
Kampania społeczna STOP MIGOTANIU jest częścią światowej kampanii Sign Against Stroke, która ma na celu poprawić świadomość
społeczną na temat wykrywalności i profilaktyki migotania przedsionków i chorób z nim związanych.

NIE TRZYMA RYTMU

WTEDY MÓZG
GUBI KROKI

KIEDY SERCE

informator
dla pacjentów
z migotaniem
przedsionków

Wstęp . 4

Co to jest migotanie przedsionków? . 5

Czy migotanie przedsionków wygląda tak samo u wszystkich? . 6

Jakie są możliwości leczenia . 7

Dlaczego migotanie przedsionków 5-krotnie zwiększa ryzyko udaru mózgu. 8

Poznaj możliwości redukcji ryzyka . 9

Kto potrzebuje leków by zmniejszyć ryzyko udaru mózgu?. 10

Jakie leki mogą obniżyć u mnie ryzyko udaru mózgu? . 11

Co mogę zrobić aby zmniejszyć ryzyko wystąpienia udaru mózgu?. 12

Jak żyć z migotaniem przedsionków? - Dobrze jest pytać cz.1 . 13

Jak żyć z migotaniem przedsionków? - Dobrze jest pytać cz.2 . 14

Tematy do omówienia z Twoim lekarzem cz. 1. 15

Tematy do omówienia z Twoim lekarzem cz. 2. 16

Aktywnie działaj na rzecz swojego leczenia cz. 1. 17

Aktywnie działaj na rzecz swojego leczenia cz. 2. 18

Jak dokumentować historię swojej choroby? . 19

Jak być dobrym partnerem dla swojego lekarza cz. 1 . 20

Jak być dobrym partnerem dla swojego lekarza cz. 2 . 21

Jak mogę wspierać bliską osobę, która cierpi na migotanie przedsionków. 22

Zrozumienie i radzenie sobie z efektami migotania przedsionków . 23

Wspieranie i zachęcanie osoby z migotaniem przedsionków do zdrowego trybu życia cz. 1 24

Wspieranie i zachęcanie osoby z migotaniem przedsionków do zdrowego trybu życia cz. 2 25

Dowiedz się więcej o migotaniu przedsionków . 26

KILKA SŁÓW O MIGOTANIU PRZEDSIONKÓW (MP)

OBNIŻANIE RYZYKA UDARU

PYTANIA KTÓRE POWINIENEŚ ZADAĆ SOBIE I LEKARZOWI

MIGOTANIE PRZEDSIONKÓW - UZYSKAJ NAJLEPSZĄ POMOC

POMOC OD BLISKICH I RODZINY

W związku ze Światowym Dniem Udaru Mózgu przekazujemy niniejszą broszurę, wraz
z dodatkowymi materiałami dotyczącymi leczenia i zapobiegania udarom mózgu wśród
pacjentów z migotaniem przedsionków (dalej w skrócie – MP).

Migotanie przedsionków to nieprawidłowy rytm serca, który jest znaczącym czynnikiem
ryzyka wystąpienia udaru mózgu. Materiały mają za zadanie zachęcić pacjentów do
większego zaangażowania w proces leczenia MP.

Materiały dostępne na stronie www.stopmigotaniu.pl to rezultat wieloletniej
ogólnoświatowej inicjatywy pięciu organizacji pacjenckich i zawodowych, aby stworzyć
jednolite materiały do użytku globalnego. Komitetowi przewodzi StopAfib.org z siedzibą
w Teksasie, USA. Pozostałe współpracujące organizacje to: Arrythmia Alliance Argentina
(Argentyna), Asian Pacific Society of Cardiology (Singapur), Associação Bate, Bate
Coração (Portugalia) oraz Fundacja Udaru Mózgu.

Odnotowano ogromne obciążenia emocjonalne i socjoekonomiczne spowodowane
wystąpieniem udaru mózgu związanym z migotaniem przedsionków, a przy tym wielu
pacjentów nie zdaje sobie sprawy z tego, czym jest migotanie przedsionków, jak zwiększa
ryzyko wystąpienia udaru oraz jak można temu zapobiegać. Grupa robocza odnotowała
także, iż wielu pacjentów obawia się zadawania pytań lekarzom i współpracy w celu
wdrożenia terapii na podstawie aktualnej wiedzy medycznej.

Migotanie przedsionków to najczęściej występująca arytmia serca, występująca
u około 34 milionów osób na całym świecie. U osób cierpiących na MP ryzyko
wystąpienia udaru mózgu jest pięciokrotnie większe, niż u osób zdrowych.
Dodatkowo udary związane z MP częściej, niż u pozostałych pacjentów, kończą się
zgonem.

4 - informator dla pacjentów z migotaniem przedsionków

! ?

MIGOTANIE PRZEDSIONKÓW?
Migotanie przedsionków (MP) jest rodzajem zaburzenia rytmu serca

CO TO JEST

działaj!

!

KILKA SŁÓW

(MP)

O MIGOTANIU
PRZEDSIONKÓW

?

1

ź W trakcie migotania przedsionków serce nie bije regularnie i we właściwym rytmie. Może kołatać
 i nie kurczy się prawidłowo.
ź Kiedy serce nie bije mocno i regularnie, może zmniejszać się ilość krwi wypompowywanej z serca.

