
PRACA ORYGINALNA 43PIELĘGNIARSTWO POLSKIE NR 1 (59) 2016

STRES I SPOSOBY RADZENIA SOBIE Z NIM NA PRZYKŁADZIE
OSÓB Z NIEDOSŁUCHEM
STRESS AND COPING WITH STRESS ON THE EXAMPLE OF PEOPLE WITH HEARING LOSS

Mariola Janiszewska1, Teresa Bernedetta Kulik1, Edyta Sztorc², Ewelina Firlej1,
Agnieszka Barańska1

1 Katedra Zdrowia Publicznego
 Uniwersytet Medyczny w Lublinie
² Grupa LUX MED – prywatna opieka medyczna

STRESZCZENIE

Wstęp. Słuch jest istotnym elementem naszej egzystencji. Służy
do porozumiewania się, podtrzymywania bliskich relacji między-
ludzkich. Sprawia, że możemy wyrazić swoje emocje, uczucia,
przemyślenia, wnioski czy poglądy. Za podejmowaniem badań
poświęconych tej grupie zaburzeń przemawia wiele „społecz-
nych” stereotypów, które w efekcie potęgują marginalizację za-
wodową i ograniczenia komunikacyjne osób z niedosłuchem.
Cel. Celem pracy było określenie źródeł stresu oraz sposobów
radzenia sobie z nim u osób z niedosłuchem.
Materiał i metody. Badania zostały przeprowadzone w Samo-
dzielnym Publicznym Szpitalu Klinicznym Nr 4 w Lublinie oraz
Centrum Medycznym Luxmed wśród 126 pacjentów z niedo-
słuchem. Narzędzie badawcze stanowił kwestionariusz ankiety
własnego autorstwa. Niezbędne obliczenia wykonano za pomo-
cą programu IBM SPSS Statistics w wersji 19. Do analizy staty-
stycznej wykorzystano test chi-kwadrat.
Wyniki. Analiza statystyczna dowiodła, iż osoby z niedosłuchem
często poddane są ekspozycji na czynniki stresujące. Stopień
niedosłuchu determinuje natężenie doznawanego stresu, podob-
nie jak stopień uszkodzenia narządu słuchu. Analiza wykazała
istotne statystycznie zależności między stopniem uszkodzenia
słuchu, stresem a relacjami z otoczeniem.
Wnioski. Problematyka zaburzeń słuchu jest niezmiernie istotna
z uwagi na fakt, iż wielu ludzi borykających się z niedosłuchem
ulega częstym sytuacjom stresowym. Potrzebna jest pogłębiona
analiza tego zjawiska celem minimalizowania przykrych konse-
kwencji.

SŁOWA KLUCZOWE: niedosłuch, stres, pacjent.

ABSTRACT

Introduction. Hearing is an important part of the existence. It is
used for communication, maintaining close relationships. Hearing
makes that we can express our emotions, feelings, thoughts,
conclusions or opinions. The reasons for conducting research
on this group of disorders are many ‘social’ stereotypes which
aggravate the marginalization of professional and communication
constraints of people with hearing loss.
Aim. The aim of the study is to determine the sources of stress
and how to deal with it among people with hearing loss.
Material and methods. The study was conducted in the Public
Clinical Hospital No. 4 in Lublin and the Luxmed Medical Center.
The study involved 126 patients with hearing loss. The research
tool was a questionnaire of own authorship. Calculations were
performed using IBM SPSS Statistics version 19. Used for stati-
stical analysis was chi-square test.
Results. Statistical analysis showed that people with hearing
loss are exposed to stressors very often. The degree of hearing
loss determines the intensity of stress experienced, as well as the
degree of damage to hearing. The analysis showed a statistically
signifi cant relationship between the degree of hearing loss, stress
and relationship with the environment.
Conclusions. The issue of hearing disorders is extremely impor-
tant due to the fact that many people with hearing loss experience
frequent stressful situations. It is necessary to in-depth analyse
this phenomenon objective of minimizing unpleasant consequ-
ences.

KEYWORDS: hearing loss, stress, patient.

