

N A R O D N I
Z D R A V S T V E N I
L I S T

mjesečnik za unapređenje
zdravstvene kulture

Izdaje
NASTAVNI ZAVOD ZA JAVNO
ZDRAVSTVO PRIMORSKO-GORAN-
SKE ŽUPANIJE U SURADNJI S
HRVATSKIM ZAVODOM ZA JAVNO
ZDRAVSTVO, ZAVODOM ZA JAVNO
ZDRAVSTVO OSJEČKO-BARANJSKE
ŽUPANIJE I ZAVODOM ZA JAVNO
ZDRAVSTVO SPLITSKO-DALMATIN-
SKE ŽUPANIJE

Za izdavača
Prof.dr.sc. Vladimir Mićović, dr.med.

Uređuje
Odjel socijalne medicine
Odsjek za zdravstveni odgoj i promociju
zdravlja

Redakcijski savjet
Mr. sc. Suzana Janković, dr.med.; prof.
dr.sc. Vladimir Mićović, dr.med.; mr.sc.
Sanja Musić – Milanović, dr.med.; Ankica
Perhat, dipl.oecc.; Tibor Santo, dr.med.;
Vladimir Smešny, dr.med.; mr.sc. Ankica
Smoljanović, dr.med.

Urednik
Mr.sc. Suzana Janković, dr.med.

Lektor
Vjekoslava Lenac, prof.

Realizacija
Fintrade&tours d.o.o. Rijeka

Rješenje naslovne stranice
Doc.dr.sc. Saša Ostojić, dr.med.

Uredništvo
Svjetlana Gašparović Babić, dr.med.
Radojka Grbac
51 000 Rijeka, Krešimirova 52/a
p.p. 382
tel. 21-43-59, 35-87-92
fax 21-39-48
http://www.zzjzpgz.hr (od 2000.g.)

Godišnja pretplata 36.00 kn

Žiro račun 2402006-1100369379
Erste&Steiermarkische Bank d.d.

“NZL” je tiskan uz potporu Primorsko-
goranske županije i Odjela gradske uprave
za zdravstvo i socijalnu skrb Grada Rijeke.

2

NARODNI ZDRAVSTVENI LIST

rujan-listopad 2007.

ZDRAVSTVENO PROSVJEĆIVANJE, A ZAŠTO?

Zdravstveno prosvjećivanje napušten je pojam! Kažu: “Narod nije više nepi-
smen pa ga ne treba prosvjećivati.” Diplomatsko pitanje glasilo bi: “Da li?”, a radikal-
niji komentar: “Koješta.”

Ako je bezbroj puta rečeno da je znanje jedino pravo oruđe u ostvarivanju cilja:
unaprijediti zdravlje ili ga barem očuvati, tada je pravo pitanje: “Ima li tog znanja
dovoljno”? Bez naročitog pesimizma: “Nema!”

Ako je prostor ograničen, dopušteno je razviti misao primjerom.
Kažu oni koji barataju podacima da je među nama Europejcima debljina svo-

jom učestalošću postala pošast. To što one koji upravljaju (vladaju) više brine trošak
nego skraćivanje životnoga vijeka “punašnih”, priča je za sebe.

Za to što odrasli “debljaju sebe”, uz malo cinizma, moglo bi se reći: “Njihov je
problem”, ali to što debljaju (našu) djecu - jednostavno nije dopustivo!

Zašto debljinu (mjerljiv višak tjelesne mase u odnosu na visinu, dob i spol, a
ne subjektivni dojam u odnosu na izgled) kod djece smatramo opasnom? Nekoliko
tvrdnji o debljini:
• Negativno utječe na rast i razvoj, posebice na duševni.
• Ne omogućuje slobodan izbor zanimanja, što otežava socijalizaciju.
• Najčešće postaje kronična, što više nije rizični činitelj, već prava bolest.
• Neupitno skraćuje život.

Kako i zašto nastaje debljina (ako se izuzme naslijeđe, odnosno urođeni poreme-
ćaj)? Kao i uvijek kad su djeca u pitanju, odgovornost (neznanje i nemar) je odraslih.
Roditelji su odgovorni za mnoštvo razloga. Primjerice:
• debelo se debelom sviđa,
• navođenje na suvišak soli - “slanci”, krumpirići, grickalice,
• navođenje na suviše slatkog - bomboni i slatkiši, slatka (umjetna) pića, dodatak

(suvišnog) šećera u napitke (čaj, kava, mliječni pripravci,
• “nema vremena” za svježe namirnice, za kuhanje – naresci i “brza hrana” “prak-

tičniji” su;

Na to se nadovezuju “odgovorni za društvenu prehranu”:
• vrtići i škole “nemaju novaca” za stručno sastavljanje jelovnika,
• dostupnost automata s nezdravim napicima (vlasnici nisu krivi, njima je svejed-

no),
• nedovoljan interes “gradskih ili općinskih zdravstvenih i/ili školskih vlasti” za

pitanje: kamo to malci trče za vrijeme odmora i što to sve trpaju u sebe (radi se,
inače, o modernom “dostignuću” jer djeci navodno nešto uopće treba između obro-
ka).

Navedeno su primjeri odgovornosti za unošenje suvišnog ili štetnog.
No, kako većina zna: debljina nastaje i zbog premalo kretanja (neutrošene “kalo-

rije” pretvaraju se u salo). Što to roditelji pogrešno čine, ili ne čine? Primjerice:
• Dopuštaju previše aktivnosti bez kretanja (nisu sve same po sebi pogrešne kao te-

levizija, “igrice” na računalima).
• Zamislimo pitanje: “Izvodite li svoju djecu redovno u šetnju?” A tek odgovor: “Si-

gurno ste pogriješili temu!” Da li?

A oni drugi odrasli, oni koji (ne):
• Grade dječja igrališta, dječje sportske terene, parkove u kojima se djeca mogu i

smiju igrati.
• Organiziraju i osiguravaju da svako dijete može boraviti u dječjim ljetovalištima,

dječjim zimovalištima, sudjelovati u drugim sadržajima za vrijeme drugih dječjih
praznika.

Gdje je optimizam? Pa, prije ili kasnije (nadajmo se ne prekasno), “odgovorni za
državu” shvatit će da su djeca jedina budućnost, a kad to shvate, tada će se sve samo
po sebi posložiti.

Ovo je bio prilog dilemi da li nam je potrebno zdravstveno prosvjećivanje, ili
odgoj ili obrazovanje. Odgovor koji se nameće glasi: “Svega što više, a kojiput je i
svejedno kako se dobra stvar zove.”

Vladimir Smešny, dr. med.

rujan-listopad 2007. 3

NARODNI ZDRAVSTVENI LIST

RADOST CIJELE OBITELJI

Polaskom djeteta u školu počinje novo razdoblje
u njegovom životu i životu njegovih roditelja. Budući
da nove okolnosti donose nove zahtjeve, želimo li biti
uspješni, u tu svrhu potrebno je prilagoditi načine rea-
giranja i ponašanja. Razgovorom i šalom svi dobivaju, a
ljutnjom i vikom nitko. U tom smislu, nadamo se da će
vam neki od sljedećih podataka i prijedloga biti korisni
i da će vam pomoći.

Polazak u školu vrlo je značajan doživljaj za dijete.
O prvom dojmu djeteta o školi ovisi uspješnost cijelog
njegovog daljeg školovanja, pa se može smatrati i pre-
sudnim trenutkom za cijeli život.

Polaskom djeteta u školu, krug oko njega širi se i
povećava se obujam njegovih aktivnosti. Dijete će napre-
dovati u školi i lijepo će se osjećati u društvu svojih vrš-
njaka ako kod njega formiramo pozitivan odnos prema
školi, obvezama koje ga čekaju, učitelju i prijateljima.

Boli me trbuh

Polazak djeteta u školu otvara mnoga pitanja, ponajprije
ono kako se pozdraviti s djetetom kada ga ostavite u školi, od-
nosno kako mu objasniti i olakšati boravak u školi, što je po-
sebno teško djeci koja nisu prije škole išla u vrtić.

Neka djeca će u školu krenuti lako, no nakon nekoliko
dana, ili čak tjedana, mogu se početi buniti kada budete od-
lazili. Druga djeca će od prvog dana protestirati pri odlasku u
školu. Treći će sretno ići u školu, a lošije volje će biti kada bu-
dete dolazili po njih. Kod neke djece mogu se čak javiti bolovi
u trbuhu ili teškoće sa spavanjem. Neka djeca polazak u školu
mogu doživjeti čak kao odbacivanje, pogotovo ako mlađi brat
ili sestra ostaju kod kuće s roditeljima.

Djeca se moraju priviknuti na to da će od sada nešto ma-
nje vremena provoditi s roditeljima, dakle moraju se naučiti
odvojiti od roditelja. Uz to, moraju se priviknuti na učitelja ili
učiteljicu u svom razredu te ostvariti dobar odnos s njim / njom,
kao i s drugom djecom u razredu. Roditelji pak moraju naučiti
«pustiti svoju djecu da odu», moraju se naučiti vjerovati učite-
ljima i podržati nezavisna iskustva svog djeteta.

Što je važno kod pripreme djeteta za školu

Svima nam je poznata činjenica da je polazak u školu je-
dan od najvažnijih ili čak prijelomnih trenutaka u životu sva-
kog djeteta. Školska nastava ne proširuje samo intelektualni
horizont djeteta, već znatno opterećuje njegove fi zičke i inte-

lektualne funkcije. Dijete većinom prvi put ulazi u organizira-
nu, discipliniranu sredinu, koja ga izlaže sustavu vrednovanja,
kao i natjecanju, uz mogućnost neuspjeha i kritike. Kako bi te
prve trenutke susreta djeteta sa školom učinili manje stresnima

za dijete, ali i za roditelje, i kako bi oni postali ugoda, potrebno
je i dijete za to adekvatno pripremiti. Pripreme valja započeti
godinu dana prije polaska djeteta u školu, no s određenim ak-
tivnostima valja krenuti i puno ranije. Iako je uvriježena reče-
nica «Dijete ne mora znati čitati i pisati prije polaska u školu»,
ono ipak mora imati razvijena određena znanja i vještine
kako bi se što bolje prilagodilo zahtjevima škole i kako bi se
skladno razvijale sve njegove intelektualne, emocionalne i so-
cijalne sposobnosti.

Prvašić u kući

RADOST CIJELE OBITELJI
Pravilan odgoj sastoji se u tome da se iz

svakog izvuče ono što je najbolje.

Ghandi

4

NARODNI ZDRAVSTVENI LIST

rujan-listopad 2007.

Što dijete treba imati razvijeno kako bi se što lakše
prilagodilo zahtjevima škole?

1. GRAFOMOTORIKA – dijete treba imati ra-
zvijenu grafomotoriku koja je važna za ovladavanje proce-
som pisanja, posebno fi na motorika šake i prstiju.

(Igre za poticanje razvoja: modeliranje (plastelin,
glinamol, tijesto), bojanje, nizanje perlica, otkopčavanje
i zakopčavanje gumba, vezanje vezica, skupljanje sitnih
predmeta, građenje konstruktorima, origami, rezanje ška-
ricama i lijepljenje sitnih dijelova, crtanje, spajanje lini-
ja.)

2. PREDVJEŠTINE ČITANJA I PISANJA –
dijete bi trebalo zamjećivati glasovne strukture riječi – ra-
stavljanje riječi na slogove, imenovati početni i završni glas
u riječi, rastaviti riječ na glasove, sastaviti riječ od glasova,
prepoznavati simbole slova i brojeva.

(Igra DOPUNI RIJEČ - igra sastavljanja riječi na
slogove priprema dijete za nastavu čitanja i pisanja. Za
tu igru dijete prvo treba uvježbati izgovor riječi po slogo-
vima na svom imenu : Ma –ja, Mi- ro, a zatim na lakšim
riječima: ma – ma, ba – ka, vo – da i sl.). Ta igra odvija
se uz dobacivanje loptice. Roditelj kaže jedan ili dva sloga
i baci loptu djetetu. Dijete treba završiti riječ i, nakon što
kaže slog, baca loptu dalje.)

3. GOVOR I RJEČNIK – dijete bi trebalo pravil-
no izgovarati sve glasove, koristiti složene rečenice, gra-
matički strukturirane, imati sposobnost prepričavanja po-
znatih događaja i opisa poznatih pojmova.

(Najbolji poticaji su zajednička čitanja, pričanja pri-
ča.)

4. POJAM BROJA – dijete bi trebalo brojiti do 20,
prepoznavati simbole brojeva i povezivati ih s količinom,
klasifi cirati objekte po veličini, boji, obliku, uspoređivati
predmete po veličini (veći-manji) i količini (više-manje).

(Igra: Čovječe ne ljuti se ili sl.)

5. PROSTORNI I VREMENSKI ODNOSI –
dijete bi trebalo razumjeti pojmove: na, ispod, ispred, iza,
u, gore, dolje, lijevo, desno, kao i pojmove: jutro, večer,
dan, noć, prijepodne, podne, poslijepodne.

(Igra: traženje skrivenog blaga.)

6. EMOCIONALNA I SOCIJALNA ZRE-
LOST – dijete bi trebalo znati kontrolirati emocije, sura-
đivati s drugima, rješavati sukobe na socijalno prihvatljiv
način i sl.

Značenje igre

Važno je naglasiti značenje IGRE. Igra ne prestaje pola-
skom djeteta u školu, ona samo dobiva drukčije značenje i pri-
lagođava se novim okolnostima. Igra i dalje mora ostati najvaž-
niji dio dječjeg života, samo u funkciji učenja. Učenje može biti
i vrlo zabavna igra i, ako mu tako pristupimo, i dijete i roditelji
će uživati. Nismo ni svjesni mogućnosti igre ako se kreativno i
funkcionalno osmisli; igrati i učiti se može u svakom trenutku
i pomoću igre možemo razvijati mnoge sposobnosti, i to je naj-
bolja priprema za školu. Igra ima važnu ulogu u životu djeteta,
praćena je zadovoljstvom i radošću i na taj način potiče njegov
emocionalni razvoj, pridonosi afi rmaciji njegove ličnosti i ima
snažne odgojne i obrazovne efekte.

Koje su još važne činjenice na koje treba upozoriti rodite-
lje prije polaska djeteta u školu?

J Dijete se mora pripremiti psihički i fi zički – dijete
mora dostići određeni stupanj spoznajnog, osjećajnog i soci-
jalnog razvoja, mora imati razvijene određene kulturne, higi-
jenske i radne navike kako bi moglo obavljati zadatke koje mu
škola postavlja.

J Razvijte pozitivne stavove djeteta prema školi i
učitelju – to znači da nikada nećete dijete plašiti školom niti
mu prijetiti njegovom učiteljicom. O školi pričajte kao o mjestu
na kome će dijete puno naučiti, postati pametnije, raditi zani-
mljive stvari. Ne valja graditi sliku idealnog učitelja, već sliku
realnog čovjeka koji pomaže djeci da nauče mnoge zanimljive
stvari. S djetetom trebate puno razgovarati o školi u pozitivnom
ozračju. Poželjno je razgovor potkrijepiti primjerima iz vlasti-
tog školovanja.

J Naučite dijete na uspoređivanje i procjenjivanje
– dijete morate upoznati s time da će ga u školi ocjenjivati i
uspoređivati s drugom djecom. Ono ne smije ni pomisliti da će
njegova uspješnost utjecati na vašu ljubav prema njemu. Navi-
knite dijete na situacije procjenjivanja. Uspoređujte ga povre-
meno s drugom djecom (da je neko dijete veće od njega, neko
teže ili lakše), ali mu pritom uvijek pokažite da najviše volite
njega. Uspoređujte dijete prvenstveno s njim samim - napravite
galeriju crteža ili drugih njegovih uradaka pa zajedno uspore-
dite koliko je u svojim kasnijim radovima napredovalo u odno-
su na one ranije i sl. Govorite pozitivno o različitostima među
djecom - netko bolje crta, netko pleše, netko je viši... Ne treba
se bojati uspoređivanja sve dok vaša ljubav i pažnja nisu uvje-
tovani zahtjevom da vaše dijete bude najbolje.

J Razvijte radne navike djeteta u izvršavanju škol-
skih obveza

Odredite djetetu prostor za rad i učenje. Neka to bude pro-
stor u djetetovoj sobi ili u nekoj zajedničkoj prostoriji gdje će
u određeno doba dana moći u miru učiti i pisati svoje zadaće.
Doista je važno da to bude uvijek isto mjesto kako bi ga dijete
doživjelo kao svoj prostor za rad. Važno je i da na tom mjestu
(npr. radnom stolu) nema puno sadržaja koji bi mogli odvratiti
njegovu pažnju. Priviknite dijete na sjedeći rad, naučite ga na
rad na papiru. Odredite u svojem prenatrpanom rasporedu vri-

rujan-listopad 2007. 5

NARODNI ZDRAVSTVENI LIST

jeme (15 min za početak) kad ćete s djetetom (za radnim stolom
ili sl.) crtati, bojati, čitati slikovnice, razgovarati i maštati, pre-
brojavati kamenčiće, igrati se plastelinom i tijestom i sl. Sve te
zabavne aktivnosti stvaraju dobre preduvjete za čitanje i pisa-
nje. Tada nemojte učiti čitati i pisati (osim ako dijete ne pokaže
jaku želju za tim), već uživajte i stvarajte atmosferu u kojoj se
“radi” sa zadovoljstvom. Puno se igrajte s djetetom, posebno
društvene igre u kojima se uče pravila i poštuje red. Takve će
igre naučiti dijete da prihvaća pobjedu i poraz.

J Na vrijeme i u dobroj atmosferi obavite tehničke
pripreme

Na vrijeme i u ugodnom ozračju nabavite potreban pribor
i odjeću za školu – neka dijete sudjeluje u kupnji, zajedno s
djetetom upisujte ime na knjige i bilježnice. Zajedno postavite
parametre za izbor torbe, pernice, papuča, papira za umatanje
i sl. Vi odredite cijenu i kvalitetu koju želite, a dizajn, boju i
slične stvari prepustite djetetu na izbor. Naučite dijete da će
se samo kretati prometnicama i objasnite mu kako, da će se
samo oblačiti za školu, da mora samo kontrolirati izvršenje ne-
kih higijenskih navika i sl. Upoznajte ga s osobama koje će o
njemu brinuti za vrijeme vaše odsutnosti. Uvježbajte s djetetom
put do škole. Naučite dijete da znade svoju adresu stanovanja,
da znade gdje mu roditelji rade i da znade brojeve telefona ro-
ditelja. Dajte mu mali adresar u koji će napisati sve te važne
informacije.

Prvi tjedan škole poseban je trenutak u životu. Organizi-
rajte se tako da jedan roditelj taj tjedan bude slobodan. Posve-
tite vrijeme svom školarcu, odvedite ga do škole, upoznajte s
novim prijateljima, pokažite mu svoj ponos i sreću što je kre-
nuo u nove izazove.

Nevenka Vlah, dipl. učiteljica

Polazak u školu jedan je od prijelomnih događaja u životu
djeteta, kad završava predškolsko, a počinje školsko razdoblje.
To je vrijeme kada bezbrižnu dječju igru zamjenjuju određene
školske obveze, red, rad i disciplina, vrijeme odvajanja djeteta
od roditelja i privikavanja na novu sredinu i nove nepoznate
osobe. Da bi ono što bezbolnije prebrodilo te promjene i pri-
hvatilo nove obveze, potrebna je prethodna kvalitetna priprema
djeteta, koju provode roditelji, vrtić i “mala škola”.

Toplina daje osjećaj sigurnosti

Kako će dijete prihvatiti školu, školske obveze, svoje vrš-
njake i učitelja ovisi o njegovoj pripremljenosti za školu, ali i o
prijemu, posebno prvoga dana u školi, o njegovoj prihvaćenosti
od vršnjaka i o umijeću učitelja da pridobije njegovo povjerenje
i ljubav, da s njime uspostavi topao i prijateljski odnos, dobru
komunikaciju, da ga uključi među vršnjake, da organizira razne
igre u kojima će ono aktivno sudjelovati. Izuzetno je važno da
taj prvi kontakt sa školom, susret s učiteljem i vršnjacima bude
ispunjen toplinom, pažnjom i međusobnim uvažavanjem, jer to
kod njega potiče i razvija osjećaj sigurnosti. Početno vrijeme
prilagodbe i njegova uspješnost važan su i odlučujući čimbenik
u tome kako će ono prihvatiti učitelja, školu i školske obveze.
To je nezaboravan doživljaj koji će se dugo pamtiti, snažno doj-
miti; događaj koji u njegovoj duši i srcu izaziva istovremeno
strah i neizmjernu radost. Ono se osjeća ponosnim što postaje
đak jer je to očit dokaz da više nije malo, da je poraslo. Polazak
prvašića u školu donosi njegovim roditeljima brojne dileme, uz-
buđenja, brige, probleme, radosti…

Kako prvašići osjećaju, čemu se raduju, čega se plaše, što
ih ugrožava, o čemu razmišljaju, što istražuju? Jesu li njihove
nade i očekivanja ispunjeni ili iznevjereni? Jesu li razočarani
ili pak ugodno iznenađeni i što se još sve zbiva u njihovim gla-
vicama? Jesu li ih roditelji dobro i pravovremeno pripremili za
taj svečani čin ili su ih možda plašili školom i učiteljem kada su
bili neposlušni i zločesti? Sve su to pitanja, dileme i problemi
koji, manje ili više, utječu na prve dojmove, doživljavanje ško-
le i učitelja, na njihovo prihvaćanje ili odbijanje te formiranje
dječjeg stava i odnosa prema školi, knjizi, učenju i ponašanju
općenito. Ako ga roditelji nisu zastrašivali školom, ono obično
ima pozitivan stav i očekivanja i u tome ga obvezno valja po-

Kako pomoći đaku-prvašu da
prevlada strah i poteškoće

DOBRA PRIPREMA ZA
ŠKOLU – JAMAC USPJEHA

Ne gledajte na dijete kao na neki dragulj,
već se trudite da ono to postane.

Vasto

6

NARODNI ZDRAVSTVENI LIST

rujan-listopad 2007.

državati. Da bi dijete zadržalo takav pozitivan i konstruktivan
stav i nakon prvih iskustava i tijekom cijelog školovanja, važnu
ulogu ima odnos učitelja i ostalih učenika. Usto, zrelost djeteta
za školu i sposobnost za učenje i izvršavanje školskih obveza
mora biti odlučujući čimbenik za upis u prvi razred. Bolje je
polazak u školu odgoditi za sljedeću školsku godinu, nego ga
nezrelog upisati jer neće moći uspješno pratiti nastavu niti od-
govoriti zahtjevima škole, a posljedica toga je školski neuspjeh
i ponavljanje razreda. Zar onda nije bolje da se tu godinu igra i
bezbrižno provodi djetinjstvo? Doživljeni neuspjeh izaziva ve-
liko razočaranje, osjećaj manje vrijednosti, nesposobnosti, sro-
zava sliku djeteta o sebi i formira negativan odnos i stav prema
školi. Da bi se to izbjeglo, posebna komisija utvrđuje njegovu
zrelost i spremnost za pohađanje škole.

Priprema za školu – važan preduvjet
integracije i uspjeha

Djeca koja su u obitelji naviknuta na rad, red, disciplinu i
uredno izvršavanje svojih obveza i zadaća, znatno lakše, bez-
bolnije i uspješnije prihvaćaju sustav školskih obveza, normi,
zadaća, vrednovanja, discipline i režim koji im škola nameće.
Za one koji su bili razmaženi i prezaštićeni, kod kojih roditelji
nisu razvili te korisne navike i ponašanja, ili su one u većem
defi citu – integracija među vršnjake i privikavanje na školsku
sredinu predstavljat će velik problem, tešku obvezu i golem pri-
tisak. Ona se ne distanciraju od vršnjaka zato što to žele, niti
izbjegavaju obveze zato što su zločesta, već zato što ih roditelji
za to nisu osposobili i pripremili. Njih ne treba tješiti, već se
s njima treba družiti, razgovarati, igrati, pomoći im da usvoje
dragocjena socijalna iskustva, da upoznaju djecu i steknu pri-
jatelje.

Mališani koji su bili uključeni u vrtiće u golemoj su pred-
nosti jer znaju na prirodan način uspostaviti relativno uspješne
i stabilne odnose te zdravu komunikaciju s drugim učenicima,
pravilno se postaviti u različitim socijalnim situacijama, boriti
se za svoje pozicije i status u grupi.

Oni nemaju problema odvajanja od roditelja na određeno
vrijeme, naučeni su na red, rad i disciplinu, usvojili su važ-
ne socijalne vještine i motivirani su za početak školovanja, pa
polazak u školu očekuju s posebnom radošću. U školi relativ-
no lako pronalaze vršnjake za igru, razne aktivnosti, druženje,

razgovor, sjedenje u klupi… Ne nailaze na znatnije probleme
integracije u grupu i razredni kolektiv, puno efi kasnije i kon-
struktivnije prihvaćaju novu sredinu, aktivno sudjeluju u svim
aktivnostima, nemaju znatnijih problema u učenju, izvršavanju
školskih obveza. Za njih je polazak u školu radostan i ugodan
događaj jer su za to motivirani, s visokim stupnjem ugodnih
emocija vezani su za školu i učitelja. Škola im je draga kao
roditeljski dom, a učitelji kao vlastiti roditelji. Dobro su pri-
premljeni i jedva čekaju dan kada će postati đaci-prvaši, kada
će se moći dokazati, doživjeti ljepotu školskog rada, uspjeha,
osobnog zadovoljstva i afi rmacije.

Za djecu koja nisu bila uključena u vrtić, radi pripreme
za školu organizira se “mala škola”. Usto, prije polaska u ško-
lu, poželjno je s djetetom nekoliko puta otići u školu, pokazati
mu put, poučiti ga opreznosti pri prelasku ulice, upoznati ga s
učiteljem…

Kreativan učitelj – znalački osvaja dječje
povjerenje

Zadaća je učitelja stvaranje poticajnog i kreativnog ozrač-
ja u kojemu će se svako dijete osjećati sigurno, sretno i zado-
voljno, ozračja koje će pozitivno utjecati na razvoj svakog poje-
dinog djeteta, njegovih intelektualnih i svih drugih potencijala,
vodeći računa o njegovim interesima, sposobnostima, psihofi -
zičkim potrebama, željama i mogućnostima. Rad s prvašićima
zahtijeva od učitelja mnogo strpljenja, upornosti, truda, dobro
osmišljenog, znalačkog, stručnog i organiziranog rada, ne samo
u fazi adaptacije i prilagodbe djeteta na novonastale uvjete, ob-
veze, red, rad i disciplinu, koje dobiva u zamjenu za bezbriž-
nost, zabavu, igru, nego i tijekom cijelog školovanja. Iskusni
učitelji vrlo dobro poznaju probleme i psihu djeteta pa s mnogo
razumijevanja, ljubavi, emocionalne topline, pedagoške raz-
boritosti, umijeća i pozornosti, oslobađaju djecu nepotrebnog
straha, napetosti, ulijevaju im samopouzdanje, vjeru u uspjeh,
optimističko raspoloženje, bude i razvijaju ljubav prema školi,
knjizi i učenju, s njima uspostavljaju čvrste emocionalne veze,
povjerenje, sigurnost, stvaraju ugodno ozračje u razredu, kva-
litetne socijalne veze i osjećajne odnose među učenicima, pa
ih kroz individualni pristup, diferencirani tretman, kroz gru-
pnu dinamiku, pozitivnu interakciju, odgojna i stimulativna
sredstva integriraju u razredni i školski kolektiv, socijaliziraju,
privikavaju i potiču na rad, učenje, suradnju i kooperaciju. Or-
ganiziranim radom, ljubavlju, razumijevanjem i ugodnim izne-
nađenjem oslobađaju ih straha, mijenjaju dječji odnos prema
školi, učenju i učitelju.

Ugodno iznenađenje i ugodan “šok” –
oslobađaju djecu od straha

Mnoge propuste roditelja u pripremi djeteta za polazak u
školu korigiraju učitelji, a kakve će rezultate postići na planu
prilagodbe djece školi i školskim obvezama, te koliko će vre-
mena trajati ta adaptacijska faza, najviše ovisi o učitelju, nje-
govoj ličnosti, iskustvu, umješnosti, entuzijazmu, ljubavi, ra-
zumijevanju, emocionalnoj toplini s kojom pristupa djeci. Ako
se on prema djeci ponaša ljubazno, ako za njihove probleme
i poteškoće pokazuje razumijevanje, ako iskazuje ljubav, do-

rujan-listopad 2007. 7

NARODNI ZDRAVSTVENI LIST

bru volju, bliskost i dobronamjer-
nost, ako to ona tako dožive i shvate
– onda je uspjeh zajamčen. Djeca će
ga zavoljeti, poštovati, slušati, ne-
stat će onog straha i treme stečenih
u roditeljskom domu putem zastra-
šivanja učiteljem i školom u stilu:
“Neka, neka, poći ćeš ti u školu pa
će tebi pokazati učitelj kako se ka-
žnjava onaj tko ne sluša. On te neće
maziti kao ja, već batinom isprašiti
tur.” Iako je to izrečeno u dobroj na-
mjeri i želji da dijete korigira svo-
je ponašanje, stvorene su ozbiljne
posljedice, razvijen strah od škole i
učitelja. Ta djeca sa strahom odlaze
u školu i očekuju tog strašnog učite-
lja s batinom, ali kad ih on pomiluje
po glavi, prozove imenom, pohvali,
istakne ili na drugi način pokaže
da ih voli, ona se iznenade, dožive
ugodan “šok”, nestaje treme i stra-
ha, zavole učitelja i školu, a nepri-
jateljstvo ustupa mjesto prijateljstvu,
povjerenju, razumijevanju i ljubavi.
Učitelj im postaje dragom osobom,
pravim i iskrenim prijateljem, koga ona cijene, vole i poštuju
pa se među njima uspostavljaju pozitivne relacije. Ona su od
učitelja očekivala grdnju, batine i prijekor, a on postupa upra-
vo suprotno, cijeni, hvali i ističe njihov uspjeh i ponašanje. To
ugodno iznenađenje i ugodan “šok” djecu čine radosnom, po-
letnom, slobodnom i kreativnom u školskim i izvanškolskim
aktivnostima.

Upravo zbog tog zaokreta u odnosu učitelj-djeca, dolazi
do transformiranja njihove mržnje prema učitelju u ljubav i

poštovanje, do izgradnje među-
sobnog povjerenja, stvaranja pri-
snih, toplih i osjećajnih odnosa,
a nestankom straha od učitelja
i izgradnjom pozitivnog ozrač-
ja u razredu stvoreni su povolj-
ni uvjeti za učenje i izvršavanje
školskih obveza i stvaralački
pristup radu.

U tom ugodnom ambijen-
tu, povjerenju, radi potpunijeg
zbližavanja i upoznavanja, uči-
telj nekoliko prvih dana provodi
s prvašićima u igri, šetnji, zaba-
vi, razonodi i razgovoru, a po-
tom postupno kroz igru prelaze
na rad. Radeći igraju se – učeći
rade. To je divna prilika da se
oni još više međusobno zbliže,
bolje upoznaju i zavole.

Ti prvi pozitivni utisci o
školi, učitelju i školskim kole-
gama dugo se pamte, snažno
doimaju i ne zaboravljaju. Oni
mogu biti presudni u daljem od-
nosu i stavu prema školi i uče-

nju. Zbog toga prvi kontakt djeteta sa školom mora biti krajnje
topao, ugodan, radostan, zanimljiv, a susret s učiteljem srdačan,
iskren, prisan i prijateljski. Polazak djeteta u školu za obitelj i
za školu mora biti pravi mali praznik i svečanost jer to je doga-
đaj koji ostavlja dubok pečat u dječjem životu i odnosu prema
školi, učenju, knjizi i školskom uspjehu. Na kraju: sretan vam
i veseo polazak u prvi razred i početak školovanja, dragi naši
đaci-prvaši!

Mr.sc. Ivica Stanić

Promidžbeni prostor

u
Narodnom zdravstvenom listu

Ako želite oglašavati
u našem listu,

javite se na telefone:

Uredništvo

051/ 21 43 59
051/ 35 87 92

8

NARODNI ZDRAVSTVENI LIST

rujan-listopad 2007.

Sve to proizlazi iz prirode likovnih
sposobnosti koje su, za razliku od opće
nadarenosti, puno apstraktnije. Naime,
rezultat opće nadarenosti uvijek je opi-
pljiv i mjerljiv, što nije slučaj s proizvo-
dom likovno nadarenog pojedinca.

Zanimljiva je činjenica da se s izu-
čavanjem likovne nadarenosti u moder-
nijem smislu započelo najranije i da se
o prirodi te nadarenosti danas zna jako
mnogo.

Najveći doprinos na tom području
izučavanja svakako ima psiholog Nor-
man Maier. On je sa svojim suradnici-
ma 1939. godine započeo analizirati
vrstu sposobnosti i karakteristika koje
omogućavaju likovnu produkciju. Pre-
ma Maieru, postoje određeni faktori koji
predstavljaju glavni preduvjet za likovno
stvaralaštvo, a to su:
ü sposobnosti (perciptivna lakoća, vi-

zualna memorija, ručna vještina,
estetska inteligencija),

ü motivacija (perzistencija),
ü kreativnost (kreativna imaginacija).

Svi ti faktori zajedno sačinjavaju li-
kovno – umjetničku sposobnost.

Maierov sistem razrađen je i proši-
ren kasnije od drugih istraživača. Ako se
međusobno povežu i analiziraju radovi
svih istraživača vezano uz prirodu likov-
nih sposobnosti, možemo izvesti nekoli-
ko osnovnih karakteristika.

Sposobnosti

Kod likovno nadarenog pojedinca
najvažnija je vizualno-spacijalna spo-
sobnost koja objedinjava nekoliko spo-
sobnosti:

a) vizualna diskriminacija – vrlo
oštro zapažanje detalja i nijansi, jasna
i točna prva impresija nekog prizora, a
poboljšava se iskustvom;

b) vizualna memorija – sposobnost

zadržavanja u svijesti slika velike živo-
sti, s točno reproduciranim detaljima, te
spremnost da se one ožive i upotrijebe
u mišljenju i dosjećanju, a poboljšava se
iskustvom, vježbom i uporabom;

c) ručna spretnost – velika usklađe-
nost ruke i oka.

Te tri sposobnosti čine sposobnost
vizualnog mišljenja. Pojedinac s razvije-
nom vizualno – spacijalnom sposobno-
šću prevodi iskustva u likovni doživljaj
sa svijetom;

d) spacijalna sposobnost – ta ka-
rakteristika može, ali i ne mora, biti
povezana s vizualnom sposobnošću jer
podrazumijeva mogućnost rada u tri
dimenzije, tj. lakoću zamišljanja trodi-
menzionalnog prostora. Ona predstav-
lja potencijalne arhitekte, projektante i
skulptore.

Motivacija

Podrazumijeva visok stupanj mo-
tivacije i interesa te izraženu samoini-
cijativnost i samostalnu usmjerenost na
zadatak, zatim uronjenost u umjetničku
aktivnost, uz veliku koncentraciju.

Kreativnost

«B. Karlavaris pojmom kreativ-
nosti obuhvaća splet obilježja intelekta
i osobnosti, motivacije, emotivnosti i
drugih faktora koji u svojoj koncentra-
ciji i usmjerenosti predstavljaju osnovu
stvaralaštva. Kreativnost je i sposobnost
povezivanja dosad nepovezanih i na taj
način iznalaženja novih rješenja. Radi
se o procesu koji se odlikuje otvoreno-
šću duha, osjetljivošću za okolni svijet,
željom za promjenom, maštom, invenci-
jom, originalnošću, darom pronalaženja,
smislom za bitno, kritičnošću itd. Pre-
ma doprinosima kreativnosti, razlikuje-
mo kreativne nivoe:

1. ekspresivna kreativnost– sa-
mostalno izražavanje, spontan djetetov
izraz,

2. produktivna kreativnost– spon-
tano izražavanje uz svjesno nastojanje
za poboljšanjem, postizanjem «slično-
sti» s realnim objektom,

3. inventivna kreativnost- opažanje
i izražavanje novih likovnih odnosa,

4. inovativna kreativnost– donoše-
nje značajnih promjena u likovnom izra-
zu unošenjem složenijih likovnojezičnih
i tehničkih mogućnosti,

5. emergentna kreativnost – stva-
ranje potpuno novih likovno-pojmovnih
sustava, stilova.

Neke karakteristike likovne krea-
tivnosti jesu:

a) velika nezavisnost u uporabi ži-
vih, bogatih impresija, informacija, poj-
mova,

b) manipuliranje vizualnim pre-
dodžbama za izražavanje misli i ideja,

c) sklonost organiziranju u smislu
namjernog i svjesnog grupiranja oblika,
ljudi i predmeta u grupe i poredak koji
zadovoljava osjećaj dobre kompozicije i
organizacije.

 Za razliku od ostalih vrsta nada-
renosti, kod likovne postoji još jedan
faktor koji je neophodan za likovnu
umjetničku aktivnost. Upravo je taj fak-
tor najteže defi nirati, mjeriti i direktno
proučavati, to je ono što pojedinom dje-
lu likovnog stvaralaštva daje specifi čno
obilježje. Neki smatraju da ga možemo
defi nirati kao sposobnost estetskog pro-
cjenjivanja.

Posebna kvaliteta likovne nada-
renosti započinje minucioznim opser-
vacijama okoline, a produkcija ovisi o
iznadprosječno razvijenoj motorici, no
ni to nije dovoljno. Potrebno je uključi-
ti i onaj posljednji faktor – sposobnost

Prepoznavanje i razvijanje likovne nadarenosti (talenta)

OD SARANJA DO PICASSA
Iako o prirodi likovnog talenta znanstvenici razmišljaju već pedeset godina, o njemu znamo puno manje nego o

nadarenosti opće prirode. Samim su time i programi za razvoj likovne nadarenosti vrlo rijetki.

ˇ

rujan-listopad 2007. 9

NARODNI ZDRAVSTVENI LIST

estetskog procjenjivanja.
Vrlo su važni aspekti vizualno-

spacijalne sposobnosti - osjetljivost za
kompoziciju, organizaciju, ovladavanje
likovnim jezikom, koji se razvijaju isku-
stvom, vježbom, gledanjem stvari dru-
gačije (ispod površine), a kristaliziraju
se kao osjećaj za harmoniju.

Razvoj vizualno-
spacijalne sposobnosti

Razvoj vizualno-spacijalne sposob-
nosti promatra se kroz kognitivni razvoj.
Prema Piagetu, u prve dvije godine ži-
vota dolazi do senzomotornog razumije-
vanja prostora koji proizlazi iz dva ele-
menta: razumijevanja putanja predmeta
i sposobnosti pronalaska puta u okolini.
Zatim se prelazi u predodžbeno mišlje-
nje (internalizacija mišljenja). Tijekom
adolescencije kod djece se razvija spo-
sobnost shvaćanja apstraktnog prostora
(spacijalne odnose pretvaraju u hipote-
tičke konstrukte). Sve do tog razdoblja

razumijevanje prostora nejasno je i in-
tuitivno.

Velik utjecaj na razvoj vizualno-
spacijalne sposobnosti ima kultura. Kod
nekih je kultura ta sposobnost vrlo važ-
na i zato se cijeni.

Razvoj sposobnosti
likovnog izražavanja

Razvoj dječjih izražajnih likovnih
sposobnosti također je u uskoj vezi s ko-

gnitivnim razvojem. Zapra-
vo bismo mogli povući para-
lelu između razvoja likovne
ekspresije i općeg intelektu-
alnog razvoja.

Piaget dijeli kognitivni
razvoj na određene stadije
kojima bismo mogli pridru-
žiti odgovarajuće faze dječ-
jeg crteža:

a) faza šaranja – senzomo-
torička faza (0.-2.god.)

Karakterizira je sim-
bolizacija okoline, uviđanje
uzročno-posljedičnih veza
kroz akciju, pokret i gibanje
stvari te prvi pokušaji umjet-
ničkih aktivnosti kroz moto-
ričke aktivnosti ovladavanja
prostorom i plohom;

b) faza likovne reprezentacije – predo-
perativna faza (2.-6.god.)

b.1.) slučajna reprezentacija

U toj fazi događa se po-
mak s motorike na simboliku.
Prve crte dobivaju značenje.
Crteži se imenuju i to je korak
dalje u razvoju apstraktnog
mišljenja. Dijete ne pokušava
stvoriti vjernu reprodukciju
oblika koje vidi, nego crta svo-
je iskustvo.

b.2.) namjerna reprodukcija

Počeci pojmovnog mi-
šljenja započinju oko četvrte i
pete godine, kada su i tehničke
crtačke sposobnosti veće. Cr-
tež je podređen ideji djeteta.

c) vizualni realizam – faza konkretnih
operacija (7.-11. god.)

Kod dječjeg crteža počinje se ma-
nifestirati realizam i tada nastaje sponta-
ni dječji crtež. Prisutan je intelektualno
– perciptivni pristup u rješavanju likov-
nih problema. Dijete napušta intuitivno
stečene pojmove i počinje stvarati teme-
ljem čvrstih i promišljenih kriterija ste-
čenih apstrakcijom.

Znakovi likovne nadarenosti

Iscrpnu listu prepoznavanja i iden-
tifi kacije likovnog talenta dao je Chete-
lat (1981.):

Likovno nadarena djeca:
1. pokazuju veći raspon u izboru

tema,
2. imaju veći likovni rječnik,
3. znatno su više likovno razvije-

na od svojih vršnjaka,
4. imaju neobično razvijenu ma-

štu,
5. sposobnija su da prikažu po-

kret na slici,
6. nadmašuju prosječnu djecu u

svjesnom pokušaju grupiranja objekata i
ljudi,

7. sposobnija su da postignu sup-
tilnost u upotrebi boje, kontrasta,

8. svjesna su mogućnosti i ograni-
čenja pojedinih likovnih medija,

9. spremna su da istražuju nove
materijale za likovno izražavanje,

10. spremnija su i sposobnija da
prošire interes za nove, izazovne teme i
sadržaje,

11. totalna percepcija im je više vi-
zualno orijentirana i zapažanje precizni-
je,

12. sposobnija su za efi kasniju in-
terakciju između vizualne opservacije i
memorije,

10

NARODNI ZDRAVSTVENI LIST

rujan-listopad 2007.

13. suprotno od prosječnog djeteta,
koje voli osamljenu likovnu aktivnost,
ona traže objašnjenja i poučavanje,

14. osjetljivija su za neobične pred-
mete, oblike i teme i na njih više utječe
neobičan pristup umjetnika,

15. pokazuju naročit razvoj u ne-
koliko pravaca: sposobnost u stvaranju
oblika, grupiranja, prikaza pokreta i
upotrebe boje,

16. pokazuju veći interes za estet-
ske kvalitete umjetničkog djela, kao što
su kompozicija, boja i tehnika.

Najčešći oblici identifi kacije likov-

ne nadarenosti jesu:
a) nastavnikovo opažanje,
b) liste za identifi kaciju,
c) procjena radova,
d) mišljenja afi rmativnih umjetni-

ka.

Briga za likovnu nadarenost

Za sistematski razvoj likovne nada-
renosti potrebno je razvijati i osigurati
sljedeće elemente:

a) spacijalnu sposobnost,
b) motivaciju,

c) skok iz receptivnog u pojmovno
likovno shvaćanje.

Iz toga proizlaze i principi plani-
ranja kvalitetnog programa za likovno
nadarene.

Danas ne postoji jedinstveni pro-
gram za obrazovanje likovno nadarene
djece. Važnu ulogu u radu s nadarenom
djecom ima vanjski faktor – nastavnik
ili mentor. Upravo on mora biti umjet-
nik koji će stvoriti odgovarajuću klimu
za razvoj motivacije, imitacije i skoka u
simboličko. Važna je i rana identifi ka-
cija, najkasnije do kraja osnovne škole,
jer se smatra da razvojni utjecaj neće biti
efi kasan nakon tog razdoblja.

Principi rada s likovno
nadarenom djecom

Osnovni su ciljevi programa:
1. razviti potpunije razumijevanje

umjetnosti i umjetničke produkcije,
2. razviti dječju nezavisnost u upo-

trebi vizualnog iskustva,
3. izazvati nadarene na veće zala-

ganje,
4. pružiti podršku i oslonac u aktiv-

nosti koja je usamljenički zadatak,
5. razviti ravnotežu između sa-

mopouzdanja u vještinama koje su već
usvojene i spremnosti da se preuzme ri-
zik u ostvarenju nepoznatog,

6. osigurati prelaženje iz očitog, po-
javnog iskustva u jezik simbola.

Ti ciljevi postižu se sljede-
ćim postupcima:

1. obogaćivanjem vizualnog
i likovnog iskustva,

2. proširivanjem likovne
baze znanja: učenjem uz produ-
bljeni analitički pristup rješavanju
likovnih problema kroz samostal-
ni rad,

3. razvijanjem motivaci-
je, imitacijom, identifi kacijom s
mentorom, diskusijom o likovnom
problemu, uranjanjem u atmosfe-
ru umjetničke produkcije,

4. produkcijom, vlastitom
procjenom, samostalnim izlaga-
njem radova.

Nevenka Vlah,
dipl. učiteljica

rujan-listopad 2007. 11

NARODNI ZDRAVSTVENI LIST

No, isto tako, niti jedno stoljeće nije ostavilo toliko
otvorenih pitanja, kao što je: kako smanjiti područja ri-
zika i rizičnih čimbenika razvoja djece i sl. Općenito go-
voreći, postoji sve očitija percepcija da se problemi djece
povećavaju i postaju gori.

Osnovna škola jedna je od prvih stepenica na kojoj
se manifestiraju oblici rizičnog socijalnog ponašanja uče-
nika. Svi ozbiljniji poremećaji u ponašanju imaju korijene
u osnovnoj školi, kao blago rizično socijalno ponašanje.
Svaki oblik ne razvija se nužno u poremećaje u ponaša-
nju, ali se neki, nažalost, razvijaju.

Protiv kućnoga reda

Učitelji osnovnih škola u poziciji su da najbolje upo-
znaju svoje učenike, pa i primijete one koji manifestiraju
oblike rizičnog socijalnog ponašanja. Svakodnevni bora-
vak četiri do pet sati u razrednom odjeljenju daje nastavni-
ku tu mogućnost. O prosudbama učitelja često ovisi hoće
li se takvi učenici pravovremeno prepoznati i hoće li škola
pravovremeno djelovati i, u dogovoru s ostalim relevan-
tnim stručnjacima, odrediti primjerene oblike i postupke
rada s njima. Problemu poteškoća u ponašanju učenika,
za razliku od ostalih koji se nalaze pred učiteljima, posve-
ćuje se nedostatna pozornost. Odgađanje i zanemarivanje
rada s tim učenicima u osnovnoj školi imat će, dugoročno
gledajući, dalekosežne posljedice: povećanje maloljetnič-
ke delinkvencije i raznih oblika kriminaliteta. Ravnatelji
škola nerijetko se suočavaju s učenicima koji dolaze k nji-
ma na razgovor jer su učinili nešto što je suprotno pravil-
niku škole, kućnom redu ili pravilu učitelja. Roditeljski
sastanci, kao oblik suradnje roditelja i učitelja, često su
slabo posjećeni, i to posebice ne dolaze roditelji učenika
koji manifestiraju oblike rizičnog socijalnog ponašanja.
Tako se odgovornost prenosi s jedne osobe na drugu, dok
učenik koji ima poteškoća u ponašanju samo produbljuje
svoju neadaptiranost i poremećaje.

Velika je odgovornost na školi da pokuša pomo-
ći učeniku u korekciji njegovog ponašanja, prvenstveno

u shvaćanju i prihvaćanju specifi čnosti problema koje ti
učenici imaju i određivanjem primjerenih oblika i postu-
paka rada s njima.

Od suza do agresije

Osnovna je škola područje u kojemu se najviše ma-
nifestiraju razni oblici rizičnog socijalnog ponašanja uče-
nika. Školska sredina ima veliku ulogu u etiologiji i pre-
venciji oblika rizičnog socijalnog ponašanja učenika jer
učenik, boraveći svakodnevno u školi, formira svoje sta-
vove, upoznaje prijatelje, razvija svoju osobnost, razmi-
šljanja, stvara svoju “sliku svijeta” i sliku o samome sebi.

 Pojavni oblici rizičnog ponašanja učenika prijete da
se razviju u poremećaje ako se ne detektiraju pravovreme-
no i ako se ne djeluje u smjeru njihova sprečavanja. Ipak,
ne možemo sva problematična ponašanja učenika svrsta-
ti u kategoriju poremećaja u ponašanju. Treba promatrati
učenika u kontekstu njegovog psihičkog razvoja i rasta.
Osnovnoškolska djeca nalaze se u razdoblju intenzivnog
rasta i razvoja te ne možemo govoriti o konačnim, defi ni-
ranim obrascima ponašanja.

Fenomenologija oblika poremećaja u ponašanju uče-
nika osnovnih škola ukazuje na to da postoji povezanost
između obiteljskih prilika, lošeg uspjeha u školi, socio-
ekonomskog statusa obitelji, intelektualne sposobnosti i

Učenici s poremećajima u ponašanju u osnovnoj školi

U DJECU TREBA ULAGATIU DJECU TREBA ULAGATI
Dvadeseto je stoljeće bilo “stoljeće djece”. Ide-

je u mnogim svjetskim programima dale su “in-
teresima djeteta” važno mjesto u politici i prak-
si ulaganjem u zakone, socijalnu skrb, zdravstvo,
obrazovne institucije i sl.

12

NARODNI ZDRAVSTVENI LIST

rujan-listopad 2007.

dr. s etiologijom poremećaja u ponašanju. Najčešći oblici
rizičnog socijalnog ponašanja učenika jesu:

- hiperaktivnost, rastresenost,
- tikovi,
- nametljivost,
- verbalna agresivnost (psovke) i fi zička agresiv-

nost (prema osobama ili stvarima),
- laganje, krađa,
- napuštanje kruga obitelji,
- cinkarenje (tužakanje) i ulizivanje nastavniku,
- snifanje, pušenje opojnih droga, drogiranje injek-

cijama,
- plašljivost, povučenost, potištenost, plačljivost,
- nemarnost (lijenost), nezainteresiranost (dosada),
- razmaženost, prkos,
- emocionalna hladnoća.

Može se pretpostaviti da je unazad dvadesetak godi-
na ta lepeza oblika rizičnog socijalnog ponašanja učenika
osnovnih škola bila znatno uža (gotovo da i nije bilo poja-
ve drogiranja, pušenja opojnih droga...).

Najčešće se već pri prvom kontaktu školskog liječ-
nika s djetetom koje dođe na pregled za upis u prvi ra-
zred osnovne škole mogu primijetiti neki oblici rizičnog
socijalnog ponašanja ili neki drugi čimbenici koji mogu
potencirati da se oni razviju. Naime, djeca koja dođu na
pregled školskom liječniku prije upisa u školu prolaze de-
taljnu obradu koja ne uključuje samo prosudbu o njiho-
vom tjelesnom, već i o mentalnom zdravlju. Razgovara
se s djetetom, roditeljima, uzima se kompletna anamne-
za obitelji, kako bi se uzeli u obzir i vanjski faktori koji
najčešće dovode do razvoja problema, bilo da se radi o

ponašanju ili o problemu neke druge prirode. Dijete pro-
lazi testiranje kojim će se prosuditi njegova spremnost za
školu.

I nezreli moraju u školu

Česti su primjeri djece koja pokazuju emocionalnu
nezrelost za školu, ali su prirodno inteligentna, čitaju, pišu
i zadovoljavaju sve druge psihološke kriterije. No, upravo
takva, emocionalno nezrela djeca neće se snaći u školskoj
sredini i postoji velika vjerojatnost da će razviti neke obli-
ke rizičnog socijalnog ponašanja, koji se vrlo lako mogu
razviti i u istinske poremećaje u ponašanju. Iako već u
tom periodu možemo spriječiti da do toga dođe uvažava-
jući prirodu dječjeg psihofi zičkog i emocionalnog razvo-
ja, nažalost, danas za takvu djecu ne postoji mogućnost
odgode školovanja jer je zakonska regulativa kruta i ne-
senzibilizirana za takve probleme. Mnogi stručnjaci, kao
što su psiholozi, pedagozi, defektolozi, socijalni pedagozi,
školski liječnici, kao i učitelji i profesori, smatraju da bi se
to svakako trebalo promijeniti.

Današnje društvo vrlo brzo se mijenja. Mijenjaju se
kulturološke vrijednosti, etičke vrijednosti, načela, odno-
si unutar društva, život postaje ubrzan, i sve to navodi na
potrebu prilagođavanja škole zahtjevima društva. Zane-
marivanje odgojnih aspekata, a naglašavanje obrazova-
nja, upravo vodi sve slabijoj interakciji između učenika i
učitelja. Hoćemo li učenika razvijati u potpunu društvenu
ličnost s moralnim kvalitetama, ovisi o uspješnosti odgo-
ja u školi. Jasno da je za dijete odgoj u obitelji na prvom
mjestu, ali ako dijete dolazi iz obitelji s nesređenim odno-
sima, gdje izostaje kvalitetan odgoj, tada važnu ulogu u
odgoju ima škola.

Škola, odnosno školovanje, nuždan je posrednik
kojim se dijete uči integraciji u društvo. Za dijete je
polazak u školu ulazak u novi svijet, u kojem će usva-
jati određenu količinu znanja i vještina koje će mu
koristiti u uspješnoj integraciji u školi, ali i za cijeli
život. Ona je jedno od prvih i značajnih mjesta gdje se
stvaraju, razvijaju i prakticiraju međuljudski odnosi.
Stoga škola postaje mjesto gdje se određena ponaša-
nja modifi ciraju, razvijaju, ili gdje se uče sasvim novi
oblici ponašanja.

Premalo stručnjaka

Vrlo važni čimbenici u školi i nastavnom procesu
svakako su učitelji. Degradacija poziva učitelja, koja se
odražava kroz cjelokupnu društvenu poziciju u prosvjeti,
nažalost, odražava se i na mogućnost rada s učenicima

rujan-listopad 2007. 13

NARODNI ZDRAVSTVENI LIST

koji zahtijevaju dodatan rad, pažnju i ljubav. Učitelji imaju
previsoke satnice, nastavni plan i program preopsežan je
te se nerijetko događa da se satovi razrednog odjela za-
mjenjuju satovima pojedinih predmeta kako bi se ispunio
godišnji plan i program pojedinog nastavnog predmeta.
Razredna odjeljenja imaju velik broj učenika tako da se
smanjuje mogućnost individualiziranog komuniciranja s
učenicima. Imperativ je suvremenog društva da mijenja
postojeću klasičnu, državnu osnovnu školu. Takav primjer
susrećemo i kod nas, gdje se prišlo alternativnim koncep-
tima, uveden je «HNOS». Rezultate takvog načina rada
moći ćemo vidjeti u skoroj budućnosti.

Nedostatak stručnjaka te stručnih suradnika u osnov-
nim školama postao je praksa, a ne izuzetak. Učitelji su
često na naslovnicama novina, gdje se pozivaju na štrajko-
ve kako bi im se poboljšala materijalna situacija, rastere-
tila satnica, povećala kvaliteta didaktičkih materijala i sl.
Uz navedene okolnosti, koje su dodatna briga učiteljima
osnovnih škola, nalaze se i učenici koji manifestiraju širo-
ku lepezu pojavnih oblika rizičnog socijalnog ponašanja,
a svakako im navedene činjenice o današnjoj situaciji u
školama ne idu u prilog. Trebamo stvoriti školu s okruže-
njem koje će ići u prilog učenicima u smislu njihovog pri-
hvaćanja i podržavanja razvojnih potreba svakog pojedi-
nog učenika. Gradeći i razvijajući uspješnu školu, moguće
je stvarati uvjete koji svojom strukturom pružaju djeci i
mladima sigurnost, pa tako i dobre temelje za promicanje
zdravog razvoja sve djece, uključujući i djecu koja svojim
karakteristikama, ili karakteristikama okruženja iz kojih
dolaze, zahtijevaju dodatnu pažnju. Važno je razvijati za-
štitne čimbenike, kao što su ugodna školska klima, koja
će biti usmjerena na prihvaćanje i odgovaranje na potre-
be učenika i djelatnika te na građenje takvih odnosa koji
odišu dobrodošlicom, shvaćanjem i prihvaćanjem učeni-
ka kao aktivnih i vrijednih članova škole, a samim time i
vrijednih članova društva, u koje vrijedi ulagati.

Nevenka Vlah, dipl. učiteljica

U DJECU TREBA ULAGATI

U DJECU TREBA ULAGATI

U DJECU TREBA ULAGATI

U DJECU TREBA ULAGATI

U DJECU TREBA ULAGATI

U DJECU TREBA ULAGATI

U DJECU TREBA ULAGATI

U DJECU TREBA ULAGATI

14

NARODNI ZDRAVSTVENI LIST

rujan-listopad 2007.

Basne

VAŽNOST PRIČE ZA «LAKU NOĆ»

Opravdanost čitanja, tj. pričanja priča, leži u činjenici da se time uspostavlja posebna emocionalna bliskost iz-
među roditelja i djece. Osim emocionalne bliskosti, koja je iznimno važna, kako u ranim fazama djetetova razvoja
tako i kasnije, pričanje priča odlična je podloga za razvoj govora i rječnika kod djece.

Bogatstvo rječnika i elokvencija odličan su predu-
vjet za što lakše privikavanje na zahtjeve u školi. Djeca
se najprije susreću s bajkama koje im roditelji čitaju, a
oni se uživljavaju u taj irealan svijet i identifi ciraju se s
pojedinim likovima, posebno kraljevnama i prinčevima.
Ako ih pitate znaju li reproducirati određene bajke, one
koje im se više sviđaju, često izabiru one bajke gdje je sve
idealno, bez mnogo negativizma i činjenica koje je njima
teško pojmiti.

Životne istine i pouke

Iako se stručnjaci spore oko književne vrijednosti i
opravdanosti primjene bajke u odgojnom aspektu, djeca
je ipak vole i prihvaćaju na sebi svojstven način. Činje-
nice iz bajki, koje možda i ne izgledaju pedagoški pri-
mjerene djeci, mogu akceptirati i prilagoditi svom na-
činu mišljenja i poimanja, a veliku ulogu u tome imaju
roditelji koji će im ih nastojati objasniti i prikazati ih u
svjetlijem tonu.

Kroz interpretaciju bajke, koja će djecu odvesti u
irealni svijet, prepun irealnih bića i ljudi nadnaravnih
svojstava, kroz interpretaciju basne, koja će im omogu-
ćiti identifi kaciju s različitim karakternim osobinama
životinja, tj. ljudi, djeca mogu dobiti i spoznati neke ži-
votne istine i pouke.

Podrijetlo basne seže u daleku prošlost. Još se ne
može sa sigurnošću utvrditi je li pradomovina basne
Grčka, Indija, Egipat ili neka druga zemlja. No, sa si-
gurnošću možemo reći da je otac basne Ezop. Ezop je
bio rob kojem je zbog njegove bistrine i umijeća daro-
vana sloboda. Živio je u Grčkoj, u 6. st. prije Krista. Pod
njegovim autorskim imenom sačuvana je zbirka od 426
basni. Kasniji basnopisci preuzimali su motive od Ezopa,
dajući im u obradi nove dimenzije.

Ljudi s osobinama životinja

Basna pripada maloj epskoj formi. To je kratka priča
s naglašenom poukom, a izražava se alegorično. Ona svo-
ju alegorijsku osnovu izgrađuje na usvojenim predodžba-

ma o svojstvima životinja (plašljivost zeca , vjernost psa,
lukavost lisice, krvoločnost vuka, glupost magarca i sl.).
U njima se, preko likova životinja, biljaka i predmeta ot-
krivaju osobine ljudi i ukazuje se na njihove nedostatke i
mane kao razumnih bića. Obično se iznosi jedan događaj
u kojem se u potpunosti otkrivaju osnovne karakterne crte
likova. Zapravo se preko basne na satirički način prikazu-
je ljudsko ponašanje, stoga ona predstavlja značajan oblik
satirične književnosti. Pouka je bitni element basne, a
iznosi se u izravnoj formulaciji prije fabularnog toka ili se
javlja kao komentar događajima na kojima je fabula izgra-
đena. S obzirom na to, primjerenija je školskoj djeci, kada
počinju svjesnije opažati i razumijevati svijet oko sebe.

Oko osme godine života kod djece se javlja potreba
stvaranja mosta između svijeta bajki i svijeta činjenica te
uspostavljanja ravnoteže između vanjskog i unutarnjeg
svijeta. Basna može imati značajnu ulogu u ostvarenju tog
cilja jer zadržava slikovitost, a oslobađa se bajkovitosti.
U središtu ne stoji čovjek kao takav, nego životinja koja
predstavlja ljudsko ponašanje. Pri tome do izražaja dolazi
jednostranost i slabost, kao kod lukave lisice, glupe guske,
proždrljivog vuka, kao i one dobre i simpatične osobine
kod zahvalnog miša, hrabrog lava, vjernog konja.

rujan-listopad 2007. 15

NARODNI ZDRAVSTVENI LIST

Pouka je najvažnija

Basne istovremeno simboliziraju i moralno po-
našanje, moralni odnos. One ne djeluju moralno samo
tako da dijete, nakon što čuje što je neka životinja na-
pravila, kaže «ja (ne) želim biti takav (takva)», nego
istovremeno uvode u svijet prirode, u poznavanje ži-
votinja i u odnos čovjeka prema tom svijetu. Poseb-
nost basne isto je tako određena njezinim alegorijskim
značenjem. Stoga će njezina interpretacija razjašnjavati
njezin alegorijski smisao, tj. otkrivati ljudske karakte-
ristike. Tumačenju tog alegorijskog značenja pristupit
će se na temelju doživljaja elemenata koji čine ishodi-
šte interpretativnog procesa, a to su doživljaji likova i
situacija, doživljaji smiješnog i šaljivog te podrugljivog
i ironično – satiričkog.

Najprije se pristupa analizi likova i situacija u ko-
jima se likovi nalaze, a potom se razrješava alegorija
i izvodi pouka. Likovi u basni otkrivaju svoje značaj-
ke postupcima i govorom. Interpretacija će, na osnovi
postupaka i govora likova, otkriti idejni smisao basne,
njezine poruke. Pri interpretaciji likova u basni prisut-
na je još jedna značajka, a to je tipičnost. S pojmom
tipičnog djeca se prvi put susreću upravo u basni. Svaki
lik u basni utjelovljuje određenu tipičnu crtu (naivnost,
lukavost ograničenost, okrutnost). Svojim poukama ba-
sna će utjecati na etičko i socijalno oblikovanje djete-
tove ličnosti, kao i na razvoj i spoznavanje moralnih
životnih vrijednosti.

Prisustvo basne u životu djece ima svoje opravda-
nje u tome što svojom jednostavnošću i živopisnim li-
kovima i scenama te svojom komikom privlači njihovu
pažnju.

Nevenka Vlah, dipl. učiteljica

Nasilničko ponašanje mladih

NARUSENI SUSTAV
VRIJE DNOSTI

Recentni podaci o fenomenologiji i simptoma-
tologiji poremećaja u ponašanju kod nas govore da
je «profi l» prijestupnika - sankcioniranih mladih
delinkvenata u poslijeratnom periodu u odnosu na
prijeratno značajno lošiji: osim što ima više reci-
divizma i asocijalnih ponašanja, ovisnosti i pro-
blema u procesu obrazovanja, više je i nasilničkih
delikata. Kaznena djela postaju sve teža, organizi-
ranija i više usmjerena na vršnjake.

Promatrano među osnovnim školama i gimnazijama,
po raznolikosti i učestalosti nasilničkog ponašanja ističu
se stručne četverogodišnje i trogodišnje škole. Dakle, uoč-
ljiva je potreba za iznalaženjem odgovora na pojavu rastu-
ćeg nasilja kod mladih.

Vrijednosti mladih

Prosudba o individualnim postupcima ovisi o mo-
ralnim normama specifi čne grupe koja evaluira postup-
ke. Na primjer, neće se jednako vrednovati i sankcionirati
verbalno nasilje pojedinca prema hendikepiranom djetetu
u pojedinim razredima iste škole ili pojedinim regijama
iste države. Razumljivo je da će društvena reakcija biti
specifi čna za razne skupine ljudi budući da one konsenzu-
som moralnih vrijednosti defi niraju društvenu nepoželj-
nost, odnosno poželjnost nekog ponašanja. Poznato je da
je upravo zastupljenost tradicionalnog sustava vrijedno-
sti u odgoju djece snažan protektivni čimbenik razvoja u
smislu sprečavanja neželjenih ponašanja u kasnijoj ado-
lescentskoj i odrasloj dobi. Baveći se problematikom ma-
loljetničke delinkvencije, neminovno se postavlja pitanje:
koliko je bitan utjecaj izmijenjenih vrijednosti u našem
hrvatskom društvu na pojavu da u poslijeratnom razdo-
blju ima više nasilničkih delikata? Naravno, osim sustava
vrijednosti u nacionalnim okvirima, bitan utjecaj na poje-
dinca imaju i globalne vrijednosti. Poznato je postojanje
kulta nasilja u kompjutorskim igricama, nogometnom hu-
liganstvu, zlostavljanju žena, tučnjavama oko kafi ća, kao i
nasilja na televiziji, gdje se ono prezentira kao zabava.

ˇ

16

NARODNI ZDRAVSTVENI LIST

rujan-listopad 2007.

Prevencija nasilja

Prema analiziranim, uglavnom stranim istraživa-
njima, uočavaju se neka obilježja situacijskih okolnosti,
osobnosti i ponašanja kod mladih koji manifestiraju na-
silničko ponašanje, odnosno koji su agresivnost usvojili
kao obrazac ponašanja za postizanje cilja, bez adekvatnog
uvida i suosjećajnosti za štetu nanesenu žrtvi. Pogledajmo
neke od uočenih korelata s nasilničkim ponašanjem kod
mladih:

• nedostatak socijalnih vještina,
• negativni osjećaj i frustracija kao prediktori,
• vjerovanja i stavovi koji podržavaju agresivnost,
• muški spol,
• izloženost nasilju, društveno odobravanje nasi-

lja, nisko samopoštovanje, zloporaba sredstava ovisnosti,
agresivnost u ranoj dobi i utjecaj supkulture,

• psihosocijalne osobitosti, kao drskost, otpor auto-
ritetima, nedostatak brige za budućnost, nekritički entuzi-
jazam, visoka tjelesna snaga i izdržljivost,

• afektivna napetost, preosjetljivost, naglost i nizak
prag tolerancije na frustraciju pri počinjenju kaznenog
djela s elementima nasilja, koji su najčešće situacijskog
karaktera.

Pitanjem prevencije nasilničkog delinkventnog pona-
šanja bave se mnogi autori. Eisner je 2002. godine, na kon-
ferenciji Vijeća Europe "Lokalno partnerstvo za preven-
ciju i borbu protiv nasilja u školama", uočio kako, pored
brojnih programa djelovanja, aktivnosti i projekata protiv
nasilja u školama, nismo sigurni u njihovu učinkovitost.
Pri tome je naglašavao da treba ustrajati na stvaranju baze
budućih inicijativa, temeljene na znanstvenim dokazima.
U svijetu se smatra da intervencija treba trajati od vrti-
ća do kraja srednje škole. Istraživanja u SAD-u pokazuju
da brojni primjenjivani programi treninga rješavanja kon-
fl ikata i medijatorstva rezultiraju pozitivnim efektima u
reduciranju nasilja, no smatra se da to nije dovoljno i da
su, osim vježbanja socijalnih vještina, za redukciju nasilja

potrebna socijalna podrška u obliku zdravstvene klinike
u školama, programi kućnih posjeta, mentorstvo odraslih
i aktivnosti vezane za crkvu. I kod nas se razmišlja o po-
trebi sustavnog pristupa transformiranju nasilnih sukoba
u nenasilne, a poznata su stajališta kako su, uz individu-
alne psihološke intervencije, nužne i globalne preventivne
mjere primjenjive na socijalno-političkoj razini.

Može li agresivnost biti i dobra

Nije svako agresivno ponašanje indikacija za po-
duzimanje društvenozaštitnih mjera. U društvu postoji
tolerancija na tzv. asertivna ponašanja, koja omogućuju
napredovanje u poslu, društvenom položaju. Takva tole-
rancija predstavlja svojevrsnu poruku koja se šalje djeci
pa ona sama, u svojim interakcijama i socijalnim suko-
bima, povremeno ili često koriste asertivna ponašanja.
Možda, zbog dječje nezrelosti, njihova ponašanja djeluju
kao agresivna. Naravno, to nije razlog da se tu djecu od-
mah smatra i rizičnima za razvoj nasilničkog ponašanja.
Razlog je tome što takva, uvjetno rečeno, granična pona-
šanja mogu predstavljati tek obilježje razvojne krize koju
će dijete prevladati zahvaljujući vlastitim snagama i/ili uz
podršku okoline. Možda će se kod neke od te djece sklo-
nost agresivnom ponašanju zadržati i do odrasle dobi, ali
to neće biti relevantno za formiranje delinkventnog iden-
titeta, pa neće doći do razvoja teških oblika poremeća-
ja u ponašanju, kao što su npr. nasilnička kaznena dje-
la. Vjerojatno je da će neki adolescenti, koji u djetinjstvu
iskazuju sklonost agresivnom ponašanju, uza sve ostale
podržavajuće okolnosti (kao što je obitelj, škola, vršnjaci,
vlastiti temperament), tu svoju agresivnost kanalizirati u
neki osobit uspjeh tijekom života, kao što je, na primjer,
sportsko postignuće, što znači da će upravo postići vrlo
dobru socijalnu adaptaciju.

Mr.sc. Nataša Mirolović Vlah,
dipl. defektolog-socijalni pedagog

1

Naslijeđe

Ljudski genom zbirka je gena na 23 odvojena para kromosoma i predstavlja autobi-
ografi ju čovjeka i svih njegovih predaka od samog nastanka života na Zemlji sa zapisom
svih važnih događaja u cjelokupnom razvojnom razdoblju.

Ljudski organizam ima oko 100 bilijuna stanica, od kojih je većina manja od dese-
tinke milimetra. U svakoj stanici je jezgra,
u kojoj se nalaze dva cjelovita skupa geno-
ma. Svaki skup sadrži oko 25 000 gena.
Svaki je gen zapravo zapis od oko 20 000
riječi, a svaka riječ se sastoji od po četiri
slova (A,C,G,T). Ta slova su skraćeni nazivi
tvari: adenin, citozin, gvanin, timin.

Kad bi genski zapis predočili kao knjigu, tada bi svaki gen predstavljao knjigu od
50-ak stranica, a ukupan broj gena knjigu od preko 1 milijun stranica.

U svojoj strukturi genom predstavlja dugi lanac šećera i fosfata, nazvan deoksiri-
bonukleinska kiselina (DNA) i oblikovan kao
dvostruka zavojnica.

U ukupnom sadržaju genoma geni čine
tek 3% sadržaja. Ostalih 97% sadržaja ge-
noma je tzv. ‘otpadna’ DNA. Osnovno je
svojstvo genoma, osim što on sam sadrži in-
formacije, da je u stanju sam sebe kopirati
(replicirati) i sam sebe čitati.

Osnovni zapis (informacija) služi za
stvaranje različitih aminokiselina, sastavnih
dijelova bjelančevina (proteina), koji čine
osnovnu građu čovjeka. Svaka je bjelančevi-
na u tijelu zapravo prevedeni gen.

Prilikom kopiranja gena (replikacija) ne-
kad nastaju pogreške, jer izostane neki zapis
ili se upiše neki pogrešan. To nazivamo mu-
tacijom gena.

GENETSKI UTJECAJI NA ŽIVOT

Ljudski genom je autobiografi ja čovjeka od vremena nastanka života na
Zemlji. On predstavlja zapis, nastao kombinacijom samo 4 molekule: adenina,
citozina, gvanina i timina (A,C,G,T).

2

Mnoge od mutacija gena nemaju bitnog utjecaja na sam gen,
jer mogu značiti isto svojstvo, ali neke mogu biti i kobne, jer mije-
njaju način djelovanja gena.

Svaki je gen dio ogromnog saveza koji nazivamo tijelom (or-
ganizmom). Iako svaki gen ima svoju zadaću (funkciju), organizam
u kojem on djeluje jedinstven je. Također, i um i tijelo predstavljaju
jedinstvo, a ne dvojnost. Genom djeluje u tom jedinstvu tako da
on nadzire njih, a oni njega. Na uključivanje pojedinih gena, na
djelovanje i njihovo isključivanje utječu kako razna fi zikalna dje-
lovanja, tako i svjesna, odnosno nesvjesna vanjska djelovanja. Evo
i nekih primjera.

Srčana oboljenja

Za ilustraciju raznih međusobnih djelovanja u organizmu čovjeka uzet ćemo upravo
primjer srčanih oboljenja (odnosno oboljenja krvožilnog sustava), koja predstavljaju jedan
od glavnih problema zdravlja današnjeg čovjeka.

Svatko je čuo za kolesterol u krvi – “moru” današnjeg čovjeka. O njemu se svašta
govori i optužuje ga se kao uzročnika srčanih oboljenja. Zatim se govori o “dobrom” i “lo-
šem” kolesterolu. Međutim, stvarnost je mnogo složenija od prvih utisaka, jer kolesterol je
sastojak tijela koji se nalazi u središtu biokemijskog i genetskog sustava tijela, povezujući
ga. Tijelo ga proizvodi iz ugljikohidrata u hrani. Iz njega se sintetiziraju neki od najvažnijih

3

hormona: progesteron, aldosteron, kortizol, testosteron i estra-
diol – svaki od njih s bitno različitim funkcijama. Ti hormoni
opet djeluju na razne mehanizme u tijelu čovjeka, neposred-
nim putem ili aktiviranjem raznih gena, koji onda opet djeluju
na te ili druge hormone ili gene u tijelu čovjeka. Odnos izme-
đu hormona i gena vrlo je blizak i pun međusobnih djelovanja.

Kolesterol, dakako, uopće nije
uzročnik srčanih oboljenja, nego
je posljedica stanja koje dovodi
do srčanih oboljenja. Kolesterol
je samo jedan od indikatora bolesnih stanja. Njegovo stvaranje u jetrima poticano je od
hormona inzulina.

Stres
Stres je, svakako, jedan od poznatih krivaca za srčana oboljenja. On, kao psihološki i

emocionalni element, koji izvana djeluje na čovjeka (predstojeći ispit, gubitak bliske oso-
be, strašna vijest, dugotrajna iscrpljenost, velika odgovornost u poslu, niska hijerarhija na
društvenoj ljestvici, fi zički napor), kratkotrajno kod čovjeka uzrokuje trenutno povećanje
hormona epineferina i norepineferina, dok dugotrajno izaziva povećanje hormona korti-
zola. Kortizol nastaje aktiviranjem niza od stotinjak gena i enzima (katalizatora procesa)
u jednoj začuđujućoj složenosti. Kortizol, između ostalog, suzbija imunološki sustav or-
ganizma time što aktivira neke druge gene, koji opet aktiviraju druge gene i hormone.

Zašto organizam čovjeka na stres reagira tako da sam sebi pravi štetu? Moramo ana-
lizirati što se zapravo kod stresa događa u čovjeku i kakva su međudjelovanja utjecajnih
elemenata tu prisutna.

Također, razmišljajući o međusobnim djelovanjima pojedinih utjecaja na život čo-
vjeka, postavlja se pitanje: tko svime time upravlja? Tko aktivira gene na pravi način, tko
kaže kada treba proizvesti kortizol, a kada ugasiti tu aktivnost? U slučaju stresa, pozna-
to je da je to mozak. Svjesni dio mozga djeluje na hipotalamus, a on djeluje na hipofi zu
– izlučivanjem hormona koji aktiviraju gene za proizvodnju kortizola.

Tu vidimo da vanjski svijet djeluje na čovjeka preko svjesnog dijela mozga na hipota-
lamus. To nije ništa čudno, jer mozak je dio tijela koji na taj način djeluje zbog toga što je
on čovjekovo genetsko naslijeđe. Tom konstatacijom vraćamo sve na početak. Ali iz toga
slijedi zaključak da tim procesima ipak na kraju ne upravlja nitko.

4

Zašto? Zato što čovjek nije samo mozak
koji upravlja tijelom tako da aktivira hormone;
ali čovjek nije ni tijelo koje upravlja genomom;
također, čovjek nije ni genom koji upravlja
mozgom. To je zato što je čovjek istovremeno
sve to zajedno, tj. izuzetno složeno organiziran
dio materije.

Očito je da kod složenih procesa, kakvi se
odigravaju u ljudskom organizmu, poremećaj
koji narušava dinamičku ravnotežu aktivira niz
mehanizama – protudjelovanja na mnogostru-
ko različitih načina, kako bi se uspostavila nova
dinamička ravnoteža. Međutim, na bezbroj ra-
zličitih stanja koja dugo traju, organizam nije
jednako prilagođen. U nekim stanjima organi-
zam se može održavati kroz vrlo dugo vrijeme
bez ikakvih posljedica. Neka pak ravnotežna
stanja organizma nisu u našem genomu zapisa-
na kao dugotrajna, nego samo kao kratkotrajna
(npr. stanje stresa), pa organizam na njih, ako
su dugotrajna, nema pravog odgovora. To znači
da će se kod dugotrajnih slučajeva stresa poja-
viti trajne nepoželjne posljedice za organizam.

Nakon ove kratke analize utjecaja stresa, mogli bismo zaključiti da svako stanje
koje duboko negativno utječe na psihu i emocije čovjeka, ne smije potrajati predugo, jer
ono ne predstavlja optimalno ravnotežno stanje čovjeka, za koje postoji povoljan odgovor
organizma.

Maligna oboljenja

Za drugu ilustraciju međusobnih djelovanja utjecajnih faktora uzet ćemo primjer
koji predstavlja još jedan velik zdravstveni problem današnjeg čovjeka, a to su maligna
oboljenja.

