Mariana Guimarães Velasquez [marig_velasquez@hotmail.com]

EFEITOS BIOPSICOSSOCIAIS EM CRIANÇAS PORTADORAS DE LEUCEMIA LINFÓIDE AGUDA
Ana Carolina Ceni

Mariana Guimarães Velásquez

Emanuel Alves Rosa

Leide da Conceição Sanches

Este estudo apresenta os efeitos biopsicossociais em crianças portadoras de leucemia linfóide aguda e a atuação da Psico-oncologia no tratamento destas. A busca pela compreensão da experiência oncológica de crianças e seus familiares tem por finalidade apoiar a construção de uma melhor qualidade de vida para os implicados nesse processo saúde-doença, bem como a maior amplitude no resultado positivo do tratamento aplicado ao paciente. A Psico-oncologia define-se, como o campo de estudo e intervenção sobre perturbações psicossociais associadas ao diagnóstico e tratamento do câncer, assim como os fatores comportamentais que afetam o desenvolvimento da doença e a sobrevivência à mesma. Trata-se do resumo do artigo que tem como objetivo geral promover a integração entre todas as disciplinas do segundo período de Biomedicina a partir do tema Vulnerabilidades. Os objetivos específicos propostos foram explicar de forma ampla, o desenvolvimento da leucemia linfóide aguda em crianças, seu diagnóstico, tratamento, e os efeitos biopsicossociais que a doença provoca nos pacientes e em seus familiares mais próximos, bem como a possível interferência benéfica da psicologia durante o pós-diagnóstico e tratamento da doença. O método utilizado para a realização deste trabalho foi uma pesquisa exploratória, que busca maiores informações sobre o assunto investigado, por meio de pesquisa bibliográfica realizada em bancos de dados como Scielo, artigos e sites referentes à temática apresentada. A leucemia linfóide aguda atinge um grande número de crianças todos os anos. Por se tratar de um cancro bastante agressivo, acometido principalmente em crianças abaixo dos cinco anos, ou seja, sem entendimento concreto sobre as mudanças que podem ocorrer em sua infância devido a essa doença, a cada dia são realizados esforços para melhoria no tratamento e na qualidade de vida desses pacientes. Acredita-se que fatores essenciais para essa melhoria são o conhecimento acerca da importância da boa interação entre o paciente, os profissionais da saúde e a família, e o controle emocional perante a criança, que pode ser adquirido através da total compreensão da doença e de seus possíveis acontecimentos. O psico-oncologista deve conscientizar a sociedade sobre a importância dos hábitos alimentares; educar a população para lidar com o estresse da vida diária que poderá afetar a qualidade de vida; promover campanhas de prevenção e esclarecimentos sobre a doença.
Referências

ABRALE – Associação Brasileira de Linfoma e Leucemia. Leucemia linfoide aguda. Disponível em: <http://www.abrale.org.br/doencas/leucemia/lla. php>. Acesso em 27 set. 2010.
ARAÚJO, Tereza Cristina Cavalcanti Ferreira de. Câncer infantil: intervenção, formação e pesquisa em psico-oncologia pediátrica. Psicologia Hospitalar, São Paulo, v. 4, n. 1, p.0-0, 2006.
OLIVEIRA, Suely Bischoff Machado de. (2009) Saúde mental/ psico oncologia: importância e áreas de atuação. Web Artigos. Disponível em: <http://www.webartigos.com/articles/16007/1/SAUDE-MENTAL--PSICO-ONCOLOGIA/pagina1.html>. Acesso em 10 set. 2010.
SILVA, Sandra V. et al. (2004) Leucemia infantil. Psicologia. Disponível em: <http://www.psicologia.com.pt/artigos/textos/TL0038.pdf>. Acesso em 10 set. 2010.
� Acadêmico do 2º período do Curso de Biomedicina, Faculdades Pequeno Príncipe, Curitiba (Pr).


� Acadêmico do 2º período do Curso de Biomedicina, Faculdades Pequeno Príncipe, Curitiba (Pr).


� Acadêmico do 2º período do Curso de Biomedicina, Faculdades Pequeno Príncipe, Curitiba (Pr).


� Orientadora, Especialista, Professora de Momento Integrador II e Sociologia Aplicada à Saúde do Curso de Biomedicina, Faculdades Pequeno Príncipe, Curitiba (Pr), e-mail: � HYPERLINK "mailto:leidesanches@hotmail.com" �leidesanches@hotmail.com�


