
Małgorzata Krajewska1, Izabela Czekalska2

Rola psychoonkologii w leczeniu
chorób nowotworowych piersi
Psycho-Oncology Role in the Breast Cancer Treatment
1 Studentka kierunku zdrowia publicznego, Akademia Medyczna im. Piastów Śląskich we Wrocławiu
2 Zakład Humanistycznych Nauk Społecznych, Akademia Medyczna im. Piastów Śląskich we Wrocławiu

Streszczenie
Dane statystyczne wskazują, że w Polsce najczęstszą przyczyną zgonów kobiet przed 62. r.ż. są nowotwory – głów-
nie rak piersi. Rozwój medycyny pozwala na coraz lepsze wyniki leczenia chorób nowotworowych. Myśląc o terapii
onkologicznej, należy brać pod uwagę również procesy psychiczne pacjenta związane z chorobą. Pozwala to na
lepsze jego zrozumienie i udoskonalenie kontaktu zachodzącego między personelem medycznym a chorym, co uła-
twia leczenie. Podspecjalizacją onkologii, która bada specyficzne zachowania chorego i jego rodziny w tak trudnych
okresach życia, jakimi są diagnoza i leczenie nowotworu, jest psychoonkologia. Obejmuje działania prewencyjne
i terapeutyczne oraz udziela niezbędnego wsparcia osobom chorym i ich rodzinom. Ogromną rolę w procesie
adaptacji pacjenta do choroby odgrywa rodzina i bliscy chorego, nie zawsze jednak są w stanie udźwignąć ogrom
przeżywanych emocji, ponieważ sami zmagają się z własnymi odczuciami związanymi z wystąpieniem nowotworu
w najbliższym otoczeniu. Wtedy pomoc i wsparcie przynoszą wszelkiego rodzaju organizacje samopomocy. Służą
fachową opieką i dostarczaniem niezbędnych informacji. Pomagają zmniejszyć lęk i poprawić jakość życia w cho-
robie. Udzielą wsparcia nie tylko chorym, ale także całym rodzinom. Dzięki takim organizacjom rośnie wrażliwość
społeczna odnośnie do chorób nowotworowych, dzięki temu proces powrotu do „normalnego” funkcjonowania
jest o wiele łatwiejszy, a zaakceptowanie siebie po zabiegu, np. mastektomii, przychodzi z mniejszym wysiłkiem.
Do czołowych organizacji w tematyce raka piersi należy zaliczyć „Amazonki”, które swoją działalnością pomogły
niejednej kobiecie (Piel. Zdr. Publ. 2011, 1, 2, 149–154).

Słowa kluczowe: psychoonkologia, leczenie choroby nowotworowej, organizacje wspierające.

Abstract
Statistically the most common cause of death in women, up to 62 years of age, is breast cancer. Well-developed
medical technologies allow better and more effective cancer treatment. There are important mental processes asso-
ciated with oncological therapy that should be considered. This allows a good and co-operative contact between
medical personnel and the patient, what results in more efficient outcomes of the treatment. The study of specific
behaviors, that both the patient and his family tend to have, is a subspecialty of Oncology called Psycho-oncology.
Psycho-oncology includes a range of therapeutic and preventive actions that provide a necessary support to the
patient and his family. Family and friends of the patient play an important role in his adaptation to the sickness.
However, sometimes the enormity of the emotions associated with this is too hard to be handled by them. If the
patient and his family struggle with those sorts of problems they should seek for support in special self-help orga-
nizations. These organizations offer a professional care and are an excellent source of information that helps to
decrease anxiety and improve quality of life of the patient and his family. Also, these organizations improve social
sensitivity for cancer. For example, patients after mastectomy (or other treatments leaving permanent scars) feel
commonly accepted. This helps cancer’s victims to get their normal life back again. The main organization operat-
ing in Poland is “Amazonki”. The activity of the organization helped many women suffering from breast cancer
(Piel. Zdr. Publ. 2011, 1, 2, 149–154).

Key words: psycho-oncology, cancer treatment, support organizations.