To może powodować kolejne problemy wymagające leczenia, na przykład:

ZAKRZEPY KRWI
LUB UDAR

PRZECIĄŻENIE
SERCA

OBJAWY, KTÓRE
NALEŻY LECZYĆ

ź

ź

ź

Kiedy serce nie pompuje
prawidłowo, zalega w nim krew,
która może tworzyć zakrzepy.

Zakrzepy mogą się odrywać
i przedostawać wraz z wypompo-
wywaną krwią aż do mózgu.

W mózgu skrzeplina może utknąć
w naczyniu krwionośnym i spowo-
dować udar.

ZAKRZEPY KRWI
I UDAR MÓZGU

W jaki sposób MP prowadzi
do zakrzepów krwi?

PRZECIĄŻENIE
SERCA

W jaki sposób MP prowadzi
do niewydolności serca?

ź

ź

ź

Serce pracujące niemiarowo nie
pompuje dostatecznej ilości krwi.

Kiedy organizm nie otrzymuje
wystarczającej ilości tlenu, serce
musi pracować bardziej intensy-
wnie, aby wyrównać te braki.
Po pewnym czasie może to
prowadzić do niewydolności serca.

Brak tlenu w mózgu może
prowadzić do otępienia i innych
problemów.

czy masz
objawy mp

Zaznacz wszystkie opcje,
 które Cię dotyczą.

Uczucie kołatania lub
łomotania w sercu lub
naczyniach krwionośnych

Przyspieszone lub galopujące
bicie serca

Zmęczenie lub brak energii

Duszność

Zawroty głowy

Trudności w ćwiczeniach
fizycznych

działaj! działaj!
ZAPYTAJ lekarza
o ryzyko udaru
w twoim przypadku.

PAMIĘTAJ, że MP
stwarza zagrożenie
dla twojego serca.

POWIEDZ lekarzowi
o swoich objawach.

informator dla pacjentów z migotaniem przedsionków - 5

MP OKRESOWE
inaczej napadowe

Jakie są poszczególne typy MP?

mp objawowe

mp bezobjawowe

?

mp + inne choroby

2
KILKA SŁÓW

(MP)

O MIGOTANIU
PRZEDSIONKÓW

CZY MIGOTANIE PRZEDSIONKÓW

WYGLĄDA TAK SAMO U WSZYSTKICH

ź
ź
ź

Jak często występuje migotanie przedsionków
Czy dana osoba uświadamia sobie objawy
Czy występują dodatkowe choroby mające wpływ na ryzyko wystąpienia MP

Rodzaj MP u danej osoby zależy od następujących czynników:

ź

ź

ź

MP pojawia się i ustępuje

Serce samoistnie powraca do
normalnego rytmu

Może być potrzebna kontrola
częstotliwości rytmu komór
i ewentualnie leczenie
kontrolujące rytm serca

MP ciągłe
przetrwałe lub przetrwałe

długotrwające
ź

ź

ź

MP jest przetrwałe, jeśli
utrzymuje się dłużej niż 7 dni

MP jest przetrwałe długo-
trwające, jeśli utrzymuje się
dłużej niż rok

Może być konieczne
przywrócenie rytmu serca lub
podawanie leków

MP UTRWALONE
czyli zaakceptowane

ź

ź

MP obecne przez cały czas

Podjęta decyzja, aby nie
przywracać normalnego rytmu
serca

ź

ź

Niektóre osoby z MP nie odczuwają
choroby ani jej objawów

Można mieć MP i nie wiedzieć o tym

ź

ź

Wiele osób wyczuwa, kiedy ich serce
znajduje się w stanie MP

Objawy mogą obejmować:

- przyspieszone lub nietypowe
bicie serca

- zmęczenie lub zawroty głowy

ź

ź

Choroby powiązane z MP,
np. problemy z zastawkami
serca, mogą wpływać na
potrzeby w zakresie leczenia.

Ryzyko mogą zwiększać
inne choroby, np. choroby
serca, nadciśnienie tętnicze
czy cukrzyca, a także
zaawansowany wiek.

6 - informator dla pacjentów z migotaniem przedsionków

LEKI

 Leki

MP leczy się na trzy sposoby:

 Zabiegi
niechirurgiczne

3
KILKA SŁÓW

(MP)

O MIGOTANIU
PRZEDSIONKÓW

jakie są
możliwości leczenia

ź

ź

ź

Leki kontrolujące
częstotliwość rytmu komór

Leki kontrolujące rytm
serca

Leki hamujące krzepnięcie
krwi i zmniejszające ryzyko
udaru

ZABIEGI
NIECHIRURGICZNE
mogą obejmować:

ź

ź

ź

Kardiowersję - przywrócenie
prawidłowego rytmu serca

Ablację przezcewnikową

Ablację węzła przedsionkowo-
komorowego

mogą obejmować:

ź

ź

Zabiegi na otwartym sercu
lub minimalnie inwazyjne

Zamknięcie uszka lewego
przedsionka (metodą
chirurgiczną lub niechirurgiczną)

ZABIEGI
CHIRURGICZNE

KONTROLA CZĘSTOŚCI
RYTMU SERCA

ź

ź

ź

Kontrola częstości rytmu
pozwala zapobiec zbyt
szybkiemu biciu serca

Może również zapobiegać
niebezpiecznym rodzajom
uderzeń serca

Nie powstrzymuje MP

KONTROLA
RYTMU SERCA

ź

ź

Kontrola częstotliwości
rytmu komór pozwala utrzymać
prawidłową strukturę uderzeń
serca

Powinna powstrzymywać MP

LEKI
PRZECIWKRZEPLIWE

ź

ź

ź

Przyjmowanie leków
przeciwzakrzepowych zmniejsza
ryzyko udaru

Dostępne są antagoniści
witaminy K oraz antykoagulanty
nowej generacji

Nie powstrzymuje MP

Zabiegi
chirurgiczne

informator dla pacjentów z migotaniem przedsionków - 7

+

Dlaczego MP stwarza ryzyko wystąpienia Udaru?

