
214 Prz. Med. Uniw. Rzesz. Inst. Leków, 2014, 3, 5–6

Drodzy Czytelnicy

W trzecim, obszernym
numerze naszego Prze-
glądu warto zwrócić uwagę
na prace oryginalne i jedną
kazuistyczną poświęcone
zdrowiu kobiet. Autorzy
z Podkarpacia podjęli
ważny społecznie temat
dostępności i skuteczności
badań profilaktycznych
we wczesnym wykrywa-

niu raka sutka i raka szyjki macicy. Celem pracy była
ocena dostępności badań cytologicznych i mammografii
w ramach programów profilaktycznych i zbadanie,
w jakim stopniu zmiany w dostępności wpływają na
wykrywanie raka u kobiet w województwie podkar-
packim. Do analizy zostały wykorzystane dane SIMP
(system monitorowania informacji w profilaktyce).
Z przedstawionych danych wynika, że częstość wystę-
powania raka piersi w województwie podkarpackim
maleje, przy równoczesnej tendencji wzrostowej w skali
kraju, natomiast liczba przypadków raka szyjki macicy
w Polsce i województwie podkarpackim zmniejsza się.
Wzrost liczby podmiotów oferujących badania w obu
programach wpłynął na zwiększenie frekwencji w bada-
niach tylko w województwie podkarpackim. Wiedza
i świadomość szkodliwości palenia wśród kobiet to temat
innej pracy. Palenie tytoniu jest czynnikiem ryzyka wielu
chorób i problemów zdrowotnych. W sposób szczególny
wpływa negatywnie także na zdrowie narodzonych dzieci.
Badaniem objęto 240 położnic z kraju trnawskiego na
Słowacji. Wśród respondentek 32% (78 kobiet) paliło
przed ciążą, z czego 15% (12 kobiet) nie zaprzestało
palenia podczas ciąży. Wyniki potwierdzają wysoką
świadomość kobiet na temat negatywnego efektu pale-
nia. Swoją wiedzę kobiety czerpią głównie ze środków
masowego przekazu. Autorka zwraca uwagę na niskie

zaangażowanie położnych w edukację zdrowotną kobiet
dotyczącą tego zagadnienia. W innej pracy badacze
dokonali analizy wpływu noszenia obuwia na wysokim
obcasie na chód kobiet. U 60% kobiet w wieku 20–23
lat występują istotne statystycznie zaburzenia w obrębie
narządu ruchu, a zwłaszcza stóp. Kobiety często chodzące
w obuwiu na wysokim obcasie narażane są na dużo więk-
sze przeciążenia układu ruchu, niż kobiety noszące buty
na płaskim obcasie. Celem pracy była ocena parametrów
biokinematycznych stawów śródstopno-paliczkowych
oraz stawu skokowego górnego u kobiet poruszających
się w obuwiu na wysokim obcasie. Długotrwałe chodzenie
w obuwiu na wysokim obcasie spowodowało powstanie
trwałych zmian kinematyki chodu, co manifestowało się
zmniejszeniem wartości kątowych wyprostu w stawach
śródstopno-paliczkowych oraz zwiększeniem w stawie
skokowym górnym. Praca kazuistyczna dotyczy kobiety
z ciążą szyjkową, która jest najrzadszą formą ciąży
pozamacicznej. Wskutek oddziaływania wydzielanych
przez trofoblast enzymów proteolitycznych na ścianę
dużych naczyń krwionośnych, ciąża szyjkowa prowadzi
do masywnych krwotoków zagrażających życiu. Metody
leczenia zachowującego płodność obejmują ogólnoustro-
jowe lub lokalne podawanie leków cytotoksycznych.
Według piśmiennictwa leczenie z ogólnoustrojowym
zastosowaniem leków cytotoksycznych jest nieskuteczne,
gdy stężenie HCG w surowicy krwi jest wyższe niż 10000
IU/ml. W pracy opisano przypadek skutecznego leczenia
zachowawczego z zachowaniem płodności u kobiety
z ciążą szyjkową, u której stężenie HCG w surowicy krwi
wynosiło 74000 IU/ml. Efekt kliniczny uzyskano stosując
dożylnie metotrexat oraz prostaglandyny.

W pracy klinicznej, w grupie 52 pacjentów z zesztyw-
niającym zapaleniem stawów kręgosłupa oceniono wpływ
nienadzorowanych ćwiczeń realizowanych w domu na
ich poziom funkcjonalny. Nie wykazano, by ćwiczenia
realizowane w domu wpływały na zwiększenie efektyw-
ności prowadzonej rehabilitacji, co różni się z danymi
z piśmiennictwa.

© Wydawnictwo UR 2014
ISSN 2082-369X

Przegląd Medyczny Uniwersytetu Rzeszowskiego
i Narodowego Instytutu Leków w Warszawie

Rzeszów 2014, 3, 214–215

Od Redakcji

Prof. Andrzej Kwolek

215Kwolek   Od Redakcji

W innej pracy kazuistycznej opisano chorobę Kiku-
chi-Fujimoto u 44-letniego pacjenta z limfadenopatią
szyjną. Jest to rzadka jednostka chorobowa o nieznanej
etiologii, mogąca naśladować chłoniaka i stanowić źródło
pomyłek diagnostycznych. U chorych, oprócz powięk-
szenia szyjnych węzłów chłonnych mogą występować
zmęczenie, bóle ścięgien, stawów, nudności, wymioty,
utrata masy ciała i biegunka. Rozpoznanie opiera się na
analizie histologicznej węzła chłonnego. Dotychczas nie
jest znana metoda leczenia przyczynowego, a objawy
ustępują przeważnie samoistnie w ciągu kilku miesięcy.
Ciekawym uzupełnieniem pracy jest syntetyczny prze-
gląd piśmiennictwa.

Na przykładzie 3 dużych szpitali w Warszawie
przedstawiono zarządzanie zatrudnianiem osób niepeł-
nosprawnych i wynikające z tego różne konsekwencje,
w tym ekonomiczne. Wśród osób niepełnosprawnych
jest wielu wysoko wykwalifikowanych pracowników,
którzy są ambitni, sumienni i pracowici. Zatrudnianie
niepełnosprawnych wiąże się też z ulgami i przywilejami
wynikającymi z tego tytułu. Wykazano, że zatrudnianie
osób niepełnosprawnych przynosi korzyści w funkcjo-
nowaniu przedsiębiorstwa, ale także buduje pozytywny
wizerunek pracodawcy w oczach pracowników i kon-
trahentów.

Życzę przyjemnej lektury.

 Andrzej Kwolek