Wstęp
Stres towarzyszy człowiekowi od początku istnienia,
jednak nie zawsze był on przedmiotem badań i interpre-
tacji. Pierwsi przedstawiciele medycyny psychosoma-
tycznej w latach 20. i 30. XX wieku uznali, że powstanie
niektórych schorzeń wiąże się z pojawieniem się kon-
fl iktów wewnętrznych, traumy przeżytej w dzieciństwie
lub z określonym typem osobowości. Te twierdzenia zo-
stały potwierdzone przez Iwana Pawłowa, Waltera Can-

nona, a także Hansa Selyea, którzy prowadzili badania
na zwierzętach i zaobserwowali, że w sytuacji zagroże-
nia następują zmiany w organizmie mobilizujące do ata-
ku lub ucieczki [1]. Podobnie u osób z niedosłuchem
w sytuacji napięcia, niepewności, zagrożenia docho-
dzi do „ucieczki” z życia społecznego czy zawodowe-
go. Towarzyszy temu silny stres. Stres oraz efektywne
radzenie sobie z nim, jako zjawiska mające wpływ na
nasze procesy emocjonalne i fi zjologiczne, stają się

44 PIELĘGNIARSTWO POLSKIE NR 1 (59) 2016

we współczesnym świecie przedmiotem zainteresowa-
nia [2].

Stanisław Grochmal wyróżnił kilka rodzajów stre-
su: stres biologiczny (somatyczny), stres psychiczny
oraz stres emocjonalny. A zatem zaburzenia zmysłów
– zmysłu słuchu – wynikają nie tylko z patologii w za-
kresie biologicznych struktur, ale także oddziaływania
sfery emocjonalnej i psychicznej. W wyniku zaistnienia
określonej sytuacji, której nie umiemy sprostać, a która
zagraża naszemu spokojowi i równowadze psychicznej,
pojawia się silny stres wprowadzający dezorganizacje
naszych zachowań [3]. W dobie szybkiego postępu cy-
wilizacyjnego człowiek nie wypracował sobie mechani-
zmów obronnych adekwatnych do nowych stresorów
i zagrożeń, z którymi się styka [4]. Podstawą w radze-
niu sobie ze stresem jest zidentyfi kowanie stresu
i zaobserwowanie go. Ludzie nie potrafi ą radzić so-
bie z sytuacjami trudnymi, gdyż nie wiedzą, gdzie
leży źródło danego problemu [5]. Thomas Holmes
i Rihard Rahe, prowadząc badania na temat stresujących
wydarzeń życiowych, jako jedno z najważniejszych wy-
odrębnili chorobę (niedosłuch). Doświadczenie ciężkiej
choroby jest jednym z trudniejszych doświadczeń w ży-
ciu człowieka, stanowiąc szczególny rodzaj stresora [6].

Niedosłuch – współczesny problem
Szacuje się, że w Polsce około 100 tysięcy osób ma
problemy ze słuchem. Są one na tyle istotne, że utrud-
niają swobodną komunikację z otoczeniem. Szacunki te
nie obejmują licznej grupy osób, które utraciły zdolność
słyszenia wraz z wiekiem. Liczba osób niesłyszących
zmienia się w zależności od tego, jakie kryterium uzna-
my za przesłankę do oceny poziomu słyszenia. Popula-
cja osób głuchych czy niesłyszących jest bardzo zróżni-
cowana. Wyróżniamy w niej: głuchoniemych, głuchych,
niesłyszących, niedosłyszących, słabo słyszących,
osoby z wadą słuchu, osoby z niepełnosprawnością słu-
chową, inwalidów słuchu, głuchych [7]. Widoczny jest
związek pomiędzy długotrwałym stresem i problemami
ze słuchem, na co wskazują badania eksperymentalne
i epidemiologiczne [8]. Literatura naukowa interpretuje
niedosłuch jako zaburzenie ze strony narządu słuchu,
które polega na błędnym przewodzeniu lub odbieraniu
dźwięków. Natomiast wraz z wiekiem rośnie częstość
występowania wady słuchu [9]. Słuch – jako jeden
z podstawowych zmysłów niezbędnych w komunikacji
między ludźmi, a jednocześnie ostrzegający przed sy-
gnałami niebezpieczeństwa – jest ustawicznie narażony
na uszkodzenia wywołane czynnikami wewnętrznymi
(starzenie się narządu słuchu) i zewnętrznymi (np. hała-

sem). Stąd też każdy niedosłuch wymaga właściwego
postępowania, którego celem jest poprawa sprawności
słyszenia albo przez właściwe leczenie, albo przez pro-
tezowanie [10].