FAKTY DOTYCZĄCE UDARU MÓZGU

5-krotnie zwiększa ryzyko udaru mózgu
Dlaczego Migotanie Przedsionków

Jak zmniejszyć ryzyko wystąpienia MP i zapobiec udarowi mózgu?

1 2

1 NA4 OSOBY 15-20%

5 x

+++

1.7 MILIONÓW

1

problemy
z krążeniem

zakrzepy
krwi zatory3

Bez silnych i regularnych
skurczy serce nie jest
w stanie wypompować
odpowiedniej ilości krwi

W wieku 40 lat ryzyko
wystąpienia MP w ciągu
twojego życia wynosi 1:4

ludzi na świecie corocznie umiera
lub staje się niepełnosprawnymi

z powodu udaru mózgu w przebiegu
MP, co wiąże się z ogromnym
obciążeniem emocjonalnym

i finansowym.

Ryzyko udaru mózgu jest
5-krotnie wyższe u osób

z migotaniem przedsionków,
niż u osób bez MP

Udar może dotknąć każdą osobę
cierpiącą na MP, również ludzi młodych

i dzieci, wskutek czego wiele osób,
rodzin i społeczności musi radzić sobie
z problemami i niepełnosprawnością

Kiedy krew zalega w sercu,
może się zlepiać i tworzyć

zakrzep

Zakrzep może zostać wypom-
powany z serca i przeniesiony
z krwią do mózgu. Takie zatory
mogą powodować udar mózgu.

SPOWODAWANEGO PRZEZ MP

wszystkich udarów
wiąże się z migotaniem

przedsionków

U około osób 35%
z migotaniem przedsionków

rozwija się udar mózgu

Obniżanie
ryzyka

UDARU

8 - informator dla pacjentów z migotaniem przedsionków

zdrowa

ćwiczenia

rzucenie

zdrowy

dieta

fizyczne

palenia

sen

- Wysokiego ciśnienia krwi

- Cukrzycy

jak działają?

+

!

pamiętaj! Możesz mieć wpływ!

redukcji ryzyka
Poznaj możliwości

Jak mogę zredukować ryzyko i zapobiec przyszłemu udarowi mózgu?

co
pomoże:

Obniżanie
ryzyka

UDARU
2

możesz zmienić
swoje nawyki
zdrowotne

zmniejszyć ryzyko
wynikające z powią-
zanych chorób

ocenić potrzeby
przyjmowania leków
przeciwzakrzepowych

co
pozwoli:

pomogą ci obniżyć
ryzyko wystąpienia:

wskazania do
leczenia lub

zapobiegania

antykoagulanty
zmniejszają ryzyko

udaru mózgu

- Zmian miażdżycowych
w naczyniach krwionośnych

Wysokie ciśnienie krwi,
zwiększa ryzyko udaru mozgu
uszkadzając
tętnice, które
pękają lub się zatykają

Antykoagulanty
powstrzymuje krew
zalegającą w sercu
przed tworzeniem
zakrzepu

Kiedy nie ma zakrzepów
ryzyko wystąpienia udaru

ulega znacznemu obniżeniu

Zbyt wiele osób z MP nie przyj-
muje ratujących życie leków.

Większość wytycznych nt. leczenia
MP zaleca stosowanie antagonistów

witaminy K lub doustnych leków
nowej generaji, aby obniżyć
ryzyko udaru i ratować życie.

Cukrzyca zwiększa ryzyko
udaru poprzez
osłabienienie naczyń
krwionośnych

Blaszki miażdżycowe
w tętnicach spowodowane
wysokim poziomem
cholesterolu prowadzą
do zatorów zwiększających
ryzyko wystąpienia udaru
mózgu

Zakrzepy powodowane
przez MP częściej zostają
uwięzione w zwężonych

i uszkodzonych tętnicach

informator dla pacjentów z migotaniem przedsionków - 9

Oblicz sumę swoich punktów.
Porównaj z rekomendacjami zawartymi w wytycznych:

by zmniejszyć ryzyko udaru mózgu?
Kto potrzebuje leków

wynik:

+

C

H

A

D

S

V

A

SC

1

1

2

1

2

1

1

1

Zastoinowa niewydolność serca

Nadciśnienie tętnicze

Wiek równy lub powyżej 75 lat

Cukrzyca

Choroba naczyniowa (zawał serca

Wiek 65-74 lata

lub miażdżyca naczyń obwodowych
(blaszka miażdżycowa w aorcie)

Udar / Przemijający atak niedokrwienny
lub incydent zakrzepowo-zatorowy

Płeć żeńska

Jeśli tak,
dodaj:

Jeśli tak,
dodaj:

Jeśli tak,
dodaj:

Jeśli tak,
dodaj:

Jeśli tak,
dodaj:

Jeśli tak,
dodaj:

Jeśli tak,
dodaj:

Jeśli tak,
dodaj:

2

2

Oszacuj swoje czynniki ryzyka:

3
Obniżanie

ryzyka

UDARU

wynik = 0 wynik = 1 2 i więcej
Jesteś zagrożony

w niewielkim stopniu,
nie potrzebujesz leków
przeciwzakrzepowych

Możesz potrzebować
 leków przeciwzakrzepowych.
Omów tę sprawę ze swoim

lekarzem.

