I MI IMAMO PRAVO DA ZNAMO !!!
U OVOJ BROŠURI ĆES PRONAĆI ODGOVOR NA BAR TRI STVARI KOJE TI DO SADA NISU BILE BAŠ NAJJASNIJE U VEZI HIV-A/SIDE, POLNIH BOLESTI, NEŽELJENE TRUDNOĆE I STUPANJA U PRVI SEKSUALNI ODNOS, ZLOUPOTREBE DROGA I PSIHIČKOG ZDRAVLJA
ŠTAMPANJE OVE BROŠURE JE PODRŽANO OD STRANE KANADSKE AGENCIJE ZA INTERNACIONALNI RAZVOJ (CIDA) U OKVIRU PROGRAMA LOKALNIH INIJATIVA

SEKSUALNO I REPRODUKTIVNO ZDRAVLJE

Reproduktivno zdravlje podrazumeva normalni polni razvoj i sazrevanje, zadovoljavajući i siguran seksualni život, razvoj zdravih, ravnopravnih i odgovornih odnosa, ostvarenje reproduktivne funkcije na zdrav i željen način, kao i sprečavanje oboljenja i povreda u vezi sa seksualnošću i reprodukcijom.

A još jednostavnije to znači da:

· kada se rodiš imaš:

Ako si dečak:

Spoljašnje muške polne organe:

· glavić penisa
· skrotum ili mošnice - kožne nabore u kojima su smešteni testisi.

Unutrašnje muške polne organe:

· testise - parni organi smešteni u mošnicama u kojima se stvaraju spermatozoidi
· semevode - parni kanali koji povezuju testise i prostatu
· prostatu - organ, žlezda koja luči semenu tečnost

· mokraćnu cev - kanal koji vodi semenu tečnost, spermatozoide i mokraću od prostate i mokraćne bešike do vrha penisa

Ako si devojčica:

Spoljašnji ženski polni organ koji se naziva stidnica i obuhvata:

· velike i male polne usne koje predstavljaju dva kožna nabora;

· klitoris - izraslina veličine zrna graška koja sadrži mrežu nervnih završetaka;

· izlazni otvor morkaćne cevi;

· himen - tanko kožno tkivo koje se može rastegnuti ili trajno nestati prilikom prvog seksualnog odnosa.

Unutrašnje ženske polne organe koje čine:

· vagina - rastegljiva cev koja vodi od spoljašnjeg dela tela do materice;

· materica - organ kruškastog oblika u koji se usađuje oplođena jajna ćelija i u kojem se razvija plod; njen deo prema vagini naziva se grlić materice;

· jajovodi - parni kanali kroz koje putuju jajne ćelije od jajnika do materice;

· jajnici - parni organi u kojima se nalaze jajne ćelije i u kojima se stvaraju ženski hormoni.

· Kada napuniš 8, 9, 10, 11, 12, 13, 14 godina dešava ti se polno sazrevanje -
pubertet, odnosno razvoj polnih žlezda - jajnika kod devojčica i testisa kod dečaka - koji započinju da luče polne hormone. Pod uticajem polnih hormona dolazi do razvoja i sazrevanja unutrašnjih i spoljašnjih polnih organa, kao i do pojave sekundarnih polnih odlika, odnosno porasta dojki, uvećanja testisa i penisa, i pojave polne kosmatosti. Zbog pojačane aktivnosti lojnih žlezda kože, često nastaju akne. Prvo materično krvavljenje, kod devojčica, a kod dečaka prvo izbacivanje semene tečnosti iz penisa, su najznačajniji događaji u pubertetu i znak su da se pubertetski razvoj i polno sazrevanje normalno odvijaju.

· Da ti reproduktivni sistem normalno funkcioniše.

Žensko dete se rađa sa gotovim kompletom jajnih ćelija smeštenih u dva jajnika. Žene su od prve me​nstruacije (menarhe) do prestanka me​nstru​alnog krvavljenja (menopauze), plodne tokom nekoliko dana sredinom menstruacionog ciklusa. Tada se dešava oslobađanje jajne ćelije iz jajnika koje se naziva ovulacija. Menstruacioni ciklus je period od početka jedne do početka sledeće menstruacije. Ci​klus po​činje prvim danom menstruacionog krva​vlje​nja. Može da traje od 21 do 35 dana. Kod mnogih žena oslobađanje jajne ćelije iz jajnika - nastaje 14. da​na pre početka sledećeg ciklusa. To znači da se kod že​na kod kojih menstruacioni ciklus izno​si 28 dana ovulacija dešava oko 14. dana me​n​stru​​​​​acionog ciklusa. Mnoge devojke ne dobijaju menstruaciju na 28 dana. U tom slučaju gotovo je nemoguće tačno odrediti dan kada se dešava ovulacija. Od menopauze, žena više ne može da začne, niti da rodi dete.
Spermatozoidi su muške polne ćelije koje počinju da se stvaraju u testisima dečaka od trenutka kada on uđe u pubertet. Od tada, pa sko​​​ro do kraja života, muškarac je sposo​ban da izvrši oplodnju. Nakon ejakulacije, spermatozoidi mogu da prežive 2 do 5 dana u telu žene. Pre ejakulacije, penis ispušta tečnost ko​ja spermatozoidima olakša​va put do ja​jne ćelije. U toj tečnosti se na​la​ze hilja​de spermatozoida!

· Da možeš da doneseš odgovornu odluku kada ćeš i koliko da imaš dece.

