
N A R O D N I
ZDRAVSTVENI
L I S T

tijelo kao stroj
G

O
D

IN
A

 L
III

, B
R

O
J

61
8-

61
9/

20
11

, S
R

PA
N

J-
K

O
LO

V
O

Z,
 C

IJ
EN

A
 7

,0
0

kn
,

IS
SN

 0
35

1-
93

84
 /

 P
o

πt
ar

in
a

p
la

Êe
n

a
u

 p
o

πt
i 5

1
00

0
R

ije
ka

UVODNIK

ANATOMIJA I FIZIOLOGIJA .. 3

SVJETSKI TJEDAN DOJENJA 2011.

RAZGOVARAJ SA MNOM - DOJENJE JE 3D ISKUSTVO 4

MOZAIK »OVJEKA

MISTERIJ KOJI TRAJE .. 5

PROBAVNI SUSTAV

PRERADA ÆIVOTNE ENERGIJE .. 7

DI©NI (RESPIRATORNI) SUSTAV

IZMJENA PLINOVA U ORGANIZMU 9

ENDOKRINI SUSTAV

KONTROLORI ÆIVOTNIH FUNKCIJA 11

URINARNI SUSTAV MU©KARACA

VODA ISPIRE SVE ... 13

POREME∆AJI EREKCIJE

KADA ÆELJA NIJE DOVOLJNA .. 15

SUSTAV ORGANA ZA POKRETANJE

TIJELO U AKCIJI .. 17

ULOGA RODITELJA U FORMIRANJU NE/ZDRAVIH PREHRAMBENIH NAVIKA

HRANA - POTICAJ I IZVOR UNUTARNJEG MIRA 20

PRAVILNA PREHRANA

BUDU∆NOST JE U SJEMENJU SADA©NJOSTI 22

VODA

ISTINE I MOTIVI ... 25

HIGIJENA

»ISTE RUKE - POLA ZDRAVLJA ... 28

PSIHOLOGIJA I DUHOVNOST ANTHONY DE MELLA

ÆIVOT JE GOZBA ... 29

N A R O D N I
ZDRAVSTVENI
L I S T
dvomjeseËnik za unapreenje

zdravstvene kulture

Izdaje:
NASTAVNI ZAVOD ZA JAVNO
ZDRAVSTVO PRIMORSKO-
GORANSKE ÆUPANIJE U
SURADNJI S HRVATSKIM

ZAVODOM ZA JAVNO
ZDRAVSTVO

Za izdavaËa:
Prof. dr. sc. Vladimir MiÊoviÊ, dr.

med.

Ureuje:
Odjel socijalne medicine

Odsjek za zdravstveni odgoj i
promociju zdravlja

Redakcijski savjet:
Mr. sc. Suzana JankoviÊ, dr.

med.; Nikola Kraljik, dr. med.;
prof. dr. sc. Vladimir MiÊoviÊ,
dr. med.; mr. sc. Sanja MusiÊ
- MilanoviÊ, dr. med.; Ankica

Perhat, dipl. oecc.; Tibor Santo,
dr. med.; Vladimir Smeπny,

dr. med.; mr. sc. Ankica
SmoljanoviÊ, dr. med.

Urednik:
Mr. sc. Suzana JankoviÊ, dr. med.

Lektor:
Vjekoslava Lenac, prof.

GrafiËka priprema i tisak:
AKD

Rjeπenje naslovne stranice:
Prof. dr. sc. Saπa OstojiÊ, dr. med.

Uredniπtvo:
Svjetlana GaπparoviÊ BabiÊ,

dr. med.
Radojka Grbac, bacc. paed.

51 000 Rijeka, Kreπimirova 52/a
p.p. 382

tel. 21-43-59, 35-87-92
fax 21-39-48

http://www.zzjzpgz.hr
(od 2000. g.)

Godiπnja pretplata 36.00 kn
Æiro raËun 2402006-1100369379
Erste&Steiermarkische Bank d.d.

“NZL” je tiskan uz potporu
Primorsko-goranske æupanije
i Odjela gradske uprave za

zdravstvo i socijalnu skrb Grada
Rijeke.

SADRÆAJ

DJECA U»E RAZLI»ITO OD NAJRANIJE DOBI
NARODNI ZDRAVSTVENI LIST

3srpanj - kolovoz 2011.

ANATOMIJA
I FIZIOLOGIJA

LJUDSKOGA BI∆A

NARODNI ZDRAVSTVENI LIST
UVODNIK

3

O
ni koji Êe se, pozivom ili
na drugi naËin, posveti-
ti zdravlju ljudskih biÊa,
na samom poËetku us-

vajanja znanja i vjeπtina susrest
Êe se s graom i ulogom poje-
dinih dijelova i potom cijeloga tije-
la. No, πto je s onom ogromnom
veÊinom ostalih?

Na ovom mjestu viπe je puta
spomenuto kako je znanje o
zdravlju te, naravno, o ustroju
i djelovanju naπeg tijela, nedo-
statno. Neznanje kao da raste
sukladno primjerenom rastu sa-
mog znanja. Posljedica je toga
da i dalje suvremeni ljudi ne up-
ravljaju svojim zdravljem pa su
svaki dan sve ovisniji o „tuoj”
pomoÊi, koja je na ovaj ili onaj
naËin sve manje dostupna.

Sasvim malo o samim rijeËi-
ma:
n „anatomija”, disciplina

o grai, obliku i sastavu
ljudskoga tijela (doslov-
no, rijeË starogrËkog po-
drijetla u znaËenju „rasi-
jecanje”),

n „fiziologija”, znanost o
vitalnim aktivnostima i
tipiËnim procesima (dje-
lovanju i ulozi) ljudskog
tijela (u prijevodu, takoer
starogrËki: „priroda + zna-
nost”).

Usput, zanimljivo je da je je-
zikoslovac prvi pojam objasnio
jednoznaËnim hrvatskim rijeËima,

a drugi tuicama, uz uzdizanje na
razinu znanosti (pojaπnjenje u za-
gradama nije izvorno).

Takoer, viπe je puta na-
glaπena potreba da naπoj djeci
πto ranije omoguÊimo znanja
i vjeπtine kao bi mogla πto us-
pjeπnije unaprijediti, oËuvati vla-
stito zdravlje ili πto ranije uoËiti
poremeÊaj. U okviru odgojno
- obrazovnog procesa, netko
Êe reÊi, sve se to dogaa. Bez
imalo pretjerane strogosti, svega
toga je daleko premalo i, πto je
joπ gore, zapoËinje prekasno.

Nigdje na svijetu, πto samo po
sebi nije utjeπno, ni u osnovnom,
niti u srednjem πkolovanju nije pro-
gramirano „svakogodiπnje” i cje-
logodiπnje obrazovanje o jednoj od
najvaænijih odrednica æivota svake
buduÊe odrasle osobe, o zdrav-
lju. Ako se ne poËne od najranijih
dana, kako oËekivati da Êe buduÊi
odrasli moÊi unaprijediti i oËuvati
svoje zdravlje i zdravlje buduÊih
generacija, za koje su posredno ili
neposredno odgovorni?

Nekoliko upozoravajuÊih is-
tina:
n broj ljudi (globalno) raste,
n broj bolesti takoer,
n broj zdravstvenih radnika

i djelatnika ne raste istom
brzinom, dakle, realno opa-
da,

n dijagnosticiranje i lijeËenje
apsolutno i relativno po-
skupljuju,

n æivi se sve duæe, ali ne i
kvalitetnije.

Ima li optimizma? Trebalo bi
biti:
n znatiæelja mladih veÊa je

i jaËa od tromosti i nedo-
statnosti odgojno - obra-
zovnog sustava,

n treba se nadati da Êe „van-
institucijski” izvori obrazo-
vanja (Internet, npr.) biti
sve pouzdaniji i tako zato-
miti nepresuπnu znatiæelju.

Tek kad mladima, naπoj djeci
omoguÊimo dobro poznavanje
grae i djelovanja pojedinih dije-
lova pa potom cijelog njihovog
tijela, bit Êe oni u stanju upravljati
svojim zdravljem.

Ako je istina, a jest, da ne-
znanje stvara nesigurnost, a
ona je uvod u nasilje ili agresiju,
nije teπko zakljuËiti da Êe znanje
uspjeπno okrenuti mnoga nega-
tivna i pogubna kretanja.

Za kraj samo jedan primjer:
meuljudski odnosi znatno bi
se unaprijedili kad bi osobe jed-
noga spola spoznale sliËnosti i
razlike grae i djelovanja tijela
osoba drugoga spola, odnosi
koji danas zapoËinju u „sum-
raku neznanja”, danas kad je
sve bitno poznato i spoznato.

Od teorije do prakse, od za-
pisanog do primijenjenog, samo
je jedan korak, zar ne?

Vladimir Smeπny, dr. med.

srpanj - kolovoz 2011.

4 srpanj - kolovoz 2011.

NARODNI ZDRAVSTVENI LIST
SVJETSKI TJEDAN DOJENJA 2011.

WABA (Svjetski savez za promociju dojenja) obiljeæa-
va Svjetski tjedan dojenja od 1. do 7. kolovoza, u viπe
od 170 zemalja. Glavna tema ove godine usmjerena je
na sudjelovanje i pokretanje mlae generacije sa slo-
ganom „Razgovaraj sa mnom! Dojenje je 3D iskustvo”.
Tema obrauje komunikaciju na razliËitim razinama i
izmeu razliËitih sektora.

Kada se govori o potpori dojenju, vrlo Ëesto se na
dojenje gleda dvodimenzionalno: kroz pojam vremena
(razdoblje prije trudnoÊe do prestanka dojenja) i kroz
pojam mjesta (kuÊa, zajednica, sustav javnog zdrav-
stva, ostalo). Meutim, niti jedan od ta dva elementa
ne dolazi do izraæaja bez TRE∆E dimenzije, a to je ko-
munikacija.

Komunikacija Ëini sastavni dio promocije, zaπtite i
potpore dojenju. Æivimo u svijetu gdje se pojedinci i
globalne zajednice povezuju s velikih i malih udaljeno-
sti u istom trenutku.

Novi naËini komunikacije kreiraju se svaki dan i mi
moæemo koristiti te informacijske kanale, proπiriti svoje
horizonte i πiriti informacije o dojenju izvan mjesta i vre-
mena te na taj naËin stvarati vaæan dijalog.

TreÊa dimenzija ukljuËuje komunikaciju meu: gene-
racijama, sektorima, spolovima, kulturama i potiËe
dijeljenje znanja, iskustva te na taj naËin omoguÊuje
πiri doseg informacija i bolje rezultate u propagiranju
dojenja.

RAZGOVARAJ
SA MNOM -
DOJENJE JE
3D ISKUSTVO

5

MOZAK »OVJEKA
NARODNI ZDRAVSTVENI LIST

M
ozak je najvaæniji organ
za Ëovjekovu sposob-
nost razmiπljanja, osje-
Êanja, pamÊenja. Njime

rjeπavamo probleme, zamiπljamo,
volimo i sanjamo. Meutim, mo-
zak je ujedno i organ koji sluæi kao
kontrolni centar u naπem tijelu. On
prikuplja sve informacije i na osnovi
njih djeluje, odnosno πalje druge in-
formacije nazad prema miπiÊima koji
pokreÊu naπe tijelo.

JaËi od kompjutora
Aktivnost u mozgu je veoma vi-

soka, postoje milijuni i milijuni veza
izmeu razliËitih dijelova mozga. Po
kapacitetu informacija koje moæe
obraditi, iza sebe ostavlja i najbolje
kompjutore. Postoje procjene da bi
moderno raËunalo trebalo biti deset
tisuÊa puta veÊe od mozga da bi
dostiglo njegov kapacitet. Iako mo-
zak izgleda simetriËno, moædane se
polutke - hemisfere meusobno raz-
likuju po veliËini, obliku i funkciji. De-
sna hemisfera upravlja radom lijeve
strane tijela i obrnuto. Pretpostavlja
se da je u veÊine ljudi lijeva hemis-
fera dominantna u kontroli govora
i logiËkih operacija, dok je desna
hemisfera zaduæena za kontrolu pro-
storne orijentacije, umjetnost, glazbu
i kreativno miπljenje.

Dijelovi mozga
Mozak moæemo podijeliti na slje-

deÊe anatomske dijelove:

1. Veliki mozak (cerebrum) naj-
veÊi je dio centralnog nervnog sus-
tava. Ima dvije polutke - hemisfere
koje nepotpuno dijeli duboka uzduæna
pukotina (fissura longitudinalis) u kojoj
je i vezivna pregrada (falx cerebri).

PodruËje smjeπteno ispod uzduæ-
ne pukotine, a izmeu polutki ve-
likog mozga i moædanog debla na-
zivamo meumozak (diencephalon).
Meumozak sadræi dvije glavne
strukture: talamus i hipotalamus.

Talamus je vaæan za povezivanje
informacija πto dolaze iz niæih regija
mozga s moædanom korom.

Hipotalamus, koji leæi ispod ta-
lamusa, vaæan je za regulaciju au-

tomatskih i endokrinih funkcija te
funkcija vezanih uz unutarnje organe.
Iznad i okolo diencefalona nalaze se
moædane polutke ili hemisfere. One
se sastoje od moædane kore i dublje
smjeπtenih struktura, ukljuËujuÊi ba-
zalne ganglije, jezgre koje sudjeluju
u kontroli motoriËkih pokreta, hipo-
kampus, ukljuËen u pohranjivanje
pamÊenja, te amigdala koja su koor-
dinacijski centar za automatske i en-
dokrine odgovore povezane s emo-
cionalnim stanjima.

Na svakoj moædanoj hemisferi
razlikujemo po Ëetiri reænja, i to su
Ëeoni, sljepooËni, tjemeni i zatiljni
reæanj.

MISTERIJ KOJI TRAJE

Srediπnji æivËani sustav (SÆS ili CNS)
dio je æivËanog sustava koji koordinira
aktivnosti svih dijelova tijela svih
viπestaniËnih æivotinja i sastoji se od dva
osnovna dijela: mozga i kiËmene moædine. U
njima se nalaze podruËja ispunjena preteæno
æivËanim stanicama - neuronima (siva tvar)
i podruËja ispunjena mijeliziranim nervnim
vlaknima (bijela tvar).

Primarna
motoriËka

kora

Primarna somatska
osjetilna kora

Vid

Prepoznavanje
licaSluh

Okus

srpanj - kolovoz 2011.

6

NARODNI ZDRAVSTVENI LIST

srpanj - kolovoz 2011.

2. Moædano deblo (truncus cere-
bri) povezuje mozak s kiËmenom
moædinom. Moædano deblo je na-
ziv kojim obuhvaÊamo srednji mo-
zak (mesencephalon), most (pons) i
produæenu kiËmenu moædinu (medulla
oblongata).

3. Mali mozak (cerebellum) smje-
πten je u straænjoj lubanjskoj jami.
Sudjeluje u koordinaciji miπiÊne aktiv-
nosti (upravlja pokretima koji ne ovise
o naπoj volji), reguliranju miπiÊnog to-
nusa i odræavanju ravnoteæe, a utjeËe
na sve vrste motoriËke aktivnosti.

CNS okruæuje meusobno pove-
zan sustav Ëetiri komore, ventrikula,
koje sadræe moædanu tekuÊinu.

Moædana kora (cortex cerebri) sloj
je æivËanih stanica - neurona koje su
razmjeπtene u nekoliko redova i njihov
oblik, veliËina i raspored razliËiti su u
pojedinim podruËjima kore. RazliËita
graa pojedinih dijelova moædane kore
upuÊuje na to da svakome od tih po-
druËja pripada i posebna funkcija. U
podruËju moædane kore, ispred cen-
tralne brazde, odnosno precentralne
vijuge (gyrus praecentralis), nalaze se
vrlo velike, piramidama sliËne stanice
koje upravljaju radom miπiÊa pa gov-
orimo o pokretaËkom (motoriËkom)
podruËju ili motoriËkim centrima i
svako pojedino mjesto u tom podruËju
upravlja pojedinom skupinom miπiÊa
suprotne strane tijela koja obavlja
odreenu kretnju (npr. stiskanje πake,
pregibanje lakatnog zgloba, pokret
oËiju itd.). PodruËje moædane kore iza
centralne brazde, odnosno postcen-
tralna vijuga (gyrus postcentralis) sa-
dræi primarne osjetne centre koji pri-
hvaÊaju obavijesti iz osjetnih organa u

razliËitim podruËjima koæe i dijelovima
tijela. Pritom svakom podruËju koæe
pripada posebno podruËje moædane
kore suprotne polutke, a raspored je
sliËan kao i u motoriËkom podruËju
precentralne vijuge. Podraæivanjem tak-
vih mjesta nastaje osjet, kao da je oba-
vijest stigla iz pojedinih podruËja koæe
na suprotnoj strani tijela (npr. osjet pri-
tiska ili osjet topline u nozi) pa govorimo
o osjetnom (senzibilnom) podruËju.

Tijekom embrionalnog razvoja, æiv-
Ëane stanice se organiziraju u tubu-
larne strukture koje ostaju i u odrasloj
dobi. Dio koji zavrπi u glavi razvija se
u mozak, a ostatak formira lenu
moædinu.

Mozak se sastoji od pribliæno 25
milijardi stanica, od kojih je 13 milijardi
æivËanih stanica - neurona. ÆivËana

MOZAK »OVJEKA

stanica sastoji se od tijela i ogranaka.
Na tijelu æivËane stanice moæemo uoËiti
viπe kratkih ogranaka, zvanih dendriti,
i jedan dugi ogranak, zvan neurit ili
akson. PomoÊu kratkih ogranaka
(dendrita) neuron prima informacije iz
svoje okoline, dok mu dugi ogranak
(neurit, akson) sluæi da bi djelovao na
svoju okolinu, tj. proslijedio informacije
drugim stanicama (æivËanim, miπiÊnim
itd.). ÆivËane stanice najËeπÊe su po-
vezane sinapsama koje, izmeu os-
talog, sadræe i procjep tako da se ne
dodiruju direktno, veÊ komuniciraju
izmjenom neurotransmitera. Brojne
stanice i njihovi ogranci Ëine bogatu
mreæu koja ima strukturu “maloga
svijeta” i koja u konaËnoj cjelini Ëini
æivËani sustav.