Piel. Zdr. Publ. 2011, 1, 2, 149–154
ISSN 2082-9876

prace poglądowe
© Copyright by Wroclaw Medical University

M. Krajewska, I. Czekalska150

Psychoonkologia – terapia
w chorobie nowotworowej
Dotychczasowe badania chorób nowotworo-

wych dotyczą w większości metod leczenia, zapo-
biegania oraz wczesnego wykrywania zmian guzo-
wych. Rozwój medycyny pozwala na coraz lepsze
wyniki leczenia chorób nowotworowych. W tera-
pii onkologicznej należy brać pod uwagę również
procesy psychiczne pacjenta związane z choro-
bą. Szersze spojrzenie na chorobę pozwala lepiej
zrozumieć pacjenta i udoskonala kontakt między
lekarzem a chorym, dzięki czemu usprawnia się
proces leczenia. Niejednokrotnie obraz choroby
w rozumieniu pacjenta jest inny niż ten postrze-
gany przez personel medyczny. Wywołuje to róż-
ne reakcje emocjonalne na wiadomość o chorobie
mające bezpośredni wpływ na przebieg leczenia.
Dlatego konieczne jest ciągłe poszerzanie wiedzy
na temat aspektów psychologicznych towarzyszą-
cych chorobie nowotworowej.

Definicja i znaczenie
psychoonkologii
Psychoonkologia to nauka dość nowa, ponie-

waż jej początki sięgają lat 80. XX w. Ma wymiar
wielodyscyplinarny, obejmuje zakres działań pre-
wencyjnych i terapeutycznych wobec osób cho-
rych i ich rodzin. Prekursorem psychoonkologii
jest dr Jimmie Holland, zarządzająca Katedrą
Psychiatrii i Nauk Behawioralnych Centrum On-
kologicznego im. Sloan-Kettering w Nowym Jor-
ku [1], która stworzyła pierwszą definicję psycho-
onkologii. Według dr Holland psychoonkologia
jest podspecjalizacją onkologii, bada specyficzne
zachowania zarówno chorego, jak i jego rodziny
w tak trudnych okresach życia, jakimi są diagno-
za i leczenie nowotworu. Głównym zadaniem tej
wielodyscyplinarnej dziedziny nauki jest ciągła
poprawa jakości życia chorego na nowotwór i jego
najbliższych. W przebiegu choroby bardzo istotną
rolę odgrywa personel medyczny, który stanowi
ważny punkt badań psychoonkologicznych [2].
Obejmuje ponadto wszelkie starania o włączenie
w programy nauczania zagadnień psychoonkolo-
gicznych w kształceniu personelu medycznego.

Psychoonkologia zajmuje się trzema obszara-
mi: promocją zdrowia, czyli szerzeniem zachowań
zapobiegających powstawaniu nowotworów, pro-
filaktyką z naciskiem na wczesne wykrywanie oraz
leczenie chorób nowotworowych; łagodzeniem lub
usuwaniem psychologicznych skutków diagnozy
i poszczególnych etapów choroby u pacjenta i jego
rodziny. Dotyczy to również personelu medycz-
nego towarzyszącego choremu w całym procesie

leczenia. Niezmiernie ważne jest wypracowanie
dobrego kontaktu między lekarzem a pacjentem
oraz umiejętne informowanie o rozpoznaniu, ro-
kowaniach i postępach w leczeniu. Potrzebne są
rozmowy z chorym oraz duże wsparcie całego
personelu medycznego i bliskich. Psychoonkolo-
gia zajmuje się także działaniami psychoprofilak-
tycznymi skierowanymi do personelu medycznego
pracującego na oddziałach onkologicznych. Dzia-
łania te to nabywanie umiejętności dobrej współ-
pracy z pacjentem, która jest niezbędna przy tak
ciężkich chorobach oraz zwrócenie uwagi lekarzy
na okazywanie większego zainteresowania pacjen-
tom, zachęcanie ich do rozmów o chorobie i swo-
ich odczuciach [3].

Rozwój psychoonkologii można zauważyć
w działalności psychologów na niektórych oddzia-
łach onkologicznych. Tworzą oni wsparcie dla cho-
rych na nowotwory. Choć w dalszym ciągu takich
specjalistów jest za mało na tego typu oddziałach,
to niezbędne jest informowanie chorego o możli-
wości podjęcia terapii lub konsultacji u specjalisty
z zakresu psychoonkologii. Niekiedy rodziny cho-
rego same na własną rękę korzystają z wszelkie-
go rodzaju terapii w przeróżnych ośrodkach. Na
wykwalifikowaną pomoc chorzy i ich bliscy mogą
także liczyć w specjalistycznych organizacjach po-
zarządowych (które zostały omówione w dalszej
części artykułu).