Zgodnie z opracowaniem Międzynarodowego Biura
Audiofonologii wyróżniamy:

niedosłuch lekki 20–40 dB,•
niedosłuch umiarkowany 40–90 dB,•
niedosłuch znaczny 70–90 dB,•
niedosłuch głęboki – powyżej 90 dB [11].•

Istotnym problemem osób niedosłyszących jest ko-
munikacja. To komunikacja jest często barierą nie do
pokonania przez osobę niedosłyszącą. Samodzielne
załatwienie własnej sprawy jest praktycznie niemożliwe,
ponieważ jest zbyt mało osób znających język migowy.
Dlatego dochodzi do izolowania osoby niedosłyszącej,
głuchej [12]. Kolejnym problemem jest praca. Jak wia-
domo, życie zawodowe jest istotnym elementem, cho-
ciażby ze względów materialnych. Każdy ma potrzeby,
które pragnie zaspokajać. A to właśnie godna praca
pozwala osobie z zaburzeniami słuchu być przekonaną
o użyteczności społecznej [13].

Cel pracy
Celem niniejszej pracy było określenie źródeł stresu
oraz sposobów radzenia sobie z nim u osób z niedo-
słuchem.

Materiał i metody
Badaniami objęto 126 pacjentów, w tym: 57% stanowiły
kobiety, a 43% – mężczyźni. Respondenci znajdowali
się w przedziale wiekowym 15–60 lat. Badania zostały
przeprowadzone w Samodzielnym Publicznym Szpitalu
Klinicznym Nr 4 w Lublinie oraz Centrum Medycznym
Luxmed wśród pacjentów z niedosłuchem. Ankieta skła-
dała się z 26 pytań zamkniętych. Wśród pytań zamknię-
tych dominowały pytania dysjunktywne (możliwość
jednej odpowiedzi). Badania miały charakter anonimo-
wy. Zebrany materiał został poddany analizie statystycz-
nej z zastosowaniem programu IBM SPSS Statistics
w wersji 19. Istotność różnic sprawdzono testem chi-kwa-
drat. Przyjęto poziom istotności statystycznej p < 0,05.

Wyniki
Przeprowadzone badania miały na celu określenie po-
ziomu stresu, jaki występuje wśród osób z niedosłu-
chem. Poniżej przedstawiona zostanie analiza poszcze-
gólnych pytań oraz uzyskanych odpowiedzi. Wszystkie
pytania zostały skorelowane ze stopniem uszkodzenia
słuchu.

45STRES I SPOSOBY RADZENIA SOBIE Z NIM NA PRZYKŁADZIE OSÓB Z NIEDOSŁUCHEM

Rycina 1. Stopień uszkodzenia słuchu badanych
Figure 1. The degree of hearing damage among the respondents

Źródło: opracowanie własne
Source: author’s own analysis

Z przeprowadzonego sondażu wynika, iż najwięk-
szą grupę wśród badanych (35%) stanowią respondenci
z lekkim uszkodzeniem słuchu, 32% – z umiarkowanym
uszkodzeniem słuchu, natomiast osoby ze znacznym
niedosłuchem stanowiły 29% badanych. Zaledwie 4%
badanych wskazywało na głębokie uszkodzenie słuchu
(Rycina 1).

Tabela 1. Stopień uszkodzenia słuchu badanych. Testy chi-kwadrat
Table 1. The degree of hearing damage among the respondents. Chi-
-square tests

Wartość/
Value df

Istotność asymptotyczna
(dwustronna)/

Asymptotic signifi cance

Chi-kwadrat Pe-
arsona/Pearson’s

chi-square test
20,599a 6 ,002

Iloraz wiarygodno-
ści/Validity ratio 22,757 6 ,001

Test związku
liniowego/Linear
connection test

17,587 1 ,000

N ważnych obser-
wacji/N of valid
observations

126

Źródło: opracowanie własne
Source: author’s own analysis

Rycina 2. Niepełnosprawność jako powód sytuacji stresujących
Figure 2. Disability as a reason for stressful situations