Dioba stanica prirodno je svojstvo stanica i u biti je odgovor na smrtnost, tj. želja za
besmrtnošću, što je dio genetskog zapisa. No, kad se dioba stanica ne može zaustaviti,
to je onda rak. Ono što potiče stanicu na pretjeranu diobu opet su geni (onkogeni), geni
rasta. Stanice moraju imati takve gene, kako bi se organizam mogao obnavljati. No, ti
geni su najveći dio vremena neaktivni. Njihovo aktiviranje može nastupiti iz raznoraznih
razloga. Neki od razloga su i mutacije koje nastaju prilikom replikacija gena.

Obično se nekontrolirani rast stanica zaustavlja, jer su one opremljene vrlo razrađe-
nim sustavom prekidača zaduženih da zaustave nekontroliran rast, a na kraju i da potaknu
stanice da izvrše samoubojstvo ako shvate da su karcinogene. Najpoznatiji i najvažniji od

5

tih posljednjih prekidača upravo je gen (jedan od njih je TP53, smješten na kromosomu
17) koji potiče stanicu na samoubojstvo.

No, radi jasnije predodžbe o mehanizmima zaštite organizma od malignih oboljenja,
krenut ćemo s opisom događanja kod jedne vrste raka debelog crijeva.

Dakle, ako se dogodi mutacija na jednom genu (APC - gen za suzbijanje tumora),
stanice debelog crijeva nađu se u fazi stalne diobe (rasta - razmnožavanja). Ako za vrije-
me rasta stanica debelog crijeva dođe i do druge mutacije, na drugom onkogenu (RAS),
razvija se druga faza bolesti raka – tzv. adenom. Dođe li i do treće mutacije gena za rast
stanica debelog crijeva, rak dobiva izgled težeg oblika tumora. Međutim, ako se dogodi
i četvrta mutacija na već prije spomenutom genu TP53, koji inače potiče stanice raka na
samoubojstvo, tada se defi nitivno tumor pretvara u pravi rak.

Slična događanja prisutna su i kod drugih vrsta raka. Naš je organizam višestruko
nadziran i zaštićen od raka, no kad padnu sve zaštite, kraj je neminovan. A zaštite padaju
vrlo brzo jedna za drugom samo onda kad na organizam djeluju mnogobrojni uzročnici
mutacija gena, najčešće izazvani vanjskim utjecajima. Ali postoje i unutrašnji uzročnici
mutacija gena zbog ugrađenog genetskog zapisa o preživljavanju (o besmrtnosti). Naime,
svaka stanica neposredno prije umiranja izvrši genetsku mutaciju.

Tako, i bez značajnijih vanjskih utjecaja, vjerojatnost pojave raka raste s godinama
starosti (dapače, udvostručuje se svakih 10 godina našeg života) jer, što su ljudi stariji, to
znači da su prošli kroz više replikacija gena od onih mlađih, a time su podložniji većem
broju mogućih mutacija gena.

Obrana organizma od raka veličanstvena je u svojoj složenosti. Međutim, mi joj
moramo pomoći svojim postupcima – moramo smanjiti mnogobrojne i neprestane rizike
mogućih mutacija gena tamo gdje to predstavlja naš slobodan izbor.

Duljina života

Svaka obnova tkiva zahtijeva dijeljenje stanica tog tkiva, a svako dijeljenje stanica
prati replikacija genoma. Na krajevima svakog kromosoma nalaze se zapisi TTAGGG
ponavljani nekoliko tisuća puta, koji upravo označavaju same krajeve, a nazivaju se te-
lomerima. Svaka replikacija kromosoma počinje i završava čitanjem telomera. Prilikom
svake replikacije kromosoma uvijek se izgubi dio telomera i on postaje sa svakom repli-
kacijom sve kraći. Skraćivanje telomera označava zapravo proces starenja. Kada se pri-
likom mnogobrojnih replikacija potroše telomeri, tada se više ni kompletan kromosom
ne može replicirati, nego su neki njegovi dijelovi manjkajući, što znači da su neki geni na
njemu manjkajući ili defektni. Dalja replikacija kromosoma više nije moguća, pa to ozna-
čava kraj u obnovi stanica, što zbog prirodnog umiranja stanica dovodi do smrti organa
– odnosno smrti čovjeka.

Duljina telomera na kromosomima zapravo znači duljinu života. Kad se potroše te-
lomeri, nastupa smrt. Obnova telomera na kromosomima (putem telomeraze) u normal-
nom tijeku života nije moguća, jer su receptori za telomerazu blokirani. Deblokiranje tih
receptora značilo bi besmrtnost, a ona još nije moguća, iako se danas rade mnogobrojna

6

istraživanja kojima bi se omogućilo produljenje života čovjeka.
Rezimirajući ovo razmatranje o telomerima, možemo konstatirati da nam je una-

prijed, brojem replikacija DNA, predodređena najveća moguća duljina života (procjene
danas kažu da je to 125 godina), koju ne možemo dalje povećati, ali ju možemo na mnogo
načina malo ili više smanjiti, tako da u svom organizmu načinom života potičemo ubr-
zano umiranje stanica, njihovu obnovu replikacijom, brzim trošenjem telomera, a time i
ubrzanim starenjem.

Razne bolesti, a posebno kronične, dovode do umiranja stanica pojedinih organa
zahvaćenih bolešću te njihovog brzog starenja (čime postaju slaba mjesta organizma), a
starost tih organa limitira život čovjeka.

Osim bolesti, i mnogobrojni drugi faktori utječu na umiranje stanica pojedinih orga-
na, tj. na ubrzano starenje tih organa, čija starost određuje duljinu života.

Genetski antagonizam

Kao što smo u prethodnim razmatranji-
ma vidjeli, u organizmu postoji niz mehani-
zama između gena, koji nadziru jedni druge i
suprotstavljaju se jedni drugima. Ta dvojnost u
genomu (antagonizam) kroz međusobni nad-
zor i sukob gena (jer za svako djelovanje jed-
nog gena postoji i protivno djelovanje drugog
gena) osnovna je značajka ne samo djelovanja
organizma preko gena, nego i djelovanja hor-
mona na različitim razinama, a sve to zapravo
predstavlja osnovnu značajku čovjeka u cjeli-
ni.

Čovjek se zbog unutarnjih antagonizama
trajno nalazi u labilnoj dinamičkoj ravnoteži
– fi ziološkoj i psihološkoj, na čiji poremećaj
bitno utječu razni vanjski čimbenici. U psiho-
loškom smislu čovjek se trajno nalazi pred iz-
borom i pred odlukom o svojim postupcima i
svojem djelovanju.

Genetska predodređenost

Genom nam, osim zajedništva s drugim
ljudima, daje i osobnost. Ljudi se međusobno
razlikuju po barem 500-tinjak gena, koji odre-
đuju njihovu osobnost. Na vanjske utjecaje ti
geni djeluju vrlo različito.

7

Mnogi deterministi tvrde da je
čovjek genetski predodređen, ili da
je genetski predodređen s okolnom
uvjetovanošću (utjecajem okruže-
nja) svoje osobnosti.

Međutim, to je ipak samo dio
istine, jer čovjek jest genetski pre-
dodređen, ali tako da mu nitko ne
može ugroziti njegovu slobodnu vo-
lju.

Ako ponašanje čovjeka nije
slučajno, onda je predodređeno.
Ako je predodređeno, onda nije slo-
bodno. A ako je slobodno, onda nije
predodređeno. Ali je predodređeno
da bude slobodno, što predstavlja
proturječje predodređenosti.

Što je rješenje te proturječno-
sti? Ako geni utječu na ponašanje,
a ponašanje na gene, onda je uzroč-
na veza kružna. U sustavu kružnih
veza jednostavni deterministički
procesi daju nepredvidive rezulta-

te. To se u potpunosti
uklapa u teoriju kaosa.
U potpuno predodređenom sustavu kaosa nemoguće je predvidjeti tijek do-
gađanja zbog mnogobrojnih međusobnih međudjelovanja.

Ipak, ovu raspravu o predodređenosti čovjeka možemo zaključiti kon-
statacijom da nikad ne možemo izbjeći određenost, ali možemo razlikovati
dobru i lošu određenost, slobodu i neslobodu. A sloboda je izražavanje vla-
stite određenosti, a ne nečije tuđe. Razlika je, kao što vidimo, u vlasništvu
određenosti.

Svaki čovjek predstavlja jedinstveno i neponovljivo prirodno biće, koje
svojom slobodnom voljom može djelovati na sebe i na okolinu. To znači da
čovjek, korištenjem svoje slobodne volje, postaje u određenom segmentu

vlasnikom vlastitog života.

Zakon o neponovljivosti i prolaznosti

Sva ova razmatranja o genetskom naslijeđu samo su poticaj na razmišljanje, jer je
čovjek sa svojim slobodnim djelovanjem (što je njegovo genetsko naslijeđe) uvijek na po-
četku nečeg neponovljivog, u znaku prolaznosti svega što čini.

8

Zato budimo svjesni
ŠTO smo i TKO smo i, bez
obzira na to imamo li neku
genetsku osobitost (prednost
ili nedostatak) ili genetsku
predispoziciju za nešto dobro
ili loše, mi smo takvi kakvi
jesmo, jedinstveni i neponov-
ljivi. Moramo shvatiti da su
svi ljudi međusobno različiti,
a “nedostaci” (ili različitosti)
su karakteristika svih ljudi;
oni su sastavni dio života,
oni su istovremeno i nedosta-
ci i prednosti. Bez njih nema
razvoja ni održanja čovjeka
kao živog bića. Razlika je
među ljudima samo u tome
kako se tko nosi sa svojim
“nedostacima”, a ne da li ih
ima.

Život je neprestana bor-
ba svakog čovjeka samog sa

sobom. Ali ta borba je blagotvorna i motivirajuća za život čovjeka ako je usmjerena pro-
tiv vlastitih nedostataka, a u korist vlastitih pozitivnih osobina (prednosti). Čovjek će biti
toliko uspješan koliko uspije otkloniti vlastitih nedostataka ili umanjiti njihov utjecaj na
vlastiti život. Kod toga je potpuno svejedno da li su ti nedostaci u načinu ponašanja ili u
fi ziologiji organizma.

Ako smo predisponirani za neku neugodnu osobinu (npr. neki zdravstveni nedosta-
tak), osim odgovarajućeg liječenja, o čijem opsegu treba odlučivati samo liječnik, mi i
sami možemo mnogo utjecati, ne samo na sam tijek i razvoj bolesti, nego i na opće po-
pravljanje vlastitog zdravstvenog i sveukupnog stanja.

Našim djelovanjem na same sebe, i to vanjskim utjecajem, postižemo bolju ravnote-
žu različitih mehanizama u vlastitom organizmu, koji onda mogu utjecati čak i na mnoge
vlastite gene, tako da popravljaju štete napravljene urođenim nedostacima nekih drugih
gena. Time možemo značajno podići kakvoću i radost života te biti sretni.

Korištenjem svoje slobodne volje čovjek postaje apsolutni vlasnik i kreator
vlastitog života.

 Stjepan Šaban, dipl.ing.

rujan-listopad 2007. 17

NARODNI ZDRAVSTVENI LIST

Mentalni odgoj

SUKOB EMOCIJA I RAZUMA
Svako djelovanje čovjeka moguće je iz različitih perspektiva ocjenjivati pomoću niza proturječnih zna-

čajki, kao npr. da li je ono: ispravno ili krivo, subjektivno ili objektivno, egoistično ili velikodušno, humano
ili nehumano, osobno ili zajedničko, misaono ili instinktivno, agresivno ili dobroćudno, s puno zavisti ili
zadovoljstva, sa strahom ili samouvjereno, s mržnjom ili tolerancijom, netrpeljivo ili prijateljsko itd.

Većina ljudi ocjenjuje djelovanje drugih, a posebno
samoga sebe, vrlo nekritički, instinktivno i subjektivno.
Koji su stvarni razlozi da jedno misaono biće kakvo je
čovjek, bez značajnije analize ponašanja tako loše ocje-
njuje stvarnost? Osnovni je razlog, naravno, u genetskom
naslijeđu čovjeka, ali vrlo značajan utjecaj, kako na ne-
kritičnost ocjena, tako i na eskalaciju vlastitog negativnog
ponašanja, svakako ima način njegovog odgoja u ranoj
mladosti, jer odrasli čovjek vrlo teško mijenja svoje sta-
vove ako nije u mladosti naučio da se preispituje i prema
potrebi korigira.

Historia est magistra vitae?

Taj naslov priziva mnoge slučajeve iz povijesti, koji
nisu nikad do kraja razjašnjeni u psihološkom smislu. Što
se to događa u razvijenim društvima (civilizacijama), s
visokom razinom humanosti, demokracije, ljubavi prema
čovjeku, tolerancije i drugim pozitivnim osobinama druš-
tva, kada najednom, zbog poremećaja bilo kakve vrste,
dolazi u vrlo kratkom vremenu do njihove propasti, gube-
ći pritom baš sve pozitivne značajke razvijene civilizacije,
s prevladavanjem najnižih ljudskih strasti kod istih onih
ljudi koji su bili nositelji te razvijene civilizacije. Nije po-
trebno posebno nabrajati staru grčku civilizaciju, Rimsko
carstvo, civilizaciju Inka i mnoge druge, kod kojih se na-
kon izvjesnih poremećaja odjednom pojavilo ponašanje
ljudi koje je bilo potpuno neprimjereno razini tih civiliza-
cija, tj. kad ista generacija ljudi najednom promijeni svoje
civilizirano ponašanje u destruktivno i uništi sve tekovine
vlastite civilizacije.

Možda sljedeći primjer iz naše bliže prošlosti nije
baš najpogodniji zbog neugodnih sjećanja mnogih ljudi,
kao sudionika strašnih događaja u vrijeme domovinskog
rata, ali radi uvjerljivijeg prikaza ipak ćemo ga spomenuti.
Naime, bez obzira na ideologiju, bivša JNA je za vrijeme
bivše Jugoslavije odgajala svoj kadar s puno humanosti i
tolerancije prema čovjeku, s osnovnom strategijom njiho-
ve povezanosti s narodom i isključivom ulogom obrane

naroda od eventualnog vanjskog neprijatelja. Nevjerojat-
no je da je tako odgojen kadar JNA gotovo «preko noći»,
u vrijeme domovinskog rata promijenio svoju humanost,
toleranciju i svoju osnovnu zadaću pa je, umjesto obrane
naroda, napao sam narod (ili njegov dio).

Također, vrlo je karakterističan pojedinačan slučaj
čovjeka kojemu se u Hrvatskoj sudilo zbog zločina poči-
njenog u vrijeme domovinskog rata, a za kojega je njegova
supruga na sudu izjavila da su optužbe na račun njezinog
supruga potpuno izmišljene jer je on po karakteru takav
čovjek koji ne bi «ni mrava zgazio». Mnogi su protuma-
čili njenu izjavu kao tendencioznu, u svrhu obrane svog
supruga, kako bi ublažila optužbu. No, boljom analizom
mentalnog sklopa čovjeka i zbivanja u to vrijeme, može-
mo biti gotovo sigurni u točnost tvrdnje supruge o karak-
teru njenog supruga iz vremena prije svih tih događaja.
Ali onda se, kao i kod prethodnih primjera, postavlja pi-
tanje: što se to dogodilo u čovjeku da je «preko noći», od
dobrog i miroljubivog čovjeka, postao zločinac?

Nadalje, radi bolje slikovitosti negativnih zbivanja
kod ljudi, neophodno je navesti još jednu karakterističnu i
latentnu pojavu baš u našoj zemlji. Ugroženost hrvatskog
naroda u stvaranju svoje države za vrijeme raspada Jugo-
slavije i tijekom domovinskog rata, kao i mnogi zločini
koji su se u to vrijeme dogodili, izazvali su kod mnogih
ljudi u Hrvatskoj opću mržnju prema Srbima. Bilo bi nor-
malno očekivati da će se, nakon završetka rata i stvaranja
hrvatske države, polako smanjivati ta opća mržnja i sve
više razvijati tolerancija. Ali to se baš ne može uočiti na
još uvijek dosta velikom broju ljudi. No, dodatno se kod
sve većeg broja ljudi, u nedostatku neprijatelja, javlja još
jedna nova mržnja i netolerancija, koja se stalno potiče,
čak i u političkim sferama i javnim medijima, a to je netr-
peljivost prema «onima drugima», kao npr.: onima iz dru-
ge stranke, onima iz drugog grada ili regije, onima iz dru-
gog sportskog kluba ili onim navijačima iz drugog kluba,
pa čak i onima iz Europe, ili onima iz Amerike itd., stalno
tražeći nove «neprijatelje», kako bi se na taj način liječile
razne frustracije i dalje hranila mržnja.

18

NARODNI ZDRAVSTVENI LIST

rujan-listopad 2007.

Praćenjem javnih medija i izjava mnogih poznatih
osoba iz javnog života, može se uočiti da je vrlo velik broj
tih osoba pun mržnje prema nekome ili nečemu, bez pra-
vih razloga i opravdanja za takvo ponašanje. No, posljedi-
ca je takvih istupa poticanje isto takvog raspoloženja kod
šire populacije, posebno mladih, i njihovo destruktivno
ponašanje, što ima izuzetno loše djelovanje na pozitivno i
konstruktivno usmjerenje, kako pojedinaca, tako i cijelog
društva za opću dobrobit.

Neaktivnost vodi u agresiju

Genetsko naslijeđe čovjeka, ugrađeno u njegovim in-
stinktima za samoodržanjem, kao osnovnim elementima
opstanka, a izraženo kroz emocionalnu sferu njegovog
djelovanja, nezaobilazni je dio njegovog bića. Ono je u
svojim osnovnim postavkama pozitivno za svakog čovje-
ka, jer djeluje motiviraju-
će, pokrećući brojne pozi-
tivne značajke u čovjeku.
Ali borba za sam život
stvara želju za posjedo-
vanjem i obranom sebe i
svega vlastitog te zavist i
ljubomoru prema onome
drugome koji ima više ili
bolje, ali i netrpeljivost
prema svemu stranom.
Podsvjesni strah i nesigur-
nost pojedinca izazivaju
agresivnost i mržnju pre-
ma mnogočemu, pa čak
i prema onome što njega
niti ne ugrožava, a stvara
potpunu osobnu nekritič-
nost, bježanje od stvar-
nosti i istine, podložnost
manipulacijama od strane
drugih te zaslijepljenost
raznim idejama, imagina-
cijama ili mistikom.

No, misaoni dio ljud-
skog bića, koji ima svoju
nezaobilaznu korektivnu
ulogu, svojim analitičkim
pristupom svakom svom
emocionalnom stanju, osigurava korekciju svoga djelova-
nja, kako bi ga uvijek usmjerio u pozitivnom smislu, a u
slučaju učinjene pogreške, napravio i neophodnu korekci-
ju za buduće ispravno djelovanje.

Zbog neaktivnosti misaonog dijela ljudskog mozga u
svrhu neprestanog preispitivanja i korekture svojeg vlasti-
tog intuitivnog i emocionalnog djelovanja, dolazi do pre-
vladavanja negativnih emocija kod pojedinaca te njihovog
agresivnog i destruktivnog ponašanja, koje nanosi velike
štete ne samo tom pojedincu, nego i njegovoj bližoj okoli-
ni, kao i društvu u cjelini.

Aktiviranje i razvitak misaonog dijela ljudskog moz-
ga u svrhu kontrole vlastitih emocija, svakako je dio ste-
čenih navika, dobivenih odgojem u najranijoj mladosti.
Moglo bi se reći da je i u svjetskim razmjerima to «najsla-
bija karika» odgoja mladih generacija, pa bi se gotovo si-
gurno moglo zaključiti da upravo tu leži najveći broj uzro-
ka negativnih pojava, koje su se događale i još se uvijek
događaju u cijelom svijetu pa i kod nas.