Podwyższone ryzyko
- korzystne byłoby

przyjmowanie leków
przeciwzakrzepowych

10 - informator dla pacjentów z migotaniem przedsionków

W leczeniu MP do wyboru są dwa typy leków:

4

Dowiedz się więcej o lekach przeciwzakrzepowych

ryzyko udaru mózgu?

Jakie leki mogą obniżyć u mnie

I co należy o nich wiedzieć?

Jakie względy medyczne i obawy wiążą się ze stosowaniem leków przeciwzakrzepowych?

od antagonistów witaminy K
można oczekiwać

60-70%
redukcji ryzyka

!

taką samą jak warfaryna

REDUKCJĘ
RYZYKA

Antagoniści witaminy K Doustne leki nowej generacji

Obniżanie
ryzyka

UDARU

Kiedy następuje migotanie przedsionków, ważną rzeczą jest zapobieganie tworzeniu zakrzepów poprzez
krew pozostającą w sercu. Zakrzepy mogą prowadzić do udaru mózgu. Antykoagulanty zmniejszają ryzyko
udaru niedokrwiennego mózgu poprzez zmniejszenie skłonności krwi do tworzenia zakrzepów.

doustne leki nowej generacji zapewniają

· Obniżenie krzepliwości krwi może prowadzić do nasilonych krwawień,

· Niektóre krwawienia mogą stwarzać poważny problem, np. krwotoki w mózgu,

· Dla większości osób z MP ważniejsze może być zmniejszanie ryzyka udaru mózgu niż ryzyko krwawień,

· Niektóre produkty żywnościowe i leki mogą zmieniać skuteczność działania antagonistów witaminy K,

· Niektórych leków nie należy przyjmować razem z lekami przeciwzakrzepowymi.

informator dla pacjentów z migotaniem przedsionków - 11

5

wystąpienia udaru mózgu?
Co mogę zrobić aby zmniejszyć ryzyko

Oprócz sposobów zmniejszania ryzyka, poznaj również objawy udaru mózgu:

!

Obniżanie
ryzyka

UDARU

Porozmawiaj ze swoim lekarzem i dowiedz się, który lek
przeciwzakrzepowy jest najlepszy w twoim przypadku:

· mogą powodować zmiany krwotoczne,
zwiększać ryzyko krwawień

· wymagają częstej kontroli parametrów
krwi w laboratorium lub w domu

· wymagają ścisłego przestrzegania diety

· są niedrogie

· pozostają w organizmie dłużej niż
doustne leki nowej generacji

· również mogą powodować zmiany krwotoczne,
zwiększać ryzyko krwawień

· nie wymagają zmiany diety ani badań kontrolnych krwi

· są drogie, jeśli nie są refundowane

· muszą być przyjmowane w ścisłych porach, ponieważ są
wydalane z organizmu szybciej niż antagoniści witaminy K

· mogą powodować mniejsze zagrożenie krwotokiem
mózgowym mózgu niż tradycyjni antagoniści witaminy K

Kto nie może przyjmować doustnych leków
nowej generacji?

Osoby, u których MP jest związane z wadami zastawek
serca lub po wszczepieniu sztucznych zastawek serca.

antagoniści
witaminy k

doustne leki nowej generacji

CIĘŻSZA NOGA
LUB RĘKA

ZABURZENIA
WIDZENIA

ASYMETRIA
TWARZY

SPOWOLNIONA
MOWA

C SZ
GDY ZAUWAŻYSZ TAKIE OBJAWY NIE LEKCEWAŻ ICH.

PAMIĘTAJ LICZY SIĘ CZAS!

DZWOŃ 999 lub 112!

12 - informator dla pacjentów z migotaniem przedsionków

LEPSZA WSPÓŁPRACA2

Zwiększ swoją szansę na zdrowe życie.

Współpracuj z lekarzem, aby osiągnąć lepszą jakość życia.

dobrze jest pytać!
Jak żyć z migotaniem przedsionków?

4 powody, aby czuć się pewnie,
zadając pytania podczas wizyty lekarskiej:

mp
1

pytania
kontrolne

lepsze rezultaty leczenia1

•

•

•

•

Masz prawo rozumieć, na czym polega twoje leczenie

Rozumiejąc istotę leczenia, będziesz ściślej przestrzegać zaleceń.

Mając czytelny plan, masz większe szanse na realizację celów leczenia.

Dobrze poinformowani pacjenci, którzy biorą udział w podejmowaniu decyzji, uzyskują
 lepsze rezultaty leczenia i często lepszą jakość życia.

•

•

•

Twój lekarz chce, abyś osiągnął jak najlepsze rezultaty leczenia i chciałby uniknąć
 ewentualnych błędów w opiece nad tobą.

Większość lekarzy wie, że pacjenci rozumiejący, na czym polega ich choroba
 i jej leczenie, mają większe szanse na osiągnięcie celów leczenia.

Dlatego zadawaj pytania - w interesie własnym i swojego lekarza

•

•

•

Czy znasz cele swojego leczenia?