Oplođenje je spajanje jajne ćelije i spermatozoida. Dešava se u jajovodu. Ako se polni odnos dogodio onda kada se u me​​​nstruacionom ciklusu žene, pod uticajem hormona, događa ovulacija može da dođe do začeća. Tada se jajna ćelija oslobađa iz jajnika i spremna je da se na svom putu do materice sjedini sa spermatozoidom koji će iz vagine proći kroz matericu i dospeti do jajovoda. Dovoljan je samo jedan spermatozoid da oplodi jajnu ćeliju. Oplođena jajna ćelija putuje ka materici gde se zametak buduće bebe usađuje u njen zid. Ovaj proces traje pet do sedam dana od oplodnje. Tada kažemo da je nastala trudnoća. Ovulacija se obično dešava jednom mese​čno. Jajna ćelija je posle ovulacije još 24 sata sposobna za oplodnju. To su tzv. plodni dani. Ako se u periodu ovulacije ne dogodi oplodnja, treba da prođe mesec dana da bi nova jajna ćelija bila spremna za oplodnju.
Trudnoća može da nastane ako devojka i mladić imaju seksualni odnos a ne koriste kontracepciju. Jedan od prvih znakova koji može da ukaže na trudnoću je izostanak menstruacije. Trudnoća koja je neplanirano nastala može da se nastavi i završi rađanjem. Moguće je da se trudnoća i namerno prekine. Jedno je jasno trudnoća neće sama isčeznuti. Zato se mladi par kome se ovo dogodilo nalazi pred važnom odlukom. Ovako težak problem do tada nisu imali. Kao da su odjednom postali odrasli ljudi. Kako će reagovati njihovi roditelji, škola, okolina, drugovi? Ako odluče da bebu zadrže, ko će im pomoći da zasnuju novu porodicu? A ako odluče da prekinu trudnoću kako će to uticati na zdravlje devojke? Da li će kasnije, kada bude želela da ima dete moći ponovo da ostane u drugom stanju? Od neobične važnosti je da, čim posumnja da je trudna, devojka potraži savet i pomoć, roditelja i zdravstvenih radnika i obavi ozbiljan razgovor sa partnerom, da preispitaju svoje odnose i budućnost veze.
Ako se trudnoća nastavi i dođe do porođaja ugroženi su zdravlje majke i deteta. Usled nedovoljne razvijenosti reproduktivnih organa i zrelosti devojke češće su komplikacije tokom trudnoće i porođaja, a bebe jako mladih majki su obično male i nedovoljno zrele. Rizici za zdravlje bebe postoje i kasnije jer mlade majke obično nisu iskusne i spremne za ovu novu ulogu u životu. Ako se donese odluka da se trudnoća prekine, onda to treba uraditi u ranom stadijumu trudnoće. Što pre to bolje. To će smanjiti verovatnoću da dođe do trajnih poremećaja reproduktivnog zdravlja, a jedna od najozbiljnijih posledica je ugrožavanje plodnosti i mogućnosti realizovanja materinstva u budućnosti. Trudnoća može namerno da se prekine u prvih 2,5 meseci (10 nedelja) na zahtev devojke ako ona ima 16 i više godina, a uz saglasnost roditelja ili staratelja ako je devojka mlađa.
Izbor u ovakvim situacijama je stvarno težak i ne možemo da kažemo da je bilo koja od mogućih odluka prava, i da ne nosi neki rizik. Najvažnije je shvatiti da do ovakve situacije ni ne mora da dođe, tj. da se ona može sprečiti zrelim i odgovornim polnim ponašanjem. To znači odlaganje seksualnih odnosa do onog perioda u životu kada je mlad čovek sasvim siguran da ima odgovore na gore postavljena pitanja, a za one koji jesu seksualno aktivni da upražnjavaju bezbedniji seksualni odnos, tj. da pri svakom seksualnom odnosu koriste zaštitu. Mladima se preporučuje upotreba kondoma jer štiti i od polnih bolesti i od neželjene trudnoće.

· Da umeš da odbiješ neželjeni seksualni odnos, da odložiš, ako nisi spreman ili da uvek koristiš zaštitu ako si seksualno aktivan.

Mladi ljudi se ponekad nalaze u situacijama u kojima mogu da budu izloženi pritisku da sa nekim stupe u polni odnos. Iako ne žele, dešava se da to ipak urade, i to samo zato što nisu umeli ili nisu smeli da kažu "ne". Postoji mnogo načina da odbiješ neželjeni ili rizičan polni odnos, a najbolji je onaj koji tebi najviše odgovara i koji te neće uvesti u još veće rizike. Možeš da:

· budeš direktan, jasan i čvrst, bez objašnjenja i pravdanja (“Ne, kad kažem ne to zaista znači ne.”)

· da napustiš situaciju

· prekineš razgovor duhovitim komentarom

· daš neki drugi predlog ("Zašto ne bismo bili prijatelji")

Ako želiš - da zadržiš vezu, ali da odložiš seksualne odnose najvažniji je direktni, iskreni razgovor sa partnerom. Nije jednostavno razgovarati o seksu ako partner/ka želi seksualne odnose, a ti ne želiš. Oboje imate pravo na različite stavove. To ne znači da ne voliš partnera/ku i da ne osećaš seksualnu privlačnost prema njemu/njoj. Ti se samo ne osećaš spremnim/om za seks. Važno je da pažljivo saslušaš svog partnera/ku i da razumeš njegova/njena osećanja i onda možeš da očekuješ da i on/ona tebe sasluša i da poštuje tvoju odluku. Zajedno ćete lakše naći način da budete bliski i bez seksa.