KiËmena moædina smjeπtena je u
sredini kiËmenog stuba, izmeu tru-
pova kraljeæaka i njihovih nastavaka
te je tako zaπtiÊena od mehaniËkih
udara. KiËmeni se stub (vertebra)
sastoji od dva dijela: koπtani Ëine 33
- 34 prπljena, koji osiguravaju Ëvrstinu i
mehaniËku zaπtitu kiËmenoj moædini, i
diska izmeu dva kraljeπka (interverte-
bralni discus) koji uËestvuje u pokretlji-
vosti. Tako Ëine cjelinu za pokret - din-
amiËki vertebralni segment. Vratni dio
kiËme (cervikalni) Ëini sedam kraljeæa-
ka, grudni (torakalni) dvanaest, slabin-
ski (lumbalni) pet, a krstaËni (sakralni)
dio pet spojenih kraljeæaka. KiËmena
moædina veza je sa svim dijelovima
naπeg tijela: rukama, trupom, kao i
nogama, miπiÊima, tetivama, kontro-
lom kretanja, mokrenja, seksualnih
funkcija. Ne moæe “misliti” kao mozak,
veÊ samo prenosi nareenja prema
ostalim dijelovima tijela. Tako kontrolira
pokrete πaka i stopala, ostale pokrete
ruku i nogu, pokrete trupa, kao i rad
mokraÊnog mjehura i crijeva. Upravlja
osjetom na koæi, miπiÊima i tetivama.
Iz kiËmene moædine izlaze dvije vrste
æivaca: oni koji ulaze u miπiÊe ruku i
nogu i odgovorni su za njihove pokrete
- to su motorni æivci, i drugi koji preno-
se osjete za dodir, bol, temperaturu i
pritisak - to su senzitivni (osjetni) æivci.

Mr. sc. Ines Strenja LiniÊ,
dr. med.

Ljudski je mozak vrlo kom-
pliciran. Osim πto obav-
lja milijune svakodnevnih
uobiËajenih radnji, sklada
koncerte, izdaje manifeste
i jednadæbama daje elegan-
tna rjeπenja, mozak je iz-
vor ljudskih osjeÊaja, pona-
πanja, doæivljaja, kao i svo-
jevrsno spremiπte sjeÊanja
i samosvijesti. Stoga i nije
iznenaenje da mozak os-
taje veliki misterij za sebe.
Dodatak tom misteriju jest
i rasprava da ljudi koriste
samo 10% svojih mozgova,
no prava istina je da danas
razumijemo samo 10% nje-
govog sustava funkcioni-
ranja.

NARODNI ZDRAVSTVENI LIST

Graa æivËane stanice

7srpanj - kolovoz 2011.

PROBAVNI SUSTAV
NARODNI ZDRAVSTVENI LIST

PRERADA
ÆIVOTNE
ENERGIJE

P
robavni sustav funkciona-
lna je cjelina, zatvoren sus-
tav πupljih organa, odnosno
„cijev” duæine oko 6 meta-

ra, koja zapoËinje u ustima, proteæe
se kroz vrat, prsni koπ i trbuh sve do
analnog otvora. Osnovna funkcija
probavnog sustava jest prerada, ob-
rada i upijanje hranjivih tvari i vode
te, istovremeno, eliminacija suviπnih,
tijelu neiskoristivih ili πtetnih tvari.

Jedan sustav, bezbroj
funkcija

Probavni sustav podijeljen je na
dijelove sukladno razlikama u ulozi
i grai pojedinih odjeljaka. U uæem
smislu, u probavni trakt moæemo
ubrojiti usta, jednjak, æeludac, tanko i
debelo crijevo (kolon), rektum i anus,
ali za normalno obav-ljanje opisanih
funkcija tim organima pridruæeni su
i drugi organi, odnosno tkiva, kao
πto su ælijezde slinovnice, guπteraËa
te najveÊa ælijezda ljudskog orga-
nizma, jetra. (c)uplje organe s unu-
tarnje strane oblaæe tanki sloj zvan
mukoza, u kojem su smjeπtene sitne
ælijezde koje izluËuju probavne soko-
ve, s funkcijama ovisnim o razini u
probavnom sustavu u kojem se one
nalaze. Takoer, probavna je cijev
obloæena slojem miπiÊnoga tkiva
koje omoguÊava mijeπanje hrane i

Tijekom povijesti
Ëovjek je probavnom
sustavu, kao skoro
niti jednom drugom
sustavu, dodjeljivao
posebnu, gotovo
magiËnu ulogu.
Iako je u danaπnjem
modernom
medicinskom
shvaÊanju takva
mistiËna predodæba
napuπtena, svatko
mora ostati
zapanjen Ëinjenicom
da tijekom æivota
prosjeËnog Ëovjeka
kroz probavni
sustav proe oko
50 tona hrane i
oko 42 000 litara
tekuÊine.

olakπava pokretanje sadræaja u pro-
bavnoj cijevi.

Probavni je sustav bogato op-
skrbljen æivËanim vlaknima, kao i
krvoæiljem, Ëija je uloga ne samo to
da donosi kisik i hranjive tvari u pro-
bavnu cijev, veÊ da obraene i iz cri-
jeva apsorbirane osnovne graevne
molekule (aminokiseline, ugljikohi-
drate i masti) raznosi po organizmu
za koriπtenje u ostalim organima i
tkivima. U regulaciji probave i nor-
malnog funkcioniranja probavnoga
sustava sudjeluju i mnogi hormoni
(gastrin, sekretin, kolecistokinin)
koje luËe æljezdane stanice u æelucu
ili tankom crijevu.

Probava zapoËinje
mirisom

Probava hrane poËinje prije nego
πto okusimo prvi zalogaj. Samo
razmiπljanjem o hrani ili njuπenjem
mirisa hrane dolazi do luËenja sline
u ustima i time pripreme probav-
noga sustava da unesenu hranu
mehaniËki i kemijski obradi u sve
manje komade, do molekula koje
moæe unijeti kroz sluznicu.

Prerada zapoËinje mehaniËkom
silom, djelovanjem zubi i jezika te
mijeπanjem zalogaja sa slinom iz
ælijezda slinovnica. Najvaænije su
ælijezde slinovnice poduπna (paroti-
dna ælijezda ili parotida), podjeziËna
(sublingualna) i podËeljusna (sub-
mandibularna) ælijezda. Slina sa-
dræava enzim α (alfa) amilazu, kojom
zapoËinje razgradnja πkroba, i tvari
koje podmazuju hranu radi lakπeg
gutanja. Sloæenim aktom gutanja
usitnjeni zalogaj iz usta, putem
ædrijela, ulazi u jednjak gdje valovitim
pokretima miπiÊnog sloja jednjaka,
zvanim peristaltiËni val, nakon 5-10
sekundi ulazi u æeludac. Jednjak
je od ædrijela i æeluca odijeljen jaki
miπiÊnim prstenima (gornji i donji
ezofagealni sfinkter) koji propuπtaju
hranu iz ædrijela u jednjak, odnos-
no iz jednjaka u æeludac, a izmeu
prolaska hrane zatvoreni su. Donji
ezofagealni sfinkter ima osnovnu
zadaÊu spreËavanja povrata hrane

8 srpanj - kolovoz 2011.

NARODNI ZDRAVSTVENI LIST
PROBAVNI SUSTAV

i tekuÊine iz æeluca u jed-
njak kako bi se sprijeËila
oπteÊenja sluznice jed-
njaka kiselinom koja se
normalno nalazi æelucu,
a za koju na sluznici jed-
njaka ne postoje isti me-
hanizmi rezistencije kao
πto su razvijeni na sluznici
æeluca.

Jedimo sjedeÊi
Smjer kretanja hrane

uvijek je prema smjeru
æeluca, osim u prilikama
u kojima se, pod vodst-
vom posebnih centara
u produljenoj moædini,
sadræaj iz æeluca, ili Ëak i iz poËet-
nog dijela tankoga crijeva, obrnu-
tim peristaltiËkim valom vraÊa u
suprotnom smjeru i to nazivamo
emeza (povraÊanje). Prije prijelaza u
æeludac, jednjak iz podruËja prsiπta
prolazi kroz oπit (dijafragmu). Æe-
ludac je vreÊasti organ smjeπten u
lijevom gornjem dijelu abdomena
(trbuha) koji, kada je prazan, ima
zapremninu od jedva pola litre, da
bi se, zbog jake miπiÊne stijenke na-
kon uzimanja velikih obroka, raπirio
te primio i viπe od Ëetiri litre hrane.
Ulaskom hrane u æeludac i njegov-
im posljediËnim πirenjem podraæuju
se æivËana vlakna koja, povra-
tom signala u mozak, dovode do
pobuivanja osjeÊaja sitosti. Stoga
je preporuËljivo i za proces pro-
bave izrazito bitno hraniti se uvijek
u sjedeÊem poloæaju te hranu po-
lagano i temeljito ævakati. LuËenjem
posebnih ælijezda sluznice æeluca
stvaraju se æeluËana kiselina, sluz i
enzimi (pepsini) koji zapoËinju pro-
bavu bjelanËevina. Iz sluznice æe-
luca luËi se protein koji veæe vitamin
B12 i omoguÊava dalju apsorpciju
vitamina u zavrπnom dijelu tankoga
crijeva. Osim navedenih, æeludac
ima tri mehaniËke funkcije. S obzi-
rom na svoju grau, poËetni i sred-
nji dio æeluca sluæe kao spremiπte za
hranu i tekuÊinu primljene obrokom.
Sadræaj se u æelucu dalje usitnjava u

manje Ëestice te se, predominantno
u zavrπnom dijelu æeluca, mijeπa
sa æeluËanim sekretima. Napokon,
funkcija je æeluca da obraeni sa-
dræaj polako ispuπta u tanko crijevo.
RazliËite tvari zadræavaju se u æelucu
razliËito dugo. Voda vrlo brzo pro-
lazi i djelomiËno se i apsorbira u sa-
mom æelucu. Ugljikohidrati (πeÊeri)
i bjelanËevine slijede po brzini pro-
laska kroz æeludac, dok se najdulje
u æelucu zadræavaju masti koje, pod
utjecajem niza regulatora, æeludac
sporo, otpuπta u poËetni dio tanko-
ga crijeva kako bi se tamo adekvat-
no dalje razgradile utjecajem æuËnih
soli i enzima (lecitin). Takoer, kiseli
sadræaj koji se nalazi u æelucu u
tankom se crijevu mora neutralizi-

rati te je i za tu zadaÊu
potrebno odreeno vri-
jeme. ObiËno su potreb-
na dva do Ëetiri sata da
se sav sadræaj u æelucu
ispusti u poËetni dio
tankoga crijeva - dvana-
esnik (duodenum).

LuËenje i
upijanje

Tanko crijevo najduæi
je dio probavnoga sus-
tava (obiËno Ëini 1/3 uk-
upne duæine probavne
cijevi) i u njemu se odvija
najveÊi dio probave i ap-
sorpcije hranjivih tvari,

vitamina i minerala. Stanice sluznice
na unutarnjoj povrπini tankoga cri-
jeva sadræe male izdanke koji na
sebi imaju joπ manje izdanke, Ëime
se ukupna povrπina tankoga crijeva
sposobna za upijanje hranjivih tvari
viπestruko poveÊava. Dijeli se na tri
dijela, koji se razlikuju smjeπtajem
u trbuhu, graom i funkcijom koju
obavljaju: prvi je dio dvanaesnik,
srednji dio jejunum i zavrπni dio ile-
um. U dvanaesnik se ulijevaju sekreti
jetara, do tada uskladiπteni u æuËnoj
vreÊici, kao i sekreti guπteraËe, s
ulogom u zavrπnoj probavi ugljiko-
hidrata, bjelanËevina i masti.

GuπteraËa je organ koji teæi jedva
100 g, dok dnevno izluËi oko litru
guπteraËnih sekreta (Ëak 10 puta
viπe od svoje mase). Sav neapsor-
birani sadræaj iz tankoga prelazi u
debelo crijevo, koje ima dvije glavne
zadaÊe: upijanje tekuÊine i elektrolita
i formiranje mase (feces) nepotrebne
za organizam, koja Êe biti izbaËena.
Debelo crijevo ima tri osnovna dijela:
poËetni dio cekum (na koji se veæe
slijepo crijevo), srednji dio kolon i
zavrπni dio rektum. MiπiÊni prsten koji
regulira prolaz fecesa iz organizma
naziva se anus. Sluznicu debeloga
crijeva normalno nastanjuju brojne
vrste bakterija, koje Ëine nezamjenjiv
dio probavnoga sustava vrπeÊi vri-
jedne zadaÊe u probavi.

Dragana Grohovac, dr. med.

Sloæenost i ureenost sve-
ga navedenog o probavnom
sustavu razlog je zbog Ëega
bismo se u svakodnevnom
æivotu trebali posvetiti vla-
stitom tijelu, dovoljno se
kretati, paæljivo birati kva-
litetu i naËin unosa na-
mirnica te konzumirati do-
voljno tekuÊine kako bi se
odræalo zadovoljavajuÊe
funkcioniranje svih susta-
va ukljuËenih u probavu, a
ujedno i u funkcioniranje
organizma kao cjeline.

9srpanj - kolovoz 2011.

DI©NI (RESPIRATORNI) SUSTAV
NARODNI ZDRAVSTVENI LIST

Temeljna funkcija diπnog sustava jest uspostava
disanja, kojim se djeluje na:

• unos kisika u tijelo;
• uklanjanje ugljiËnog dioksida iz tijela;
• reguliranje tjelesne temperature te
• reguliranje acido-bazne ravnoteæe u tijelu.

Gornji diπni sustav
Nos (lat. nasus) spaja ædrijelo s vanjskom okolinom,

izvana je prekriven koæom, a iznutra nosnom sluzni-
com, koju Ëini nekoliko slojeva. Nosna sluznica dobro
je prokrvljena, ona luËi sluz (mukus) i prekrivena je dlaËi-
cama. Nos je podijeljen pregradom (lat. septum) na dvije
nosnice. Nos ima dvije funkcije: funkciju disanja i olfak-
tornu funkciju (njuh). Tijekom udisanja zraka kroz nos,

zrak se proËiπÊava, vlaæi i zagrijava/hladi. Kad zrak dopre
do ædrijela, gotovo je sterilan i puno vlaæniji. To je vaæno
jer prilikom izdisanja zrak dijelom izlazi kroz nos, a dije-
lom ide u paranazalne sinuse.

Paranazalni sinusi (lat. s. paranasales) πupljine su
u kostima glave koje ostvaruju komunikaciju s gornjim
diπnim sustavom, odnosno s nosom, dok srednje uho
preko Eustahijeve tube komunicira sa ædrijelom. Sinusi
u procesu disanja nemaju aktivnu ulogu, a njihova
je sluznica jednostavnije grae od nosne sluznice.
Paranazalne sinuse tvore par frontalnih i par maksilarnih
sinusa te etmoidni i sfenoidalni sinus. Iako je funkcionalna
uloga sinusa upitna, Ëinjenica je da pridonose vlaæenju
zraka, rezonanciji glasa i „olakπavanju” teæine kostiju
glave.

Ædrijelo (lat. pharynx) cjevasti je organ koji spaja
usnu i nosnu πupljinu s grkljanom. Njegova je glavna
uloga zagrijati zrak iz usne i nosne πupljine na tjelesnu
temperaturu, prije no πto ue u grkljan.

Grkljan (lat. larynx) takoer je cjevasti organ, smjeπten
u prednjem dijelu vrata, izmeu ædrijela i duπnika. On
zapoËinje u donjem dijelu ædrijela (lat. hypopharynx), a
nastavlja se u duπnik. Njegove su glavne uloge disanje i
fonacija (govor). Posebnu, zaπtitnu ulogu ima grkljanski

IZMJENA
PLINOVA U

ORGANIZMU

Diπni (respiratorni) sustav
Ëovjeka dijeli se na gornji i
donji. Gornji diπni sustav tvore
nos, paranazalni sinusi, ædrijelo
i grkljan. Donji diπni sustav
sastoji se od duπnika, duπnica i
pluÊa.

10 srpanj - kolovoz 2011.

NARODNI ZDRAVSTVENI LIST
DI©NI (RESPIRATORNI) SUSTAV

PluÊa (lat. pulmones) sastoje se od alveola, bogate
mreæe krvnih æila i tkiva izmeu njih. Dijele se na desno
i lijevo pluÊno krilo, pri Ëemu se srce straænjim dijelom
„naslanja” na prednji dio lijevog pluÊnog krila. PluÊa se
nalaze unutar prsnog koπa, sprijeda zaπtiÊena prsnom
kosti (lat. sternum) s rebrima, koja tvore obruË zajedno
s kraljeænicom (straga). Dno prsnoga koπa Ëini oπit (lat.
dyaphragma), glavni diπni miπiÊ, koji ujedno dijeli prsnu
(lat. thorax) i trbuπnu πupljinu (lat. abdomen). PluÊa
obavija popluÊnica (lat. pleura), koja onemoguÊava da
pluÊa kolabiraju.

Fiziologija disanja
PluÊa uvijek teæe tome da se isprazne. Meutim, to

im ne dopuπta povezanost s prsnim koπem. Svaki naπ

udah je aktivan, dok je izdah pasivan. Zbog povezanosti
s prsnim koπem, pluÊa se ni kod maksimalnog izdisaja ne
isprazne u potpunosti (rezidualni volumen, RV). Udah (in-
spirij) izvrπava se povlaËenjem oπita i donjih dijelova pluÊa
prema dolje (prema trbuπnoj πupljini), odnosno rastezan-
jem pluÊa. Drugi naËin kojim se pluÊa πire jest podizanje
rebranog koπa pomoÊu inspiracijskih miπiÊa. Disanje za-
pravo predstavlja izmjenu plinova koja se odvija u alveo-
lama. Metabolizmom ugljikohidrata, masti i bjelanËevina
u tijelu se troπi O2, a nastaju voda i CO2. Voda je neutral-
nog pH, meutim „ostankom” CO2 i spajanjem s vodom
nastaje previπe vodikovih iona koji „zakiseljavaju” orga-
nizam, a to nisu uvjeti u kojima stanice mogu normalno
funkcionirati. Zato se CO2 mora izdahnuti. Izmjena plino-

va, odnosno difuzija,
odvija se u alveolama,
uz pomoÊ razliËitih
razina parcijalnih tla-
kova plinova u krvnim
æilama i zraku, tako
da alveolokapilarne
polupropusne mem-
brane „otpuπtaju”
CO2 u zrak. Meutim,
da bi kisik „proπao”
kroz navedenu mem-
branu, nuæan mu je
„nosaË”, odnosno he-
moglobin. Hemoglo-
bin je bjelanËevina
u eritrocitima koja,
zahvaljujuÊi kemij-
skoj strukturi (svaka
molekula hemoglobi-
na ima Ëetiri atoma
æeljeza, a svaki atom
æeljeza veæe jednu

molekulu kisika), lako veæe kisik i lako ga otpuπta na per-
iferiji u stanice.