Jeśli bierzesz leki - czy możesz objaśnić,
 dlaczego bierzesz każdy z nich?

Czy wiesz, w jakich sytuacjach brać leki?

pytania
kontrolne

•

•

Czy czujesz się pewnie zadając pytania
 swojemu lekarzowi?

Czy masz jakiś system gromadzenia swoich
 pytań i wątpliwości?

pytania które
powinieneś

zadać

informator dla pacjentów z migotaniem przedsionków - 13

większa pewność siebie3

lepsze wykorzystanie czasu4

Bierz aktywny udział w wyjaśnianiu swoich problemów

dobrze jest pytać!
Jak żyć z migotaniem przedsionków?

mp
2pytania które

powinieneś
zadać

pytania
kontrolne

•

•

•

Kiedy uczestniczysz w podejmowaniu decyzji o własnym leczeniu, czujesz się lepiej,
 bo wiesz, że robisz coś, aby zachować zdrowie.

Uzyskanie odpowiedzi na zadane pytania powstrzyma cię od późniejszego poddawania
 w wątpliwość zaleconego ci leczenia.

Zadawanie pytań pomaga budować zaufanie między tobą a lekarzem.
 Masz okazję zobaczyć, jak lekarz traktuje twoje obawy i pytania

•

•

Czy rozumiesz, dlaczego masz przestrzegać
określonego planu leczenia?

Czy jesteś pewny, że wiesz, jak postępować ze
swoją chorobą? Jeśli nie - jak możesz uzyskać
większą wiedzę?

Planuj z góry i kontroluj swoją rolę podczas wizyt u lekarza.

pytania
kontrolne

•

•

•

Od lekarzy oczekuje się, że przyjmą możliwie jak największą liczbę pacjentów.

Kiedy planujesz z góry, możesz zdecydować, które pytania są dla ciebie najważniejsze
 i skoncentrować się właśnie na nich.

Kiedy uzyskasz odpowiedzi na swoje najważniejsze pytania,
 będziesz mieć uczucie, że dokonałeś postępu.

•

•

Czy czujesz się ogólnie przygotowany do wizyty?

Czy przygotowujesz się z wyprzedzeniem?

14 - informator dla pacjentów z migotaniem przedsionków

poznaj swoje czynniki ryzyka

poznaj swoje leki

opracuj plan swojego leczenia

tematy do omówienia
z twoim lekarzem

Zrozumienie tych tematów pomoże Ci osiągnąć cele.

mp
3pytania które

powinieneś
zadać

•

•

•

W jaki sposób migotanie przedsionków zwiększa zagrożenia dla mojego zdrowia?

Jaki wpływ na ryzyko związane z MP mają inne dotyczące mnie czynniki zdrowotne?

Jakie jest ryzyko udaru mózgu w moim przypadku
 i co trzeba zrobić, aby je zmniejszyć?

•

•

•

•

•

Jakie leki są dla mnie najbardziej odpowiednie?

Czy któreś z leków mają łagodzić moje objawy?

Czy któreś z nich mają obniżać ryzyko udaru mózgu?

Czy przyjmowane leki wpłyną na inne rodzaje zagrożeń dla zdrowia?

Co może się zdarzyć, jeśli nie przyjmę leków?

•

•

•

•

•

•

Jakie są cele leczenia i w jaki sposób aktualna terapia przyczynia się
 do ich osiągnięcia?

W jaki sposób można poznać, że cele są osiągane?

Jeśli ten plan nie zadziała - jaki jest plan alternatywny?

Jakie jest prawdopodobieństwo, że będzie trzeba próbować czegoś innego?

Czy istnieją inne opcje leczenia, które mogłyby być dla mnie odpowiednie?

Czy mogę jakoś zmienić swój styl życia, aby wpłynąć na poprawę MP?

informator dla pacjentów z migotaniem przedsionków - 15

poznaj zlecone ci zabiegi

ustal zasady kontaktu z lekarzem

tematy do omówienia
z twoim lekarzem

mp
4pytania które

powinieneś
zadać

•

•

•

•

W jakich sytuacjach mam kontaktować się z Panem/Panią,
 a w jakich powinienem zgłosić się do oddziału pomocy doraźnej?

Jak często muszę przychodzić na wizyty?

Gdybym chciał poczytać więcej o moim leczeniu - czy poleca mi Pan/Pani jakieś
 konkretne strony internetowe albo publikacje, które mogłyby być pomocne?

W jaki sposób mogę być pomocny podczas procesu leczenia?

•

•

•

•

•

•

•

Czy jest jakaś oczywista, najlepsza opcja, czy też mamy szerszy wybór?

Jaki jest główny powód wyboru tego zabiegu?

Czy może pan/pani powiedzieć o swoim doświadczeniu w stosowaniu tej procedury?

Czy mogę oczekiwać, że ten zabieg zahamuje migotanie przedsionków
 i wyeliminuje moje objawy?

Jak długotrwałe powinny być efekty zabiegu?

Czy dopuszczalne są jakieś istotne ustępstwa dotyczące zabiegu,
 o których powinienem wiedzieć?

Co poleca mi pan/pani przeczytać, aby dowiedzieć się więcej o tym zabiegu?

16 - informator dla pacjentów z migotaniem przedsionków

Poznaj kroki, które pomogą zapewnić Ci najlepszą możliwą opiekę

Prezentowanie swoich pytań i obaw
może być trudne

;-)

1. pozytywne nastawienie

co jeśli wciąż czuję się niepewniE?