Odgoj i obrazovanje djece

Dobro je poznato da
djeca u svojoj najranijoj
dobi, čim progovore, na
svaki postupak odraslih
postavljaju pitanje «za-
što?», pa čak i na svaki do-
biveni odgovor opet pitaju
«zašto?». To je početak ra-
zvoja misaonog dijela moz-
ga u pokušajima upravlja-
nja intuitivnim i emotivnim
djelovanjem putem traženja
razloga za takvu aktivnost
te usmjeravanja same ak-
tivnosti.

Međutim, djecu se pre-
malo potiče da stalno i sve
više postavljaju sve teža pi-
tanja, i to ne samo drugi-
ma, nego i sebi. Sve više im
se naturaju gotova životna
rješenja, bez obrazloženja
ili s problematičnim obra-
zloženjima, stavljajući ih
pred gotov čin i učeći ih
da prihvaćaju gotove život-
ne obrasce, bez obzira na
to kakvog su oni karakte-

ra kao misaoni ili emocionalni proizvod. Takav odgojni
pristup nedovoljno razvija misaonu funkciju kontrole in-
tuitivnog i emocionalnog ponašanja kritičkim pristupom,
kako prema djelovanju okoline, tako i prema vlastitom

rujan-listopad 2007. 19

NARODNI ZDRAVSTVENI LISTNARODNI ZDRAVSTVENI LIST

djelovanju, te stvara izvrsnu podlogu za svjesnu ili nesvje-
snu manipulaciju takvim osobama od strane drugih, bez
obzira na to u koje svrhe i s kojim namjerama. S druge
strane, podsvjesni strah i nesigurnost kod takvih osoba
potenciraju agresivnost i destruktivnost, s brojnim sekun-
darnim posljedicama vlastitog djelovanja, praveći nepro-
cjenjivu štetu sebi, bližoj okolini i cijeloj zajednici.

Utjecaji na odrasle s tragičnim posljedicama

Odrasle osobe nižeg obrazovanja, a odgojene bez
značajnijeg korištenja izuzetno važne kontrolne misao-
ne aktivnosti mozga, djelujući intuitivno i emocionalno,
neobično su dobar medij za prihvaćanje raznih utjecaja
od strane političkih ili nekih drugih struktura s različitim
namjerama, a u svrhu realizacije svojih ciljeva. Neophod-
no je pripomenuti da se slično događa čak i kod visoko
obrazovanih osoba, iako su one gotovo sigurno u stanju
analizirati svaku životnu
situaciju, pa tako i nega-
tivno djelovanje okruženja
na njih. No, takva analiza
životnih situacija najčešće
se ne događa, zato što kod
njih aktiviranje misaone
funkcije za kontrolu emo-
cija iziskuje izuzetan napor
pa, što zbog «linije manjeg
otpora» (lijenosti), što zbog
nekih drugih frustracija,
prihvaćaju obrazac pona-
šanja nametnut od okoline.
Naime, ta misaona funkcija
mozga kod njih nije razvi-
jena u najranijoj mladosti,
da bi se gotovo automatski
i bez napora mogla koristiti
cijelog života, nego je nau-
čena prekasno, nakon zavr-
šetka razvoja samog mozga,
pa njeno korištenje iziskuje
posebne napore za takvu
osobu.

Za dobivanje cjelovite
slike društva neophodno je
uzeti u obzir i poznate sta-
tističke podatke da gotovo
četvrtina ljudi ima psihič-
kih smetnji, zbog kojih nisu
objektivno u stanju ni anali-

zirati, ni kontrolirati svoje postupke. Onda je sasvim jasno
da posljedice neprimjerenog odgoja kod većine stanovniš-
tva upravo i daju takve rezultate, poznate iz prošlosti, a
koji se neprestano ponavljaju, bez ikakvih naznaka da nas
je povijest naučila kako treba živjeti i djelovati.

Teza o novom pristupu odgoju i obrazovanju

 U svrhu mogućeg kvalitetnijeg pristupa životu,
konstruktivnijeg ponašanja i bržeg napretka društva kao
cjeline, neophodno je u društvu stvoriti potrebnu kritičnu
masu ljudi s pozitivnim i konstruktivnim stavovima, po-
našanjem i djelovanjem, kako bi oni bili pokretačka sna-
ga cijelog društva. Za ostvarivanje potrebne kritične mase
takvih ljudi neophodno je napraviti iskorak u stvaranju
kvalitete kroz odgoj i obrazovanje u najranijoj mladosti,
posebno zato što promjene koje se kod nas događaju u
obrazovanju kroz Bolonjsku deklaraciju još više stvaraju
prosječnost u masovnosti, bez poticanja natprosječnosti i

kreativnosti, što nikako ne
pridonosi bržim pozitiv-
nim promjenama i napret-
ku društva.

Nov pristup odgoju i
obrazovanju mora se te-
meljiti na poticanju stalnog
preispitivanja svega što se
događa u okolini, društvu
i nama samima, sa stalnim
korekcijama vlastitog dje-
lovanja prema pozitivnim
smjerovima i nastojanji-
ma za stalnim popravlja-
njem svega, jer ništa nije
tako dobro da ne bi moglo
biti bolje. U svemu tome
osnovno je naučiti da uvi-
jek treba krenuti od samo-
ga sebe, korigirajući se i
popravljajući se stalno, pa
to onda poticati i kod svoje
bliže i šire okoline. Takav
konstruktivan pristup svo-
jem djelovanju uvijek daje
pozitivne rezultate i samoj
osobi i okolini u kojoj oso-
ba djeluje, što onda nemi-
novno vuče naprijed širu
zajednicu. Što se više ta-
kvih ljudi osposobi u svom

20

NARODNI ZDRAVSTVENI LIST

rujan-listopad 2007.

NARODNI ZDRAVSTVENI LIST

djelovanju, to će društvo brže napredovati u pozitivnom
smislu.

Osnovni elementi dopuna u odgoju

Radi boljeg uvida u potrebe stvaranja dopuna u pro-
gramu odgoja mladih generacija, navest ćemo samo najo-
snovnije značajke takvih dopuna.

1. Analiza i ocjenjivanje raznih životnih situacija u
društvu kroz različite proturječnosti:

♦ Ocjena pojedinih događaja gledajući ih iz različi-
tih perspektiva

♦ Ocjena događaja kroz analizu razloga koji dovo-
de do tih događaja

♦ Variranje pretpostavki kroz različite scenarije za
razloge nastanka događaja s mogućim različitim ishodi-
ma te ocjene samih pretpostavki iz različitih perspektiva

♦ Kategorizacija ocjena za događaje u društvu s as-
pekta društveno prihvatljive aktivnosti, s naglaskom na
konstruktivnost i motiviranost za napredak

2. Preispitivanje i ocjenjivanje ljudskog ponašanja i
djelovanja u okolini

♦ Ocjena pojedinačnog ljudskog ponašanja iz razli-
čitih aspekata i perspektiva promatranja

♦ Predstavljanje modela ponašanja usmjerenog na
opće dobro, kreativnost i konstruktivnost

3. Preispitivanje i ocjena vlastitih emocija i ponaša-
nja

♦ Pomoć u vlastitom objektiviziranju ponašanja
suprotstavljenih intuitivnom i emocionalnom, tako da se
vlastito ponašanje fi ktivno dodijeli nekom drugom te na-
kon toga daje ocjena

♦ Stalno vježbanje misaone funkcije, da uvijek
provjerava svaku vlastitu emocionalnu reakciju pomoću
objektivne ocjene

4. Jačanje vlastite osobnosti i samopouzdanja

♦ Stalno poticanje samopouzdanja kroz isticanje
osobnosti:

- da se sve može što se hoće
- da je svatko istovremeno jedinstven, neponovljiv i

različit
- da je svatko jednako vrijedan
♦ Stalno poticanje kreativnosti i individualnosti

prilikom različitih aktivnosti

5. Korekcije vlastitog ponašanja i djelovanja

♦ Uvježbavanje preispitivanja vlastitog ponašanja s
mogućim korekcijama u narednom koraku

♦ Nikad ništa nije tako dobro, da ne bi moglo biti
bolje, pa makar i sutra.

Na osnovi iznesenih samo nekih elementarnih zna-
čajki neophodnih u dopuni odgoja mladih, potrebno je da
kompetentni stručnjaci naprave detaljan program dopune
odgoja, s detaljnim uputstvom i mnogim primjerima ana-
lize i ocjena događaja vezanih uz djelovanje ljudi.

Poticaji za promjene

Analizom djelovanja ljudi, kako u prošlosti, tako i u
svakodnevici, te uzroka nezadovoljavajućeg stanja u na-
šem društvu i mogućeg njegovog poboljšanja, pozivam sve
ljude dobre volje (posebno kompetentne stručnjake psiho-
loge i pedagoge), koji mogu svojim konstruktivnim dopri-
nosom napraviti makar i mali pomak u dopuni programa
u odgoju i edukaciji mladih populacija, kako bi kod nas
značajnije promijenili trend ponašanja ljudi s intuitivnog
na misaono, s mržnje na ljubav, s netrpeljivosti na toleran-
ciju, s destruktivnosti na konstruktivnost. Naravno da za
svoj doprinos nitko ne treba očekivati nikakvu zahvalnost
ni od koga, nego treba biti sretan zbog svog doprinosa za
bolju budućnost novim generacijama.

Stjepan Šaban, dipl.ing.

rujan-listopad 2007. 21

NARODNI ZDRAVSTVENI LIST

Zdrava prehrana

Koliko nam energije dnevno trebaKoliko nam energije dnevno treba
ODRASLI

Utrošak dnevno potrebne energije može se izračunati iz
poznatih formula, a najpoznatija je tzv. Harris-Benedictova
formula. Vrijednosti koje dobivamo tom formulom za svakog
su pojedinca različite jer se prilikom izračunavanja uzimaju u
obzir dob, spol, visina, tjelesna masa i faktor tjelesne aktiv-
nosti.

Izračun dnevno potrebne energije za žene
(u kilokalorijama)

BM* = 655 + (9.6 X tjelesna masa u kg) +
(1.8 X visina u cm) - (4.7 X dob u godinama)

sjedilački način života: BM x 1,2**

aktivnosti niskog intenziteta (1-3 dana u tjednu):
BM x 1,375

aktivnosti umjerenog intenziteta (3-5 dana u tjednu):
BM x1,55

aktivnosti visokog intenziteta (6-7 dana u tjednu):
BM x 1,725

aktivna sportašica: BM x 1.9

Izračun dnevno potrebne energije za muškarce
(u kilokalorijama)

BM* = 66 + (13.7 X tjelesna masa u kg) +
(15 X visina u cm) - (6.8 X dob u godinama)

sjedilački način života: BM x 1,2

aktivnosti niskog intenziteta (1-3 dana u tjednu):
BM x 1,375

aktivnosti umjerenog intenziteta (3-5 dana u tjednu):
BM x1,55

aktivnosti visokog intenziteta (6-7 dana u tjednu):
BM x 1,725

aktivan sportaš: BM x 1.9

* bazalni metabolizam - količina energije prijeko potrebna
organizmu za odvijanje osnovnih biokemijskih reakcija pri
sobnoj temperaturi, u stanju potpunog mirovanja

** faktor tjelesne aktivnosti – raste ovisno o intenzitetu i uče-
stalosti tjelesne aktivnosti, a pomnožen s bazalnim metabo-
lizmom daje dnevni utrošak energije (u kcal) ovisan o dobi,
spolu, visini, tjelesnoj masi te intenzitetu i učestalosti tjele-
sne aktivnosti pojedinca.

Izračunajte svoj indeks tjelesne mase i
izmjerite opseg struka!

Indeks tjelesne mase (ITM), tzv. Quetelov indeks, pred-
stavlja omjer težine i visine, a pomaže nam u orijentaciji o tje-
lesnoj težini.

ITM = tjelesna masa / visina u m²

Indeks tjelesne mase Kategorije
Ispod 18,5 Pothranjenost
18,5 – 24,9 Poželjna tjelesna težina
25,0 – 29,9 Povećana tjelesna težina
30,0 – 34,9 Pretilost – stupanj I
35,0 – 39,9 Pretilost – stupanj II
Iznad 40,0 Pretilost – stupanj III

Normalne vrijednosti za žene su oko 21,5 kg/m², a za
muškarce 22 kg/m². Niže vrijednosti izračunatog indeksa tjele-
sne mase ukazuju na tjelesnu težinu manju od poželjne (pothra-
njenost, mršavost), dok više vrijednosti ukazuju na povećanu

tjelesnu težinu (ITM 25-29,9 kg/m²)
i pretilost (ITM iznad 30 kg/m²).

Omjer između indeksa tjelesne
mase i morbiditeta (pobola) karakte-
rističan je. Tako pothranjene osobe
(ITM ispod 18 kg/m²) češće obolije-
vaju od tuberkuloze, plućnih i dige-
stivnih bolesti, a pretile (ITM iznad
30 kg/m²) od oštećene tolerancije
glukoze i šećerne bolesti, povišeno-
ga krvnoga tlaka, kardijalnih bolesti,
uloga, hiperlipoproteinemije i sl.

Za utjecaj pretilosti na razvoj metaboličkih komplikacija,
osim previše kilograma, bitan je i raspored masnog tkiva.

Ako se masno tkivo najvećim dijelom nalazi u gornjem
dijelu tijela, osobito u području trbuha, govori se o android-
nom, abdominalnom ili visceralnom obliku pretilosti. Kada
je masno tkivo rasprostranjeno najvećim dijelom u donjoj polo-
vici tijela, uglavnom u području stražnjice i bokova, govori se
o ginoidnom tipu.

Androidni ili visceralni oblik pretilosti, kod kojega po-
stoje intraabdominalne naslage masnog tkiva, povezan je
s metaboličkim komplikacijama, kao što su dijabetes tip 2,
dislipemija, povišeni krvni tlak, sindrom policističnih jaj-
nika, bolesti srca i krvožilja.

Kad je opseg struka iznad 80 cm kod žena, odnosno iznad
94 cm kod muškaraca, rizik za razvoj metaboličkih kom-
plikacija povećan je. Ako vrijednosti prijeđu 88 cm kod
žena, odnosno 102 cm kod muškaraca, rizik je vrlo visok.

22 rujan-listopad 2007.

NARODNI ZDRAVSTVENI LIST

DJECA I MLADI

Odredi svoj indeks tjelesne mase!

Indeks tjelesne mase predstavlja
omjer tjelesne mase i tjelesne visine, a
računa se tako da se težina izražena u ki-
logramima podijeli s kvadratom visine u
metrima.

Primjer:

dječak, 9 godina,
visina 1,45 m, tjelesna masa 35 kg.

ITM = 35 kg / 1.45m x 1.45m =
35 kg / 2.1 m2 = 16,66 kg/ m2

Dječak ima poželjnu tjelesnu masu,
nije ni premršav, ni predebeo!

Rasponi vrijednosti
indeksa tjelesne mase poželjni
za dob i spol djece i mladih

dob
(godi-

ne)

poželjan
raspon ITM
za djevojčice

poželjan
raspon ITM
za dječake

7 14,5 – 16,7 14,7 – 16,6

8 14,7 – 17,3 14,8 – 17,1

9 15,1 – 18,0 15,1 – 17,6

10 15,5 – 18,7 15,5 – 18,2

11 16,0 – 19,5 16,0 – 19,0

12 16,5 – 20,2 16,5 – 19,7

13 17,1 – 21,0 17,0 – 20,5

14 17,6 – 21,7 17,6 – 21,2

15 18,2 – 22,3 18,3 – 22,3

Izvor: Prehrambene smjernice za djecu,
Hrvatski zavod za javno zdravstvo

Mr.sc. Sanja Musić Milanović,
dr.med.

Prehrana

KAKO HITNO GASITI APETIT
U svakoj dijeti za mršavljenje morate se suočiti s osjećajem gladi i če-

žnjom za jelom, koji se mogu smanjiti unošenjem mnogo tekućine, većih
količina namirnica bogatih biljnim vlaknima, izbjegavanjem rafi niranih
ugljikohidrata, sunčanjem.

Nema ničeg lošeg u tome što s vre-
mena na vrijeme osjetimo glad kao od-
govor na smanjeni unos kalorija, ali ne-
ugoda leži u tome što mnogi ne mogu
odoljeti tom osjećaju, ne shvaćajući da
je taj signal često lažan i da organizam
želi novim masnoćama popuniti skladi-
šta masti. Osjećaj gladi pobjeđuje svako
logično razmišljanje, ali sreća je što po-
stoje namirnice za “hitno gašenje ape-
tita”, koje ne sadrže puno kalorija, ali
daju osjećaj da je želudac pun kalorične
hrane.

1. Voda

Popijte čašu vode, sačekajte 10 mi-
nuta i vidjet ćete da je osjećaj gladi ne-
stao ili je bitno smanjen.

2. Zeleno povrće

Jedite zeleno povrće, kao što su
salata, kupus, kelj, brokuli, u neograni-
čenim količinama jer sadrže vrlo malo
kalorija.

3. Jabuke

Kad osjetite glad, pojedite jednu ili
više jabuka, bez ozbiljnih posljedica po
dijetu. One odlično zaustavljaju glad jer
su bogate biljnim vlaknima koja napune
želudac i vrlo brzo preokrenu stanje hor-
mona koji kontroliraju apetit, prije nego
što se prejedete.

4. Banane

Banane sadrže balastne materije
koje reguliraju probavu, a u 100 g sadr-
že samo 0,5% masnoća (80 puta manje
nego u prosječnom hamburgeru). Bana-
na trenutačno stvara osjećaj sitosti i ide-
alna je namirnica za dijetu (prosječna
banana sadrži 90 kalorija).

5. Žitarice

Biljna vlakna u zobi i ječmu utječu
na smanjenje kolesterola. Laneno sjeme
sadrži pentoze (sluz), koje povoljno dje-
luju na probavu, imaju laksativno dje-
lovanje i reguliraju šećer u krvi. Sojini
proteini snižavaju masnoće, a poveća-
vaju sadržaj proteina u pekarskim pro-
izvodima.

Poslije 1 – 1,5 sata organizam će
shvatiti da u hrani koju ste uzeli nema
puno kalorija, pa će se ponovo javiti
glad. Ako kombinirate odlaganje napa-
da gladi namirnicama siromašnim ka-
lorijama s tjelesnom aktivnošću, tope se
masne zalihe, koje se pretvaraju u šećer
koji ulazi u krv i smanjuje osjećaj gladi.
Vi i dalje tijekom dana unosite obroke
propisane dijetom, a te namirnice ko-
ristite samo u hitnim slučajevima, da
ublažite intenzivnu glad koja bi mogla
izazvati prejedanje i narušavanje dijete.

Dr. Petar Radaković

rujan-listopad 2007. 23

NARODNI ZDRAVSTVENI LIST

priče iz liječničke ordinacije * priče iz liječničke ordinacije * priče iz liječničke ordinacije * priče iz liječničke ordinacije

DEBLJINA JE, IPAK, U NAŠIM RUKAMA (I USTIMA)

Prosječnom čovjeku, za kojeg se može reći da je debeljko,
u toj šumi silnog oružja protiv pretilosti nije se baš lako snaći.
Primjerice, koju knjigu odabrati, ako svaka za sebe naglašava
da je najbolja, koji dijetetski pripravak uzeti kada svi kažu da
im nema premca, što učiniti kada ni nekoliko pokušaja nije dalo
rezultat i kako nam može pomoći naš – obiteljski liječnik.