Ako si započeo/la sa seksualnim odnosima postoje bezbedni načini da se spreči neželjena trudnoća. Mladima se preporučuje redovna primena kondoma i to svaki put kada imaju polni odnos. Kondom efikasno štiti od trudnoće, ali i od infekcija koje se prenose polnim putem. Kondom je napravljen od lateksa i obično je prekriven slojem lubrikansa koji smanjuje trenje tokom polnog odnosa i mogućnost njegovog mehaničkog ođtećenja. A ako kondom tokom polnog odnosa ipak pukne mladi par može da u roku od 72 sata primeni pilulu "jutro posle". Ove pilule se dobijaju od lekara.
HIV/AIDS I POLNE BOLESTI
Šta je AIDS (sida)?

Sida - Sindrom stečene imunodeficijencije ili AIDS (isto to samo na engleskom) je teško stanje koje se razvija kao posledica ozbilnog slabljenja imunog sistema do tolike mere da on više ne može da odbrani telo od infekcija. Kako bolest (sida) napreduje telo biva preplavljeno bolestima i stanjima koja su opasna po život.

Šta je HIV ?

HIV je virus koji prouzrokuje sidu. Njegovo ime znači virus humane imunodeficijencije a najčešće se o njemu govori kao o virusu side.

Da li postoji razlika između termina »HIV pozitivna osoba« i »osoba obolela od side«?

Da, postoji. »HIV pozitivna osoba« je osoba koja je zaražena HIV-om, ali još nema izražene kliničke manifestacije bolesti (još nije obolela), a »osoba obolela od side« je osoba koja je zaražena HIV-om i ima izražene kliničke manifestacije bolesti.

Svako ko je inficiran HIV-om razviće sidu, a svako može biti inficiran HIV-om.

HIV ne prepoznaje rasne razlike među ljudima, kao ni razlike u boji kože, religiji ili seksualnoj orijentaciji. HIV prepoznaje samo mogućnosti da inficira telo putem krvi , semene tečnosti ili vaginalnog sekreta.

Lečenje side

Za sada je sida neizlečiva bolest. Rano otkrivanje HIV-a i lečenje infekcije kao i lečenje side može produžiti život pacijentu. Lekovi usporavaju razvoj side .

Vakcina ne postoji

Kako se HIV prenosi ?

HIV se nalazi u krvi, uključujući i menstrualnu krv, spermi, vaginalnom sekretu i majčinom mleku. HIV se prenosi kada se ostvari kontakt sa ovim inficiranim tečnostima.

Najčešći načini na koji se ljudi inficiraju su seksualna aktivnost , deljenje

(zajedničko korišćenje) zaraženih igala i prenošenjem sa majke na plod tokom trudnoće, porođaja ili dojenja.

Seksualna aktivnost

Seksualna aktivnost je najčešći način na koji se HIV može preneti ako se ne koristi kondom. Kontakt sa inficiranom krvlju, spermom ili vaginalnim sekretom dovodi do prenošenje HIV virusa. HIV se može preneti i oralnim seksualnim kontaktom.

 Drogiranje »na iglu »

Ubrizgavanje droge u telo iglom direktno unosi HIV u ogranizam.

Do infekcije dolazi kada se koristi (deli) inficiran špric i igla da bi se njime unela droga , kao što su razni steroidi , heroin i kokain.

 Trudnoća

Inficirane telesne tečnosti od majke mogu se preneti na njeno dete tokom trudnoće , porođaja i dojenja. Bebe rođene od inficirane majke imaju 15 –25 % šanse da i same budu inficirane.

Kako se HIV ne prenosi?

Mada je HIV nađen u pljuvački i suzama verovatnoća takvog prenosa praktično ne postoji,

zbog izuzetno male koncentracije virusa u tim tečnostima. HIV se, takođe ne

prenosi kašljanjem, kijanjem, znojem. Ne može se inficirati HIV-om korišćenjem toaleta, tuševa, peškira, telefona, boravkom na javnim mestima, pijenjem iz iste čaše, nošenjem tuđe odeće, pokrivanjem tuđim ćebetom, ljubljenjem, grljenjem dodirivanjem ili bilo kojim drugim socijalnim kontaktom.

O krvi i krvnim produktima

U inficiranoj krvi nađena je visoka koncentracija HIV virusa.

Ali kako se od 1985. godine krv svih davalaca testira na HIV antitela, danas je izuzetno retko da se neko inficira primanjem krvi.

Davanje krvi je potpuno bez rizika.

Kako se utvrđuje HIV infekcija?

Testiranje na HIV antitela identifikuje se HIV virus tako što se otkrivaju antitela na HIV u krvi. To su produkti odgovora na prisustvo virusa i najčešće se mogu otkriti u krvi 6-8 nedelja posle infekcije. HIV negativan rezultat znači da antitela nisu nađena.

Šta znači biti HIV pozitivan?

Pozitivan HIV test znači da je osoba inficirana HIV virusom (nađena antitela), da će ostati inficirana čitavog života i da moze da inficira druge .

Kako se prevenira HIV infekcija?

Korišćenje kondoma je pouzdan način da se izbegne HIV infekcija.

Polno prenosive infekcije
Seks bez kondoma rizik je i za druge polno prenosive infekcije. Polno prenosive infekcije oštećuju kožu i sluzokožu u oblasti polnih organa i tako otvaraju direktan put za ulazak HIV virusa.