Jak aktywnie działaj na rzecz
własnego leczenia

dobre wieści

MOŻESZ SOBIE MYŚLEĆ:

;-(

aby być najlepszym rzecznikiem samego siebie.
możesz podjąć wiele kroków

1
mp

UZYSKAJ
NAJLEPSZĄ

POMOC

"Martwię się, że moje pytania wskazują, że
jestem niedoinformowany"

"Nie nadaję się do tego, nie jestem lekarzem"

"Nie chcę zabierać czasu personelowi ani
zawracać im głowy, bo wiem, że są zajęci"

"Zadawanie pytań - to dowód mojego
zaangażowania"

"Jestem jedyną osobą, która może mówić
o MOICH odczuciach"

"Byłoby gorzej, gdybym przemilczał swoje
obawy, bo jeśli się nic z nimi nie zrobi, mogą
wyniknąć gorsze problemy"

Choć takie obawy są zrozumiałe,
odrzuć je.

zmień swoją postawę:

To rzecz normalna, że osoba z chorobą serca czuje niepokój, dopóki problem nie
zostanie rozwiązany. Lekarz musi zrozumieć, jak MP wpływa na ciebie, twoje życie
i twoją rodzinę, dlatego dobrze jest otwarcie mówić o tym, jak się czujesz. Badania
wskazują, że ścisłe współdziałanie pacjenta i lekarza może znacząco poprawić
rezultaty leczenia.

informator dla pacjentów z migotaniem przedsionków - 17

+

Poznaj kroki, które pomogą zapewnić Ci najlepszą możliwą opiekę

Jak aktywnie działać na rzecz
własnego leczenia

2
mp

UZYSKAJ
NAJLEPSZĄ

POMOC

Weź ze sobą kogoś, kto pomoże ci zanotować istotne szczegóły oraz wzmocni twoje
poczucie bezpieczeństwa i pewności siebie. Rozważ możliwość zapytania, czy dana
osoba zechciałaby być jednym z twoich opiekunów.

Rozmowa na temat sposobu przyjmowania leków może pomóc ci zrozumieć i radzić
sobie z działaniami niepożądanymi, a także uniknąć ewentualnych błędów. Zrozum,
jak ważne jest przyjmowanie leków w sposób prawidłowy i w odpowiednim czasie.

Nawet jeśli wprawia cię to w zakłopotanie. Pomoże to lekarzowi zrozumieć, jaki
wpływ twoja choroba może mieć na ciebie i na potrzebne ci zalecenia.

Pytaj o nowsze opcje leczenia. Jeśli nie zapytasz, lekarz może nie brać pod uwagę
wypróbowania nowych opcji, które mogłyby zaoferować ci lepszą jakość życia.

Obecnie pacjent jest traktowany w opiece zdrowotnej podmiotowo - jak partner, a
jego preferencje i decyzje są w pełni respektowane. Twoim PRAWEM i OBOWIĄZKIEM
jest zadawanie pytań lekarzowi i uczestniczenie w podejmowaniu decyzji o leczeniu,
w oparciu o najlepsze dostępne dowody naukowe.

Jeśli kontakty z lekarzem nie dają ci poczucia partnerstwa i wspólnoty celów leczenia,
może być konieczne znalezienie innego lekarza. Znajdź kogoś, kto pomoże ci osiągnąć
twoje cele!

przyjmuj oferowaną pomoc

rozmawiaj o przepisanych lekarstwach

mów otwarcie o swoich objawach i problemach

pytaj o najnowsze możliwości leczenia

bierz czynny udział w procesie leczenia

wiedz, kiedy zasięgnąć opinii innego lekarza

18 - informator dla pacjentów z migotaniem przedsionków

DOKUMENTUJ HISTORIĘ CHOROBY, SWOJE OBJAWY I PROBLEMY

+

!

gromadź dane w sposób łatwo dostępny

+

Jak dokumentować

swoją historię choroby?

3
mp

UZYSKAJ
NAJLEPSZĄ

POMOC

•

•

Znajomość historii własnej choroby i przechowywanie dokładnych zapisów jest bardzo
użyteczne dla opiekującego się tobą personelu medycznego

Jeśli jesteś użytkownikiem smartfona, możesz skorzystać z aplikacji do przechowywania
danych o zdrowiu, tak aby dane były zawsze łatwo dostępne.

Przekazuj kluczowe informacje. Nie zapomnij o następujących danych:

Konkretne obawy i powód wizyty.

Objawy migotania przedsionków, np. przyspieszone, łomoczące lub
nieregularne bicie serca.

Znane ci problemy z sercem.

Oznaki wcześniejszego udaru mózgu lub "udar ostrzegawczy" (TIA, zwany też
przemijającym atakiem niedokrwiennym albo mini-udarem).

Problemy z częstym krwawieniem lub zasinieniem, np. częste krwotoki z nosa,
krwawiące dziąsła czy drobne rany, które krwawią dłużej niż należałoby
oczekiwać.

Problemy z poziomem cukru we krwi lub związane z cukrzycą.

Problemy z cholesterolem.

Problem z wysokim ciśnieniem krwi.

Problemy z wykonywaniem ćwiczeń i aktywnością fizyczną.

Palenie tytoniu i podejmowane próby rzucenia nałogu.

Aktualnie przyjmowane leki, w tym leki nabywane bez recepty, suplementy
i leki na receptę.

informator dla pacjentów z migotaniem przedsionków - 19

4

Współdziałaj z lekarzem. W leczeniu uczestniczą obie strony.