Źródło: opracowanie własne
Source: author’s own analysis

Co ciekawe, analiza statystyczna dokonana z zasto-
sowaniem testu chi-kwadrat wykazała wysoce istotne
statystycznie zależności między stopniem uszkodze-
nia słuchu a tym, iż niepełnosprawność przyczyniła
się do stresującej sytuacji w życiu badanego (chi2=
28,62910,626, p = 0,000) (Tabela 2). Otóż biorąc pod
uwagę osoby z lekkim uszkodzeniem słuchu, można
stwierdzić, iż znaczna ich część (68%) nie doświad-
czyła sytuacji stresujących z powodu zaburzeń słuchu.
W kolejnej grupie pacjentów – z umiarkowanym uszko-
dzeniem słuchu – odpowiedzi ułożyły się po połowie.
Analizując następną grupę osób – tym razem z zabu-
rzeniami słuchu znacznymi/głębokimi – widać, że zde-
cydowana większość badanych (88%) doświadczyła
sytuacji stresujących z powodu swojego zaburzenia.
Podsumowując, wraz ze wzrostem stopnia uszkodzenia
słuchu rosną sytuacje stresujące z powodu niedosłu-
chu (Rycina 2).

Tabela 2. Niepełnosprawność jako powód sytuacji stresujących. Te-
sty chi-kwadrat
Table 2. Disability as a reason for stressful situations. Chi-square tests

Wartość/
Value df

Istotność asymptotyczna
(dwustronna)/

Asymptotic signifi cance

Chi-kwadrat Pe-
arsona/Pearson’s

chi-square test
28,629a 2 ,000

Iloraz wiarygodności/
Validity ratio 31,479 2 ,000

Test związku liniowe-
go/Linear connection

test
27,310 1 ,000

N ważnych obserwa-
cji/N of valid obse-

rvations
126

Źródło: opracowanie własne
Source: author’s own analysis

Rycina 3. Stopień uszkodzenia słuchu a częstość występowania przy-
krych sytuacji z powodu zaburzeń słuchu
Figure 3. The degree of hearing damage with regard to the incidence of
unpleasant situations for being hearing impaired

Źródło: opracowanie własne
Source: author’s own analysis

46 PIELĘGNIARSTWO POLSKIE NR 1 (59) 2016

Badanie korelacji między stopniem uszkodzenia
słuchu a częstością występowania przykrych sytuacji
wykazało zależności istotne statystycznie (chi2 = 34,632,
p = 0,000) (Tabela 3). Prawie trzy czwarte osób (73%)
z lekkim uszkodzeniem słuchu rzadko doświadczało
przykrych sytuacji, 23% spotyka się z takimi sytuacja-
mi od czasu do czasu. W grupie osób z umiarkowanym
stopniem uszkodzenia słuchu: nieco mniej niż połowa
badanych (40%) doświadcza przykrych sytuacji rzadko,
35% respondentów przeżywa niemiłe sytuacje od czasu
do czasu. Trzecia grupa to osoby ze znacznym/głębo-
kim stopniem uszkodzenia słuchu. W tej grupie aż 45%
badanych często doświadcza sytuacji przykrych z po-
wodu bycia niedosłyszącym, a 26% – rzadko. Wraz ze
wzrostem stopnia uszkodzenia słuchu rośnie częstość
występowania przykrych sytuacji z powodu uszkodze-
nia słuchu (Rycina 3).

Tabela 3. Stopień uszkodzenia słuchu z uwzględnieniem częstości
występowania przykrych sytuacji z powodu bycia niedosłyszącym.
Testy chi-kwadrat
Table 3. The degree of hearing damage with regard to the incidence
of unpleasant situations for people with being hearing impairment.
Chi-square tests

Wartość/
Value df

Istotność asympto-
tyczna (dwustronna)/

Asymptotic signifi -
cance

Chi-kwadrat Pe-
arsona/Pearson’s

chi-square test
34,632a 6 ,000

Iloraz wiarygodności/
Validity ratio 39,068 6 ,000

Test związku
liniowego/Linear
connection test

27,371 1 ,000

N ważnych obser-
wacji/N of valid
observations

126

Źródło: opracowanie własne
Source: author’s own analysis

Rycina 4. Stopień uszkodzenia słuchu a relacje z otoczeniem
Figure 4. The degree of hearing damage and the relationship with the
environment