Polno prenosive infekcije (PPI) se dele na one izazvane bakterijama, virusima, gljivicama, parazitima i protozoama. Najčešće virusne PPI su genitalni herpes, kondilomi, hepatitis B i C, HIV. Najčešće bakterijske PPI su hlamidija, gonoreja i sifilis. Najznačajnije parazitarne PPI su trihomonijaza i infekcija stidnim vašima. A putem krvi se mogu preneti i HIV, hepatitisi B i C.

Kada govorimo o osnovnim simptomima polno prenosivih infekcija, ukoliko su jasno ispoljeni, najčešće se navode sledeće tegobe: sekret ili iscedak iz penisa, vagine ili anusa; peckanje, žarenje i bolovi u toku mokrenja ili nakon mokrenja; beličaste naslage, bradavice ili ranice na penisu, vagini, anusu ili ustima; krvarenje u toku ili nakon seksualnog odnosa; povećane limfne žlezde u preponskom predelu; bolovi u testisima i bolovi u trbuhu, posebno u donjem delu trbuha. Međutim, tegobe i simptomi ne moraju uvek biti prisutni. Nekada mogu proći nedelje, meseci ili godine (naročito kod HIV infekcije) do pojave znakova bolesti.
Droga, alkohol i HIV

Korišćenje droge ili alkohola uzrokuje totalnu nekritičnost osobe koja je konzumira i rizik da se dobije HIV infekcija je u tim situacijama vrlo veliki.

Osobe koje su eksperimentisale sa drogom (probale, uzele nekoliko puta) treba sa tim odmah da prekinu, ako ne mogu same, onda da potraže pomoć stručnjaka. Sa drogom »na iglu« nema nikakvog eksperimentisanja. Rizik je preveliki.

Više puta do sada smo pomenuli kondom

Dakle,

Svi smo čuli za KONDOM!

Ali, znamo li dovoljno o njemu i da li umemo pravilno da ga koristimo?

(((((
KADA

ga koristiti?

UVEK! Pri svakom seksualnom odnosu!

ZAŠTO

ga koristiti?

Zato što je jedino sredstvo zaštite od dve važne stvari istovremeno: štiti i od trudnoće i od svih polno prenosivih infekcija (uključujući i HIV infekciju)

KAKOooooooo

PRVO KAKO

bez nelagodnosti kupiti kondom?

Što češće pričaj o kondomu sa svojim prijateljima. U apoteci, na trafici, u prodavnici pitaj koliko košta kondom (i kad ti treba i kad ti ne treba), kupi ga kao što kupuješ keks, čokoladu, papirna maramice ili pastu za zube.

Shvati i usvoji da je «in» koristiti kondom!

Proveri da li je u roku trajanja i nemoj ga držati blizu bilo kog izvora toplote!

DRUGO KAKO

ga koristiti?

Vežbaj (može i na banani, krastavcu, dezodoransu.....) dok dovoljno ne uvežbaš.

Kesicu sa kondomom uhvatiti prstima obe ruke i u jedan kraj blago potisnuti kondom, a kesicu otvoriti na suprotnom kraju i pažljivo ga istisnuti. Uhvatiti ga za ispupčenje na vrhu (rezervoar) i istisnuti vazduh iz njega. Ovo je veoma važno jer je najčešći uzrok pucanja kondoma, na kraju ili u toku samog odnosa, neistisnut vazduh u rezervoaru.

Kondom se stavlja od samog početka seksualnog odnosa na penis (muški polni organ) koji je u erekciji (kada je ukrućen) i razmotava se do korena.

Kada se seksualni odnos završi, nakon ejakulacije (izbacivanja sperme, koja ostaje u rezervoaru), penis se uz pridržavanje kondoma pri korenu odmah izvadi, malo se sačeka da se penis smanji i opusti, a zatim se kondom pažljivo skine, veže u čvor, umota u papir ili kesicu i baci u katnu za smeće.

TREĆE KAKO

koristiti podmazivače (ovlaživače ili lubrikante)?

Ponekad je potrebno koristiti dodatni podmazivač ili ovlaživač, jer kondom nije dovoljno lubriciran (podmazan). U te svrhe se koriste lubrikanti na vodenoj bazi npr. vazelinski (ne koristiti ulja, masti ili kreme).

GDE

kupiti kondom?

Najbolje u apoteci, ali može svuda gde se prodaje a nije bio izložen nekom izvoru toplote.

DROGE
Ovde ćeš pronaći opise delovanja najraširenijih vrsta droga u našem društvu,kao i savete kako da umanjiš rizik njihovog korišćenja.Naša preporuka je da se svakako zabavljaš bez droga.

NIKOTIN
Šta je to ?

Nikotin je aktivna supstanca duvana. Nalazi se cigaretama, cigarama duvanu za žvakanje.Biljku duvana iz Južne Amerike u Evropu doneo je Kristifor Kolumbo.

Kako deluje ?

Nikotin u mozgu povećava oslobađanje nekih supstanci koji utiču na osećanje zadovoljstva. Što je više te supstance (dopamina) u mozgu, mi smo srećniji. Nakon 7 sekundi od udisanja dima cigarete nikotin stiže do mozga i održava višu koncentraciju dopamina (zbog toga prouzrokuje jaku psihičku i fizičku zavisnost).