Jak być dobrym partnerem
dla swojego lekarza?

zadania
lekarza:

mp
UZYSKAJ

NAJLEPSZĄ
POMOC

twoje
zadania:

•

•

•

•

•

Badać twoje problemy.

Podejmować odpowiednie kroki, aby
postawić precyzyjną diagnozę.

Wziąć pod uwagę najnowsze
osiągnięcia naukowe, które mogą
dotyczyć twojej sytuacji.

Zalecać najlepsze rozwiązania oparte
na dowodach naukowych, twoim stylu
życia i problemach.

Pomagać ci w osiąganiu dobrej
jakości życia.

•

•

•

•

•

•

Poinformować o swoich problemach,
stylu życia i jakości życia.

Zadać odpowiednie pytania i prosić
o wyjaśnienie, jeśli czegoś nie rozumiesz.

Brać udział w podejmowaniu decyzji
o swoim leczeniu i wiedzieć, dlaczego
właśnie takie decyzje zostały podjęte.

Przestrzegać planu leczenia
uzgodnionego z lekarzem.

Uważać na ewentualne problemy.

Brać aktywny udział w rozwiązywaniu
problemów, aby zredukować ryzyko
wystąpienia udaru mózgu i dodatkowych
problemów kardiologicznych.

20 - informator dla pacjentów z migotaniem przedsionków

5

Współdziałaj z lekarzem. W leczeniu uczestniczą obie strony.

Jak być dobrym partnerem
dla swojego lekarza?

mp
UZYSKAJ

NAJLEPSZĄ
POMOC

ĆWICZ DOBRĄ KOMUNIKACJĘ

•

•

•

•

•

Pamiętaj, że otwarta komunikacja buduje zaufanie.

Jeśli masz kłopot ze zrozumieniem wszystkich informacji
przekazywanych przez lekarza, poproś go o mówienie wolniej albo
zapytaj czy możesz nagrać jego wypowiedź.

Naucz się, aby rozmawiając o swoich problemach najpierw mówić
o faktach, a potem o emocjach.

Uporządkuj pytania, które chcesz zadać podczas wizyty, zaczynając
od najważniejszego.

Zapytaj lekarza o źródła, z których możesz dowiedzieć się więcej
o swojej chorobie i uzyskać odpowiedzi na inne pytania.

informator dla pacjentów z migotaniem przedsionków - 21

WSPIERAJ
DOBRE NAWYKI

POMÓŻ SŁUCHAĆ
I NOTUJ

POMÓŻ W ZAPISYWANIU
WAŻNYCH SPRAW

Nawet niewielkie zmiany
mogą obniżać ryzyko

Zachęcaj do zapisywania

Leków i schematów
ich przyjmowania

Objawów

Poziomu aktywnośći

Postępów w realizacji celów

Żywności i wyników INR
(przy przyjmowaniu antagonistów
witaminy K)

Jakości snu

Bliscy, mogą pomagać pacjentom w rozwijaniu nawyków w zakresie:

zdrowego
stylu życia

wizyt
u lekarza

na migotanie przedsionków

?

pomoc
od bliskich

i rodziny
1
Jak mogę wspierać bliską osobę, która cierpi

Twoja rola jest istotna dla udanego leczenia

•

•

Bez względu na to, czy uczestniczysz w codziennym podejmowaniu decyzji, czy też możesz pomagać jedynie
w określonym czasie, twoje wsparcie jest bardzo cenne. Rozpocznij od szybkiego zapoznania się

 z informacjami na temat MP.
Ludzie, którzy otrzymują pomoc i wsparcie, częściej osiągają cele w leczeniu MP. Twój współudział i pomoc

 mogą mieć duże znaczenie w leczeniu.

planów
leczenia

•

.

•

•

Wsparcie społeczne pomaga przy
zmianie diety, ćwiczeniach fizycznych,
rzucaniu palenia, zdrowym śnie

Wyrażaj swoje wsparcie, gdy bliskiej
osobie udaje się dokonać zmian na
lepsze.

Współuczestnicz i wspieraj
w dokonywaniu zmian.

Opis przebiegu leczenia
może być przytłaczający

•

•
•

•

•

•

Wspierająca rodzina lub
przyjaciele oferują swoją pomoc
jako "dodatkowa para oczu i uszu"

Notuj kluczowe punkty dotyczące:
RYZYKA i jak je trzeba obniżać

WYBORÓW, jakich trzeba
dokonywać

PROCEDUR, jakich należy
przestrzegać

TERMINÓW wizyt kontrolnych

UCZESTNICZ NOTUJ POMAGAJ
Dołącz i zmień
również swoje
nawyki

Poproś lekarza by
podyktował Ci
główne punkty

Wspieraj bo obserwacja
postępów może poprawić
wyniki leczenia

22 - informator dla pacjentów z migotaniem przedsionków

ZROZUMIENIE
WYBORÓW

poznaj objawy udaru mózgu

2

!

pomoc
od bliskich

i rodziny

migotania przedsionków
Zrozumienie i radzenie sobie z efektami

Migotanie przedsionków dotyka również członków rodziny i opiekunów

Członkowie rodziny i bliscy mogą zmniejszać obciążenie poprzez:

OBNIŻENIE STRESU
OSOBISTEGO

•

•

•

Rozpoznanie migotania przedsionków może być
przytłaczającym przeżyciem zarówno dla osoby bliskiej,
jak i dla ciebie jako jej opiekuna. Wzajemnie wsparcie
pomoże wam obojgu wypełnić luki w posiadanej
wiedzy oraz osiągnąć cele leczenia.