W 2009 r. swój 10. jubileusz obchodziło Polskie
Towarzystwo Psychoonkologiczne. Powodu powsta-
nia Towarzystwa należy szukać u podstaw psycho-
onkologii, ponieważ jednym z nadrzędnych celów
jest ciągłe prowadzenie badań nad poprawą jakości
życia chorych na nowotwory i wpływu choroby na
personel medyczny, rodzinę i samego pacjenta. Przy-
kładem aktywnej i coraz szerszej działalności Towa-
rzystwa mogą być coroczne konferencje cieszące się
ogromną popularnością. Pod skrzydłami Polskie-
go Towarzystwa Psychoonkologicznego powstała
również w 2005 r. Krajowa Szkoła Psychoonkologii
[4], która dzięki pomocy finansowej Fundacji PZU
przygotowała program edukacyjny skierowany do
personelu medycznego pracującego z pacjentami le-
czonymi onkologicznie. Ponieważ zadaniem psycho-
onkologii jest łagodzenie następstw choroby nowo-
tworowej u pacjentów leczonych onkologicznie i ich
rodzin, większość tego zadania spada bezpośrednio
na barki zespołu medycznego przeprowadzającego
leczenie. Niestety brak fundamentalnej wiedzy na
temat procesów psychologicznych zachodzących
podczas tak poważnej choroby u pacjenta uniemoż-
liwia najczęściej realizację tego celu. Dlatego właśnie
została powołana szkoła psychoonkologii, aby przez
edukację personelu medycznego poprawić relację le-
karz–pacjent, usprawnić proces leczenia i poprawić
jakość życia chorych na nowotwory.

Rola psychoonkologii w leczeniu chorób nowotworowych piersi 151

Psychoedukacja
Jedną z form poprawiających relację lekarz–pac-

jent jest psychoedukacja – forma pomocy i wspar-
cia udzielana chorym na nowotwory i ich rodzi-
nom. Polega na wyjaśnianiu poszczególnych eta-
pów przebiegu choroby i leczenia oraz pogłębianiu
wiedzy o samej chorobie. Może się to odbywać za po-
mocą broszur napisanych przez specjalistów lub zajęć
warsztatowych. W przypadku informacji drukowanej
ważne jest to, aby zawarte tam informacje mogły być
konsultowane z lekarzem prowadzącym w celu roz-
wiania wszelkich wątpliwości. Wzbudza to poczucie
zaufania pacjenta w stosunku do lekarza.

Zajęcia w formie warsztatowej są prowadzone
przez lekarzy onkologów lub psychologów z odpo-
wiednim przeszkoleniem lub wiedzą na temat onko-
logii. Najczęściej odbywają się w grupach liczących
do 12 osób, zaleca się konstrukcję grupy otwartej,
aby w każdej chwili mógł ktoś dołączyć bądź zrezy-
gnować. Grupy powinny być konstruowane w spo-
sób uwzględniający rodzaj choroby nowotworowej
oraz stadium leczenia. Zajęcia są prowadzone tak, aby
każdy pacjent mógł świadomie podchodzić do wła-
snego leczenia, dzięki faktycznym informacjom, jakie
uzyskuje od specjalistów. Przekazywane w ten sposób
fakty dotyczące choroby przyczyniają się do wzboga-
cenia wiedzy pacjentów na temat własnego stanu, me-
tod leczenia, rokowań. Współpraca z chorym posia-
dającym rzetelną wiedzę na temat swojego stanu jest
o wiele łatwiejsza i dużo bardziej skuteczna [5].