Nikotin pojačava budnost, a deluje takođe stimulativno i smirujuće. Ujutru deluje stimulativno zbog apstinencije tokom sna, potom telo stiče toleranciju i nikotin deluje sve više smirujuće pri kraju dana.

Dugoročne posledice

Cigareta sadrži preko 4000 otrovnih supstanci koje mogu izazvati rak pluća, grla,bešike, bubrega, prostate, pa i materice. Dim cigarete povezan je s bolestima srca, moždanim udarom, čirevima i hroničnim bronhitisom.

.

ALHOHOL

Alkoholna pića možemo podeliti na tri vrste prema sadržaju etil alkohola u njima

-piva (4-7% alhohola)

-vina (10-14% alhohola)

-žestoka pića (40-50% alhohola)

Koncentracija alhohola u krvi može ići do 5% (više od toga izaziva gubitak svesti,komu i smrt). Koncentracija alhohola u nečijem organizmu zavisi od količine pića, težine osobe,pola (žene su osetljivije),građe tela, metabolizma,količine hrane u želudcu. Organizam odrasle osobe razgradi 8,5g alhohola za sat vremena.

Dugoročne posledice

Uzet u većim količinama kroz duži vremenski period dovodi do oštećenja jetre,mozga i srca, gubitka apetita, nedostatka vitamina, impotencije, neredovnog ciklusa kod žena.

U stanjima teškog pijanstva, nakon trežnjenja može se javiti alkoholna amnezija (rupe u pamćenju).

Smanji rizik, ne koristi alkohol za „rešavanje problema“ ili za stvaranje zadovoljstva. Alkohol će ispariti, ali problemi ostaju, a posle alkohola ih može biti i tamo gde ih do tada nije bilo !!!
ISPARIVAČI

Isparivači su supstance čije pare kod udisanja menjaju opažanje. Mnogi proizvodu koji se koriste u domaćinstvu sadrže isparivače,a tu se ubrajaju lepkovi, benzin, plin.

Kako deluju?

Delovanje isparivača je jako i može se osetiti trenutno. Zavisno od vrste isparivača i količine, javlja se euforija, napadi smeha i halucinacije. Propratne pojave su vrtoglavica, pospanost, povraćanje, bol u grudima, krvarenje iz nosa, glavobolja, poteškoće s disanjem, agresivno ili opasno ponašanje.

Dugotrajne posledice

Učestala upotreba može dovesti do anemije, gubitka na težini, problema sa pamćenjem promene raspoloženja, depresije, problema sa jetrom i bubrezima. Smrt pri upotrebi isparivača može nastupiti zbog smanjenja kiseonika u mozgu, prestanka disanja, prestanka rada srca ili aritmije (preskakanja) srca.
LEKOVI NA RECEPT

Ako se lek koristi neodgovorno može biti opasan po zdravlje. Najčešće se zloupotrebljavaju lekovi za smirenje- benzodijazepini.

Kako deluje?

Benzodijazepini (Bensedin, Bromayepam, Xanex) se prepisuju za smirenje i spavanje i deluju tako što usporavaju rad centralnog nervnog sistema i srca. Prepisani od lekara, uzimaju se u pravilnim razmacima i pravilnim dozama. Ne treba ih uzimati bez lekarskog nadzora i moguće su loše reakcije prilikom mešanja sa drugim lekovima, alkoholom ili drogama.

Dugoročne posledice

Benzodijazepini uzeti bez lekarskog nadzora, svakodnevno,u dužem vremenskom perjodu dovode do zavisnosti. Zavisnost se manifestuje salabom koncentracijom, usporenim radom srca, gubitakom pamćenja, pospanošću i fizičkom zavisnošću (zbog toga se nepreporučuje nagli prekid uzimanja, nego postepeno smanjenje doze a, zatim prekid).

Smanji rizik

Ako uzimaš povremeno lekove za smirenje, uzimaj ih isključivo ako ti je lekar to prepisao i nikako ih ne mešaj sa:
-alkoholom - već u malim dozama može izazvati pospanost, muku, povraćanje, gubitak pamćenja

-spidom , kokainom ili nekom sličnom stimulativnom drogom, jer može dovesti do predoziranja jednog ili drugog jer međusobno maskiraju delovanje

-sa metadonom i heroinom jer uzeti zajedno međusobno pojačavaju delovanje i deluju sinergistički

Kanabis – marihuana, trava
Šta je?

Kanabis se dobija iz biljke konoplje i to iz njenog lista i vrhova ženske biljke. Može se naći kao smeđa smesa zvana hašiš ili lepljive crna tečnost(hašišovo ulje).Kanabis se može pušiti ili oralno uzimati(jela i pića napravljena od kanabisa).

Kako deluje?

Kod pušenja kanabisa dejstvo počinje odmah, a kad se pojede treba čekati 1 do 2 sata, zavisno od hrane u želucu. Delovanje popušenog kanabisa dostiže vrhunac za 20 minuta i traje 2 sata. Pri manjim dozama dovodi do opuštenosti, razgovorljivosti, smejanja, pojačava čula sluha, ukusa, mirisa i povećanog apetita .

Kod većih doza moguće su halucinacije i paranoja, koncentracija i pamćenje su smanjeni, razmišljanja su promenjena kao i pojam o vremenu. Kanabis izaziva crvenilo očiju, suvoću usta i ubrzan rad srca.