Za pravilno funkcioniranje diπnoga sustava odgo-
voran je i æivËani sustav. Naime, kad CO2 u krvi do-
segne odreenu „neprihvatljivu” razinu (bolje reËeno,
kad se povisi koncentracija vodikovih iona koji nastaju
„spajanjem” CO2 i vode), aktivira se centar za disanje u
mozgu koji æivËanim impulsima prenosi podraæaj u oπit,
πto osjeÊamo kao nagon za disanjem. ÆivËani sustav
prilagoava veliËinu pluÊne ventilacije gotovo toËno
potrebama organizma, tako da se tlak kisika i tlak
ugljiËnog dioksida jedva mijenjaju, Ëak i u tijeku teπkog
rada ili drugih oblika optereÊenja diπnog sustava.

Mr. Ivana BoËina, dr. med.,
spec. javnog zdravstva

poklopac (lat. epiglotis), koji spreËava udisanje hrane i
moguÊe posljediËno guπenje.

Donji diπni sustav
Duπnik (lat. trachea) nalazi se u donjem dijelu vrata,

ispod Adamove jabuËice, i ulazi u prsni koπ. To je „ci-
jev” sastavljena od hrskaviËnih prstenova i nastavlja se
na grkljan, a na zavrπetku se raËva na dvije cijevi, tzv.
bronhe (duπnice, lat. bronchi) prve generacije. Svaka
sljedeÊa cijev raËva se na cijevi manjeg promjera od
prethodnih, do najsitnijih cjevËica, odnosno bronhiola.
Bronhioli zavrπavaju alveolama, pluÊnim mjehuriÊima u
kojima se odvija izmjena kisika (O2) i ugljiËnog dioksida
(CO2) izmeu krvi i zraka.

11srpanj - kolovoz 2011.

NARODNI ZDRAVSTVENI LIST
ENDOKRINI SUSTAV

E
ndokrine ælijezde luËe u tjelesne
tekuÊine hormone, kemijske
tvari koje sluæe za regulaciju
razliËitih metaboliËkih funkcija

(npr. intenziteta kemijskih reakcija u
stanicama, transporta tvari kroz stan-
iËne membrane, rasta, sekrecije itd.).

Ælijezde
Najvaænije su endokrine ælijezde:

hipofiza, epifiza, πtitna ælijezda, do-
πtitne ælijezde, nadbubreæne ælijezde,
guπteraËa te spolne ælijezde, odnosno
jajnici u æena i sjemenici u muπkaraca.

VeÊina ælijezda endokrinog sustava
u izravnoj je vezi sa æivËanim sus-
tavom, a povezane su i meusobno
te djeluju preko osovina (npr. hipotala-
mus - hipofiza - nadbubreæne ælijezde).
Rad endokrinog sustava temelji se na
mehanizmu povratne sprege, pri Ëemu
je vaæno znati kako hipotalamus moæe
otpuπtati i oslobaajuÊe i inhibirajuÊe
hormone. Naime, hipotalamus otpuπta
hormone koji æivËanim vlaknima do-
laze u hipofizu i tu oslobaaju hor-
mone hipofize, koji onda djeluju na
hormone periferne endokrine ælijezde.
Djelatni hormoni periferne endokrine
ælijezde kruæe krvotokom i stiæu do
ciljnih organa. Svako poveÊanje ra-
zine djelatnog hormona registrira se
u hipotalamusu, pa slijedi otpuπtanje
inhibirajuÊih hormona, Ëime se koËi/
inhibira izluËivanje hormona hipofize,
kao i hormona periferne endokrine æli-
jezde. Takvim mehanizmima pozitivne,
odnosno negativne povratne sprege
odræava se poæeljna razina djelatnog
hormona u organizmu.

Hipofiza
Hipofiza je endokrina ælijezda ve-

liËine zrna graπka, smjeπtena ispod
hipotalamusa, na bazi mozga („tursko
sedlo”), a glavna joj je zadaÊa upravl-
janje svim endokrinim ælijezdama. Ona
se sastoji od dva reænja: prednjeg i
straænjeg.

Prednji reæanj hipofize (adenohi-
pofiza) luËi:

• hormon rasta (STH) koji potiËe
proizvodnju proteina i rast sta-
nica/tkiva;

KONTROLORI
ÆIVOTNIH
FUNKCIJA
Djelovanje organizma reguliraju dva
glavna kontrolna sustava: æivËani sustav
i endnokrini sustav, Ëiji je rad umnogome
povezan i uvjetovan radom æivËanog sustava.
Endokrini sustav je sloæen sustav ælijezda s
unutarnjim izluËivanjem (endokrinih ælijezda).

• adrenokortikotropni hormon
(ACTH) koji uzrokuje luËenje
hormona kore nadbubreæne
ælijezde;

• tireotropni hormon (TSH) koji
uzrokuje luËenje hormona πtit-
ne ælijezde, tiroksina (T4) i trijod-
tironina (T3);

• gonadotropine, i to folikulosti-
mulirajuÊi hormon (FSH), koji
uzrokuje sazrijevanje folikula
u jajnicima kod æena i potiËe
stvaranje spermija u muπkaraca,
i luteinizirajuÊi hormon (LH), koji
regulira sazrijevanje folikula, lu-
Ëenje estrogena i progesterona,

12 srpanj - kolovoz 2011.

NARODNI ZDRAVSTVENI LIST
ENDOKRINI SUSTAV

ovulaciju i nastanak æutog tijela
u æena, a u muπkaraca potiËe
luËenje androgenih hormona;

• prolaktin (PL) koji uzrokuje raz-
voj mlijeËnih ælijezda i izluËivanje
mlijeka.

Straænji reæanj hipofize (neuro-
hipofiza) izluËuje antidiuretski hor-
mon (vazopresin, ADH) koji djeluje na
izluËivanje/zadræavanje vode u bubre-
zima i povisuje krvni tlak i oksitocin, koji
uzrokuje kontrakcije glatkih miπiÊa ma-
ternice prilikom poroda te omoguÊava
naviranje i istjecanje mlijeka pri dojenju.

Epifiza ili pinealna ælijezda
Smjeπtena je izmeu moædanih

hemisfera, a luËi melatonin (melanocit
stimulirajuÊi hormon, MSH) koji potiËe
proizvodnju pigmenta u koæi, a takoer
utjeËe i na regulaciju ciklusa budnosti i
sna (cirkadijalni ritam).

©titna ælijezda - πtitnjaËa
Nalazi se u prednjem dijelu vrata,

ispred duπnika, a sastoji se od lijevog
i desnog reænja koji su povezani suæe-
nim dijelom (lat. isthmus). Ona izluËuje
hormone tiroksin (T4) i trijod-tironin
(T3) koji poveÊavaju intenzitet kemij-
skih reakcija u svim stanicama, zbog
Ëega se poveÊava opÊi metabolizam
tijela. ©titna ælijezda luËi i hormon kal-
citonin koji potiËe odlaganje kalcija u
kosti smanjujuÊi koncentraciju kalcija
u izvanstaniËnoj tekuÊini.

Paratiroidne (doπtitne)
ælijezde

Smjeπtene su uz straænje rubove
πtitne ælijezde, uz duπnik, a najËeπÊe
ih je ukupno Ëetiri (jedan gornji i jedan
donji par, iako broj ælijezda moæe indi-
vidualno varirati od 2 do 6). One luËe
paratiroidni hormon (PTH) koji kontro-
lira koncentraciju kalcija u izvansta-
niËnoj tekuÊini (odnosno apsorpciju
kalcija u crijevima, njegovo izluËivanje
bubrezima i otpuπtanje iz kostiju).

Nadbubreæne ælijezde
Nadbubreæne ælijezde poput kapi-

ce prekrivaju gornje polove lijevog i
desnog bubrega. Sastoje se od kore

(lat. cortex) i moædine (lat. medulla),
koje se razlikuju i po podrijetlu i po
funkciji.

Kora nadbubreæne ælijezde luËi
mineralokortikoidne hormone, od-
nosno aldosteron i kortikosteron, koji
reguliraju promet elektrolita (natrija
i kalija) i vode te odræavaju homeo-
stazu. Takoer, kora luËi i gluko-
kortikoidne hormone, od kojih je
najvaæniji kortizol jer djeluje u kontroli
metabolizma proteina, ugljikohidrata i
masti te inhibira obrambene reakcije i
upale u tkivima. Kora luËi i androgene
i estrogene hormone koji utjeËu na
razvoj spolnih organa u djeËjoj dobi.

Sræ nadbubreæne ælijezde luËi ad-
renalin i noradrenalin, koji djeluju na
ubrzavanje rada srca, povisivanje krv-
noga tlaka, pojaËavanje metabolizma
glukoze, πirenje diπnih putova i uspo-
ravanje probave.

GuπteraËa
GuπteraËa se nalazi ispod æe-

luca, pokraj prednjeg dijela tankog
crijeva (dvanaesnika). Ona nije dio
probavne cijevi, ali njeni enzimi ulaze
u probavnu cijev kroz papilu Vateri,
zajedno s probavljenom hranom.
GuπteraËa anatomski ima tri glavna
dijela: glavu (lat. caput), tijelo (lat.
corpus) i rep (lat. cauda). Funkciona-
lno, guπteraËu izgrauju dvije glavne
vrste tkiva: Langerhansovi otoËiÊi
(lat. insulae pancreatice) i acinusi
(egzokrino æljezdano tkivo). Langer-
hansovi otoËiÊi zapravo su „endokri-
ni dio” guπteraËe jer luËe hormone
inzulin, glukagon i somatostatin iz-
ravno u krv. Inzulin djeluje na meta-
bolizam ugljikohidrata tako da po-
jaËava ulazak glukoze u stanice, ali
utjeËe i na metabolizam masti i bje-
lanËevina. Glukagon potiËe razgrad-
nju glikogena u jetrima i otpuπtanje
glukoze u krv, izaziva razgradnju
masti i poveÊavanje razine masnih
kiselina u krvi. Somatostatin sudje-
luje u regulaciji hormona rasta, ali i u
regulaciji probavnog sustava. Vaæno
je znati kako inzulin inhibira luËenje
glukagona, a somatostatin inhibira
luËenje inzulina i glukagona.

Spolne ælijezde
Æenske spolne ælijezde -
jajnici (lat. ovarium)

Jajnici su parni organi, dio un-
utarnjeg æenskog spolnog sustava, a
smjeπteni su u maloj zdjelici, na kra-
jevima jajovoda s obje strane mater-
nice. Uloga im je stvaranje æenskih
spolnih hormona: estrogena (estradiol,
estron i estriol) i progestina (proges-
teron). Glavna je funkcija estrogena da
potiËu razvoj jajaπca i bujanje stanica i
rast tkiva spolnih organa i drugih tkiva
u vezi s reprodukcijom. Oni utjeËu i na
lokomotorni sustav, na metabolizam
bjelanËevina i masti, imaju uËinke na
koæu i ravnoteæu elektrolita. Proges-
teron, pak, potiËe cikliËke promjene
endometrija maternice i na taj naËin
priprema maternicu za prihvaÊanje
oploenog jajaπca, potiËe sekrecijske
promjene u jajovodima te razvoj reæn-
jiÊa i alveola dojke, a pokazuje i uËinak
na ravnoteæu elektrolita, kao i katab-
oliËki uËinak na bjelanËevine.

Muπke spolne ælijezde -
sjemenici (lat. testis)

Sjemenici su muπki parni spolni or-
gani, a smjeπteni su u skrotalnoj vreÊici
(moπnice). Svaki sjemenik sastoji se od
spiralno izvijuganih sjemenih kanaliÊa.
Osnovna im je funkcija stvaranje
muπkih spolnih hormona i stvaranje
spermija (spermatogeneza). Oni luËe
nekoliko muπkih spolnih hormona,
koji se svi zajedno zovu androgeni, a
meu njima su testosteron, dihidrotes-
tosteron i androstendion. Testosteron
je odgovoran za svojstva kojima se
odlikuje tijelo muπkaraca, a veÊ u fe-
tusnom razvoju utjeËe na spuπtanje
testisa u skrotum. Nadalje, testosteron
uzrokuje razvoj primarnih i sekundarnih
spolnih oznaka u odraslih muπkaraca
(uËinak na raspored dlaka na tijelu i
vlasiπtu, uËinak na glas, koæu i razvoj
akna, uËinak na stvaranje bjelanËevina
i razvitak miπiÊa, uËinak na rast kostiju
i zadræavanje kalcija; pokazuje i uËinke
na bazalni metabolizam, eritrocite te
ravnoteæu vode i elektrolita).

Mr. Ivana BoËina, dr. med.,
spec. javnog zdravstva

13srpanj - kolovoz 2011.

NARODNI ZDRAVSTVENI LIST
URINARNI SUSTAV MU©KARACA

J
ednak meu jednakima, urinarni
sustav Ëini moæda i najznaËajniji
sustav u Ëovjeka. To se oËituje
u njegovoj temeljnoj zadaÊi:

odstraniti sve otpadne proizvode iz
tijela i tako sprijeËiti da se njima sami
ne otrujemo, ali i moÊi zadræati mudro
gospodariti svim produktima koji su
nam neophodni za funkcioniranje i æiv-
ot. Kada to kaæemo, onda mislimo na
regulaciju kiselina i soli u tijelu i onog
najvaænijeg, a to je voda.

Voda je poËetak svega
Gotovo u pravilu nismo svjesni Ëin-

jenice kako je æivot upravo nezamisliv
bez vode. Ljudski æivot u tome pogle-
du nije iznimka. Stoga, iako ne æivimo
u vodi, naπe tjelesne stanice æive. Na
vodu otpada viπe od polovice naπe
tjelesne teæine, a na ljestvici najvaæni-
jih tjelesnih potreba voda zauzima
drugo mjesto, odmah iza kisika. U
organizmu odrasla Ëovjeka prosjeËne
teæine nalazi se oko 45 l vode, a od
toga dvije treÊine u stanicama. Voda
odræava oblik i veliËinu stanica i Ëini
oko 90 posto plazme (tekuÊeg sa-
dræaja krvi). Ona je i medij u kojem se
odigravaju svi kemijski procesi i ima
æivotnu vaænost u odræavanju sastava
tjelesnih tekuÊina koje moraju ostati u
svakom trenutku nepromijenjene.

Mali podsjetnik na to koliko je voda
vaæna: pokojni indijski voa Gandi,
i ostali koji su pribjegli πtrajku glau

VODA
ISPIRE
OTROVE
Naoko mala razlika u
žena i muškaraca, ipak je
znaËajan Ëimbenik u oËuvanju
zdravlja inaËe identiËnog
graom i funkcijom, po
æivot neophodnog sustava -
urinarnog sustava u Ëovjeka.

14 srpanj - kolovoz 2011.

NARODNI ZDRAVSTVENI LIST
URINARNI SUSTAV MU©KARACA

kao sredstvu mirnog protesta, dokazali su kako bez
krute hrane moæemo æivjeti nekoliko tjedana. U tim
nastojanjima zasigurno ne bi uspjeli toliko dugo da
nisu uzimali vodu. S vodom je uistinu drukËije - bez
nje ne moæemo æivjeti duæe od nekoliko dana. Sva-
kodnevno moramo unijeti u organizam najmanje 1,6
l vode kako bismo nadoknadili vodu, koju inaËe gu-
bimo isparavanjem iz pluÊa (0,3 l), iz koæe (0,5 l),
izmetom (0,1 l) i vodom iz bubrega (0,6 l).

Skromnih dimenzija, ali Ëudesne moÊi
Dva bubrega, sliËna grahu, teπka oko 140 g i uron-

jena u mast, smjeπtena su blizu kraljeænice, u straæn-
jem dijelu trbuπne πupljine, uz dvanaesto rebro. Boja
im je tamnocrvena, πiroki su oko 6 cm i duæine oko
10 cm. Iako skromnih dimenzija, imaju vrlo sloæen
sastav. Svaki bubreg sastoji se od oko milijun nefrona
(djeluju kao filtri) i kada bismo ih odmotali, protezali
bi se na udaljenost veÊu od 80 kilometara. Svaki taj
nefron prima krv iz bubreæne arterije posredstvom
snopiÊa siÊuπnih krvnih æila koje nazivamo glomeru-
lus (jer izgledaju poput loptica). Kroz bubrege u ti-
jeku dana prolazi oko 170 litara vode, a mokraÊom
se konaËno izbaci samo oko jedne i pol litra. Ako
u tijelu postoji suviπak tekuÊine, bubrezi je izbacuju
viπe, ako postoji manjak, Ëine obratno. To se jasno
vidi za topla vremena, kada izbacujemo manje
mokraÊe, koja je i æuÊkaste boje.

Nakon πto se krv profiltrira, najveÊi dio
vode i soli vraÊa se u krvotok, a otpadne
tvari kao mokraÊa odlaze iz nefrona nizom
kanaliÊa koji se ulijevaju u veÊe Ëaπice i
konaËno u spremiπte koje nazivamo bu-
breæna zdjelica. Iz bubreæne zdjelice mokraÊa
dalje putuje iz svakog bubrega kroz jedan
mokraÊovod. Oni su miπiÊne cijevi dugaËke
oko 25 cm i odvode mokraÊu u mokraÊni
mjehur.

Kruπka od πest decilitara
Kad je prazan, nalikuje kruπki, no kako se nepres-

tano puni kapanjem mokraÊe iz mokraÊovoda,
poprima viπe okrugao oblik. U puni mokraÊni mjehur
stane oko 6 dcl mokraÊe. Nalazi se u zdjelici, a spri-
jeda je djelomiËno zaπtiÊen stidnim kostima. Kada je
napunjen, seæe u trbuπnu πupljinu. Kako se mokraÊni
mjehur neprestano puni, æelja za mokrenjem i refleks
za mokrenje poËinju se javljati veÊ kada je on do
pola napunjen, πto nastaje kao posljedica rastezanja
mokraÊnog mjehura na πto reagiraju æivËani zavrπeci
u njegovoj stijenci. VeÊa je vjerojatnost da Êe se to
dogoditi danju negoli noÊu, osobito ako smo fiziËki
aktivni ili putujemo nekim prijevoznim sredstvom od
kojeg nam se trese cijela utroba. KonaËno, kada
se refleks za mokrenje javi iz mokraÊnog mjehura,
mokraÊa odlazi iz tijela van putem mokraÊne cijevi
(mokraÊnica ili uretra).