Psychoedukacja jest formą wsparcia chorych
i ich rodzin przez poszerzanie ich wiedzy na te-
mat choroby nowotworowej. Dlatego istotnym
elementem jest dobrowolne uczestnictwo w zaję-
ciach, które pozwala na świadome zgłębianie wie-
dzy na temat własnego stanu zdrowia i szczegółów
choroby. Zajęcia są prowadzone w celu zmniej-
szenia poczucia lęku i strachu przed nieznanym,
w tym wypadku przed przebiegiem choroby. Te-
maty, które powinny być poruszane na zajęciach to
np.: informacje na temat pomocy psychologicznej,
przyczyny powstania choroby, alternatywne for-
my leczenia, objawy niepożądane podczas leczenia
i ich łagodzenie, informacje na temat ośrodków
psychologicznych, onkologicznych oraz miejsc,
gdzie można otrzymać pomoc psychologa [5].

Znaczenie organizacji
w leczeniu choroby
nowotworowej piersi

Zmaganie się z chorobą nowotworową jest
najtrudniejszym i najbardziej obciążającym psy-
chikę czasem w życiu chorego. Rozpoznanie raka

wiąże się z rozpoczęciem długotrwałego leczenia,
hospitalizacji, a później z prowadzeniem mozolnej
rehabilitacji. Nie zdajemy sobie jednak sprawy, że
zderzenie z chorobą obciąża nie tylko samego pa-
cjenta, ale również jego rodzinę. Bliscy odgrywa-
ją niemałą rolę w procesie leczenia. Powinni być
oparciem dla osoby chorej, nieczęsto jednak tak się
dzieje. Spowodowane jest to głównie tym, że każdy
członek rodziny z osobna boryka się z wystąpie-
niem choroby nowotworowej. Najczęściej skutkuje
to odizolowaniem osoby chorej, co często pogłębia
poczucie alienacji i odrzucenia. Nasilają się wtedy
wszystkie reakcje emocjonalne, zwiększa się stres
i poczucie lęku. Dodatkowo chory zmaga się wów-
czas z wszechobecnym poczuciem winy oraz bycia
ciężarem dla najbliższych. Są to bardzo negatywne
emocje, które przy długotrwałym nasileniu mogą
przerodzić się w depresję [6].

W takich przypadkach chory potrzebuje ogrom-
nego wsparcia i informacji na temat swojego stanu.
Poszukuje więc różnych źródeł pomocy. Można
tu wyróżnić organizujące się wśród pacjentów z tą
samą chorobą grupy samopomocy. Są to osoby
zmagające się z rakiem lub pacjenci, którzy zostali
wyleczeni. Działają na zasadzie wolontariatu i do-
starczają niezbędnych informacji na temat choroby
nowotworowej oraz wsparcia w najtrudniejszych
chwilach leczenia. Celem grup samopomocy jest
przede wszystkim zapewnienie wsparcia i niesienie
pomocy w radzeniu sobie z chorobą nowotworo-
wą. Wpływają również na lepsze funkcjonowanie
psychospołeczne w skomplikowanych sytuacjach,
jaką jest m.in. choroba nowotworowa. Tworzenie
takich grup jest efektem wspólnej potrzeby pacjen-
tów, a nie uznaniem czyjegoś autorytetu. Oczywi-
ście istnieje możliwość współpracy ze specjalistami,
w większości jednak są to wysiłki, wiedza i umiejęt-
ności samych chorych. W grupie wszyscy są sobie
równi i każdy ma takie samo prawo do korzystania
ze wsparcia oraz udzielania pomocy innym. Nad
poprawnym funkcjonowaniem grupy czuwają sami
członkowie, oczywiście istnieje również możliwość
korzystania ze wsparcia lekarzy specjalistów. Ta-
kie organizacje samopomocy niosą zatem wsparcie
przy zmaganiu się z codziennymi problemami do-
tyczącymi choroby. Fundamentami budowanego
zaufania wobec siebie są podobne doświadczenia
przeżywane przez wszystkich członków [7].

Dynamiczny rozwój grup samopomocy wy-
odrębnił cztery obszary działania. Na pierwszym
miejscu należy wymienić wszechobecną pomoc
w zaistniałych trudnych sytuacjach związanych
z przeżywaną chorobą, a także wspomaganie
w osamotnieniu i odrzuceniu spowodowanym
brakiem zrozumienia. Kolejnym obszarem działań
jest dostarczanie wszechstronnej wiedzy na temat
stanu chorego, leczenia i samej choroby oraz sze-

M. Krajewska, I. Czekalska152

roka współpraca ze specjalistami i organizacja re-
habilitacji. Do następnego obszaru działalności za-
licza się edukację i samoedukację. Oczywiście musi
być ona dostosowana do indywidualnych potrzeb
pacjentów. Dotyczy to również społeczności śro-
dowiska lokalnego. Ostatnim zakresem działania
jest organizacja grup społecznego nacisku [7].

