

Article: 1760

Topic: EPV31 - e-Poster 31: Schizophrenia

Role of Cognitive Rehabilitation in Patients Suffering From Schizophrenia with a Comorbid Addiction to Amphetamine and Cannabis

K. Krysta¹, E. Pilarska¹, I. Krupka-Matuszczyk¹, W. Siudek², A. May-Majewski²

¹Department of Psychiatry and Psychotherapy, Medical University of Silesia, Katowice, Poland ; ²Center of Mental Health and Addiction Therapy, Association Familia, Gliwice, Poland

Introduction: An important element of the rehabilitation in schizophrenia is cognitive rehabilitation, aimed at the greatest possible reduction in deficits.

Objective: The aim of this study was to examine cognitive functioning in schizophrenic patients with a comorbid addiction to psychoactive substances participating in a cognitive rehabilitation program.

Methods: All recruited patients were men, aged between 20 and 45 years. They were examined in the initial period of the stay at the treatment center and after 4-7 weeks of hospitalization, after the stabilization of acute psychotic symptoms. During this time patients participated in the cognitive rehabilitation program. Cognitive function were assessed: Trail Making Test (TMT A & B), Stroop Test, and Verbal Fluency Test. Patients were divided into two groups according to abused substances: a) amphetamine users (n = 15), b) cannabis users (n = 11). As for the medication - 25 of 26 patients were treated with second generation antipsychotics.

Results: After the process of rehabilitation of cognitive functions of all gained patients gained a significant improvement. The type of abused psychoactive substance did not significantly affect cognitive functioning. However, amphetamine-dependent patients achieved better results in some of the cognitive tests. Cognitive rehabilitation does not affect the reduction of psychopathological symptoms. However, in patients addicted to amphetamines a decrease in the severity of these symptoms was found.

Conclusions: Cognitive rehabilitation exerts a positive effect on cognitive functioning of schizophrenic patients with concomitant dependence on psychoactive substances.