Posledice

· Najčešća posledica pušenja kanabisa su problemi sa plućima,kao i mogući rak pluća (kao kod duvana)
· Redovna upotreba kanabisa može dovesti do psihičke zavisnosti i potrebom za sve većom količinom droge da bi se postigao isti efekat.
· Povećava rizik od kancerogenih oboljenja.
· Smanjenje poroizvodnje sperme i poteškoće u dobijanju potomstva kod muškaraca,kao i povećanog rizika od steriliteta kod žena.
· Smanjenje ili gubitak seksualnog zadovoljstva.

Amfetamini
Šta je?

Sintetička droga, uličnog naziva speed, u obloku beličastog praha ili kristalića.Osim anfetamina i metamfetamina (ima ih od 6 do 10%) sastojci spida su šećer, soda bikarbona, dečiji puder...Najčešće se šmrče ili guta.

Kako deluje?

Delovanje počinje kroz 15 do 30 minuta od uzimanja i traje 4 do 6 sati (nekad i 24 sata). Speed povećava krvni pritisak, ubrzava puls i disanje, izaziva osećaj napetosti i uzbuđenja, povećanje psihičke i fizičke snage i samopouzdanja,ponekad i agresivnosti.

Veće doze uzrokuju nepravilan rad srca, gubljenje tečnosti iz organizma, grčenje, gubitak koordinacije, nekontrolisane pokrete i kolaps.

Dugoročne posledice

Produžena upotreba speeda izaziva probleme sa ishranom i telesnom težinom, hroničnu nesanicu, ospu i visok krvni pritisak. U težim slučajevima moguće su psihoze, paranoje i emotivni problemi.

EKSTAZI

Šta je ?

To je sintetički spoj, derivat amfetamina koji je najčešće u obliku kapsula ili tableta koja obično sadrži 60 do 120 mg supstance
Kako deluje?

Uzrokuje povećano izlučivanje jedne supstance (serotoninina) u mozgu što dovodi do pozitivnih promene raspoloženja, povećane želje za komunikacijom i dodirom, željom za igrom i pokretom.

Delovanje počinje nakon 20 do 90 min. nakon uzimanja, traje 2 do 3 sata i završava se nakon 4 do 6 sati nakon uzimanja spuštanjem. Nakon spuštanja efekti se osećaju još 24 sata i vrlo su različiti od depresije do dobrog raspoloženja.Fizički efekti su gubitak apetita, povećani puls i krvni pritisak, uznemirenost,nervoza,drhtanje , promena u telesnoj temperaturi. Neki od negativnih efekata su muka, grč vilice, škrgutanje zubima i depresija nekoliko dana od uzimanja.

Dugoročne posledice

Čestom i povećanom upotrebom nestaju prijatni efekti ekstazi postaje isključivo stimulans(kao speed), a povećavaju se negativni efekti. U ekstremnim slučajevima moguće je teška psihička kriza sa psihotičnim i paničnim napadima. Tada prestanak uzimanja izaziva iscrpljenost, depresiju, nesanicu i uznemirenost.

HALUCINOGENI

Šta je?

LSDje sintetička halucinogena droga. Najčešće se nalazi na papirićima, ređe u kristalnom ili tečnom obliku.

Kako deluje?

Delovanje LSD-a počinje pola sata do sat nakon uzimanja.Efekti i trajanje zavise od uzete količine-od 4 do 12 sati posle čega je moguća nesanica i promene u opažanju.

Efekti LSD-a se razlikuju od osobe do osobe, od tripa do tripa. LSD menja opažanje sveta boje postaju intezivnije, oblici se menjaju, stvari su na dodir drugačije, česti su napadi smeha i halucinacije-ponekad prijatne a, ponekad ne.

Po prestanku delovanja mogući su flashbackovi-snažni i kratkotrajni osećaji ponovljenog preživljavanja tripa, koji se mogu javljati i mesecima kasnije.

Posledice

Kratkotrajni efekti uzimanja halucinogena su:

· uznemirenost, napetost vilice, mučnina, povraćanje, zbunjenost, preosetljivost na muziku,buku, šumove,strah i panika.

Halucinogeni mogu i pri jednoj dozi dovesti do promene percepcije života i stvarnosti i dejstvo zavisi od kompletnog stanja korisnikove svesti pre uzimanja droge, kao i okruženja (okolina,okolnosti i ljudi kojima je korisnik okružen). Loša iskustava mogu izazvati trajne posledice i oštećenja nervnog sistema.
KOKAIN

Šta je?

Kokain je derivat južnoameričke biljke koka,a na ulici se pojavljuje kao beli prah gorkog ukusa i anestetičkog delovanja pomešan sa skrobom, puderom, šećerom, amfetaminima...

Obično se uzima šmrkanjem,ali se može naći i u obliku kristala slobodne baze (kreka) koji se puši.

Kako deluje?

Kokain je najjači prirodni stimulans koji pojačava budnost i koncentraciju, raspoloženje, samopouzdanje i seksualnu želju.
Delovanje počinje vrlo brzo, traje relativno kratko(20-40 minuta), a uključuje ubrzan rad srca i disanje, povećan krvni pritisak i telesnu temperaturu i proširene zenice. U većim količinama izaziva neuračunljivo ponašanje,strah,paranoju i agresivnost.

Posledice
Produženo šmrkanje može dovesti do hronične upale sluznice, oštećenja nosne pregrade i gubitka čula mirisa. Kokain vrlo brzo izaziva snažnu psihičku zavisnost, a krek razvija i elemente fizičke zavisnosti. Simptomi odvikavanja uključuju jaku želju za drogom, apatiju, depresiju, paranoju, nervozu, gubitak seksualne želje i nesanicu.