Tworzenie grup samopomocy jest bardzo
istotnym zjawiskiem. Dzięki zachowaniu dyskrecji
i wytworzeniu poczucia intymności w społeczno-
ściach tych powstaje poczucie komfortu psychicz-
nego, co sprzyja otworzeniu się osób chorych na
otoczenie. Ważnym czynnikiem jest to, aby pacjent
czuł się bezpiecznie, chciał rozmawiać o swoich
doświadczeniach i emocjach. Sprzyja to poprawie
leczenia, ponieważ niweluje negatywne reakcje
emocjonalne oraz poszerza zakres wiedzy samego
chorego na temat własnego stanu zdrowia. Nowa
osoba dzięki obecności innych chorych wyzbywa
się poczucia samotności, alienacji przez wymianę
bolesnych odczuć z osobami w podobnym stanie.
Ma to ogromny wpływ na akceptację zarówno cho-
roby, jak i siebie po skończonym leczeniu. Pomaga
w odnalezieniu na nowo własnej roli w życiu spo-
łecznym oraz jest niezbędne, aby poprawić jakość
życia pacjenta podczas choroby [8].

Wybrane organizacje
wspierające
leczenie raka piersi

Amazonki

Pełna nazwa organizacji to Federacja Polskich
Klubów Kobiet po Mastektomii „Amazonki”. Po-
czątki inicjatywy sięgają 1993 r. i wtedy właśnie
odbyło się pierwsze zebranie założycielskie. Fun-
damentalną podstawą tej organizacji są wolonta-
riuszki – kobiety po mastektomii, które po odbyciu
rehabilitacji i powrocie do zdrowia zostają prze-
szkolone, aby wspierać oraz nieść pomoc innym
chorującym kobietom [8].

Organizacja prężnie się rozwija, obecnie zrze-
sza ponad sto klubów założonych w różnych mia-
stach. Działa bardzo wiele wolontariuszek. Do
głównych celów działalności „Amazonek” należą:
wielowymiarowe działania na rzecz kobiet z nowo-
tworem, tworzenie grup sprzyjających wzajemne-
mu wsparciu, a także pomoc finansowa udzielana
pacjentkom oraz rozpowszechnianie materiałów
edukacyjnych, np. w postaci broszur. Działania,
które podejmują skupiają się przede wszystkim
na pomocy kobietom chorym. Można do nich
zaliczyć np. wszelakie działania podejmowane
w kierunku zachęcenia kobiet do badań diagno-

stycznych (na przykład mammobusy, w których
można bezpłatnie wykonać badania piersi) oraz
szeroko pojętą edukację nie tylko pacjentów, ale
również społeczeństwa, która wyczula na zaist-
niały problem choroby nowotworowej piersi oraz
pomaga w akceptacji i powrocie do „normalnego”
funkcjonowania chorej po wyleczeniu. „Amazon-
ki” skupiają się również na rehabilitacji kobiet po
mastektomii przez organizację wszelkiego rodzaju
wyjazdów oraz dostarczanie materiałów instrukta-
żowych. Podejmują też działania ukierunkowane
na podjęcie współpracy z innymi organizacjami,
stowarzyszeniami i fundacjami [10].

Badania Kanadyjskiego Towarzystwa Onkolo-
gicznego „Reach to Recovery” oraz Regionalnego
Centrum Raka w Ontario wykazały, że kobiety
uczestniczące w stowarzyszeniach samopomocy
miały o wiele większy wskaźnik akceptacji choro-
by oraz radzenia sobie z nią. Grupy wzajemnego
wsparcia wspomagały ponadto proces przystoso-
wawczy chorych do „normalnego” funkcjonowa-
nia w społeczeństwie po wyleczeniu [7].