Źródło: opracowanie własne
Source: author’s own analysis

Analiza wykazała istotnie statystycznie zależno-
ści między stopniem uszkodzenia słuchu a tym, czy
stres wpływa na znajomości, relacje z otoczeniem (chi2

= 10,865, p = 0,028) (Tabela 4). Znaczna większość
badanych (45,5%) z lekkim uszkodzeniem słuchu
uważa, iż stres nie wpływa na relacje z otoczeniem,
przy czym 41% sądzi przeciwnie. W grupie osób
z umiarkowanym stopniem uszkodzenia słuchu połowa
badanych (50%) sądzi, iż stres ma wpływ na kontakt
z otoczeniem. Zdecydowana większość respondentów
(71%) z lekkim zaburzeniem słuchu uważa, iż stres ma
odzwierciedlenie w relacjach z otoczeniem. Wraz ze
wzrostem stopnia uszkodzenia słuchu rośnie liczba
osób, które twierdzą, iż stres ma wpływ na znajomości,
relacje z otoczeniem (Rycina 4).

Tabela 4. Stopień uszkodzenia słuchu a relacje z otoczeniem. Testy
chi-kwadrat
Table 4. The degree of hearing damage and the relationship with the
environment. Chi-square tests

Wartość/
Value df

Istotność asymptotyczna
(dwustronna)/

Asymptotic signifi cance

Chi-kwadrat Pearsona/
Pearson’s chi-square

test
10,865a 4 ,028

Iloraz wiarygodności/
Validity ratio 11,874 4 ,018

Test związku liniowe-
go/Linear connection

test
7,878 1 ,005

N ważnych obserwa-
cji/N of valid obse-

rvations
126

Źródło: opracowanie własne
Source: author’s own analysis

Rycina 5. Stopień uszkodzenia słuchu a to, jak stres wpływa na
działania i decyzje badanego
Figure 5. The degree of hearing damage and the impact of stress on
the actions and decision of respondents

Źródło: opracowanie własne
Source: author’s own analysis

47STRES I SPOSOBY RADZENIA SOBIE Z NIM NA PRZYKŁADZIE OSÓB Z NIEDOSŁUCHEM

Analiza statystyczna wykazała wysoce istotne sta-
tystycznie zależności między stopniem uszkodzenia
słuchu a tym, jak stres wpływa na działania i decy-
zje (chi2 = 35,485, p = 0,000) (Tabela 5). Wśród osób
z lekkim uszkodzeniem słuchu 34% badanych odpo-
wiedziało, że stres działa na nich częściej mobilizują-
co niż demotywująco. W grupie osób z umiarkowanym
uszkodzeniem słuchu aż 62,5% badanych twierdzi, że
stres działa na nich demotywująco. Wśród osób ze
znacznym/głębokim uszkodzeniem słuchu prawie po-
łowa badanych odpowiedziała, że stres działa na ich
decyzje demotywująco. Podsumowując, znaczna część
osób z umiarkowanym stopniem niedosłuchu twierdzi,
że stres działa demotywująco, natomiast pozytywnym
aspektem jest to, że na osoby z lekkim stopniem uszko-
dzenia słuchu stres działa bardziej mobilizująco niż de-
motywująco (Rycina 5).

Tabela 5. Stopień uszkodzenia słuchu a to, jak stres wpływa na
działania i decyzje badanego. Testy chi-kwadrat
Table 5. The degree of hearing damage and the impact of stress on the
actions and decisions of respondents. Chi-square tests

Wartość/
Value df

Istotność asymptotycz-
na (dwustronna)/

Asymptotic signifi cance

Chi-kwadrat Pe-
arsona/Pearson’s

chi-square test
35,485a 8 ,000

Iloraz wiarygodno-
ści/Validity ratio 42,321 8 ,000

Test związku
liniowego/Linear
connection test

10,696 1 ,001

N ważnych obser-
wacji/N of valid
observations

126

Źródło: opracowanie własne
Source: author’s own analysis

Rycina 6. Sposoby radzenia sobie badanych ze stresem
Figure 6. Methods of coping with stress