Sada se konaËno moæemo vratiti na onu na-
oko malu razliku u grai urinarnog sustava æene i
muπkarca. Naime, ona je uvjetovana samom graom
spolnog sustava u æene i muπkarca. Dok mokraÊna
cijev kada izae iz mokraÊnog mjehura æene zavrπava
vrlo kratko, u blizini predvorja vagine, a time i meice
i analnog otvora, kod muπkarca je ona smjeπtena i
seæe cijelom duæinom muπkog spolnog organa, na

Ëijem se vrhu nalazi njen otvor i zavrπetak. Up-
ravo zbog neπto duæe mokraÊne cijevi, ali i nekih
drugih kemijskih spojeva koje nalazimo kod
muπkarca, a potjeËu iz prostate (koju æene
nemaju), muπkarci imaju neπto rjee infekcije

mokraÊnoga sustava, jer je kod njih oteæan
prolaz infektivnim mikroorganizmima u uri-
narni sustav.

Nikola Kraljik, dr. med.

NAJMANJE OSAM PUTA NA DAN
PO DVIJE »A©E VODE

ZNA»E DOBRO ZDRAVLJE

No, bez obzira na to, bili muπkarac ili æena,
podsjetimo se da je voda naπem tijelu dois-
ta neophodna i da Êemo naπem urinarnom
sustavu pomoÊi da vrlo vrijedno obavlja
svoju zadaÊu tako πto Êemo u tijelo unijeti
potrebnu koliËinu vode. Stoga svakodnevno
unesimo najmanje osam Ëaπa vode, a ako
smo fiziËki aktivni i za topla vremena, joπ
i viπe.

URINARNI SUSTAV MU©KARACAURINARNI SUSTAV MU©KARACA

15srpanj - kolovoz 2011.

NARODNI ZDRAVSTVENI LIST
POREME∆AJI EREKCIJE

P
ojavnost te bolesti poveÊava
se s dobi, pa se tako smatra
kako 65% muπkaraca u dobi
preko 65 godina ima tu vrst

oboljenja. Temeljna odrednica ED je
uistinu negativan utjecaj na kvalitetu
æivota u muπkaraca.

Kako to funkcionira
Penis se sastoji od dva „πupljikava”

tijela (lat. corpora cavernosa) koja
se pruæaju duæ cijelog organa. Ta su
tijela napunjena „spuævastim” tkivom.
Corpora cavernosa obavijena su
membranom. Spuævasto tkivo sadræi
glatke miπiÊe, vezivna tkiva, πupljine,
vene i arterije. Uretra ili mokraÊna ci-
jev je kanal koji sluæi za protok urina i
ejakulata, a proteæe se donjom stra-
nom corpora cavernosa.

Erekcija je rezultat sloæene interak-
cije neuroloπkih, vaskularnih, hormon-
alnih i psiholoπkih dogaanja. Vizualna,
taktilna ili neka druga vrsta ugodne
stimulacije uzrokuje da mozak odaπilje
æivËane impulse koji kraljeæniËnom
moædinom i æivËanim okonËinama dol-
aze do penisa. To dovodi do promjena
u arterijama koje dovode krv u penis.
One se proπire i poveÊaju protok u ka-
vernozna tijela. U isto se vrijeme miπiÊi
koji okruæuju vene (kojima otjeËe krv iz

KADA ÆELJA
NIJE

DOVOLJNA

Erektilna disfunkcija ili
impotencija (u daljem tekstu ED)
najËeπÊi je seksualni problem u
mπkaraca. ED definiramo kao
trajnu nemoguÊnost postizanja
i odræanja erekcije kojom bi se
osigurala seksualna aktivnost.
RijeË je o vrlo Ëestom oboljenju
pa iz dostupnih podataka vidimo
da jedan od deset muπkaraca u
svijetu ima problem tipa ED.

penisa) stegnu, usporavajuÊi otjecanje
krvi i poveÊavajuÊi krvni tlak u penisu.
Taj niz dogaaja poveÊanog utoka i
smanjenog otjecanja krvi ono je πto
uzrokuje erekciju: „zarobljavanje” krvi
s posljediËnim poveÊanjem u duæini,
πirini i tvrdoÊi penisa.

Kad to ne funkcionira
Iako misli i emocije imaju uvijek

presudnu ulogu u postizanju erek-
cije, ED je obiËno uzrokovana tjele-

snim uzrocima, kao πto su npr. kro-
niËna srËana bolest. MoguÊi uzroci
su i nuspojave lijekova, a ponekad
do ED dovodi kombinacija razliËitih
uzroka.

Primarni su uzroci ED, u osnovi,
zdravstveni problemi koji zahtijevaju li-
jeËenje da bi se sprijeËile ozbiljne kom-
plikacije, koje su same po sebi mnogo
ozbiljnije od ED. NajËeπÊi su uzrok ED
oπteÊenja æivaca, arterija, glatkih miπiÊa
ili vezivnog tkiva koja nastaju kao po-
sljedica bolesti. (c)eÊerna bolest, bu-
breæne bolesti, kroniËni alkoholizam,
multipla skleroza, ateroskleroza i
krvoæilne bolesti, neuroloπke bolesti
uzrokom su ED u oko 70% sluËaje-
va. Æivotne navike koje pridonose
srËanim i krvoæilnim bolestima takoer
poveÊavaju rizik od ED. To su puπenje,
pretilost, tjelesna inaktivnost. MoguÊi
su uzroci hipertenzija i hiperkolestero-
lemija koje uzrokuju ozljedu arterija koje
dovode krv u penis.

RazliËiti medicinski postupci
(zraËenje ili operacije prostate zbog
maligne bolesti), smanjena kon-
centracija testosterona ili psiholoπki
uzroci (stres, tjeskoba, depresija,
gubitak samopoπtovanja i strah od
seksualnog nezadovoljavanja) Ëesto
su uzrok ED.

16 srpanj - kolovoz 2011.

»injenica je da su neke grupe ljudi
pod poveÊanim rizikom od pojave
ED, kao npr.:

- starije dobne skupine,
- bolesnici s kroniËnim boles-

tima (pluÊne, jetrene, bubreæne,
srËane bolesti),

- bolesnici koji redovito uzimaju
lijekove poput antihipertenziva,
antidepresiva, antihistaminika,
analgetika,

- bolesnici nakon odreenih ki-
rurπkih zahvata (kirurgija male
zdjelice - mjehur, prostata, de-
belo crijevo),

- bolesnici nakon ozljeda zdjeliËne
regije ili kraljeæniËne moædine,

- redoviti konzumenti alkohola, pu-
πaËi ili narkomani,

- ljudi izloæeni prekomjernom stre-
su, tjeskobni ili depresivni bole-
snici.

Kako to prepoznati
Simptomi su ED nemoguÊnost

ostvarenja erekcije ili odræanja erek-
cije dovoljno dugo do postizanja
zadovoljavajuÊeg spolnog odnosa.
Povremene se poteπkoÊe ili nemo-
guÊnost smatraju normalnima, ali
Ëeste epizode ili problemi koji traju
duæe od nekoliko tjedana zahtijevaju
dalju lijeËniËku obradu. Bez sumnje,
uËestali problemi s erekcijom znak
su erektilne disfunkcije i trebaju biti
evaluirani. U nekim sluËajevima ED
je samo prva manifestacija neke
druge bolesti.

Uz adekvatnu anamnezu i fizikal-
ni status, lijeËniku ukljuËenom u rad
s tim bolesnicima stoji na raspolaga-
nju niz testova.

Tako se krvnim pretragama
obiËno utvruje razina testosterona,
hormona koji je povezan s libidom.
Razina kolesterola u krvi znaËajan
je podatak jer kolesterol indirektno
pridonosi smanjenom protoku krvi
u penisu. Poznato je da jetrene i
bubreæne bolesti stvaraju hormon-
sku nestabilnost. Hormoni πtitnjaËe
reguliraju metabolizam i produk-
ciju spolnih hormona tako da njihov
nedostatak moæe dovesti do ED.

IskljuËimo sumnju
Normalno je da muπkarac ima do

πest erekcija tijekom spavanja. Te se
erekcije pojavljuju otprilike svakih 90
minuta i traju, pribliæno, 30 do 60 minu-
ta. Iako brojem i trajanjem opadaju sa
starenjem, njihov nedostatak moæe
upuÊivati na problem s funkcijom
penilnih æivaca ili krvnom opskrbom
penisa. Testom noÊne penilne tumes-
cencije mjere se promjene u rigiditetu
i cirkumferenciji penisa tijekom noÊnih
erekcija.

Ultrazvuk je koristan u procjeni
krvnih protoka, u detekciji znakova
ateroskleroze, kao i u detekciji oæiljnih
promjena ili kalcifikacija erektilnog tkiva.
Doppler ultrazvuËnim pregledom prati
se πirenje krvnih æila i mjeri penilni krvni
protok. U tu svrhu se „umjetno” izazove
erekcija injekcijom prostaglandina.

Testovi, kao πto je bulbokavernoz-
ni refleks, koriste se da bi se utvrdila
funkcija penilnih æivaca, odnosno da
li je dovoljan æivËani osjet u penisu.
Osoba koja izvodi test pritisne glans
penisa, πto promptno izazove kon-
trakciju analnog sfinktera (u sluËaju
uredne funkcije æivaca). U tom se

NARODNI ZDRAVSTVENI LIST

testu mjeri vrijeme koje proe izmeu
pritiska glansa i kontrakcije sfinktera.

Paæljivo s lijeËenjem
Promjena æivotnih navika u svrhu

lijeËenja ED odnosi se na prestanak
puπenja, redovitu tjelovjeæbu i sman-
jenje stresa.

Posljednjih godina metoda su iz-
bora u lijeËenju ED peroralni pripravci
iz grupe inhibitora fosfodiesteraze.
Lijekovi poput selektivnih inhibitora
fosfodiesteraze (neki od primjera su
sildenafil, vardenafil, tadalafil) koriste
se u lijeËenju ED jer poveÊavaju ra-
zinu cGMP (faktor u metabolizmu),
Ëime posljediËno pojaËavaju efekt
duπiËnog oksida (tvari koja opuπta
glatke miπiÊe u penisu), πto omo-
guÊuje pojaËan dotok krvi u kaver-
nozna tijela. Apsolutno su kontrain-
dicirani u srËanih bolesnika koji imaju
nitrate u terapiji (npr. nitroglicerin).
Mjera opreza potrebna je i u onih na
redovitoj antikoagulantnoj terapiji ili
terapiji alfa-blokerima.

Alprostadil je sintetska verzija hor-
mona prostaglandina E koji pomaæe u
relaksaciji miπiÊnog tkiva u penisu i time
aktivira i pojaËava protok krvi potreban
za erekciju. Taj se lijek primjenjenuje na
dva naËina: injekcijom u kavernozna
tijela ili intrauretralno putem gela.

Nadomjesna terapija testostero-
nom metoda je izbora u lijeËenju ma-
njeg broja bolesnika.

Naprave, tipa penilnih pumpi,
rade na principu stvaranja parcijalnog
vakuuma koji dovodi do poveÊanja
protoka krvi u penisu, πto pomaæe u
postizanju erekcije. U svrhu πto duljeg
zadræavanja krvi u penisu, i samim tim
odræanja erekcije, moæe se koristiti i
penilni prsten.

Penilni implantati ili penilne proteze
danas predstavljaju jednu od zadnjih
moguÊnosti u lijeËenju ED, a indicirani
su u visoko motiviranih bolesnika, u
kojih su druge moguÊnosti lijeËenja
bile neuspjeπne.

Ako su uzrok ED stres, tjeskoba ili
depresija, uputno je bolesnika uputiti
psihologu ili seksualnom terapeutu.
Mr. sc. Kristian Krpina, dr. med.

Iako veÊina muπkaraca moæe
povremeno iskusiti epizode
seksualnih problema, suoËa-
vanje s razlozima koji su u pod-
lozi problema moæe pomoÊi u
boljem razumijevanju i noπenju
s tim problemom kada se dogo-
di. Nekoliko je stvari koje mogu
pomoÊi u odræavanju dobre
seksualne kondicije:
- poπtujte plan lijeËenja bolesti,

kao πto su πeÊerna bolest,
srËana bolest,

- izbjegavajte prekomjernu kon-
zumaciju alkohola,

- prestanite puπiti,
- vjeæbajte redovito,
- rijeπite se stresa, tjeskobe i de-

presije,
- otvoreno komunicirajte sa svo-

jom partnericom.
Uspjeh u lijeËenju ED ovisi o
uzroku samog problema.

POREME∆AJI EREKCIJE

TIJELO U AKCIJI
Sustav organa za pokretanje sastoji se od skeleta
(ukljuËuje kosti, hrskavice i ligamente) i pripadajuÊih miπiÊa.

NARODNI ZDRAVSTVENI LIST

17srpanj - kolovoz 2011.

Kosti
Kostur ljudskoga tijela saËinja-

va 206 kostiju. Koπtani sustav ima
nekoliko funkcija:

- daje osnovnu strukturu i potporu
naπem tijelu,

- sluæi kao hvatiπte miπiÊima,
- πtiti organe u tjelesnim

πupljinama,
- mjesto je stvaranja krvnih stan-

ica,
- skladiπte je kalcija, fosfata i dru-

gih minerala.
Kosti muzejskih kostura suhe su,

krhke i lomljive. Ali u tijelu je kost
veoma aktivna i æiva. Kost nije suha
- jednu petinu njezina sadræaja Ëini
voda; nije ni krhka - jer se donekle
moæe saviti (zahvaljujuÊi vlaknima
tjelesnog proteina kolagena), a nije ni
lomljiva, naprotiv, vrlo je kruta, jer sa-
dræi kristale minerala kao πto je kalci-
jev fosfat. A poput svih dugih organa
u tijelu, i kost sadræi svoje krvne æile i
æivce. Struktura kostiju neprekidno se
mijenja, istodobno se odvija razgrad-
nja “starog” i izgradnja “novog” tkiva.
Proces pregradnje kosti odvija se
cijeli æivot.

Po obliku, kosti mogu biti plosnate
(primjer su kosti svoda lubanje), duge
(kosti ekstremiteta, npr. natkoljenice)
i kubiËne (npr. kraljeπci). Gornji je sloj
kostiju, koji se naziva tvrdo koπtano
tkivo, tvrd, gust i krut. Unutraπnji dio
kosti, gdje je tvrdoÊa bitno manja,
naziva se koπtana moædina, a nali-
kuje na pËelinje saÊe ili spuævu. To je
zbog toga da bi kost bila πto lakπa.
U srediπtu je nekih (najËeπÊe dugih)
kostiju πupljina u kojoj se nalazi me-
kana, æelatinozna koπtana sræ. Sræ
proizvodi crvena i bijela krvna zrnca
brzinom od oko 2 milijuna jednih i
drugih u sekundi (kako bi zamijenila
stara i potroπena krvna zrnca).

SUSTAV ORGANA ZA POKRETANJE

18

NARODNI ZDRAVSTVENI LIST

srpanj - kolovoz 2011.

SUSTAV ORGANA ZA POKRETANJE

Zglobovi
Kosti su meusobno spojene zglobovima. Postoje

tri osnovne vrste zglobova:
- pokretni ili pravi zglobovi, u kojima postoji mo-

guÊnost slobodnih pokreta, imaju sinovijsku mem-
branu i sadræe sinovijsku tekuÊinu,

- minimalno pokretni zglobovi, u kojima su susjedne
kosti odijeljene zglobnom hrskavicom ili diskom,
vezani su Ëvrstim ligamentima, πto omoguÊuje
vrlo male pokrete (npr. intervertebralni disk izmeu
dva kraljeπka),

- πavni zglobovi, koji se nalaze samo na lubanji, a
pokreti meu kostima nisu moguÊi.

Zavrπeci kostiju u pokretnom zglobu prekriveni su
zglobnom hrskavicom i omotani zglobnom Ëahurom.
Zglobna je hrskavica glatka, sjajna, Ëvrsta i otporna na
djelovanje sila kod pokreta. Ona ne dopuπta zavrπecima
kostiju da se pri pokretima taru jedni o druge i time se
ubrzano troπe. Zglobna Ëahura Ëvrsta je ovojnica oko
krajeva kostiju, koja πtiti zglob, osigurava negativni tlak
unutar zgloba i stvara zglobnu, uljenu tekuÊinu koja
podmazuje zglob, baπ kao πto ulje podmazuje motor.

Ligamenti
Kontakt izmeu kostiju osiguravaju ligamenti ili

sveze. Ligamenti su razapeti izmeu dvije kosti, poput
trake ili savitljivog remena. Njihova je funkcija odræa-
vanje odgovarajuÊeg kontakta meu zglobnim tijelima:
s jedne strane ne dopuπtaju kostima da se pretjerano
razmaknu, a s druge ograniËavaju prevelik pokret (sav-
ijanje) u zglobu.

MiπiÊi

NARODNI ZDRAVSTVENI LIST

19srpanj - kolovoz 2011.

povlaËi natkoljeniËnu
kost prema natrag. Duboko u

unutraπnjosti uha naj-
manji je miπiÊ u ËovjeËjem
tijelu - stapedius. Dug je

svega nekoliko milimetara i
tanji je od konca. Kod buke

povlaËi malenu uπnu koπÊicu
- stremen, kako prejaki zvuk ne bi

oπtetio unutarnje uho.

Pokret
 Kako bi se dio tijela, odnosno kost

pomaknula na toËno odreen naËin, miπiÊi
moraju djelovati u skupinama. Uz jednu

kost moæe biti pripojeno 20 do 30 miπiÊa.
Svaki od njih spojen je na nekom drugom

mjestu i vuËe u razliËitom smjeru. ZahvaljujuÊi
tomu naπi pokreti su odmjereni i precizni.

Za primjer opisujemo pokret kod tenisa. U
pokretu udarca loptice sudjeluje viπe od 100
miπiÊa ramena, ruËnog zgloba i πake. Ali, u
tom pokretu sudjeluju i drugi miπiÊi. Druga ruka
pomiËe se prema natrag kako bi se odræala
ravnoteæa. Srediπnji dio tijela naginje se prema
naprijed kako bi udarac imao dodatnu snagu.
Stopala se pomaknu prema noænim prstima, a
pri kraju tog pokreta jedna se noga izbaci napri-
jed. Da bi pokret u potpunosti zavrπio, potrebno
je sudjelovanje gotovo svih miπiÊa.