HEROIN

Šta je ?

Opijum je sušeni sok dobijen iz posebne vrste maka, a između ostalog sadrži opijate: morfin, kodein i druge. Heroin je sintetički derivat morfina, a u mozgu se pre vezivanja metabolizira natrag u morfin. Deluje puno brže od morfina jer nije topljiv u mastima.
Potpuno čisti heroin je bele boje i gorkog ukusa, topljiv u vodi. Ulični heroin (hors, žuto) je smećkaste boje i sadrži od 7 do 10% čiste supstance, dok su ostatak druge materije: šećer, skrob,kakao, brašno, bebi puder, ponekad i otrovi –kinin i strihnin.Ovaj heroin nije topljiv u vodi, pa se za otapanje koristi kiselina - obično limunska.Čistoća heroina jako varira, što je često uzrok smrti od predoziranja. Heroin se ušmrkava pušenjem (zagrevanjem heroina na staniolu i udisanjem njegovih para) ili ubrizgava injekcijama (intravenski ili potkožno). Pušenjem heroin stiže do mozga za 7 sekundi, najači efekat se oseti posle 10-ak minuta, dok je kod intravenoznog uzimanja to 10 sekundi.

Kako deluje ?

Odmah nakon uzimanja nastaje euforičan talas koga prate osećanja opuštenosti i toplote, sigurnosti, nestajanja bola, teskobe i napetosti. Ljutnja,frustracije i agresivnost nestaju, a javlja se sigurnost i ljubav prema sebi.Ponekad, posebno kod prvih uzimanja moguća je muka i povraćanje.

Heroin je depresor centralnog nervnog sistema: usporava srce, disanje, smanjuje krvni pritisak.Osim prevelike doze,veliki rizik kod uzimanja heroina posle alhohola ili tableta za smirenje zbog usporavanja disanja može dovesti do nesvestice i smrti.

Dugoročne posledice

Heroin izaziva vrlo jaku fizičku i psihičku zavisnost!!!!

Simptomi apstinencijalne krize uključuju nemir, bolove u mišićima i kostima, nesanicu, proliv, znojenje, povraćanje i traju 7 do 10 dana, ali ponekad i duže.

Dugoročna upotreba stvara toleranciju: potrebne su sve veće količine za postizanje euforičnog efekta, koji posle izvesnog vremena potpuno nestaje pa se heroin uzima samo radi olakšanja i da bi se izbegli neprijatni psihički i fizički simptomi.

Korišćenje prljavih igli i ostalog pribora za ubrizgavanje i seksualni odnosi bez zaštite dovode do zaraznih bolesti: hepatitisa B i C, AIDS-a, tetanusa ...Ušmrkavanje oštećuje sluznicu nosa. Ostale fizičke posledice su propadanje vena, ožiljci, bakteriske infekcije krvotoka, čirevi, različite upale pluća i tuberkulozu.

METADON

Metadon (kod nas poznat pod komercijalnim nazivom Heptanon) je sintetički opijat. Koristi se za lečenje heroinskih zavisnika,ali i sam izaziva jaku zavisnost. Za razliku od heroina uzima se oralno, a delovanje mu je nešto slabije ali dugotrajnije od heroina (24 do 72 sata) zavisno od doze i tolerancije.

MENTALNO ZDRAVLJE

Mentalno zdravlje je način na koji ljudi misle, osećaju i susreću se sa životnim situacijama. Ono utiče na način kojim ljudi se suočavaju sa svakodnevnim stresom, kako se odnose jedni prema drugima i kako donose odluke važne njima samima i onima koji ih okružuju. Svi aspekti naših života su pod uticajem mentalnog zdravlja: mentalno zdravlje utiče na način na koji osobe sagledavaju sebe, svoje živote kao i druge i njihove životne situacije; ono je važno u svakoj fazi tokom životnog ciklusa.

ŠTA SU PROBLEMI MENTALNOG ZDRAVLJA?

Problemi mentalnog zdravlja su veoma česti. Smatra se da svaka četvrta osoba u svetu ima neki problem mentalnog zdravlja; to su one osobe koje ne mogu da na zdrav način misle, da se osećaju ili ponašaju čime pre svega sebi stvaraju probleme u svakodnevnom životu, ali i drugima oko sebe. Javljaju se problemi u odnosima sa ljudima, u školi, kvalitetu života.

Mnogi ljudi sa problemima mentalnog zdravlja su neshvaćeni i izolovani, vrlo često žrtve diskriminacije. Novine, televizija, radio, knjige pune su primera koji na žalost kvare sliku o ovim ljudima i vrlo često doprinose da se oni još manje shvate i prihvate.
Svrha ove brošure je da ukaže da mladih sa ovim problemima ima oko nas, da povremeno i sami imamo ovakve probleme, a da postoje načini da se to prevaziđe i da život ponovo bude onakav kakav sebi najviše želimo.
Važno je zapamtiti da mentalna bolest nije nastala ničijom krivicom, nije znak slabosti i nemoći i nije razlog stida. Sagledavanje nečijeg problema i izvođenje olakog zaključka da je neko mentalni bolesnik ili čudak je nepravedno i usko salgedavanje koje onemogućava pružanje pomoći.

KAKO PREPOZNATI PROBLEM MENTALNOG ZDRAVLJA?

