „nie szkodzić" (primum non nocere)

Poszanowanie zasady czynienia dobra

Poszanowanie zasady sprawiedliwości

Piśmiennictwo

18. PROBLEMY PRAWNE W OPIECE PALIATYWNEJ

Leszek Pawłowski

Wprowadzenie

Organizacja opieki paliatywnej i hospicyjnej w polskim systemie ochrony zdrowia

Warunki udzielania świadczeń gwarantowanych w zakresie opieki paliatywnej i hospicyjnej

Relacje pomiędzy lekarzem a pacjentem i jego bliskimi

Zasady zaangażowania wolontariuszy w opiece paliatywnej

Zasady postępowania wobec chorego u kresu życia

Postępowanie w razie pogorszenia się stanu zdrowia lub śmierci pacjenta

Szczegółowe zasady dotyczące obrotu lekami zawierającymi środki odurzające i substancje psychotropowe

Piśmiennictwo