Akademia Walki z Rakiem
Poznański oddział Akademii Walki z Rakiem

jest miejscem, do którego mogą udać się chorzy
i ich bliscy. Otrzymają tam niezbędne wsparcie
w trudnych chwilach i będą mogli zaczerpnąć
niezbędnych informacji dotyczących stanu osoby
leczonej onkologicznie. Akademia skupia swoją
działalność na prowadzeniu grup psychoedukacyj-
nych, które uczą lepszego radzenia sobie w sytu-
acjach kryzysowych, trudnych, takich jak zachoro-
wanie na raka [11].

Naczelnym psychologiem Akademii Wal-
ki z Rakiem jest Joanna Zapała, która jest także
dyrektorem „Centrum Psychoterapii Integral-
nej”. Akademia rozpoczęła swoją działalność
w 2005 r., pierwsze grupy zostały stworzone rok
później i działały w ścisłej współpracy ze specjali-
stami z psychologii i psychoonkologii. W 2007 r.
zawiązała się partnerska współpraca między
Polskim Towarzystwem Psychoonkologicznym
a Fundacją „Światło” w ramach programu Akade-
mii Walki z Rakiem. Misją poznańskiego oddzia-
łu Akademii jest przede wszystkim podniesienie
poziomu świadomości społeczeństwa na temat
chorób onkologicznych. Szeroko pojęta edukacja
skupia się głównie na profilaktyce, leczeniu oraz
przyczynach powstawania choroby. W tym celu
są organizowane różnego rodzaju akcje społeczne
pod szyldem „Zwrotnik Raka”. Przeprowadzane
w ramach przedsięwzięć kulturalnych spotkania
i wykłady w towarzystwie specjalistów, przedsta-
wicieli organizacji pozarządowych, farmaceutycz-
nych oraz władz uczą lepszego rozumienia stanu

Rola psychoonkologii w leczeniu chorób nowotworowych piersi 153

oraz potrzeb ludzi chorych leczonych onkologicz-
nie. „Zwrotnik Raka” tworzony przez Akademię
Walki z Rakiem przeprowadza swoje kampanie
we współpracy z Centrum Psychoterapii Inte-
gralnej. Nadrzędnym celem wyżej wymienionych
akcji społecznych jest poprawa jakości życia cho-
rych na nowotwory oraz pomoc w radzeniu sobie
z trudnościami związanymi z chorobą [11].

Jedną z ostatnich akcji społecznych przepro-
wadzonych przez „Zwrotnik Raka” jest wystawa
zdjęć zatytułowana „Niejedna z Jedną”. Są to ko-
biece akty z pozoru nieróżniące się niczym od nor-
malnych fotografii, uwagę przykuwa jednak brak
jednej piersi. Na pracach zostały ukazane modelki
do 34. r.ż. po przebytej mastektomii. Celem tej ak-
cji jest ukazanie, że każda kobieta może zachoro-
wać w nieznanym dla siebie czasie. Dlatego ważna
jest profilaktyka, dbanie o własne piersi i samo-
badanie. Wystawa ma również na celu pokazanie,
że rak i skutki jego leczenia wcale nie muszą być
powodem odebrania radości życia, a kobiety z jed-
ną piersią są także atrakcyjne, kobiece i przede
wszystkim piękne [12].

Centrum Psychoonkologii

Kolejnym stowarzyszeniem jest nowo powsta-
łe Centrum Psychoonkologii w placówce UNI-
CORNU w Krakowie. Swoją działalność rozpoczęło
w 2009 r. Celem działania organizacji jest rehabili-
tacja, edukacja i poprawa komfortu emocjonalnego
pacjentów. Pozwala to na uzyskanie lepszych skut-
ków leczenia i poprawia jakość życia chorego le-
czonego onkologicznie. Centrum zapewnia wspar-
cie również rodzinie pacjenta. Placówka zapewnia
pomoc psychoonkologiczną, umożliwia kontakty
ze specjalistami, czyli onkologami, dietetykami
i innymi. Swoje zajęcia skupia na treningach psy-
chologicznych oraz terapiach grupowych. Zajmuje
się ponadto udzielaniem niezbędnych informacji
oraz oferuje zajęcia ruchowe i relaksacyjne [13].