Violeta ViËeviÊ Srdoc, dr. med.

SUSTAV ORGANA ZA POKRETANJE

Miši�i mogu samo povla�iti kost, ali ne i gurati je.
Zbog toga svi miši�i imaju svoje antagoniste.
Primjer su biceps i triceps.
� Biceps se skra�uje i povla�i podlakticu kako

bi se ruka savila u laktu.
� Kada se triceps skra�uje, izravnava ruku u

laktu, a istodobno se biceps izdužuje.

MiπiÊi koji pokreÊu zglobove i daju im stabilnost popreËno su
prugasti miπiÊi (za razliku od glatkih miπiÊa ili srËanog miπiÊa).
NajËeπÊe su miπiÊi dugaËki i tanki, sastavljeni od velikog broja
pojedinih snopiÊa i obavijeni ovojnicom. Na svom kraju miπiÊ se
suzuje u tanku, Ëvrstu tetivu, nalik vrpci. Tetivom je miπiÊ vezan
za kost.

MiπiÊi su motoriËka snaga svakog
pokreta u tijelu. Za razliku od ligamena-
ta, miπiÊi se tijekom pokreta produæuju,
skraÊuju, grËe.

Kada se miπiÊ skupi, on postaje deb-
lji i povlaËi kost za sobom, tj. pokreÊe
dio tijela. NajveÊi je miπiÊ u tijelu veliki
miπiÊ straænjice. On pri hodu i trËanju

20

NARODNI ZDRAVSTVENI LIST

srpanj - kolovoz 2011.

Z
adovoljavajuÊi bioloπke po-
trebe, Ëovjek uspostavlja u-
nutarnju higijenu svog orga-
nizma za koju su kljuËne rijeËi

formiranje: uvjerenja, stavova, navika,
pravila te samostalnosti i osobne od-
govornosti.

Drugim rijeËima, ako stvorimo ad-
ekvatne uvjete za naπe tjelesno zdravlje
(zadovoljavajuÊi, na adekvatan naËin,
bioloπke potrebe), lakπe Êemo realizi-
rati i druge oblike zdravlja koje, prema
Staineru, Ëine emocionalno, socijalno,
osobno, mentalno i duhovno zdravlje
(unutar kojih zadovoljavamo psiholoπke
potrebe, potrebu za pripadanjem, afir-
macijom, slobodom i zabavom).

Obiteljsko njegovanje
navika

Kvaliteta tjelesnog zdravlja utjeËe
na razvoj mozga i potiËe ga. Stoga joπ

ULOGA RODITELJA U FORMIRANJU NE/ZDRAVIH PREHRAMBENIH NAVIKA

HRANA -
POTICAJ
I IZVOR

UNUTARNJEG
MIRA

Kao πto biljci
za æivot, rast i
razvoj trebaju
svjetlost, toplina,
voda i zrak, tako
i Ëovjeku, da bi
æivio, trebaju
hrana i voda, zrak
(disanje), kretanje,
spavanje,
sigurnost i
reprodukcija.
Dakle, svaki
Ëovjek treba
svakodnevno
zadovoljavati svoje
bioloπke potrebe.

uvijek nije kasno za detoksikaciju os-
obnoga prostora i postojeÊih stilova
æivota, zamjenjujuÊi ih novim, zdravim
stilovima æivota.

U stvaranju kvalitetnih prehrambenih
navika vaæno je da obitelj njeguje:

• redovitost obiteljskih obroka,
• raznovrsnost zdravih obroka i

uæina,
• izbjegavanje „borbe” oko hrane,
• ukljuËivanje djece u odabir i pri-

premu obroka.
Obiteljski su obroci prilika za ugod-

no druæenje roditelja i djece.
Vrijeme u kojem æivimo, prezapo-

slenost prepreka su moguÊnosti da se
takvi obroci ËeπÊe prakticiraju, ali vaæ-
na je i æelja da se realiziraju, makar se
radilo samo o zajedniËkim obrocima
vikendima. PrakticirajuÊi obiteljske ob-
roke, djeca upoznaju nove namirnice,
roditelji bolje znaju πto im djeca vole, a

πto ne. Buntovnim adolescentima, koji
Êe prigovarati idejama o okupljanju
za stolom, moæe se „iÊi na ruku” ako
im dopustimo da pozovu prijatelje,
ukljuËimo ih u odabir hrane, a zajed-
niËki obrok koristimo kao priliku za
razgovor ravnopravnih (nema lekcija
ni raspravljanja). Obiteljski obrok ne
mora biti u kuÊi, moæe biti u prirodi,
na izletu. U svakom sluËaju, praktici-
ranjem obiteljskih obroka, osim zajed-
niËkog vremena i druæenja, moæe se
izbjeÊi hranjenje nezdravom hranom,
a utvreno je da djeca i mladi koji
njeguju obiteljske tradicije rjee puπe,
piju i konzumiraju sredstva ovisnosti.

Hrana - zamjena za ugodu
Djeca i mladi najËeπÊe jedu na-

mirnice koje se nalaze u kuÊi i na do-
hvat ruke. Zato je vaæno da se u kuÊi
nalaze raznovrsne namirnice, oprane
i pripremljene za konzumaciju (jogurt,
voÊe, sir, krekeri od cjelovitog braπna,
orasi). Odaberite integralni kruh ili ce-
realije, ograniËite masnoÊu izbjega-
vajuÊi præenu hranu, nemojte potpu-
no izbaciti „fastfood” namirnice kako
ih djeca ne bi doæivjela kao „zabranje-
no voÊe” (πto bi pojaËalo znatiæelju),
ograniËite gazirana i zaslaena piÊa.
Prije i poslije svega, svojim naËinom
hranjenja (koliËinom i kvalitetom) bu-
dite dobar primjer djeci.

NARODNI ZDRAVSTVENI LIST

21srpanj - kolovoz 2011.

UkljuËite dijete u odabir hrane,
planiranje uravnoteæenog obroka,
zajedno kupujte, osvijestite vaænost
nutricionistiËkih vrijednosti. U kuhinji
im dajte zadatke koje mogu obavljati
i veselite se zajedniËkim pripremama.
Sve to moæe potaknuti samostal-
nost u odabiru hrane, a ako usadimo
zdrave prehrambene navike u ranom
djetinjstvu, one Êe ih pratiti i kroz
buduÊi æivot.

Prepirke oko hrane mogu se iz-
bjeÊi ako se djeci prepusti izbor
hrane, ali im se pri tome ograniËi
konzumacija „nezdrave hrane” tako
da je ne dræimo u kuÊi. Nikako od
hrane ne stvarajte objekt kojim djecu
ucjenjujete ili nagraujete (npr. slatki
desert kao nagrada za pojedeni ob-
rok), jer nagraivanje djece hranom
(slatkiπima) moæe postati emocio-
nalno potkrjepljenje i u kasnijoj dobi,
kada hrana moæe postati zamjena za
ugodu, pa Ëak i ovisnost.

„Mi smo ovisniËka civilizacija. Ko-
ristimo sve moguÊe naËine i aktivnosti
radi odvraÊanja paænje od svojih stvar-
nih osjeÊaja i potreba. Hrana je jedna
od najraπirenijih, ali i najsuptilnijih ovis-
nosti; u pravilu smo vrlo malo svjesni
ne samo uËinaka, nego i samog ovis-
niËkog ponaπanja” (K. Muk).

Razlog je tome πto se hrana od
malena povezuje s ljubavlju i emocio-
nalnom ugodom. Hranu, koju nam
roditelji daju u najranijoj dobi (doje-
njem), na vrlo dubokoj razini doæivlja-
vamo kao neπto πto ima emocionalnu
vrijednost i to je Ëini psiholoπki priv-
laËnom, stvarajuÊi osjeÊaje prisnosti i
privræenosti.

Slatkiπ kao nagrada
Prestankom dojenja, roditelji nas-

tavljaju hranu vezati na doæivljaj ugode
za dijete, umjetnim i neprirodnim
putem te, kako dijete raste, sve mu
se viπe i viπe nude slatkiπi (puni ke-
mikalija) kao izraz ljubavi, nagrade ili
sredstvo za odvraÊanje paænje.

Ugodnim okusom i poticanjem
produkcije endorfina, odreena se
hrana od malena poËinje povezivati s
emocionalnom ugodom i ublaæavan-

jem stresa. Mnogima je poznata æud-
nja za slatkim kada su pod stresom ili
traæe emocionalnu ugodu. ©eÊer ima
molekularnu strukturu sliËnu alkoholu
te slatkiπi, osim emocionalne, stvaraju
i kemijsku ovisnost.

„Kada bi se samo polovica onoga
πto je poznato o πeÊeru znalo o bilo
kojoj drugoj tvari koja se koristi kao
prehrambeni aditiv, ta bi stvar bila sm-
jesta zabranjena za ljudsku prehranu”
(H. i M. Diamond).

Znanstvena istraæivanja pokazala
su da su djeca, nakon konzumiranja
πeÊera i druge brze hrane, pokazala
poveÊanu agresivnost, razdraæljivost
i hiperaktivnost (F. Klammrodt, Pre-
hrana i poremeÊaji u ponaπanju).

Moæemo li prekinuti tu, dokazanu,
kemijsku (fiziËku) i psihiËku ovisnost o
hrani koristeÊi je kao „supstitut psiho-
terapiji”, znajuÊi da su emocije ener-

gija koja se ne moæe rijeπiti potiskiva-
njem i odbacivanjem, a posebno ne
emocije koje su toliko jake i duboke
da kontroliraju naπe æivote i potiËu
nas na ovisnost? „Molekula emocije
pokreÊe svaki sustav u vaπem tijelu”
(C.B. Pert, Zaπto se osjeÊamo tako
kako se osjeÊamo).

©to emocije viπe potiskujemo, to su
one snaænije i traæe viπe potkrjepljenja.
Trpamo hranu u sebe voeni navikom,
emocionalnim æudnjama - svime osim
sluπanja poruka tijela. Propuπtamo
moguÊnost iscjeljivanja emocija i
razotkrivanja vlastitih sposobnosti da
na spontan i prirodan naËin stvorimo
osjeÊaj uæitka i emocionalne sreÊe un-
utar nas samih. Zato:

„Æeliπ li da ti se ostvare snovi, pro-
budi se!”

Nina Vela Vrabec, dipl. soc.
pedagoginja

ULOGA RODITELJA U FORMIRANJU NE/ZDRAVIH PREHRAMBENIH NAVIKA

22

NARODNI ZDRAVSTVENI LIST

srpanj - kolovoz 2011.

PRAVILNA PREHRANA

BUDU∆NOST
JE U SJEMENJU
SADA©NJOSTI

O uskoj povezanosti, meuovisnosti funkcija crijeva
i mozga Hanne Marquardt piπe: “Probava nije samo
tjelesni, nego i duπevni proces. OËita oblikovna
sliËnost izmeu mozga i crijeva - izmeu crijevnih petlji
i moædanih vijuga - nije sluËajna jer oblik uvijek sadræi
neku informaciju i sluæi nekoj funkciji. U struËnoj
literaturi posljednjih se godina crijeva vrlo Ëesto nazivaju
„nesvjesnim mozgom u trbuhu”.

NARODNI ZDRAVSTVENI LIST

23srpanj - kolovoz 2011.

svoju djecu hranom od
koje Êe biti pametnija (a i
sami jedite te namirnice).

Zdrava prehrana ovisi
o ravnoteæi izmeu ra-
zliËitih prehrambenih sku-
pina, razliËitih vrsta mas-
noÊa, o klimi i stilu æivota. Odreene masnoÊe zaista su
vaæne, no manjak cinka, magnezija i vitamina B3, B6 i
C spreËava sintezu masnih kiselina, πto sve ukazuje na
vaænost raznolike i zdrave prehrane u svim razdobljima
æivota, koja ukljuËuje „6 boja u tanjuru”.

Jeste li znali da...
Cink je neophodan za iskoriπtavanje nekih vitam-

ina te za stvaranje krvi, enzima i hormona, pomaæe
pri zacjeljivanju rana, kljuËan je u funkcioniranju imu-
nosustava i ukljuËen u reprodukciju kod oba spola.

E. Jensen, u knjizi „PouËavanje s mozgom na
umu”, istiËe da je fetus koji se razvija vrlo osjetljiv na
stres i prehranu jer se veÊina moædanih stanica stvara
izmeu Ëetvrtog i sedmog mjeseca gestacije.

Masti za mozak
Prehrana djece najËeπÊe se temelji na elementima

potrebnim za rast miπiÊa i kostiju, a πto je s hranom
potrebnom za razvoj mozga? Je li za mozak potrebna
odreena hrana, kakva je povezanost hrane i mozga?

Da bi stvorilo zdrave moædane stanice, tijelu su
potrebne dvije vrste masnoÊa. To su omega-6 masne
kiseline, koje nalazimo u uljima (πafranovo, suncokre-
tovo, sezamovo i kukuruzno), te omega 3-masne
kiseline, koje nalazimo u lanenim i buËinim sjemen-
kama, orasima, ribama koje æive u hladnim morima.
Prehrana bogata omega-3 masnim kiselinama (LNA
iz lanenog ulja, EPA i DHA iz ribljih ulja) ne samo da
opskrbljuje tijelo zdravim masnoÊama, veÊ i sniæava
razinu πtetnih masnoÊa poput kolesterola.

Hranjive masnoÊe potrebne su svakom mozgu,
posebno mozgu koji raste i mozgu koji stari (do 2. i
od 60 g. æivota), i to u podjednakim omjerima.

Mozak najbræe raste tijekom prve godine æivota te
do prvog roendana utrostruËi obujam. Mozak koristi
60% energije koju dijete unese. MasnoÊe su glavni
sastojak membrane moædanih stanica i mijelinske ovo-
jnice oko svakog æivca. Uzimanjem dovoljne koliËine
kvalitetnih masnoÊa moæe se znaËajno utjecati na raz-
voj i rad mozga (50% kalorija u majËinom mlijeku dol-
azi od masnoÊa) (S.G. Bythe, Uravnoteæeni razvoj).

Boje u tanjuru
Neke namirnice pomaæu mozgu da bolje radi, a neke

slabe i usporavaju rad mozga. Budite pametni i hranite

PRAVILNA PREHRANA

• Avokado
• Banane
• Brokula
• Dinja cerovaËa
• Govedina (nemasna)
• Graπak
• Jaja
• Jogurt
• Kelj (lisnati)
• Krumpir
• Losos
• Mahunarke
• Maslac od kikirikija
• Mlijeko

 GRADITELJI MOZGA UNI©TAVA»I MOZGA

• NaranËe
• Piletina
• Pivski kvasac
• Prokulice (kelj pupËar)
• PπeniËne klice
• Puretina
• Sir
• Smea riæa
• Soja
• ©pinat
• Tuna
• Ulje sjemenki lana
• Zelena salata marula
• Zobena kaπa

• Alkohol
• Bijeli kruh
• Hidrogenizirane masnoÊe
• Kukuruzni sirup
• PiÊa s kolom i/ili πeÊerom
• Nikotin
• Prejedanje
• Rafinirani πeÊer
• ©eÊerni preljevi
• Umjetne boje za hranu
• Umjetni zaslaivaËi

24

NARODNI ZDRAVSTVENI LIST

srpanj - kolovoz 2011.

PRAVILNA PREHRANA

Neophodan je za stvaranje DNK ili RNK, utjeËe na
produkciju spermija, plodnost, uspjeπan ishod trud-
noÊe i majËinsko ponaπanje.

Izvori su cinka: krto meso, kamenice, korijen
umbira, zob, æumanjak, cjelovita pπenica i raæ,
πkampi i tuna, graπak, piletina, leÊa, cvjetaËa, πpinat
i kelj.

Glavna je uloga magnezija aktiviranje odreenih
enzima, onih koji su ukljuËeni u metabolizam ugljiko-
hidrata, odræavanje elektriËnog potencijala æivaca i
staniËnih membrana, pomaganje u stvaranju bjela-
nËevina i skladiπtenje i oslobaanje energije.

Kalcij i magnezij djeluju kao antagonisti, zajedno
radeÊi na stvaranju savrπene ravnoteæe (kalcij stimula-
tor, magnezij relaksator).

Psiholoπki, magnezij ima umirujuÊi efekt i pomaæe
u zaπtiti od prekomjernog reagiranja (nalazi se u
svjeæem graπku, oraπastim plodovima, sjemenkama).

Kalcij je najzastupljeniji mineral u tijelu. Osim
za zdravlje kostiju i zuba, potreban je i za prijenos
æivËanih impulsa, zgruπavanje krvi, aktiviranje enzima
koji prenose hranjive tvari kroz staniËne membrane.
Ako je razina kalcija u krvi nedostatna, πtitnjaËa ga
oslobaa iz kostiju i zubi, s posljedicama osteopo-
roze, propadanja zubi.

Mangan je povezan s radom sustava za rav-
noteæu.

Udio fosfata u namirnicama u proteklih je 30 go-
dina porastao za 300%. PoremeÊaji u metabolizmu
izazvani „viπkom fosfata u namirnicama” vrlo su oz-
biljan problem. Prema Herthi Hafer, djeca i mladeæ s
poremeÊajima u ponaπanju trebala bi imati prehranu
sa smanjenim unosom fosfata (reducirati integralne
æitarice, oraπaste plodove, mahunarke, jaja, mlijeko,
sir).

Manjak folne kiseline izaziva poremeÊaje u kon-
centraciji, oslabljenost trenutaËnog pamÊenja („zabo-
ravlja reËenicu pri govorenju”), utjeËe na poremeÊaje
fine motorike (neËitljiv rukopis).

Manjak niacina izaziva razdraæljivost, agresivne i
nasilne reakcije, osjeÊaj nezadovoljstva i zavidnosti,
nesposobnost samostalnog zabavljanja i nedostatak
maπte.

Umjesto kraja...
NaËin prehrane uspostavljen u djetinjstvu ostaje

za cijeli æivot. Prehrambene navike ne tiËu se samo
hrane, tu su i mnogi drugi faktori koji ukljuËuju gen-
etski predodreenu brzinu metabolizma, naËine
hranjenja u ranoj dobi, odabir hrane, a u nekim

sluËajevima i emocio-
nalne probleme koje
nastojimo kompenzirati
hranom. Hrana je Ëvrsto
povezana i sa socijalnim
kontekstom, a to je po-
druËje u kojem sredina,
roditelji i uËitelji mogu
utjecati na prehrambene
navike, vrijeme i koliËinu
uzimanja hrane.

