

Poczucie koherencji a radzenie sobie z chorobą u osób po przebytym niedokrwiennym udarze mózgu

The sense of coherence and dealing with an illness experienced cerebral stroke

Krystyna Kurowska, Małgorzata Lasota

Katedra Pielęgniarstwa i Położnictwa, Zakład Teorii Pielęgniarstwa Collegium Medicum w Bydgoszczy, Uniwersytet Mikołaja Kopernika, Toruń

Streszczenie

Wstęp. Pomiędzy poczuciem koherencji a zdrowiem występuje istotny związek. Posiadanie wysokiego SOC ułatwia radzenie sobie w sytuacjach trudnych, stresowych. Niedokrwienny udar mózgu pojawia się nagle, prowadzi do ograniczenia aktywności życiowej, wiąże się z hospitalizacją i dlatego tak ważne jest znalezienie i wybranie odpowiedniej strategii radzenia sobie ze stresem, który jest obecny podczas choroby. **Cel.** Określenie poziomu poczucia koherencji oraz preferowanych stylów radzenia sobie ze stresem u osób z rozpoznaniem niedokrwiennego udaru mózgu, jako wykładnika pozytywnego funkcjonowania w codziennym życiu w utrzymaniu optymalnego stanu zdrowia. **Materiał i metody.** Przebadano 85 pacjentów z rozpoznaniem niedokrwiennego udaru mózgu w Klinice Neurologii w Szpitalu Uniwersyteckim im. dra A. Jurasza w Bydgoszczy. Poczucie koherencji oceniono za pomocą kwestionariusza Orientacji Życiowej (SOC-29) a pomiar radzenia sobie w sytuacjach stresowych – kwestionariuszem CISS Endlera i Parkera, w polskiej adaptacji autorstwa Szczepanika, Strelaua i Wrześniewskiego. **Wyniki.** Chorzy to osoby o przeciętnym poziomie poczucia koherencji. W sytuacjach stresowych przeciętnie koncentrują się na podejmowaniu wysiłków zmierzających do rozwiązywania problemu poprzez poznawcze przekształcenia lub próby zmiany sytuacji. **Wnioski.** Otrzymane wyniki mogą mieć wpływ na przygotowanie pacjenta do samodzielnej egzystencji z chorobą. Pozwalają lepiej zaplanować opiekę nad tym chorymi, wdrożyć działania mające na celu pomoc w zaakceptowaniu choroby. *Geriatrics 2016; 10: 15-20.*

Słowa kluczowe: poczucie koherencji (SOC), radzenie sobie ze stresem, niedokrwienny udar mózgu

Abstract

Background. There is a relevant relation between the sense of coherence and health. Having high level of SOC eases dealing with difficult and stressful situations. A cerebral stroke appears suddenly. It leads to life activity limitation, it involves hospitalization and thus it is so significant to find and choose the right strategy of dealing with stress that an illness is accompanied by. **Aim.** The definition of SOC level and the ways of dealing with stress preferred by patients with cerebral stroke diagnosed, as a determiner of a positive functioning in everyday life and the maintenance of an optimal state of health. **Material and methods.** 85 patients with cerebral stroke diagnosis were examined at the Neurological Clinic in The University Hospital of Dr. A. Jurasz in Bydgoszcz. The sense of coherence was defined with the help of Living Orientation questionnaire (SOC-29) and dealing with stress was measured with the help of the Ender and Parker's CISS questionnaire, adapted into Polish by Szczepanik, Strelau and Wrześniewski. **Results.** The ill comprise people of an average SOC level. When found in stressful situations they usually focus on putting effort aiming at solving the problem by cognitive transformation or attempts to change the situation. **Conclusions.** The results can help to prepare better the patient with a total hip, replacement to live with the disease. They also help to plan better the patients' treatment. They also allow to start the activity which aims to help in disease acceptance. *Geriatrics 2016; 10: 15-20.*

Keywords: sense of coherence (SOC), coping styles, cerebral stroke