Źródło: opracowanie własne
Source: author’s own analysis

Badanie korelacji między stopniem uszkodzenia
słuchu a tym, w jaki sposób osoby badane radzą sobie
ze stresem, nie wykazało różnic istotnie statystycznych
(chi2 = 12,437, p = 0,133) (Tabela 6). Wśród osób z lekkim
uszkodzeniem słuchu jedna czwarta badanych (25%)
radzi sobie ze stresem poprzez uprawianie sportu, tyle
samo osób pali papierosy, 22,7% osób rozmawia z bli-
skimi. W grupie osób z umiarkowanym stopniem uszko-
dzenia słuchu 27,5% badanych pali papierosy, aby pora-
dzić sobie ze stresem, taka sama liczba ankietowanych
odpowiedziała, iż rozmawia z bliskimi. Wśród osób ze
znacznym/głębokim stopniem uszkodzenia słuchu aż
31% badanych zażywa tabletki uspokajające dla rozła-
dowania stresu, a 29% pali papierosy. Podsumowując,
zaskakujące jest to, że najwięcej badanych wśród osób
ze znacznym/głębokim stopniem uszkodzenia słuchu
zażywa tabletki uspokajające, aby poradzić sobie ze
stresem, jednak pozytywnym aspektem jest to, iż spora
część badanych z lekkim stopniem uszkodzenia słuchu
uprawia sporty, aby rozładować stres (Rycina 6).

Tabela 6. Sposoby radzenia sobie ze stresem badanych. Testy
chi-kwadrat
Table 6. Methods of coping with stress. Chi-square tests

Wartość/
Value df

Istotność asympto-
tyczna (dwustronna)/

Asymptotic signifi -
cance

Chi-kwadrat Pe-
arsona/Pearson’s

chi-square test
12,437a 8 ,133

Iloraz wiarygodno-
ści/Validity ratio 13,268 8 ,103

Test związku
liniowego/Linear
connection test

6,637 1 ,010

N ważnych obser-
wacji/N of valid
observations

126

Źródło: opracowanie własne
Source: author’s own analysis

Podsumowanie
Z roku na rok nasze życie staje się coraz bardziej in-
tensywne. Jednak wraz z postępem cywilizacyjnym
rosną jego skutki uboczne. Każdego dnia doświad-
czamy różnych nacisków, podlegamy ograniczeniom
i wymaganiom, którym nie zawsze możemy sprostać.
Wszystko to powoduje, że w naszym życiu pojawia się
stres. Wpływa on na stan naszego zdrowia fi zycznego
i psychicznego.

Osoby z zaburzeniem słuchu są w społeczeństwie
mniejszością. To, jak będą funkcjonować, w dużej mie-
rze zależy od nas samych. To ludzie całkowicie sprawni

48 PIELĘGNIARSTWO POLSKIE NR 1 (59) 2016

powinni zaakceptować i rozumieć potrzeby osób niedo-
słyszących.

Nowe technologie są pomocne dla ludzi z niedo-
słuchem, sprawiają, że chociaż część czynności mogą
wykonywać sami. Jednak wciąż borykają się z wieloma
problemami, szczególnie komunikacyjnymi. Najistotniej-
szym rozwiązaniem problemu, jakimi są wykluczenie
z życia zawodowego i marginalizacja osób z zaburze-
niami słuchu, jest walka ze stereotypami. W dzisiej-
szych czasach staje się to bardzo ważne, ponieważ
osoby niedosłyszące i niesłyszące stają się często
w życiu zawodowym pracownikami, o których mówi
się, że są gorszej kategorii. Sytuacja ta nie zmieni się,
dopóki nie zostaną zlikwidowane bariery mentalne [13].
Osoby z zaburzeniami słuchu potrzebują od społeczno-
ści zrozumienia, cierpliwości, wyjścia naprzeciw, a przede
wszystkim pomocy i dużego wsparcia.