Razmiπljam li o tome
kako Êu izgledati i os-
jeÊati se za 20 godina
nastavim li hraniti se na
isti naËin ili ako jedem
prirodnu, svjeæu hranu,
punu energije?

Æelim li odgovor na
to pitanje prihvatiti kao
svoju buduÊnost ili je vri-
jeme za promjene?

„Naπa buduÊnost je
u sjemenu sadaπnjosti.”
(kineska poslovica)

Nina Vela
Vrabec, dipl. soc.

pedagoginja

NARODNI ZDRAVSTVENI LIST

25srpanj - kolovoz 2011.

V
oda Ëini 65-90% ËovjeËjeg
organizma pa ju s pravom
nazivamo „unutraπnje
more”. “Unutraπnje more”

obavijeno je zaπtitnim omotaËem
- koæom. Voda je najvaæniji nutri-
jent, neophodan za funkcioniranje
svakog organizma. Sastoji se od
minerala, mineralnih soli, bikarbo-
nata, sulfata, klorida, kalcija, mag-
nezija, fluorida, æeljeza i natrija.

Osvjeæava i Ëisti
U organizmu se voda nalazi

u slini i æeluËanim sokovima (po-
maæe pravilnu probavu hrane), u
krvi (pomaæe transport nutrijenata
i kisika prema svim stanicama u
organima), u tjelesnim tekuÊinama
(pomaæe u podmazivanju te odræa-
vanju elastiËnosti organa i tkiva), u
urinu (odnosi otpadne tvari iz or-
ganizma, pomaæe u proËiπÊavanju
bubrega kako bi se rijeπili toksiËnih
tvari), u znoju (regulira tjelesnu
toplinu), pomaæe u uravnoteæiva-
nju naπih elektrolita koji sudjeluju u
kontroliranju krvnog tlaka, ovlaæuje
oËi, usta i nosne putove, osvjeæava
naπe tijelo kada je vruÊe i izolira ga
od hladnoÊe, apsorbira πok kako
bi se zaπtitili tjelesni organi. Unos
adekvatnih koliËina vode vaæan je
radi odræavanja zdrave koæe.

RazliËite stanice sadræe ra-
zliËite koliËine vode: miπiÊne stan-
ice 7o-75% vode, krv 87%, mo-
zak 80%, zubi 10%, dok masne
stanice imaju samo 10-15% vode.
Stoga osobama koje imaju viπe
miπiÊnoga tkiva veÊi postotak
tjelesne mase potjeËe od vode,
odnosno ima veÊu potrebu za vo-
dom.

Koæa - vanjski pokazatelj
Gubitkom tekuÊine krv se

poËinje zguπnjavati, a gubitak od
samo 2% dovoljan je da doe do
osjetnog pada æivotnih potencijala
i pojave osjeÊaja sveopÊeg umora
(pri tjelesnoj aktivnosti i natjecanju
uËinak opada za oko 20%). Kod
gubitka tekuÊine od 4% javljaju se
glavobolja i miπiÊni umor, 5% rezul-
tira nesvjesticom i grËevima, a gubi-
tak od 10-15% volumena tekuÊine
u organizmu zavrπava fatalno po
æivot. Nedostatak vode posebno
je vidljiv na koæi (Ëini je 80% vode),
koja je glavni sakupljaË tekuÊine.
Do trenutka kad mozak signalizira
æe, gubi se oko 1% tjelesne teæine.
PoveÊanom izluËivanju tekuÊine
iz organizma “pomaæu” alkoholna
piÊa i napici bogati kofeinom (Ëaj,
kava, coca-cola), pa i o tome treba
voditi raËuna.

Svakodnevno se, kroz proces
disanja i znojenja, izluËi oko 3 litre
tekuÊine, pa je potrebno redovito
je nadoknaivati kako bi njezina
razina u tijelu bila stalna. Potrebu
za tekuÊinom organizam bi trebao
zadovoljavati putem hrane (oko
litre dnevno) te direktno ispijan-
jem vode i razliËitih vrsta napitaka
(oko 2 litre dnevno). Ljeti je, zbog
visokih temperatura i pojaËanog
kretanja, izluËivanje vode jaËe, pa
je potrebno piti viπe tekuÊine.

Svakome drukËija
kontrola

Djeca - osjet æei kod djece nije
joπ dovoljno razvijen, djeca su fiziËki
aktivna i vaæno je pratiti koju koliËinu
tekuÊine popiju.

Radna populacija - blago iz-
raæena dehidracija Ëesta je pojava
zbog nerazvijene navike da se ti-
jekom cijelog dana pije, zbog oku-
piranosti radom i brzim tempom
æivota. Stoga je vaæno sobom nositi
vodu.

Starije osobe - osjeÊaj æei
smanjuje se s godinama. Kod
starijih se ljudi brzo pojave znakovi
dehidracije (suha usta i koæa, prob-
lemi sa znojenjem i manje luËenje
mokraÊe) pa je vaæno redovito piti,
bez obzira na æe.

Tjelesna aktivnost - poveÊava
potrebu za tekuÊinom, kada se,
osim znojenja, voda gubi ispara-
vanjem kod disanja. Nedostatak
tekuÊine djeluje na tjelesnu ak-
tivnost; preporuËa se na svaki
sat tjelesne aktivnosti popiti 3 dcl
vode.

Voda i organi
Mozak je siromaπan energijom.

On Ëini oko 2% ukupne tjelesne
mase, no troπi oko 20% ukupne
energije koju proizvodi tijelo. Kako
mozak koristi energiju za uËenje?
Primarni je izvor energije krv koja
dostavlja hranjive tvari, kao πto su
glukoza, bjelanËevine, elementi
u tragovima i kisik. Mozak dobiva
oko 30 l krvi svaki sat, oko 720 l
dnevno. Voda omoguÊuje elek-
trolitsku ravnoteæu za odgovara-
juÊe funkcioniranje. Mozak treba
8-12 Ëaπa dnevno za optimalno
funkcioniranje. Dehidracija je Ëest
problem u πkolama, ona vodi u le-
targiju i oπteÊuje uËenje. (E.Jensen,
PoduËavanje s mozgom na umu)

U ubrzanom tempu æivota mno-
gi ljudi zaboravljaju piti. Stoga se

VODA

ISTINE I MITOVI
Voda je najvaæniji faktor u nastajanju æivota. »ak je 80%
Zemljine povrπine pokriveno vodom, a naπe je tijelo sadræi
joπ viπe, do 90%. Dakle, sav je æivot nastao i odræava se u
vodi. »ovjek moæe æivjeti bez vode svega 72 sata. (D. PleËko,
»udesna voda)

26

NARODNI ZDRAVSTVENI LIST

srpanj - kolovoz 2011.

ne bi trebalo oslanjati na osjeÊaj
æei, veÊ steÊi naviku redovitog uzi-
manja tekuÊine. Organizam puno
bræe πalje signale za osjeÊaj gladi
od signala za osjeÊaj æei te se
potreba za tekuÊinom zadovoljava
sa zakaπnjenjem i neredovito. Da
li je unos tekuÊine dovoljan najjed-
nostavnije je ustanoviti kontrolom
boje i koliËine mokraÊe. Poæeljno
je da bude svjetlije boje i slabijeg
mirisa. Najbolji izvori tekuÊine jesu:

• negazirana ili gazirana min-
eralna voda; struËnjaci se
slaæu da je bolje dati prednost
negaziranoj mineralnoj vodi jer
ne sadræi ugljiËni dioksid i ima
relativno nisku koliËinu natrija;

• svjeæe istisnuti sokovi od voÊa
i povrÊa,

• Ëajevi,
• mlijeko i mlijeËni proizvodi s

malim postotkom masnoÊe.
ZaπeÊerene napitke, razne so-

kove, kavu, crni Ëaj i alkohol, koji
sadræe previπe πeÊera i kofeina
i malo ili nimalo hranjivih sasto-
jaka, treba umjereno konzumirati.
Njihovo djelovanje je i diuretsko,
πto znaËi da pospjeπuju izluËivanje
tekuÊine iz organizma. Oni koËe
upijanje vode iz bubrega, uzroku-
juÊi da se viπe vode gubi urinom.
Pri gubljenju vode uspostavlja se
neravnoteæa izmeu soli i vode.
PoveÊanje soli, ako smo nastavili
s pijenjem tih napitaka (a ne vode),
moæe izazvati poteπkoÊe, pa i
stres.

Istraæivanja su pokazala da ispi-
janje 5 Ëaπa vode dnevno sman-
juje rizik od raka debelog crijeva
za 45%, rizik od raka dojke za
79% i od raka mjehura za 50%.
(C.Hannaford, Pametni pokreti)

Iako je naπ planet Zemlja, zbog
koliËine vode na njemu, naz-
van Plavim, samo je 0,26% lako
dostupne pitke vode. Hrvatska
je po bogatstvu i dostupnosti
vodenih izvora peta zemlja u Eu-
ropi, tako da imamo 20 puta viπe
rezervi vode nego πto je godiπnje
potroπimo.

Zanimljivosti o vodi
(D. PleËko, »udesna voda)

• Voda ima moÊi koje nadilaze
ono πto moæemo zakljuËiti iz njene
kemijske strukture. Ona, kako vjeruju
mnogi istraæivaËi, ima stanovitu moÊ
memorije.

• Postoje vode Ëudesnih svojstava
na mjestima poput Lourdesa, Ëiji su
izvori iscijelili tisuÊe bolesnika, a 65 tih
iscjeljenja priznao je kao Ëudo i sam
Vatikan. Izvori vode u Tlacoteu u Me-
ksiku mjesto su hodoËaπÊa preko de-
set tisuÊa ljudi dnevno, koji tamo znaju
Ëekati i 48 sati kako bi sa Ëudesnog
izvora uzeli desetak litara vode o kojoj
kruæe gotovo nevjerojatne priËe. Iz po-
vijesti su poznate legende o izvorima
mladosti, poput onog plemena Iroke-
za na Floridi, norveπkog Junkertala
(doline mladosti),
ali i naroda Hunza
u pakistanskim
planinama. Svoje-
dobno je svjetsku
senzaciju izazvala
bosanska kladan-
jska voda, koja se
u malim bocama
prodavala Ëak i u Hong Kongu. Leg-
enda je govorila kako se kod Kladnja
zaustavio neki turski plemiÊ, iscrpljen i
bolestan. Kada su svi oËekivali da Êe
starac umrijeti, on se, pijuÊi kladanjsku
vodu, sasvim oporavio. Kako se Ëini
iz brojnih anegdotskih dokaza, takve
Ëudesne vode, Ëiji kemijski sastojci
ne pokazuju niπta neobiËno, mogu
izlijeËiti razne oblike raka, leukemije,
teπkih degenerativnih oboljenja, reu-
matski artritis, pluÊne i mnoge druge
bolesti, a mogu katkada regulirati me-
tabolizam i smanjiti pretjeranu tjelesnu
teæinu Ëak za nekoliko desetaka kilo-
grama.

• Rosa skupljena na ljekovitim
biljkama, posebice u noÊi punog
Mjeseca, ima iste karakteristike
kao i sama biljka, vjerovanje je
starih alkemiËara, ali i princip na
kojemu je velπki lijeËnik Richard
Bach razradio svoje danas sv-
jetski poznate kapi. RijeË je, kako

to kaæe, o prirodnim vibracijama
koje su neka vrsta potpisa svak-
og biljnog organizma.

U prilog sposobnosti vode da upija
æivotnu silu:

• Viktor Schauberger je godinama
promatrao ponaπanje vode u gorskim
potocima i situacijama gdje je voda
slijedila svoj prirodni tijek. ZakljuËio je
da Êe voda uvijek nastojati pronaÊi
put kojim Êe postiÊi optimalni uËinak,
kao da sadræi neku vrstu primitivne
inteligencije. Kada voda napuπta neki
prostor, uvijek Êe to nastojati uËiniti
najkraÊim putem, tako da Êe se vrt-
loæiti, πto je takoer oblik spirale u
kretanju. KonaËno, oblik spirale nalazi
se u osnovi svih æivotnih procesa, πto
ilustrira Ëinjenica da i DNK ima spiralni
oblik.

• Masaru Emoto zapanjio je svi-
jet tvrdnjom da su kristali dokaz kako
voda razumije πto joj se govori! Tako
je prljava voda s japanskih brana dav-
ala ruæne, nesimetriËne kristale, kao i
voda kojoj su se govorile ruæne rijeËi
poput “ubit Êu te”, “budalo” i sliËno,
bez obzira na to na kojem su jeziku
rijeËi izgovarane. Nezgrapni su kristali
nastali i nakon sviranja heavy metal
glazbe, dok je voda pokazivala viπe
sklonosti prema glazbi Bacha, Mo-
zarta i Chopena i glazbi iz filma Sedam
godina u Tibetu. Nije joj se dopalo ime
Hitlera, ali je prvobitno zagaena voda
s brane, nakon noÊi provedene u po-
sudi s natpisom „hvala”, drugog jutra
dala izuzetno lijepe i pravilne kristale!
Posebno πokira Ëinjenica da se voda,
nakon naglog zamrzavanja poslije mo-
litve sedam boæica sreÊe, kristalizirala u
obliku rijetkih sedmerostranih kristala!

Nina Vela Vrabec, dipl. soc.
pedagoginja

VODA

 Zagaena voda „Ubit Êu te” „Budalo”

RAZLI»ITI OBLICI
KRISTALIZACIJE VODE

 Bachova glazba Heavy metal glazba Mozartova simfonija

 Chopinova glazba Glazba iz filma Sedam
 godina u Tibetu

 Nakon „hvala” Molitva sedam boæica

NARODNI ZDRAVSTVENI LIST

27srpanj - kolovoz 2011.

VODA

28

NARODNI ZDRAVSTVENI LIST

srpanj - kolovoz 2011.

C
rijevne infekcije po uËe-
stalosti su odmah iza res-
piratornih, Ëine 20% svih
zaraznih bolesti i ËeπÊe se

pojavljuju ljeti i u jesen, a najËeπÊe
se prenose prljavim rukama (fekal-
no-oralnim putem). UzroËnik ili nje-
govi toksini ulaze kroz usta, raz-
mnoæavaju se u crijevima, oπteÊuju
njihovu sluznicu i izluËuju se stoli-
com. Manifestiraju se proljevom (tri
ili viπe stolica u 24 sata), bolovima u
trbuhu, muËninom, povraÊanjem, s
poviπenom tjelesnom temperaturom
ili bez nje.

Samo dva sapuna
Pranje ruku sapunom jedna je od

najuËinkovitijih i najisplativijih mjera
prevencije proljeva, upale pluÊa,
meningitisa, æutice, crijevnih bolesti,
djeËje paralize, respiratornih infek-
cija, gripe, πarlaha, gnojne angine,
difterije, kao i infekcija uha, oka,
usta i koæe. Pranje ruku smanjuje
45% sluËajeva bolesti praÊenih pro-

HIGIJENA

»ISTE RUKE -
POLA ZDRAVLJA

Tijekom
svakodnevnih
aktivnosti na
rukama se moæe
naÊi viπe od
3 000 bakterija,
a prljave, klicama
zagaene ruke
najËeπÊi su
prenosioci
uzroËnika
crijevnih,
respiratornih i
koænih zaraznih
bolesti. Preko
zagaenih
predmeta i stvari,
koje je prethodno
koristio bolesnik
ili kliconoπa
(ruËnici,
maramice, odjeÊa,
igraËke, pribor
za jelo, kvake na
vratima, slavine,
knjige), dodirom
se mogu prenijeti
zarazne bolesti.

ljevom. U Hrvatskoj 75% odraslog
stanovniπtva i 80% djece i omladine
od 9 do 19 godina redovito pere
ruke, ali svaki stanovnik Hrvatske
u prosjeku troπi samo dva sapuna
godiπnje. Od posljedica bolesti prlja-
vih ruku godiπnje umire oko 3 milijuna
djece πirom svijeta.

Ruke treba prati ne samo prije
jela, veÊ i poslije koriπtenja toaleta i u
sliËnim situacijama. Ako se ruke ne
operu odmah, ne treba njima dodiri-
vati usta, nos, oËi kao ni predmete
preko kojih bi se mogli naknadno
zagaditi prsti. Pranje ruku tekuÊom
vodom i sapunom najvaænija je mjera
prevencije, jer se tako smanjuje opas-
nost da se Ëovjek zarazi i da zarazu
prenese na druge. Posuda s vodom u
kojoj je sapun moæe sadræavati mikro-
organizme, uzroËnike zaraznih bolesti,
pa se preporuËuje da se koristi tekuÊi
sapun. Za brisanje ruku ne smije se
koristiti zajedniËki ruËnik, veÊ treba
koristiti papirnate ubruse ili maramice,
fen ili saËekati da se ruke osuπe.

©to je ispravno
Pravilno pranje ruku podrazumi-

jeva pranje toplom, tekuÊom vodom
i sapunom:

1. smoËiti ruke i dobro ih nasa-
punati;

2. energiËno trljati ruke najmanje
15 - 20 sekundi;

3. istrljati dobro sve povrπine
(nadlaktice, ruËne zglobove,
izmeu prstiju, ispod nokatnih
ploËa); ako su ruke jako za-
prljane, moæe se upotrijebiti i
meka Ëetka;

4. dobro isprati, obrisati ruke
Ëistim ruËnikom ili papirnatim
ubrusima;

5. ne zaboraviti da su ruke bile
prljave kada ste otvarali slavinu,
tako da je treba zatvoriti laktom
ili koristeÊi papirnati ubrus.

 Petar RadakoviÊ, dr. med.

NARODNI ZDRAVSTVENI LIST

29srpanj - kolovoz 2011.

D
e Mello piπe: Shvatio sam da smo ludi do te mjere
da, sloæe li se svi oko neËega, moæete biti sigurni
da je to pogreπno! Svaka nova ideja, svaka ve-
lika ideja, potekla je od manjine koju Ëini jedan

Ëovjek. »ovjek zvan Isus Krist bio je manjina. Svi su govorili
upravo suprotno od onoga πto je on nauËavao. I Buddha je
bio manjina od jednoga Ëovjeka. Svi su govorili suprotno od
onoga πto je on propovijedao. Mislim da je upravo Bertrand
Russell rekao: “Svaka velika ideja poËela je kao svetogre.”
To je priliËno lijepo i toËno reËeno. Od Anthony De Mella
moæemo Ëuti dosta svetogra.