Umjesto da sažimamo određena saznanja iz proučene lite-
rature, opredijelili smo se za tri istinite životne priče o ljudima
koji su (pre)debeli, a pokušali su poći na put mršavljenja.

PRIČA PRVA:
Ivan voli pričati o svemu, osim o mršavljenju

Ivanu P. svi su govorili kako mu je tjelesna masa prevelika
i da bi trebao otići do liječnika koji će mu pomoći. Najprije je
Ivan pokušao učiniti nešto sam. Otišao je do ljekarne i ljubazno
zamolio ljekarnika da mu preporuči neki pripravak za mršav-
ljenje.

Ljekarnik je pred njega donio nekoliko šarenih kutijica i
rekao:

-Evo, to su dijetetski pri-
pravci za mršavljenje, a vi re-
cite koji biste uzeli.

-A što biste mi vi prepo-
ručili? – pitao je Ivan.

-Ništa vam ne mogu pre-
poručiti jer bi u suprotnom to
bilo pogodovanje proizvođa-
ču – mirno je odgovorio lje-
karnik, kao da se radi o pro-
daji namještaja.

Ima pravo ljekarnik – po-
mislio je u sebi Ivan, odabrao
jednu kutiju s obećavajućim
sredstvom, uredno platio i sre-
tan odgegao kući.

Ivan je, došavši kući,
pročitao upute i počeo marlji-
vo gutati čudotvorne kapsule,
ali ni nakon dva tjedna čudo se nije dogodilo. Apetit mu se nije
smanjio, jeo je isto kao i do tada, a vaga je, kao svaki objekti-
van sudac, pokazivala njegovih okruglih 105 kilograma, što je
na njegovu visinu od 178 centimetara zaista bilo previše.

-Možda ove kapsule nisu baš najbolje – rekao je u sebi
Ivan, pa ponovno otišao do ljekarne i kupio novi pripravak za
mršavljenje. Toga puta za njega nije bilo dileme – tražio je ci-
ljano – spasonosno sredstvo za koje je našao reklamu u časo-
pisu koji zdravlje tretira na popularan način. U toj je reklami,
naime, pisalo kako upravo taj pripravak garantirano smanjuje
tjelesnu masu.

Sav sretan kako će, konačno, riješiti svoj životni problem,
Ivan je slijedio upute, ali od obećavajućeg čudesnog smanjenja
od 10 kilograma nije bilo ništa.

I, što da vam na kraju kažemo?
Češće sretnem Ivana koji još uvijek pred sobom nosi svoju

bačvicu, a vidi se da ga ima previše od glave do pete. S njim se
može razgovarati o svemu – osim o mršavljenju.

PRIČA DRUGA:
Marijan je jeo za dvojicu

-Dobar dan, doktorice – pozdravi Marijan M. (dobrodr-
žeći 50-godišnjak) svoju liječnicu, ušavši u ordinaciju nakon

čekanja od toliko vremena
da je mogao pročitati lokalne
dnevne novine.

-Dobar dan, gospodi-
ne Marijane! Što vas muči?
– ljubazno reče plavokosa li-
ječnica, pokazavši dva reda
uredno posloženih bijelih zu-
biju.

-Dobro pitate – što me
muči. Muče me moji kilo-
grami. Imam ih previše, a ne
mogu ih se riješiti – govorio
je Marijan kao da se nalazi na
optuženičkoj klupi.

-Vi radite sjedeći! – utvr-
đuje liječnica već joj poznatu
činjenicu.

-Da, za kompjutorom. Punih osam sati, a ne odvajam se
od njega ni vikendom. Što mogu?! Takav mi je posao – oprav-
davao se Marijan.

-Koliko dnevno pješačite?

Da je debljina bolest koja je zahvatila čitav svijet (osim područja u kojima ljudi svakodnevno gladuju), nema
nikakve sumnje. Dakako, kada neki životno važan ljudski problem, kao što je debljina, postane pandemski, onda ga
prati, kao u svim sličnim slučajevima – pojačano pisanje u medijima (od popularnog do stručnog štiva), objavljivanje
knjiga o tomu što je debljina (kakva je to opasna bolest) i kako je liječiti, literatura sa sadržajem o mršavljenju (redo-
vito s najboljim metodama) te farmaceutska i dijetetska industrija s čudotvornim pripravcima.

24 rujan-listopad 2007.

NARODNI ZDRAVSTVENI LIST

-Od zgrade u kojoj stanujem do automobila, oko 50 meta-
ra, i još toliko u povratku s posla.

-Koliko puta dnevno jedete? – rešeta liječnica Marijana
ubojitim pitanjima.

-Dva puta najviše. Ali, svaki put pošteno, za dvojicu.
- A kava i cigarete?
-Ni broja im se ne zna.
-I što vi od mene oče-

kujete? – pita liječnica, ši-
reći svoje njegovane ruke.

-Savjet kako bih smr-
šavio. Neki lijek. Neku ču-
desnu kapsulu ili tabletu
– govorio je Marijan, očiju
punih molbe.

-Da, lijeka za vas
ima, a savjet je jednosta-
van. Morate promijeniti
način života. Morate se
više kretati, jesti pet puta
dnevno. Iz jela izbacite
kruh, tjesteninu, krumpir,
sve slatko, masno i visoko-
kalorično. Formula za mr-
šavljenje jednostavna je:
morate jesti manje nego
što vam je potrebno za
normalan život i rad. Mo-
rate potrošiti zalihe koje
ste nagomilali. Za vašu vi-
sinu vi imate 20 do 25 ki-
lograma viška – uredno je
izrecitirala liječnica, dok
ju je Marijan gledao širom
otvorenih očiju i s bolnom
grimasom lica.

-Znači ništa – rekao
je Marijan više sebi u bra-
du nego da bi ga čula liječ-
nica.

-Gospodine Marijane, ima lijeka, ima, ali on je u vašim
rukama i u vašoj glavi – ljubazno mu je rekla liječnica i priti-
snula zvonce, što je bio znak za ulazak sljedećeg pacijenta.

PRIČA TREĆA:
Razočarana Elizabeta

Elizabeta, diplomirana ekonomistica, bila je opterećena
svojim viškom kilograma. Višak kilograma nije bio baš zabri-
njavajući, ali i tih 8 kilograma, kako su pokazivale tablice o
izračunu tjelesne mase, remetilo je psihički mir 40-godišnje
Elizabete, voditeljice odjela prodaje većeg poduzeća koje se ba-
vilo trgovinom živežnim namirnicama. Sretno razvedena, kako
je za sebe znala reći, bez djece, živjela je sama u dvosobnom
stanu i bila zadovoljna svojom plaćom. Jedini životni problem
bio joj je višak od spomenutih 8 kilograma masnog tkiva.

Najprije je Elizabeta iz naše kratke priče pokušala smanji-
ti tjelesnu masu savjetima iz popularnih časopisa o zdravlju i na
temelju reklama proizvođača dijetetskih proizvoda. Pokušaji su
imali promjenjive rezultate, ali ni jedan nije bio onakav kakvog
je željela Elizabeta – na njenih 168 centimetara imati 59 kilo-
grama tjelesne mase.

Posljednju priliku našla je u reklamnom oglasu: u na-
šem privatnom pansionu,
u predivnom šumskom
okruženju, za dva tjedna
odmora, uz stručnu po-
moć liječnika, kondicij-
skog trenera te uz tjelesnu
aktivnost i prilagođenu
prehranu – garantiramo
smanjenje tjelesne mase
za 10 kilograma. U ogla-
su je bila istaknuta i cije-
na – 7.500 kuna.

Kad je Elizabeta
pročitala oglas, odlučila
je bez dvoumljenja posla-
ti prijavu i rezervirati bo-
ravak u pansionu koji joj
je nudio životno rješenje
njenog glavnog problema.

U dogovoreno vrije-
me Elizabeta se našla u
pansionu koji se znalački
reklamirao i odmah, slje-
dećeg dana, započela s
predviđenim tretmanom.

Deset dana u pan-
sionu prošlo je kao da si
dlanom udario u dlan i
vaga je posljednjeg dana
pokazala smanjenje od
2 kilograma Elizabetina
viška tijela. Razumljivo,
Elizabeta nije bila zado-

voljna, jer je za 7.500 kuna smanjenje od samo 2 kilograma
prekomjerne mase bilo premaleno. Organizatori su opravdavali
svoj učinak Elizabetinim metabolizmom i primjerima smanje-
nja težine koje su postigli neki drugi korisnici pansiona, pa je
Elizabetin prigovor bio pucanj u prazno.

Elizabeta u planinskom pansionu nije srela ni nekog muš-
karca koji bi zaokupio njenu pozornost, pa je njeno razočaranje
bilo potpuno.

-Nikad više na nešto slično – bio je Elizabetin konačni
zaključak.

Možda ste se u jednoj od navedenih priča prepoznali ili
barem nešto naučili. Ako nije bilo ništa od toga, onda ste se bar
malo zabavili (možda i nasmijali) na tuđi račun.

Priče čuo i zabilježio:
Borislav Ostojić

rujan-listopad 2007. 25

NARODNI ZDRAVSTVENI LIST

Ispravna ishrana

PRETJERIVANJEPRETJERIVANJE NIJE ZDRAVO

U te kalorijske okvire trebaju se
ubaciti što raznovrsnije namirnice, a
nedostatak i višak nekih namirnica
jednako štete zdravlju, pa je idealan
recept svakog dana jesti jednu kalo-
rijsku porciju, a znate li što je to u
stvari?

Porcije

Dnevna doza tjestenine je 80 g
nekuhane, odnosno 120 g svježe pa-
ste, koja se može kombinirati s ri-
žom (do 70 g), kruhom (do 150 g) ili
krumpirom (200 g) i ne treba pretje-
rivati s ugljikohidratima u jednom
obroku, pa ako jedete paštu s mesom
ili lazanje, kao prilog pojedite samo
svježe povrće. Što se mesa tiče, ne
preporučuje se jesti više od 100 g
svinjskog, junećeg ili nekog drugog
crvenog mesa u obliku hamburgera,
pljeskavice ili odreska. Ribe ili bije-
log mesa u tanjuru ne treba biti više
od 150 g, a sira ne više od 50 – 100
g, kao ni više od 2 jaja. Proteine iz
mesa ne treba jesti češće od 3 – 4 puta
tjedno. Kao zamjena za meso mogu
se koristiti mahunarke (soja, grašak,
leća ili grah) u kombinaciji s rižom
(100 g). Za osiguranje vitamina i mi-
nerala, minimalna dnevna porcija je
250 g povrća i 150 g voća.

Pravilna prehrana

Neophodno je tijekom dana po-
jesti po jednu predstavnicu iz šest nu-
tricionističkih grupa:

1. žitarice i gomoljasto povrće
2. meso, riba i jaja
3. voće i povrće
4. mahunasto povrće
5. mlijeko i mliječni proizvodi
6. začini.

Naša tradicionalna kuhinja svo-
di se na tešku, začinjenu i uglavnom
masnu hranu, pa bi se trebala kombi-
nirati s laganom, uravnoteženijom –
mediteranskom kuhinjom. Najbitniji
obrok, koji po pravilu narušava dnev-
nu količinu i ravnotežu namirnica
jest – užina. Ona bi trebala biti laga-
na (sok ili voće, žitarice s mliječnim
proizvodima ili nekoliko biskvita),
vremenski dovoljno daleko od prijaš-
njeg i kasnijeg, glavnog obroka, da ne
ometa probavu prijašnjeg i da ne zasi-
ti prije kasnijeg obroka. Uravnoteže-
na užina ne smije imati više od 100 –
120 kalorija i 4 g zasićenih masti. Što
se slatkiša tiče, treba obratiti pažnju

na nadjev keksa jer se voćne štrudli-
ce razlikuju od čokoladnog keksa za
40 – 50 kalorija. Treba voditi računa
o vrsti masnoća u njima i izbjegavati
hidrogenizirane biljne masti. Nutri-
cionisti smatraju da užina ne smije
sadržavati tešku hranu, da ne zasiti
i ne prouzrokuje gubitak apetita. In-
dustrijsku užinu treba zabraniti preti-
loj djeci i onoj s normalnom kilažom
(što je urađeno u nekim zemljama).
Najbolje je pojesti za užinu voće ili
voćni jogurt, a može se i kombinirati
– jednog dana slatki kroasan, sljede-
ćeg sendvič sa šunkom ili sirom, pa
trećeg kriška kruha s medom, četvr-
tog nekoliko biskvita sa šalicom mli-
jeka.

Kad i što jesti

Za zdravu ishranu bitno je što se
jede i u koje doba. Dnevni raspored
obroka treba biti u skladu sa zahtje-
vima organizma, koji su različiti tije-
kom jutra, podneva i večeri. Uhvatite
prirodnu satnicu u ishrani, jer orga-
nizam otkucava svoje potrebe poput
najpreciznijeg sata, a kad hrana i ti-
jelo uhvate prirodni ritam, ispunit će
vas poseban osjećaj zadovoljstva.

1. Jutro

Jutro je element žuči i jetara, pa
bi lagani obrok bio pravi pogodak. Ži-
tarice, voće i povrće odmorit će jetra,
ispuniti crijeva, “oprati” želudac i pri-
premiti metabolizam za sljedeću eta-
pu. Stara je izreka za dobru ishranu:
“Doručkuj kao kralj, ručaj kao princ,
večeraj kao prosjak.” Doručak vam
treba biti najvažniji obrok tijekom
dana, ali ne po količini i kalorijskoj

Mršavi i pretili, zdravi i bo-
lesni svakodnevno se nalaze pred
dilemom: koja je prava mjera hra-
ne? Stručnjaci odgovaraju - jedna
porcija, ali što to u stvari znači?
Standardna norma podrazumije-
va 1800 kalorija dnevno za žene i
2200 kalorija za muškarce, ali to
zavisi od tjelesne aktivnosti, dobi,
klimatske zone itd.

26 rujan-listopad 2007.

NARODNI ZDRAVSTVENI LIST

vrijednosti. Najbolje je
vrijeme za doručak iz-
među 8 i 10 sati:

a) razmislite o
juhi od povrća, a možete
dodati komad pite, pro-
je, sendvič ili galete,

b) u jogurt dodajte
1 žličicu mljevenih sje-
menki bundeve ili lana,

c) možete pojesti
i porciju meko kuhanih
žitarica sa sjemenka-
ma,

d) dobra je kom-
binacija i sendvič sa
svježim kupusom ili
mrkvom, uz čaj od
žalfi je.

2. Podne

Podne je vrijeme srčane energije.
Oko 14 sati obično se osjeti potreba
za hranom, javlja se hipoglikemija i
pad arterijskog pritiska. Možete poje-
sti mali sendvič i popiti šalicu gorkog
čaja (lincura, pelin, kičica). Od 12
– 15 sati trebalo bi uklopiti drugi ob-
rok. Za ručak jedite nešto od sljedeće
hrane:

a) juha od povrća
b) rižoto s gljivama
c) riblja juha
d) meko kuhane žitarice
e) špageti s preljevom

3. Popodne

Drugi dio dana vrijeme je kad
je aktivna energija želuca, slezene i
gušterače. Između 16 i 17 sati trebalo
bi pojesti popodnevnu užinu. Najbol-
je je da to bude nešto slatko:

a) kompot ili voće
b) žitarice sa suhim grožđem
c) slatki napitak od mrkve,

bundeve ili kupusa
d) nekoliko koštunjavih plodova

sa suhim voćem.

4. Večer

Večer je doba kad je aktivna
energija pluća i debelog crijeva. Oko
18 - 19 sati idealno je imati posljednji
obrok. Možete večerati neku od slje-
dećih nutricionističkih kombinacija:

a) juha od mahunarki, tvrdo
kuhane žitarice i salata

b) riba s krumpirovom salatom
c) musaka, tvrdo kuhane žitari-

ce i salata
d) juha od povrća
e) salata od žitarica i pita.

5. Doponoćni oporavak

Noću je aktivna energija bu-
brega, pa 3 sata prije spavanja ne bi
trebalo ništa jesti ni piti. Najbolje je
vrijeme za odlazak na spavanje oko
22 sata. Zna se da je san prije ponoći
okrepljujući i odmarajući. Tada se ti-
jelo najbolje regenerira.

Tempirana ishrana

Prehrambene potrebe mijenjaju
se sa starenjem, jer godine donose
mnoge promjene: usporava se meta-
bolizam, a variraju i potrebe za ne-
kim mineralima i vitaminima. Zato
je važno znati što i koliko jesti u odre-
đenoj dobi da bi se osiguralo bolje

funkcioniranje organizma i
prikupio zdravstveni kredit
za godine koje dolaze, jer
pravilna ishrana u mlado-
sti i u srednjim godinama
pridonosi boljem zdravlju
u starosti.

Ishrana mladih

Ne treba pretjerivati sa
prženim i pohanim jelima,
salamama i brzom hra-
nom. Jedite namirnice koje
su bogate hranjivim mate-
rijama i koje daju energiju.
Pojačajte ishranu namir-
nicama bogatim željezom

(špinat, teleća jetra).
Doručak: 1 čaša mlijeka ili jo-

gurta, 40 g integralnog kruha i voće,
Užina: sendvič sa šunkom i si-

rom ili pecivo,
Ručak: 70 g povrća, 150 g mesa

sa salatom, 40 g kruha i voće,
Večera: riža ili mahunarke, 150

g ribe, mliječni proizvodi.

Srednje godine

Treba izbjegavati jela i umake
napravljene s brašnom i masnoćama.
Hranu treba pripremati na roštilju, pa
i u pećnici. Dobro je uključiti što više
integralnih žitarica, maslinovo ulje,
omega-3 masne kiseline i obrane mli-
ječne proizvode.

Doručak: 1 čaša mlijeka, 40 g
integralnog kruha i voće,

Ručak: riža ili tjestenina, riba,
piletina, povrće, 30 g kruha i voće,

Večera: 300 g povrća, 120 g ribe
sa salatom i jogurt.

Poslije pedeste

Hrana mora sadržavati malo za-
sićenih masti, jer smanjena količina
estrogena utječe na porast štetnog ko-
lesterola u krvi. Birajte obrane mliječ-
ne proizvode, obogaćene kalcijem.

rujan-listopad 2007. 27

NARODNI ZDRAVSTVENI LIST

Jeste li (pre)debeli?

Doručak: 1 čaša obranog mlije-
ka, 30 g tosta,

Ručak: 30 g tjestenine, 50 g pi-
letine s povrćem, 30 g kruha i voće,

Večera: 200 g povrća (blitva,
špinat, tikvice), oslić i jogurt.

Hrana koja usporava starenje

Rajčice – bogate su likopenima,
antikancerogenim materijama,

Bijeli luk – snižava arterijski pri-
tisak, sprječava nastanak kardiova-
skularnih bolesti i potiče obrambeni
mehanizam,

Sardine – potiču rad mozga,
Brokuli – bogati su vitaminom

C i kromom, koji kontrolira inzulin i
glukozu u krvi,

Avokado – dobar je izvor esen-
cijalnih masnih kiselina i antioksida-
nata,

Jabuke – izvrstan su izvor vita-
mina C i klavonoida, bogate su pekti-
nom, koji snižava nivo lošeg koleste-
rola u krvi,

Zobene pahuljice – olakšavaju
apsorpciju hranjivih materija,

Čaj – 1 šalica crnog ili zelenog
čaja dnevno osigurava dovoljnu koli-
činu polifenolne kiseline, koja djeluje
kao obrana od slobodnih radikala.

Dr. Petar Radaković

Starije pravilo izračunavanja debljine glasilo je: od
visine (u centimetrima) valja odbiti 100, pa će ostatak
označiti idealnu masu tijela. Primjerice: za osobu viso-
ku 168 centimetara, prema navedenom pravilu, idealna je
masa tijela 68 kilograma.