Wnioski
Stopień niedosłuchu1. determinuje poziom do-
znawanego stresu. Ponad połowa badanych
doświadczyła sytuacji stresujących z powodu
bycia osobą niedosłyszącą. Wyniki przeprowa-
dzonych badań wskazują na potrzebę edukacji
społeczeństwa w celu podnoszenia świadomo-
ści na temat zaburzeń słuchu. Większa wiedza
może wpływać na postawy, zachowania i sto-
sunek względem osób z niedosłuchem.
Wraz ze wzrostem stopnia uszkodzenia słuchu 2.
rośnie częstość występowania przykrych sytu-
acji. Tak przedstawiające się wyniki świadczą
o tym, że im większy stopień niepełnospraw-
ności, tym mniejsza przychylność społeczna.
Spadek tolerancji wiąże się z mniejszą pomocą
i mniejszym szacunkiem względem tych osób.
Ponad połowa badanych uważa, że stres wpły-3.
wa na ich relacje z otoczeniem, co tłumaczy na-
rastającą izolację społeczną tej grupy osób. Po-
nadto widoczny jest rosnący poziom lęku, który
uniemożliwia osobie z niedosłuchem wyjście
naprzeciw wyzwaniom współczesnego świata.
Oddziaływanie stresu na osoby z niedosłuchem 4.
to przede wszystkim demotywacja w stosun-
ku do podejmowanych działań i wzrost nega-
tywnych form rozładowania napięć, tj. palenie
papierosów czy zażywanie tabletek uspokaja-
jących. W konsekwencji stres generuje pogar-

szającą się sytuację rodzinną, społeczną czy
zawodową. Konieczne jest podejmowanie dal-
szych przedsięwzięć celem poprawy istniejącej
sytuacji.

Piśmiennictwo
Wrześniewski K. Cena stresu. Charaktery. 2000; 4: 19.1.
Surowiec B. Negatywne skutki zdrowotne stresu, http://2.
www.forumginekologiczne.pl/txt/a,6792,1,negatywne-
skutki-zdrowotne-stresu#.T4QKEluxXNQ (data dostępu:
25.06.2014).
Grochmal S. Zaufaj sobie. Warszawa: PZWL; 1987. 59–61.3.
Terelak JF. Stres psychologiczny. Bydgoszcz: Ofi cyna Wy-4.
dawnicza Branta; 1995. 68.
Ogińska-Bulik N. Stres zawodowy w zawodach usług spo-5.
łecznych. Źródła – konsekwencje – zapobieganie. Warsza-
wa: Difi n; 2006. 184.
Czubalski K. Wpływ choroby na stan psychiczny i zachowa-6.
nie człowieka chorego. Sztuka Leczenia. 1995; 3: 53–59.
Czajkowska-Kisil M. Niepełnosprawność słuchowa jako 7.
przesłanka dyskryminacji. Tekst opracowany na V semi-
narium specjalistyczne pt. Niepełnosprawność wzrokowa,
wzorkowo-słuchowa i niepełnosprawność słuchowa jako
przesłanki dyskryminacji. 2–3.
Hasson D, Theorell T, Liljeholm-Johansson Y. Psychosocial 8.
and physiological correlates of self-reported hearing pro-
blems in male and female musicians in symphony orche-
stras. Int J Psychophysiol. 2009; 74: 93–100.
Latkowski JB. Niedosłuch – kiedy powiedzieć STOP inten-9.
sywnemu leczeniu? Słuch. 2012; 4: 1–4.
Perier O. Opracowanie Międzynarodowego Biura Audiofo-10.
nologii. Warszawa: WSIP; 1992. 108–112.
Zasady komunikacji z osobami niesłyszącymi lub niedosły-11.
szącymi, http://www.seniovita.pl/?zasady-komunikacji-z-o-
sobami-nieslyszacymi-lub-niedoslyszacymi,64# (data do-
stępu: 27.06.2014).
Borowski R. Pedagogiczno-społeczne problemy osób nie-12.
pełnosprawnych. Płock: Novum; 2006. 191.
Widesperd barriers in the labour market, http://political.hear13.
-it.org/page.dsp?page=3323 (data dostępu: 27.06.2014).

Artykuł przyjęty do redakcji: 30.11.2014
Artykuł przyjęty do publikacji: 28.06.2015

Źródło fi nansowania: Praca nie jest fi nansowana z żadnego źródła.
Konfl ikt interesów: Autorzy deklarują brak konfl iktu interesów.

Adres do korespondencji:
Mariola Janiszewska
ul. Witolda Chodźki 1
20-093 Lublin
tel./fax: 81 7423712
e-mail: mariola.janiszewska@gmail.com
Katedra Zdrowia Publicznego,
Uniwersytet Medyczny w Lublinie