Uspavani ljudi teπko prihvaÊaju novost. Ne æelimo nove
stvari, posebno kada nas uznemiravaju. Mi ne æelimo
spoznati, jer u trenutku spoznaje gubimo kontrolu nad svo-
jim æivotom, koji ionako jedva dræimo pod kontrolom.

“Æivot je gozba”
Æivot je gozba. Tragedija je u tome πto veÊina ljudi umire

od gladi. Ima jedna istinita priËa o nekolicini ljudi koji su

PSIHOLOGIJA I DUHOVNOST ANTHONY DE MELLA

ÆIVOT JE GOZBA

Anthony De Mello roen je 1931. godine
u Bombayu u Indiji. Kao mladiÊ stupio je
u Druæbu Isusovu. Studirao je filozofiju
u Barceloni (_panjolska), psihologiju u
Chicagu (SAD) i duhovnost na SveuËiliπtu
Gregoriana u Rimu (Italija). Tijekom svoga
æivota vodio je mnoge terapijske teËajeve u
kojima je sjedinjavao iskustva iz psihologije
i duhovnosti. Umro je 1987. godine u New
Yorku. Njegove knjige prevedene su na sve
vodeÊe svjetske jezike. I na hrvatskom je
jeziku objavljeno desetak njegovih knjiga.

danima plutali na splavi nedaleko brazilske obale, umiruÊi
od æei. Nisu imali pojma da je voda na kojoj su plutali bila
- pitka voda. Upravo na tome mjestu rijeka se ulijevala u
more takvom silinom da je slatka voda dopirala kilometrima
na puËinu. To je dakle to o Ëemu De Mello govori: ploviti po
pitkoj vodi i umirati o æei.

Na isti smo naËin i mi okruæeni radoπÊu, sreÊom, ljuba-
vi. VeÊina ljudi kao da o tome pojma nema. Oni Êe vam
ponosno pokazati fotografije sa svojih putovanja, slike
mjesta koja nikada nisu vidjeli, samo su ih slikali. Zato us-
porite malo, okusite, Ëujte, pomiriπite i dopustite svim os-
jetilima da oæive.

Æeljeli bismo neπto bolje od onoga πto imamo sada. A
zaboravljamo da to bolje imamo veÊ sada, a da to ne znamo.
Zaπto se ne usredotoËiti na ovo sada, umjesto da se stalno
nadamo neËemu boljemu πto treba doÊi? Zaπto ne probuditi
se i spoznati sadaπnjost, umjesto tratiti je nadajuÊi se “boljoj”
buduÊnosti? Kada biste doista znali uæivati u malim æivotnim
stvarima, bili biste zaprepaπteni njihovom ljepotom.

30

NARODNI ZDRAVSTVENI LIST

srpanj - kolovoz 2011.

PSIHOLOGIJA I DUHOVNOST ANTHONY DE MELLA

Netko je rekao: “Æivot je neπto πto nam se dogaa dok
smo zauzeti drugim stvarima.” Nije li to jadno? Æivot se
odvija sada. Æivot Êe se poËeti dogaati onoga trenutka
kada se probudimo. Koliko je samo ljudi koji ne jedu pravu
hranu, nego se cijeli æivot hrane jelovnikom? A jelovnik je
samo naznaka onoga πto stoji na raspolaganju. Æivot je
gozba. Takoer, æivot je samo bljesak. Tratimo æivot svo-
jim strahovima, svojim brigama, svojim teretima. De Mello
kaæe da prvo moramo umrijeti kako bismo mogli stvarno
æivjeti. Putovnica za æivot je - zamisliti sebe u grobu. Zamis-
lite kako leæite u lijesu. Zamislite grobnicu u kojoj leæite i da
ste mrtvi. Sagledajte svoje probleme iz tog poloæaja. Sve
se mijenja, zar ne? To je vrlo lijepa meditacija. Imate li vre-
mena, moæete je svakodnevno prakticirati i vidjet Êete da je
vaπ danaπnji problem neznatan i to Êe vas uËiniti æivim.

Svjesnost
Kada ste svjesni, imate viπe energije. Osvijeπten Ëovjek

oslobodio se straha od gubitka. Osloboen je nepotrebnih
koËnica. Moæete to nazvati svjesnost, ljubav, duhovnost,
sloboda, buenje, stvarno je svejedno. Sve je, u biti, isto.
Nesvjesni æivot je poput mehaniËkog æivota. Nije ljudski,
programiran je i uvjetovan. Uvijek ste rob stvari kojih niste
svjesni, jer kad ih postanete svjesni, oslobaate se od
stege ovisnosti. Niste viπe kontrolirani, niste porobljeni.

Æivjeti ne znaËi imati neki odgovoran posao u vladi ili biti
uspjeπan poslovni Ëovjek. Æivjeti znaËi odbaciti sve okove i
æivjeti u svakom trenutku.

Ovisnost o rijeËima... Mark Twain je vrlo lijepo rekao:
“Bilo je toliko hladno da bismo se vjerojatno smrznuli da je
termometar bio samo dva centimetra duæi.” Nije bitna vanj-

ska temperatura, nego termometar;
nije u pitanju stvarnost, nego naËin na
koji sebi objaπnjavamo stvarnost.

Hinduistima bi zasigurno bilo loπe
kada bi znali kako im je upravo po-
sluæena govedina, dok Amerikanci
uæivaju u njoj. Pitat Êete: “Zaπto ne
æele jesti govedinu?” Iz istog razloga iz
kojeg vi ne æelite pojesti svog kuÊnog
psa. Krava je indijskom seljaku isto πto
i vama vaπ pas. Prema tome, jasno je
zaπto seljak ne moæe pojesti svoju kra-
vu. Postoji naraπtajima usaena kultur-
na predrasuda koja pomaæe saËuvati
æivotinju potrebnu za obradu zemlje.

Nesvjestan æivot nije vrijedan æiv-
ljenja. Zato ostavite svu tu bol, neka se
brine sama za sebe.

Kako okolina reagira na
“probuene ljude”

©to reÊi o zahtjevima prema naπoj
djeci? De Mello kaæe: “Ne bismo imali

pravo drugom Ëovjeku postavljati bilo kakve zahtjeve. Prije
ili kasnije dijete Êe se osloboditi vaπeg utjecaja i zadræati
svoju boæansku bit. I vi neÊete imati nikakva prava na nje-
ga. U stvari, ono uopÊe nije vaπe dijete, nikada nije ni bilo.
Ono pripada æivotu, ne vama. Nitko ne pripada vama. Ono
o Ëemu vi govorite jest odgoj djeteta. Ako æeliπ ruËati, doi
kuÊi u vrijeme ruËka ili ostajeπ bez ruËka. Gotovo. Ti si slo-
bodan, i zato moraπ snositi posljedice svojih odluka.”

Ljudima smijete reÊi: “Ne.” To je sastavni dio buenja.
Sastavni je dio buenja shvatiti da trebate æivjeti svoj æivot
onako kako vam odgovara. I shvatite da to nije sebiËno.
SebiËno je zahtijevati da netko drugi æivi svoj æivot onako
kako vama odgovara.

Ljudi koji nas okruæuju neÊe biti sretni kada budemo
probueni, jer u trenutku kada otvorimo oËi i progledamo,
postajemo opasni. Kako kontrolirati nekoga tko je slobo-
dan, nekoga tko nije podloæan druπtvenim kritikama, neko-
ga tko ne mari πto Êe ljudi reÊi ili misliti o njemu? Takav
Ëovjek presijeca sve te konce, prestaje biti neËija lutka. Za
druπtvo je to uistinu zastraπujuÊe: “Takvih se treba oslo-
boditi. On govori istinu, postaje neustraπiv, nije viπe Ëovjek.”
A on konaËno postaje Ëovjek. Prekinuo je lance ropstva i
iziπao iz njihova zatvora.

“Mango”
Na Istoku kruæi izreka: Oni koji znaju, ne govore; oni koji

o tome govore, ne znaju.
De Mello piπe: To vam je kao da niste kuπali zeleni

mango pa me pitate: “Kakvog je okusa?” Rekao bih vam:
“Kiseo”, ali time bih vas samo odvratio od pravoga okusa.
Ljudi poseæu za rijeËima, za rijeËima svetih spisa, primjeri-

NARODNI ZDRAVSTVENI LIST

31srpanj - kolovoz 2011.

PSIHOLOGIJA I DUHOVNOST ANTHONY DE MELLA

ce. Vi ne odustajete pa pitate: “Kiseo kao ocat ili kao li-
mun?” “Ne, nije kiseo kao limun, kiseo je kao mango.” “Ali
ja nisam kuπao mango i kako onda mogu znati?” - vi ne
odustajete i piπete doktorat o toj temi. Da ste kuπali zeleni
mango, nikada ne biste pisali doktorat. Moæda o drugoj
temi, ali nikako o mangu.

Sva otkrivenja, kako god boæanska bila, samo su prst
koji pokazuje. Ali na Istoku postoji uzreËica: Kada mudrac
pokaæe na Mjesec, sve πto budala vidi jest prst.

Deprogramiranje
Kaæe De Mello: Ja vam neÊu govoriti o istini, nego o za-

prekama istini. Njih vam mogu opisati. Istinu vam ne mogu
opisati. To nitko ne moæe. Mogu vam samo dati opis zablu-
da, tako da biste ih mogli ispustiti.

Ljudi su zauzeti raznim borbama. Kada vam prosjeËni
Amerikanac kaæe da se bori za bolji æivot, to za πto se on
bori nije æivot. Jer svi imaju znatno viπe nego πto im uopÊe
treba da bi æivjeli.

Jedan od moguÊih izlaza iz tog programiranja je -
postati svjesni da ste programirani. To znaËi putovati s jako
malo prtljage, s tako malo tereta da Êete moÊi proÊi i kroz
iglene uπi.

Mijenjati sebe
Ljudi su previπe zaokupljeni popravljanjem onoga πto ne

razumiju. Nikada nam pritom nije palo na pamet da neke
stvari moæda ne treba popraviti. Treba ih samo razumjeti.
Budemo li razumjeli, stvari Êe se promijeniti. Mi smo ti koji

se moramo mijenjati. Moæda mislimo: “Dobro mi je jer je
u svijetu sve dobro.” Krivo! U svijetu je sve dobro jer se ja
osjeÊam dobro. To je ono o Ëemu govore mudraci.

Zamislite da se ne osjeÊate dobro, priliËno ste nera-
spoloæeni, a vozite se kroz prekrasan krajolik. Priroda je
krasna, ali vama nije ni do Ëega i niπta od te ljepote ne
primjeÊujete. Nakon nekoliko dana prolazite istim predje-
lom i kaæete sami sebi: “Boæe, kako nisam vidio svu tu
ljepotu!” Sve postaje prelijepo kada se vi promijenite. Ili, to
vam je kao da promatrate drveÊe i planine kroz zamagljeno
i mutno staklo, pa vam se sve Ëini prljavo. Imate potrebu
promijeniti to πto je vani. A trebalo je porediti staklo. Tada
Êete pogledati kroz Ëist prozor, gotovo u Ëudu: “Kako je
sve predivno!” Isto tako vidimo i ljude oko sebe, ne onakve
kakvi stvarno jesu, nego onakve kakvi smo mi.

Ne traæimo da se promijeni svijet oko nas - promi-
jenimo se prvo mi. Onda Êemo moÊi sagledati svijet
u pravom svjetlu i moÊi Êemo jasno vidjeti πto treba
mijenjati. Izvadimo prvo brvno iz svoga oka. U protiv-
nome gubimo pravo mijenjati bilo πto ili bilo koga.

Zato svakodnevno trebamo primjenjivati ova Ëetiri ko-
raka: 1) prepoznati svoje negativne osjeÊaje, 2) shvatiti da
su oni u nama i da nisu stvarni, 3) ne poistovjeÊivati te
osjeÊaje sa svojim biÊem i 4) shvatiti kako se, kada se mi
mijenjamo, mijenja i sve ostalo.

Mr. sc. Dario MiletiÊ, psiholog

NARODNI ZDRAVSTVENI LIST

1

Sedam problema odgoja i roditeljstva

Podizanje djece nedvojbeno je jedno od najljepπih
i najzahtjevnijih iskustava koje ljudsko biÊe moæe
imati. Previπe pravila i smjernica ubija æivot u nama,
a premalo njih vodi u kaos opasan po æivot.

NJEÆNO I
DOSLJEDNO

2

NARODNI ZDRAVSTVENI LIST Sedam problema odgoja i roditeljstva

Iako ne tvrdimo da znamo sve prave odgo-
vore, vi Êete moæda ustanoviti da su neke
muke koje proæivljavate kao roditelj, barem

djelomiËno uzrokovane jednom od ovih sedam
roditeljskih greπaka.

Djeca i roditelji bolje se snalaze u jasnoj
strukturi. Ako posustajete u provoenju prom-
jena koje pokuπavate uvesti u svom domu, ne
gubite nadu. Da bi postali dobri roditelji, svima
je potrebna vjeæba.

1. Razmazili ste svoje
 dijete

Od roenja do pribliæno osamnaestog
mjeseca, potrebama beba mora se dosljedno
udovoljavati kako bi shvatile da Êe uspjeti i
da se mogu osloniti na svoju okolinu - dakle,
imati povjerenja u nju. Ali u kasnijim mjesecima
te faze, pribliæno od dvanaest do osamnaest
mjeseci, isto tako je vaæno da se nekim potre-
bama beba ne udovoljava odmah. Kad bebe
moraju neko vrijeme Ëekati na razne stvari, uËe
dvije vrlo vaæne Ëinjenice o æivotu:

1. da nisu jedno s ljudima koji ih podiæu,
2. da ne mogu uvijek dobiti ono πto æele.
Prvo, kao roditelji skloni smo raditi ono πto

je uËinjeno nama ili raditi suprotno onome πto
su radili nama. Ako ono πto je nama uËinjeno
nije bilo dobro, na primjer, odrastanje u prekru-
toj obiteljskoj strukturi, s previπe pravila i uputa,
mi Êemo ili ponoviti obrazac, ili raditi suprotno
- svojoj djeci pruæit Êemo vrlo malo strukture,
πto je jednako loπe.

Drugo, mnogi od nas osjeÊaju se toliko
krivima zbog onoga πto kao roditelji radimo,
da nastojimo nadoknaditi greπke u jednom
podruËju tako πto smo popustljivi u drugom.
To staroj patnji samo dodaje novu patnju,
uveÊavajuÊi probleme kao kamate na πtednom
raËunu.

©to uËiniti umjesto toga? Otkrijte pro-
blem. Krenite hrabro, poπteno i odluËno, s
nepokolebljivim duhom. Vode li vaπi klinci
glavnu rijeË? Nisu oni stvoreni da bi odgajali
vas. Nisu oni uspostavili obiteljska pravila,

nego vi! Djeca su puno sretnija i zdravija kad
imaju ograniËenja i strukturu.
Infantilizirana djeca

Radite li sve za svoju djecu? TrËite li za
njima, uniπtavate si lene miπiÊe saginjuÊi
se da ih uhvatite kako ne bi pala na straæ-
njicu dok uËe hodati? Isto to radite kad im u
njihovoj dvadeset i prvoj godini podmirujete
dugovanje na kreditnim karticama ili traæite
od svog prijatelja odvjetnika da ih izvuËe od
optuæbe za voænju u pijanom stanju, a pri-
tom jako dobro znate da su vozila u pijanom
stanju. Ako vezujete cipele svojoj djeci zato
πto vjerujete da je to preteπko za njih, us-
postavljate opasan presedan. A jednom kad
se uspostavi, teπko ga je promijeniti. Njemu
danas vezujete cipele. Njoj Êete sutra, kad joj
bude devet godina, pisati domaÊu zadaÊu.
Kad god se on nae u nekoj maloj razmirici
s vrπnjacima, vi ulijeÊete i spaπavate ga uz
veliku buku. Kad njoj s dvadeset Ëetiri godine
bude teπko steÊi prijatelje jer je uvijek bila
pomalo povuËena, vi Êete joj postati najbolja
prijateljica zato da joj ne bi bilo teπko i ona
nikada neÊe odrasti.

Ako odgajate djecu uz nekoliko pravila koja
se stalno primjenjuju, to uopÊe ne bi trebao
biti problem. Klinci se osjeÊaju puno sigurnije
i puno su zdraviji kad u njihovom æivotu postoji
pravilan ritam.

Djeci Êete najbolje pomoÊi da odrastu ako
s rjeπavanjem problema poËnete odmah sada.
Jedna promjena, dosljedno uvedena, moæe
promijeniti cijeli sustav. I, ne pokuπavajte pro-
mijeniti sve odjednom.
Infantiliziranje djece

Ne zaboravite, æivot nije test nego eksperi-
ment, dakle, nesavrπenstvo neÊe dovesti do
kaznenih bodova u igri æivota. Upustite se u
rizik i iskuπajte ove savjete.

1. Pustite ih da sami vezuju cipele. NauËite
svoju petogodiπnjakinju da sama vezuje cipele.
Namjerno joj ujutro pustite pet ili Ëak deset
minuta viπka za spremanje, kako bi za to imala

NARODNI ZDRAVSTVENI LIST

3

Sedam problema odgoja i roditeljstva

dovoljno vremena. Prvih nekoliko puta, kad to
obavi barem pribliæno kako treba, istaknite to i
pohvalite je zbog uspjeha. Nevjerojatna osobna
radost zbog tog uspjeπno obavljenog zadatka
odræat Êe naviku jednom kad je usvojena.

2. NeÊe im biti niπta ako moraju priËekati
nekoliko minuta. Ako se vaπ osamnaesto-
mjeseËnjak probudi iz sna baπ kad ste vi usred
posla, doviknite mu vedrim glasom da Êete za
minutu biti kod njega. Ako poËne protestirati,
Ëak i ako je protest ozbiljan, nastavite raditi ono
πto ste radili (osim ako vam to ne bi oduzelo
viπe od pet ili deset minuta). Onda, kad ste
gotovi, s pouzdanjem, vedro otiite u njegovu
sobu i zahvalite mu πto vas je Ëekao i pobrinite
se za njegove potrebe. Nemojte iz toga raditi
veliku stvar. Bu-
dite opuπteni,
najviπe πto mo-
æete. IzlaæuÊi
svoju djecu tak-
vim, vrlo malim
dozama frus-
tracije, pomoÊi
Êete im da na-
uËe kako Ëeka-
nje nije kraj
svijeta i da vi i
oni niste jedna
osoba.