Udzielaj i przyjmuj wsparcie w miarę dowiadywania
się o wyborach bliskiej osoby.

Postaw na naukę. Pomóż w wyszukiwaniu informacji
pozwalających lepiej zrozumieć MP.
Patrz: dodatkowe źródła na stronie
www.stopmigotaniu.pl

•

•

•

Funkcja opiekuna może być męcząca. Unikaj
poświęcania własnego zdrowia dla utrzymania zdrowia
pacjenta. Przede wszystkim dbaj o siebie, a pomagaj
w miarę swoich możliwości. Odżywiaj się prawidłowo,
ćwicz i odpoczywaj, kiedy tego potrzebujesz.

Sięgaj po wsparcie społeczne - ze strony przyjaciół,
rodziny czy grupy wsparcia dla opiekunów.

Znajdź czas na relaks i regenerację sił. Ważne jest,
abyście oboje byli możliwie zdrowi, fizycznie i psychicznie,
co pozwoli wam podejmować kolejne wyzwania.

Osoby z MP są bardziej zagrożone udarem mózgu, dlatego ważna jest znajomość jego objawów, aby
natychmiast uzyskać pomoc medyczną w przypadku podejrzenia udaru.

Jeśli obserwujesz okresowe roztargnienie lub dziwaczne zachowania, wspomnij o tym lekarzowi. Takie
objawy mogą wiązać się z "udarem ostrzegawczym" czyli przemiającym atakiem niedokrwiennym (TIA).

CIĘŻSZA NOGA
LUB RĘKA

ZABURZENIA
WIDZENIA

ASYMETRIA
TWARZY

SPOWOLNIONA
MOWA

C SZ
GDY ZAUWAŻYSZ TAKIE OBJAWY NIE LEKCEWAŻ ICH.

PAMIĘTAJ LICZY SIĘ CZAS!
 DZWOŃ 999 lub 112!

informator dla pacjentów z migotaniem przedsionków - 23

Twoje wsparcie na rzecz dobrego zdrowia możę stanowić solidny
fundament do pomyślnego leczenia MP

Wspieranie i zachęcanie osoby z MP

DO ZDROWEGO TRYBU ŻYCIA
Opiekunowie i bliscy mogą pomóć w utrzymaniu pozytywnej postawy do życia

poprzez nawyki obniżające ryzyko

3
pomoc

od bliskich
i rodziny

Naucz się uczestniczyć w takich czynnościach, jak kontrola parametrów
krwi, pomiar tętna czy ciśnienia krwi, pomagając w dokumentowaniu
danych dotyczących zdrowia bliskiej osoby.

Leki mogą odgrywać wyjątkowo ważne znaczenie w obniżaniu ryzyka
i leczeniu migotania przedsionków. Wiele leków na MP należy przyjmować
w stałych odstępach czasu, a opiekunowie mogą pomóc w przestrzeganiu
tej procedury.

Opiekunowie odgrywają czasami decydującą rolę dbając o przedłużanie
recept na leki.

24 - informator dla pacjentów z migotaniem przedsionków

Wspieranie i zachęcanie osoby z MP

DO ZDROWEGO TRYBU ŻYCIA
Opiekunowie i bliscy mogą pomóć w utrzymaniu pozytywnej postawy do życia

4
pomoc

od bliskich
i rodziny

oferując swoje towarzystwo
Zapewnij wsparcie emocjonalne i zrozum, jak cenne może być uważne
słuchanie.

Uczestnicz aktywnie w życiu towarzyskim.

Planuj wspólne wyjścia z przyjaciółmi i rodziną, aby podtrzymać
pozytywne emocje i zmniejszyć poczucie izolacji i depresji, ale okaż
zrozumienie, kiedy bliska osoba nie czuje się na siłach, aby wyjść.

oferując swoje towarzystwo
Bądź towarzyszem do spacerów i znajduj sposoby, aby urozmaicać
sposoby aktywności fizycznej.

Kupuj żywność i jedzcie wspólnie zdrowe posiłki.

Jeśli bliska osoba przyjmuje antagonistę witaminy K - pomóż
odpowiednio zaplanować posiłki.

informator dla pacjentów z migotaniem przedsionków - 25

Zmniejsz ryzyko poprzez samodzielną edukację

Więcej informacji możesz znaleźć poniżej:

kardiofolder
www.kardiofolder.pl

serce dla arytmii
www.sercedlaarytmii.pl

fundacja udaru mózgu
www.fum.info.pl

dowiedz się
więcej na: WWW.STOPMIGOTANIU.PL

DOWIEDZ
SIĘ WIĘCEJ!

GDZIE MOGĘ DOWIEDZIEĆ SIĘ WIĘCEJ
O DOSTĘPNYCH możliwościACH leczenia

26 - informator dla pacjentów z migotaniem przedsionków

Sfinansowano z grantu edukacyjnego © Sign Against Stroke in Atrial Fibrillation Task Force

www.stopmigotaniu.pl

Fundacja Udaru Mózgu
ul.Milionowa 14
93-113 Łódź
KRS 0000331601

tel. 605 647 600
info@fum.info.pl
www.fum.info.pl