Poprzez wiele proponowanych terapii Cen-
trum próbuje skierować uwagę chorego na pozo-
stałe aspekty życia, o których często zapomina się
w obliczu choroby nowotworowej. Szeroko pojęte
wsparcie udzielane chorym i jego bliskim jest prio-
rytetem działalności Centrum. Organizacja funk-
cjonuje dzięki wsparciu finansowemu wojewódz-
twa małopolskiego oraz Urzędu Miasta Krakowa.

Piśmiennictwo
Stroński M.:[1]	 Psychoonkologia jako dziedzina medycyny. Serwisy medyczne: psychoonkologia dla lekarza. dok.
elektr.: http://www.psychoonkologia.info.pl/index.php?dzial=&mid=27&parent=1, data dostępu 24.04.2010 r.
Kosowicz M.:[2]	 Psychoonkologia. Centrum Onkologii, Razem pokonamy raka. dok. elektr.: http://pokonamyraka.
pl/psychoonkologia/10860-Wstep, data dostępu 24.04.2010 r.
de Walden-Gałuszko K.:[3]	 Słowniczek Psychoonkologiczny. Polskie Towarzystwo Psychoonkologiczne. dok. elektr.:
http://www.ptpo.org.pl/index/index.php?option=com_content&task=blogcategory&id=22&Itemid=34, data dostę-
pu 24.04.2010 r.
Polskie Towarzystwo Psychoonkologiczne: Krajowa Szkoła Psychoonkologii. dok. elektr.: [4]	 http://www.ptpo.org.pl/
index/index.php?option=com_content&task=view&id=67&Itemid=31, data dostępu 20.05.2010 r.
Stroński M.:[5]	 Psychoedukacja dla pacjentów z chorobami nowotworowymi. Serwisy medyczne: psychoonkologia
dla lekarza. dok. elektr.: http://www.psychoonkologia.info.pl/index.php?dzial=&mid=44&parent=1, data dostępu
24.04.2010 r.
Baum M., Saunders C., Meredith S.:[6]	 Rak piersi. Poradnik dla kobiet i lekarzy. Springer PWN, Warszawa 1995.
Adamczak M.:[7]	 Rola stowarzyszeń samopomocy pacjentów z chorobą nowotworową. [W:] Psychoonkologia. Red.:
de Walden-Gałuszko K., Komitet Redakcyjno-Wydawniczy Polskiego Towarzystwa Psychiatrycznego, Kraków
2000, 117–122.
de Walden-Gałuszko K.:[8]	 Psychospołeczne aspekty raka sutka. [W:] Rak sutka. Red.: Jassema J.: Springer PWN,
Warszawa 1998, 377–400.
Wechmann K.:[9]	 Historia. Federacja stowarzyszeń „Amazonki”. Dok. eektr:: http://www.amazonkifederacja.pl/
index.php?option=com_content&view=article&id=46&Itemid=54, data dostępu 24.04.2010 r.
Centrum Informacji Obywatelskiej. Dok. elektr.: [10]	 http://www.cinfo.org.pl/pl,bazaPPB,organizacja,87.html, data
dostępu 24.04.2010 r.
Akademia Walki z Rakiem oddział w Poznaniu: Jesteśmy po to, aby Ci pomóc. Dok. elektr.: [11]	 http://www.swiatlo.
org/akademia/~poznan/czytaj_jestesmy_po_to_aby_ci_pomoc-102.htm, data dostępu 24.04.2010 r.
Centrum Psychoterapii Integralnej: Zwrotnik Raka. dok. elektr.: [12]	 http://www.cpi.poznan.pl/index2.php?s=psycho-
terapia_w_onkologii, data dostępu 24.04.2010 r.
Centrum Psychoonkologii. Dok. elektr.: [13]	 http://www.centrumpsychoonkologii.pl/, data dostępu 24.04.2010 r.

M. Krajewska, I. Czekalska154

Adres do korespondencji:
Izabela Czekalska
Wydział Nauk o Zdrowiu
Akademia Medyczna im. Piastów Śląskich
ul. Bartla 5
51-618 Wrocław
tel.: 502 067 240
e-mail: cze_ska@wp.pl

Konflikt interesów: nie występuje

Praca wpłynęła do Redakcji: 17.11.2010 r.
Po recenzji: 14.12.2010 r.
Zaakceptowano do druku: 4.05.2011 r.

Received: 17.11.2010
Revised: 14.12.2010
Accepted: 4.05.2011