3. Pustite
neka se ispla-
Ëu. Kad vaπa
Ëetrnaestogo-
diπnja kÊi doe iz πkole u suzama zato πto je
njezin prvi deËko prekinuo s njom, samo je
sluπajte. Izbjegavajte dijeljenje savjeta. Samo
sluπajte, sluπajte i sluπajte. Sama Ëinjenica da
ste s njom i sluπanje i procjenjivanje dovoljno je
da ona zna kako vam je istinski stalo do nje.

4. Nemojte mu pokrivati dugove! Vaπ
dvadesetogodiπnji sin dolazi kuÊi i objav-
ljuje da ima dug koji ne moæe platiti. Recite:
“Stvarno, to je puno novaca.” Nemojte se
mrπtiti, nemojte izgledati uæasnuto, nemojte

odmah uletjeti u shemu spaπavanja situacije.
PriËekajte koji trenutak. Napeta stanka bit Êe
neugodna za oboje, ali kad on shvati da mu
neÊete pokriti dug, poËet Êe smiπljati πto bi se
moglo uËiniti.

Svi bi roditelji htjeli potpuno oËistiti put
svojoj djeci. Kompetentni roditelji uspijevaju
se othrvati tim porivima jer znaju da bi, s vre-
menom, ublaæavanje svih oπtrica æivota osaka-
tilo njihovu djecu i sprijeËilo ih da zaista odras-
tu. To je bit njihova izbora.

2. Stavljate brak na
 posljednje mjesto

Koliko je proπlo otkako ste vas dvoje otiπli
nekamo sami, bez djece, i ostali preko noÊi?

Ako su djeca
dobro zbrinuta,
treba podræati
i ohrabriti raz-
dvajanje djece i
roditelja. Kada
djeca vide Ëvrst
braËni odnos,
opuπtena su i
dobro napre-
duju.

U s p j e π n i
roditelji navode
stvari kao “slu-
πajte svoje di-
jete”, recite “mo-
lim” i “hvala”
i “ne oËekuj-

te da Êete biti savrπeni roditelji”. Kao πto su
naveli “vaæno je da je vaπe dijete voljeno i da
osjeÊa pripadnost”, naveli su i “neka potreba
vaπeg partnera bude na prvom mjestu - obitelji
usmjerene na djecu ne daju ni zdrave roditelje
ni zdravu djecu”.

BraËni vrt moæete odræavati na mnoge
naËine. Ako njegujete svoj brak i usto pruæate
strukturu svojoj djeci, tada Êe oni imati redovno
vrijeme za spavanje zato πto vi znate da je to
dobro za njih i za vas.

4

NARODNI ZDRAVSTVENI LIST Sedam problema odgoja i roditeljstva

Jedanaest najboljih stvari
koje mogu uËiniti roditelji

 1. Ako vam vlastita proπlost stoji na pu-
tu, tada je u svakom sluËaju raπËistite.

 2. Razgovarajte s drugim ljudima o svo-
jim roditeljskim problemima - ako se
previπe bojite ili stidite, prisilite se na
to.

 3. Ne zaboravite: nema savrπenih rodite-
 lja, obitelji i djece.
 4. Vaπa djeca nisu tu da vas podiæu,

sluæe, savjetuju ili budu vaπe stalno
druπtvo i potpora.

 5. Ne zaboravite da jedna mala pro-
mjena koje se dosljedno pridræavate
vrijedi koliko i tisuÊe krupnih kojima
nedostaje ustrajnosti.

 6. Ako ste previπe ozbiljni i kruti, nau-
 Ëite se i vi opustiti i zabaviti.
 7. Ako ste previπe labavi, pritegnite se.
 8. Zapamtite, kad iz ekstrema krenete

prema zdravoj sredini, to izgleda “kri-
vo”.

 9. Ispitajte vlastite vrijednosti i naËin æi-
vota i budite spremni na male, dje-
lotvorne promjene ako je to nuæno.

10. Pokaæite vodstvo, a ne vlasniπtvo. Ne
bojte se pokazati vodstvo. Mi nismo
vlasnici svoje djece, nego smo njihovi
Ëuvari, zaπtitnici i vodiËi. Zapamtite da
dobro vodstvo ukljuËuje ljubav, brigu
i toplinu, jednako kao i strukturu i
ograniËenja.

11. Ne bojte se eksperimenata. Otvore-
nost za alternativna rjeπenja i spremnost
na eksperimentiranje u naËinu odgoja
djece i oblikovanja vlastitih uvjerenja
pokazuju fleksibilnost koja Êe i vama
i vaπoj djeci na kraju dobro posluæiti.
Æivot nije test. Ne dobivamo ocjene na
kraju svake godine. Æivot moæemo æiv-
jeti najbolje πto moæemo, πto potpunije
i sa πto viπe dostojanstva. Isto vrijedi i
za naπe roditeljske napore.

NARODNI ZDRAVSTVENI LIST

5

Sedam problema odgoja i roditeljstva

Roditelji: rukovodeÊe osobe u sustavu
Sva nesvjesna pravila za æivot i meu-

sobne odnose u obitelji potjeËu od ruko-
vodeÊih osoba u sustavu - od roditelja. Ako
ste odrasli gledajuÊi kako su djeca uvijek na
prvome mjestu, tada Êete morati paziti da od
svog braka ne napravite roditeljsku jedinicu
za podizanje djece. Dobri roditelji provode
puno vremena sa svojom djecom. Isto tako,
provode dovoljno vremena nasamo, jedno s
drugim, bez klinaca na vidiku, da bi saËuvali
svoj brak.

Sjednite i smislite kako Êete naÊi vremena
za svoj brak. Neki savjeti ukljuËuju i ovo:

1. Uzmite malo vremena svaki dan, makar
nekoliko minuta, i stvarno razgovarajte.

2. Odvojite barem jednu veËer tjedno za
izlazak.

3. Najmanje jednom godiπnje otiite na
nekakav odmor koji ne ukljuËuje djecu.

4. Pronaite kompetentnu, valjanu osobu
koja Ëuva djecu razliËite dobi.

Ako su djeca u mlaoj dobi liπena zdravog
iskustva odvajanja, kao odrasli Ëesto trpe strah
od odvajanja i nedostatak sposobnosti da os-
tvare iskrene veze.

Naπa djeca nas trebaju na svojim nastu-
pima, utakmicama, πkolskim predstavama i
koncertima zbora. Trebaju nas da ih vozimo
lijeËniku i zubaru. Trebaju nas da im pruæimo
osjeÊaj obitelji i pripadnosti, zajedniπtva i jedin-
stva. Trebaju vidjeti kako izgleda zdrav brak,
kako funkcionira, kako se suoËava s problemi-
ma i kako se rjeπavaju sukobi. Trebaju vidjeti da
tata i mama imaju svoj æivot.

3. NameÊete djetetu
 previπe aktivnosti
©to uËiniti umjesto toga

1. Upitajte se je li vaπe dijete uravnoteæeno

Sposobnost i samopoπtovanje proizlaze iz
borbe i napora, ali ne iz tetoπenja i razmaæeno-
sti. Ako su vaπa djeca u vrtlogu aktivnosti od
jutra do kasno naveËer, pokuπajte primijeniti

6

NARODNI ZDRAVSTVENI LIST Kako razgovarati s djecom o seksu

jednostavno pravilo: uspijeva dobivati odliËne
ocjene, ide na tri aktivnosti, ne razbolijeva se
Ëesto (to ukljuËuje emocionalna oboljenja, kao
πto su depresija, ovisnost i upadanje u destruk-
tivne veze), ima vremena za druπtveni æivot i za
obitelj, tada se vaπe dijete vjerojatno sasvim
dobro snalazi.

S druge strane, ako je dijete stalno bolesno,
nema druπtvenog æivota ni druπtvene snalaælji-
vosti, nema vremena da bude s ostatkom
obitelji, emocionalno je otupjelo ili priguπeno,
onda je nesumnjivo vrijeme za promjenu.

2. Preispitajte vlastite vrijednosti

Korisno je vidjeti odrasle kako se bore za
ono πto im je vaæno. Moramo nauËiti lekciju o
tome kako troπimo vrijeme i energiju. Radi se
o vrijednostima. Radi se o onome πto nam je
vaæno, a djeci je vrlo jasno πto je nama vaæno,
govorili mi to ili ne. Oni to uËe kroz æivot kakav
æivimo.

3. Najprije promijenite sebe

Jedini je djelotvorni naËin mijenjanja bilo
Ëijeg æivota taj da promijenimo sebe. Ne
moæemo natjerati druge da se promijene. Za
djecu je smisleno ono πto vide oko sebe. ©to
god vi radili, radit Êe i oni, πto god vi vjerovali,
vjerovat Êe i oni, πto god je za vas vrijedno, bit
Êe vrijedno i za njih.

4. Raspravite s djetetom moguÊnost da
smanji koliËinu aktivnosti; ako to ne uspije, in-
tervenirajte.

5. Budite ustrajni, i viπe nego ustrajni.

Dakle, kada doe do toga da su vam djeca
prezauzeta do krajnjih granica i iscrpljena,
morate priznati problem, a onda biti ustrajni.

4. Zanemarujete svoj
 emocionalni ili duhovni
 æivot

Velik broj iznimnih istraæivanja povezuje
kvalitetu naπih odnosa s fiziËkim zdravljem.
Duhovnost i religija nisu isto, iako mogu biti
Ëvrsto povezane. Skloniji smo promatrati

duhovnost kao sposobnost svojstvenu svim
ljudskim biÊima, kao πto je sposobnost rasta,
reprodukcije, komuniciranja, razmiπljanja ili os-
jeÊanja. Duhovnost shvaÊamo kao:

1. sposobnost ostvarivanja odnosa s onim
πto je izvan nas,

2. osjeÊaj koji Ëesto ukljuËuje dubok doæiv-
ljaj povezanosti sa svime πto postoji i

3. osjeÊaj divljenja i strahopoπtovanja pred
univerzumom koji je nemoguÊe opisati.

Duhovni ljudi imaju mudrost koja se pret-
vara u znanje o tome kada treba mijenjati
stvari, a kada ne, kada se predati, a kada se
boriti dalje, kada se suprotstaviti pravilima, a
kada ne.

Mnogi od nas znaju πto moæemo uËiniti
kako bismo svojoj djeci pomogli da postanu
duhovni, ali ponekad nam je to teπko uËiniti
jer to zahtijeva promjenu i predanost s naπe
strane.

5. Svom djetetu ste
 najbolji prijatelj

Kad roditelji i djeca imaju slabe meusobne
granice, rezultat je kaos. Kada postoji kruta
granica izmeu roditelja i djece, rezultat je uda-
ljavanje i izolacija. Ni jedno od toga nije zdravo.
Kada je granica izmeu roditelja i djece jasna i
fleksibilna, sustav bolje funkcionira.

Emocionalni kaos
Ako mama i tata nastoje biti prijatelji

djetetu, zaπto bi to izazvalo kaos? Pogledajte
oko sebe. Na πto sliËi uËionica kada nas-
tavnik uvijek pokuπava biti “dobar”? Djeca
trebaju i æele strukturu. Glavni je problem za
roditelje i djecu u tome πto jedni i drugi æele
da ih se voli, jer meusobno osjeÊaju ljubav
i brigu, a opet, i jednima i drugima potrebna
je struktura.

Izolacija i udaljavanje
Druga su krajnost obitelji u kojima su

roditelji toliko odvojeni od djece da meu
njima ima malo topline ili povezanosti. To bi
ukljuËilo roditelje koji su pretjerano strogi,

NARODNI ZDRAVSTVENI LIST

7

Sedam problema odgoja i roditeljstva

kruti, nefleksibilni i autoritarni, kao i one koji su
previπe nezainteresirani. U takvim sustavima
obiËno je vrlo malo πansi da roditelji postanu
prijatelji svoje djece.

NeÊe vam biti niπta ako oni pobjesne
Ne moæete popraviti niπta unutar sustava

ne izazivajuÊi pritom teπkoÊe. Nije niπta neo-
biËno ako se djeca razljute na roditelje kad im
oni kaæu “ne”. Prirodno je da se naljutimo kad
netko odbija naπe zahtjeve.

Primjeri prijateljskog ponaπanja
»esto je lakπe imati poseban odnos sa

sinom ili kÊeri nego poseban odnos s odraslim
partnerom jer su djeca ranjiva i prirodno sklona
da nas vole zato πto su toliko ovisna o nama.
Ako dovoljno dugo loπe postupamo s odraslim
partnerom, on/ona Êe nas najËeπÊe napustiti.
Puno je manje vjerojatno da Êe nas napustiti
djeca. PostupajuÊi tako da vam brak ostane

neπto posebno (a ne dijete mezimac neπto
posebno), a svi Ëlanovi obitelji se osjeÊaju vaæ-
no, poπtedjet Êete svoj brak.

Mama je dio πkvadre!
Najjednostavnije je kod tog problema pro-

naÊi za sebe drugi æivot osim æivota s djecom i
njihovim prijateljima. Zapamtite, svaki put kada
kaæete da neπto ne moæete, ili da se neπto ni-
kada neÊe dogoditi, onda zaista i neÊe. Kad
zadatak smatrate izazovom koji je ostvariv uz
napor, tada Êe biti ostvaren. Izmeu roditelja i
djece trebale bi postojati jasne, fleksibilne grani-
ce. To znaËi da postoje odreene stvari koje
roditelji trebaju raditi meusobno ili s drugim
odraslima, a ne s djecom. Zapamtite, mi i naπi
klinci nismo jednako biÊe. Oni su ljudi za sebe.
Vaπi problemi njih ni pribliæno neÊe zanimati to-
liko koliko vas. Kad im to bude vaæno, ako ste
bili otvoreni i sigurni, oni Êe pitati. Djeca nauËe
ono πto vide, a ne ono πto im govorite.

8

NARODNI ZDRAVSTVENI LIST Kako razgovarati s djecom o seksu

6. Ne uspijevate
 pruæiti strukturu
 svom djetetu

Ne pomaæe ako djeci dræimo predava-
nja. Ne pomaæe ako djeci govorimo kako
da razmiπljaju i zakljuËuju. Ako pokaæemo,
umjesto da kaæemo, to zaista djeluje, i to
dobro. Puno je djelotvornije da roditelji imaju
nekoliko pravila koja dosljedno primjenjuju,
umjesto mnogih pravila koja primjenjuju ka-
otiËno. Nemojte djeci dræati predavanja ili im
propisivati strategiju. Odaberite strategiju koju
sami interno koristite i govorite na glas dok
prolazite zadatak koji poduËavate. Kad je
sustav u kaosu, moæete ga naËeti s bilo koje
strane, i ako se usredotoËite na ostvarivanje
jedne male promjene i dræite se te promjene
bez obzira na sve, to Êe na kraju smiriti kaos
i omoguÊiti da se u veÊem broju pojave ele-
menti strukture.

7. OËekujete da
 dijete ostvari vaπe
 snove

Ako roditelji æive u skladu s vlastitim vri-
jednostima i svojim postupcima iskazuju pre-
danost, tada djeca imaju veliko poπtovanje za
svoje roditelje. Ako su roditelji samo na rijeËima
zastupali svoje vrijednosti, a u djelima bili nedo-
sljedni, tada djeca nisu imala puno poπtovanja
za njih. Djeca iz obitelji sa stalnim vrijednostima
i sama su odrasla u ljude s jasnim vrijednostima
i identitetom; s druge strane, djeca iz obitelji
“jakih na rijeËima” postala su zbunjena, neja-
snih vlastitih vrijednosti.

Licemjerno je govoriti djeci kako æelimo
da postanu jaki, Ëvrsti, dosljedni, promiπljeni,
predani odrasli, kad mi sami nismo bili takvi i
nismo bili voljni ponuditi svojoj djeci jasan pri-
mjer. Djeca zaista uËe ono πto æive.

Jedan od najmudrijih savjeta koje moæemo
ponuditi roditeljima kad im se djeca pribliæe
odrasloj dobi glasi: “Pustite ih.” To ne znaËi da
trebate zapustiti svoje tinejdæere. Oni moraju

imati dogovoreno vrijeme dolaska kuÊi, kuÊan-
ske zadatke i odgovornosti. Ali, znatan dio
popuπtanja mora poteÊi s roditeljske strane, i
to nije uvijek lako. Roditeljstvo danas zahtijeva
puno viπe fleksibilnosti nego ikad ranije. Izazov
je ponuditi dovoljno strukture i roditeljskog vod-
stva kako bi naπi klinci imali vlastito unutarnje
kormilo kad odrastu, ali ne toliko strukture da
uopÊe ne mogu odrasti.

Uklanjanje neodgovarajuÊeg ponaπanja:
1. Ako to namjeravate uËiniti, onda i uËinite;

ne kolebajte se.
Dakle, kad odluËite da ignorirate ispade -

kad krenete tim putem - preuzeli ste obvezu.
Nikad to nemojte izgubiti iz vida.

2. Ustrajte do kraja, pa i dalje od kraja. Kad
uklonite poticaj na neko ponaπanje, tako mora
i ostati. Nema ako, ali i iznimaka, posebnih
prilika ili podilaæenja naπoj neurotiËnoj svijesti.
“Ne” znaËi “ne”.

3. Ne pokuπavajte, ponavljamo, ne poku-
πavajte raspravljati s djetetom koje je izvan kon-
trole. Moæda Êete pomisliti da je raspravljanje s
nekim tko je izvan kontrole dobra ideja. To nije
dobra ideja ni kad je rijeË o odrasloj osobi, a
glupo je kad je rijeË o djetetu.

4. Ma πto radili, nemojte sabotirati svojeg
partnera. Parovi koji za svoju djecu ne pred-
stavljaju ujedinjenu frontu, ne riskiraju samo da
Êe zbuniti svoju djecu, nego i to da Êe naruπiti
svoj brak.

Kaznu koristite vrlo rijetko, a prije toga
se upitajte nemate li potrebu za kaænjava-
njem zato πto svojem djetetu ne posveÊujete
dovoljno paænje. Najbolji su oni roditelji koji
imaju malo pravila i dosljedno ih primjenjuju,
barem kad je rijeË o disciplini. Disciplina bi tre-
bala neËemu uËiti, a ne ubijati djetetov duh.
Trebala bi pomoÊi djeci da izgrade temeljno
poπtovanje prema roditeljima i da se upoznaju
sa strukturom i ograniËenjima, a ne da roditelji-
ma omoguÊe apsolutnu totalitarnu dominaciju
nad djecom.

Gordana Stolfa, dipl. soc. radnica

	omot 7-8 indd.pdf
	SADRZAJ str.2.pdf
	BROJ 7-8 3-31 .pdf
	UMETAK 1-8.pdf