Međutim, suvremena medicina ima i nove meto-
de izračunavanja idealne mase tijela. Danas se ITM (in-
deks tjelesne mase) izračunava tako da se tjelesna masa
(u kilogramima) podijeli s kvadratom visine (u metri-
ma). Dobiveni broj je ITM, koji onda određuje mjesto u
tablici debljine. Primjerice: osoba visoka 168 centimeta-
ra (1,68 metara) i teška 68 kilograma – ima ITM 24,11
(68:1,68x1,68=24,11). A, osoba koja ima ITM 24,11 ima
normalnu tjelesnu masu.

I osoba visoka 184 centimetra, s tjelesnom masom od
84 kilograma ima normalnu masu i, razumljivo, normal-
nu ugroženost zdravlja. Kada ista osoba dođe na tjelesnu
masu od 89 kilograma, ona je pre(debela) i ima uvećanu
ugroženost zdravlja.

Sljedeća tablica pomoći će vam da vidite jeste li
(pre)debeli i koliko je ugroženo vaše zdravlje.

ITM tjelesna masa
relativna

ugroženost
zdravlja

<18,5 premalena povećana

18,5 – 24,9 normalna normalna

25,0 – 29,0 prekomjerna povećana

30,0 – 34,9
debljina

1. razreda
velika

35,0 – 39,9
debljina

2. razreda
vrlo velika

< 40
opasna debljina

3. razr.
izuzetno velika

naše zdravlje * naše zdravlje * naše zdravlje * naše zdravlje * naše zdravlje * naše zdravlje * naše zdravlje

Debljina je često kronična bolest od koje pate mili-
juni ljudi širom svijeta. Kako znati jesmo li (pre)debeli
i prijeti li nam zbog pretilosti neka bolest?

28 rujan-listopad 2007.

NARODNI ZDRAVSTVENI LIST

Debljina uzrokuje razne bolesti

Ženske i muške osobe koje ima-
ju ITM veći od 25,0 izlažu se riziku
povećanog krvnog tlaka. Rizik za
dobijanje šećerne bolesti već je za-
mjetan kod ITM od 22,0 a naraste na
40 posto slučajeva kada je ITM veći
od 30,0.

Osobe s normalnom tjelesnom
masom osjećaju se bolje, imaju više
energije, rjeđe obolijevaju i duže
žive.

Iz navedene tablice vidi se da
je kod osoba s premalenom i preko-
mjernom tjelesnom masom relativna
ugroženost zdravlja jednaka, odno-
sno povećana.

Ipak, svakako je dobro znati da je bolje imati kilo-
gram ili dva manje od idealne tjelesne mase nego više.

Provjerite svoju debljinu i bez vage

I bez medicinskih tablica možete (brzo i lako) utvrditi
vašu tjelesnu masu i saznati odstupate li od idealnih mje-
ra. To se radi bez vage(!), a staro pravilo glasi: dvostruki
obujam ručnog zgloba treba biti jednak obujmu donjeg di-
jela vrata, a dvostruki obujam najnižeg dijela vrata valja
odgovarati obujmu struka. Ako navedeni odnosi odstupa-
ju u minusu, onda ste mršavi, a plus govori o debljini.

Također je dobro znati da ste prekomjerno debeli
ako je obujam struka veći od obujma grudi ili ako vam se
stvara podvoljak.

Kako to staro pravilo počesto ima i izuzetaka, valja
pripomenuti da (pre)velike grudi nisu alibi za veliki tr-
buh. Naime, bez obzira na veličinu grudi, idealan struk
kod žena odgovara dvostrukom obujmu donjeg dijela nji-
hova vrata.

Koliko nam dnevno treba kalorija?

Da bismo što uspješnije regulirali svoju težinu, po-
trebno je znati koliko nam dnevno treba hrane – pretvore-
ne u kalorije. Potreba za količinom hrane (kalorija) ovisi
o uzrastu, masi tijela, spolu, vrsti rada kojim se bavimo.
Ako u tijelo unosimo više kalorija nego nam je potrebno,
višak će se taložiti u mast (salo). U suprotnom, ako tro-
šimo toliko kalorija koliko ih hranom unosimo u tijelo,
onda se masa našega tijela neće mijenjati.

Povećanom potrošnjom kalorija i manjim unosom
hrane naše će tijelo gubiti na masi i to je najbolji način

mršavljenja, dakako, ako imamo vi-
šak tjelesne mase.

Žene mase 60 kilograma pri
intelektualnom radu trebaju 2.000
kalorija. U drugoj polovini trudno-
će ženama treba 2.500 te u vrijeme
dojenja 3.000 kalorija.

Kod muškarca tjelesne mase
70 kilograma potreba za kalorijama
veća je nego u žene mase 60 kilogra-
ma. Pri intelektualnom radu muš-
karac navedene tjelesne mase troši
dnevno 2.400 kalorija, kod srednje
teškog rada treba 3.000, a pri teškom
radu 4.000 kalorija. Vojnik na vojnoj
vježbi treba dnevno čak 4.500 kalo-
rija.

Tablica trošenja kalorija pri nekom radu

Kako bismo mogli sami regulirati tjelesnu masu,
dobro je znati koliko kalorija trošimo za jedan sat nekog
rada.

Evo te zanimljive tablice:

Vrsta rada Potrebne kalorije

Mirno stajanje, glasno čitanje 20 kalorija

Brzo pisanje na pisaćem stroju 28 kalorija

Ručno pranje suđa, glačanje rublja 59 kalorija

Oblačenje i svlačenje odjeće 33 kalorije

Vožnja bicikla 240 kalorija

Ručno piljenje drva 420 kalorija

Gledanje televizije 80 kalorija

Umni rad 8 kalorija

Penjanje (planinarenje) 580 kalorija

Plivanje 450 kalorija

Veslanje 360 kalorija

Hrvanje 980 kalorija

Trčanje (brzo) 715 kalorija

Šetnja (lagana) 175 kalorija

Seks 300 kalorija

Borislav Ostojić

rujan-listopad 2007. 29

NARODNI ZDRAVSTVENI LIST

Prirodoznanci su utvrdili da rajčica potječe iz Južne
Amerike, određenije – iz Perua. Kao divlja, samonikla
biljka rajčica raste diljem čitave Južne Amerike te u Mek-
siku.

Za rajčicu se u Europi nije znalo sve do otkrića Ame-
rike, odnosno dok je španjolski moreplovci (u XV. stolje-
ću) nisu, na povratku iz Južne Amerike, donijeli na naš
kontinent.

Zanimljivo je istaknuti da je rajčica imala istu sud-
binu kao i krumpir. Naime, sve do XIX. stoljeća ona nije
bila prihvaćena u prehrani. Razlog valja tražiti u činjenici
da listovi i stabljika rajčice imaju neugodan miris pa se
držalo da je čitava biljka otrovna. Europljani su rajčicu
prenesenu iz Južne Amerike čak nekoliko stoljeća uzgaja-
li samo kao ukrasnu biljku i kao tropski kuriozitet.

Portugalci su prvi – sredinom XVIII. stoljeća – poče-
li uzgajati rajčicu kao povrtlarsku kulturu. Njih su zatim
slijedili Španjolci, pa Talijani i Francuzi. Istodobno se i
u Hrvatskoj rajčica počinje uzgajati kao jestiva, zdrava i
hranjiva biljka.

U početku, u Europi je rajčica imala ime tomato (od
meksičke riječi tomatl). Međutim, ubrzo su se pojavili na-

zivi peruanska jabuka, vučja breskva i zlatna jabuka. Ni-
jemci su joj dali ime rajska jabuka (paradies apfel), po-
vezujući je s grčkim mitovima o hesparidama i nimfama
te Biblijom. Hrvatska rajčica, kako se vidi, vuče podrije-
tlo iz njemačkog naziva. U čitavom hrvatskom primor-
ju za rajčicu je uobičajen naziv pomidor (zlatna jabuka)
– «uvezen» iz Italije.

Riznica minerala i vitamina

Rajčica je izuzetno bogata mineralima i vitaminima.
U 10 dekagrama rajčice ima čak 580 miligrama minerala,
od čega najviše kalija (250 – 310 miligrama). Ona nam
nudi još i fosfor, magnezij, kalcij, natrij, željezo, cink,
mangan, bakar, sumpor, kobalt, jod, bor… Od vitamina
rajčica ima najviše karotena (provitamina A), ali i vitami-
na C, vitamina K, vitamina E, vitamina B1, B2, B3 i B6 te
folne kiseline i biotina.

Rajčica sadrži i organske kiseline: limunsku, jabučnu
i vinsku. Zbog izuzetno male količine oksalne, kiseline
pogodna je za prehranu osoba koje boluju od reumatizma,
gihta i upale zglobova.

Ljekovito povrće

RAJČICA - RAJSKA JABUKARAJČICA - RAJSKA JABUKA

30 rujan-listopad 2007.

NARODNI ZDRAVSTVENI LIST

Rajčica – hrana i lijek

Rajčicu mnogi naprosto obožavaju kao vrlo ukusnu
namirnicu pa je jedu svježu ili kao dodatak jelu, piju
njen sok, pripremaju juhu. Međutim, osim što je vrijed-
na namirnica, rajčica je i vrlo koristan lijek. Ona pomaže
kod otklanjanja poremećaja cirkulacije krvi, znatno po-
tiče izlučivanje želučanih sokova potrebnih za probavu,
potiče rad gušterače i regulira rad crijeva. Kao prirod-
no diuretičko sredstvo preporučuje se osobama koje pate
od reumatizma, upale zglobova, gihta, ili imaju kamen u
bubregu ili u žučnoj vrećici. Rajčica je dobra i za srčane
bolesnike kojima otiču noge.

Kod svih navedenih bolesti najbolje je uzimati svježi
sok rajčice ili je jesti sirovu. Naime, kuhanjem se njena
ljekovita svojstva znatno umanjuju.

Znanstvenim istraživanjem utvrđeno je da je u rajči-
ci najljekovitija supstanca likopen. O vrijednosti likopena
govori i njegova cijena na tržištu. Izraelci su se specijalizi-
rali za plantažno uzgajanje hibridne rajčice iz koje izdva-
jaju dragocjeni likopen i prodaju ga na svjetskom tržištu

po cijeni od 3.000 američkih dolara za jedan kilogram.
Kad se govori o rajčici, valja naglasiti da su njeni li-

stovi i stabljika otrovni pa poslije branja plodova treba do-
bro oprati ruke.

Ako se želite riješiti dosadnih muha, samo objesite
nekoliko svježih grančica rajčice.

U zelenim plodovima rajčice ima otrovnog solanina
koji nestaje tek kad plod sazori. Stoga se preporučuje jesti
samo dozrele rajčice.

Primjena rajčice u kulinarstvu neograničena je. Uz
papriku, ona je danas nezamjenjiva u gastronomskoj po-
nudi svih zemalja svijeta.

Zahvaljujući staklenicima i komorama s nižom tem-
peraturom, svježa rajčica nalazi se u prodaji tije-
kom čitave godine. Na konzerviranoj rajčici mnoge
zemlje ostvaruju znatne prihode.

Osvježite svoje lice

Rajčicu izrezanu na tanke kolutove (debljine
oko jedan centimetar) stavite između dvije gaze
(rijetko tkane) i tom maskom obložite lice. Masku
ostavite na licu 20 do 30 minuta. Nakon toga ma-
sku skinite i lice blago isperite mlakim čajem od
kamilice. Rajčica će vaše lice iznenađujuće osvje-
žiti.

I ruke ogrubjele od kućanskih poslova možete
njegovati sokom svježe rajčice. Dovoljno je ruke tr-
ljati zgnječenom rajčicom nekoliko minuta.

Obnovite uništenu kožu

Ako niste zadovoljni kožom vašeg lica, prove-
dite terapiju rajčicom.

Pulpu svježe rajčice nanesite (u tankom sloju)
na lice i ostavite da stoji 10 do 15 minuta. Zatim
lice obrišite mekom krpom i potpuno očistite va-
tom natopljenom mlakom ružinom vodicom.

Rajčica obnavlja kožu i daje joj potpunu vlaž-
nost. Ako se sunčate nakon terapije rajčicom, lice
će vam brže pocrnjeti.

Rajčicom protiv masne kože lica

Raspolovite rajčicu pa presječenim dijelom la-
gano trljajte lice oko pet minuta. Tom terapijom,

kroz tjedan do dva dana, vaša koža više neće biti učesta-
lo masna. Isti učinak postići ćete ako zgnječenu rajčicu
pomiješate sa žličicom limunova soka i dvije jušne žlice
jogurta te naneste na lice (u obliku maske) i držite 5 do 10
minuta. Nakon toga lice valja isprati mlakim čajem kami-
lice i obrisati mekanim ručnikom.

Borislav Ostojić

rujan-listopad 2007. 31

NARODNI ZDRAVSTVENI LIST

Pravo podrijetlo današnje uzgajane
zelene salate nije poznato. Ipak, drži se
da potječe od divlje, samonikle bodljika-
ve salate čija je pradomovina Sibir.

Zelenu salatu jeli su stari Grci i Ri-
mljani. Grčki liječnik Hipokrat (460. –
377. godine prije Krista) preporučivao je
zelenu salatu – kao lijek. Stari Perzijanci
znali su da salata utječe na dobar san, a
to je, na samom sebi, potvrdio i rimski
liječnik Galen.

O ljekovitosti zelene salate svjedoči
i naziv za nju: u prošlosti su je mnogi na-
zivali «travom mudraca».

Osim što djeluje na miran i dobar
san, zelena salata smanjuje pretjerane
seksualne prohtjeve. Stoga se ne prepo-
ručuje onima kojima je, i bez nje, sma-
njena seksualna potencija, a za seksom
osjećaju želju i potrebu.

Nervoznima, odnosno napetim oso-
bama pod stresom preporučuje se uzima-
nje zelene salate. Najbolje je salatu jesti
navečer, prije spavanja. Mnogi za veče-
ru pojedu dva do tri obroka zelene salate
(začinjene jabučnim octom i maslinovim
uljem) i ništa više pa se osjećaju odlič-
no.

Zelena salata u kuri mršavljenja
U dijetnoj prehrani, odnosno u kuri

mršavljenja, zelena salata je nezamjenji-
va namirnica.

U zelenoj salati ima kalija, fosfora,
kalcija i magnezija te vitamina C, karote-
na (provitamina A), vitamina E, vitami-
na B1, B2, B6 i niacina.

U vanjskim listovima zelene sala-
te dvostruko je više vitamina C nego u
unutarnjim listovima. Zeleni listovi sa-
late bogati su klorofi lom koji osvježava
sve stanice. Sastojak laktium (sličan opi-
jumu) u salati djeluje vrlo umirujuće, ali
je potpuno bezopasan, što se za opijum
ne može reći.

Zelenu salatu ne soliti
Pri pravilnoj pripremi zelene salate

ne stavlja se sol (ili je se doda vrlo malo)
jer je u njoj već ima. Dodatno zasolje-
na salata izaziva povećanu žeđ. Najbo-
lji recept za pripremu zelene salate gla-
si: obilno maslinova ulja, vrlo malo soli,

jabučnog octa i listića bosiljka te dobro
izmiješati.

Uživanje salate preporučuje se še-
ćernim bolesnicima te onima koji pate
od srčanih ili bubrežnih bolesti, a tako-
đer i kod gihta.

Svakako je dobro znati da salatu
valja jesti, po mogućnosti, odmah nakon
branja jer ona držanjem u hladnjaku ili
u podrumu naglo gubi vitalne tvari. Čak
i kod povoljnog smještaja i prikladnog
transporta – nakon 12 sati u zelenoj sa-
lati ima svega 58 posto vitalnih tvari, a
ako je nepovoljan smještaj i neprikladan
transport – u salati ostane svega 32 po-
sto vitalnih tvari. Nakon 25 sati od bra-
nja u zelenoj salati nema ništa od vitalnih
tvari ako je transport bio neprikladan, a
skladištenje nepovoljno. Nakon puna 2,5
dana – i uz povoljan smještaj i prikladan
transport – u salati ostane samo 8,3 posto
vitalnih tvari!

Maska za suhu kožu
Uzmite četiri velika lista zelene sa-

late. Kuhajte ih u vodi jednu minutu, a
zatim izvadite iz vode, sitno izrežite i
stavite između dvije gaze. Mlake oblo-
ge zelene salate stavite na lice i držite 20
minuta. Nakon skidanja te maske, lice
isperite mlakim čajem od kamilice. Spo-
menutom terapijom koža lica će postati
mekana, neće pucati ni biti suha. Primje-
njuje se prema potrebi.

Losion protiv crvenila kože
Odvojite zelene listove salate (mase

30 dekagrama) i kuhajte ih na vrlo laga-
noj vatri sat i pol vremena. Nakon toga
procijedite i losion za kožu, posebno za
vrat i lice, gotov je.

Pripremljeni losion od zelene salate
može se koristiti 2 do 3 dana, a čuvati ga

valja na hladnom mjestu, u tamnoj boci.
Losion od zelene salate smiruje cr-

venilo kože izazvano sunčanjem ili vje-
trom, a liječi i bubuljice.

Ljepota u voću i povrću
Svaki čovjek, prvenstveno, želi biti

zdrav, ali i lijep. Žene su od pamtivije-
ka željele biti što ljepše i koristile su sva
sredstva da tu želju i ostvare. Čak i one
žene koje su izrazito lijepe, žele biti još
ljepše.

Kozmetička industrija svijeta sva-
kodnevno ubire na milijune američkih
dolara pronalazeći kupce, najčešće među
ženama, a u posljednje vrijeme i među
muškarcima. Kvalitetna kozmetika vrlo
je skupa, mnogim ženama i muškarcima,
nažalost, nedostupna.

Jesu li žene u davnoj prošlosti bile
lijepe i njegovane? Jesu. A jesu li kori-
stile kozmetička sredstva kakva koriste
suvremene žene? Dakako, nisu.

Razumljivo, iz navedenoga se može
zaključiti da bi današnje žene mogle sli-
jediti savjete svojih davnih pretkinja i
postizati ljepotu – na prirodan i jeftiniji
način. I bez hrpe novca, suvremeni lju-
di mogu ljepotu potražiti u – povrću i
voću.

Ako vam je koža lica masna
Presijecite zrelu (tvrđu) rajčicu pa

presječenim dijelom trljajte lice oko pet
minuta. Također možete zgnječiti zrelu
rajčicu i pomiješati je s decilitrom jogur-
ta i žličicom limunova soka. Smjesu na-
nesite na lice i poslije pet minuta isperite
mlakim čajem od kamilice.

Već nakon nekoliko dana terapije
rajčicom vidjet ćete koliko je ona čude-
sna i korisna u kozmetici.

Krastavac – za ljepše laktove
I kod najljepših ženskih ruku može

se dogoditi da imaju mali nedostatak
– naborane laktove. Ako su vam lakto-
vi smežurani i njihovim izgledom niste
zadovoljni, trljajte ih presječenim kra-
stavcem kad god vam je to moguće. Re-
zultatom ćete sigurno biti zadovoljni pa
ćete se ugodno osjećati i u odjeći kratkih
rukava.

Borislav Ostojić

naše zdravlje * naše zdravlje * naše zdravlje * naše zdravlje * naše zdravlje * naše zdravlje * naše zdravlje

ZELENA SALATA – «TRAVA MUDRACA»

zdrave navike
za zdrav život

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Europe ISO Coated FOGRA27)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 0
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 30
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 30
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 30
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /ENU ([Based on 'ZZJZ za WEB'] [Based on '[Smallest File Size]'] Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [419.528 595.276]
>> setpagedevice