DEPRESIJA

Depresija je sniženo ili loše raspoloženje i predstavlja stanje kada se mlada osoba oseća beznadežno, nemotivisano, bezvoljno, stalno iscrpljeno. Ona utiče na san (ili previše spavanja ili premalo spavanja), apetit (ili povišen ili snižen) i telesno zdravlje (bez snage, stalno umorno). Mladi koji su skloni obolevanju od depresije ili već imaju depresiju poseduju negativno misle sopstvenom telu i ličnosti i imaju nisko samopoštovanje. Često je naznačena i anksioznost (napetost bez jasnog razloga). Oni obično tragaju za smislom života i imaju ideju da je taj smisao privremeno izgubljen.

SAMOUBISTVO MLADIH

Nije neobično da su mladi preokupirani pitanjima smrti kao i razmišljanjima o tome kakav bi efekat na njihovu sredinu izazvao njegova ili njena smrt. Na sreću, mladi ljudi ipak više o tome samo razmišljaju, a takvi pokušaji su uvek udruženi sa ozbiljnim problemima mentalnog zdravlja i ukazuju na prisustvo poremećaja mentalnog zdravlja (obično depresije, ali i nekih težih poremećaja).
Uzroci pokušaja samoubistva kod mladih ljudi su nažalost često nebitni i nedovoljno jaki odraslima, a kda se se dese onda se svi začude i uplaše. Zato treba vrlo ozbiljno shvatiti svaku pretnju mladog čoveka kao i svaku njegovu crnu ideju ili slutnju. Raskid sa mladićem ili devojkom, loša ocena u školi ili svađe sa roditeljima mogu biti provocirajući faktor kod onih mladih koji imaju probleme sa raspoloženjem, prihvatanjem sebe ili sopstvene situacije.
Ideje o samoubistvu kao i priprema za to su češća kod one dece i mladih koji su izloženi svakodnevnom stresu ili su već ranije imali slične pokušaje. Značajne stresove i faktore rizika čine razvod, porodična neslaganja, fizička ili seksualna zloupotreba kao i korišćenje droga i alkohola. Pokušaj samoubistva druga ili člana porodice je takođe vrlo značajan faktor. Na sreću, veliki broj pokušaja suicida biva neuspešan, ali svaki pokušaj je očajnički vapaj za pomoć.
· Zato, kada vam se požali drug ili drugarica, rođak ili bilo ko drugi da ima ovakve ideje shvatite ga najozbiljnije i posavetujte ga da sam ili sa vama potraži pomoć stručnog lica.

ANKSIOZNOST

Anksioznost znači stalnu i nerealnu zabrinutost za sve vidove svakodnevnog života. Osoba se oseća kao da mu je tesna sopstvena koža, ne drži ga mesto, smetaju mu mnoge stvari koje mu do skoro nisu smetale, bezrazložno je zabrinut i za neke sasvim obične stvari. Vrlo često ima problema sa spavanjem – ili ne može da lako zaspi ili se rano budi, uvek umoran i nedovoljno naspavan. Česta je pojava i fizičkih simptoma – mladi sa anksioznošću imaju osećaj da im srce ubrzano kuca, da creva ubrzano rade, dlanovi su im često mokri i osečaju trnjenje ili žmarce u rukama i nogama. U mišićima se oseća tenzija, a nisu retki i podrhtavanja ruku ili glasa.

Anksioznost ili bezrazložna napetost hrani samu sebe i ukoliko se ne reševa može prerasti u panične napade kada osoba gotovo gubi dah i ima doživljaj da će joj srce stati. Mogu se razviti i fobija ili opsesivno-kompulzivni poremećaj.

PANIČNI NAPADI

Panični napadi su iznenadni i neočekivani ispadi intezivnog straha. Osobe mogu da se osete kao da im nedostaje daha, da im srce udara jako u grudima. Vrlo često se ovakva stanja mogu povezati sa strahom od infarkta srca ili drugih teškim i smrtonosnih stanja. Kada se jednom pojavi mladi kasnije stalno strepe i žive u strahu da će se takve epizode ponovo javiti i problem postaje njihova svakodnevnica.

OBSESIVNO-KOMPULZIVNI POREMEĆAJ

Osoba sa ovim problemom oseća da gubi kontrolu nad sopstvenim mislima koje su po sadržaju uznemiravajuće i koje se zovu opsesije. Takve misli produkuju nepodnošljivu anksioznost koja se jedino može zaustaviti određenim ritualima (nesvrsishodnim radnjama). Tako mladi na primer moraju da provere stvari po sto puta, ili peru ruke posle svakog korišćenja ili imaju neobuzdanu potrebu da broje sve što vide. Ovakvi rituali je onesposobljuju da normalno živi i ona postaje njihov rob jer ima stalnu potrebu da ih ponavlja, a nije u stanju da im se odupre.

FOBIJE

Fobija je nerealan strah od određenih situacija ili objekata. Mogu dovesti do ozbiljnih problema u funkcionisanju. Poznata fobija je agorafobija ili strah da se izađe na otvoren prostor koji primorava osobu da stalno bude u kući. Druge fobije mogu biti od životnja, visine, letenja i sl.

PROBLEMI PONAŠANJA

Probleme ponašanja odlikuje namerno ponašanje kojim se nanose povrede drugih osoba ili njihove imovine. U takve oblike ponšanja spadaju siledžijstvo, namerno izazivanje tuča, iznuđivanje ili nasilnički napadi, izražena neposlušnost, grubost, nesaradnja i otpor prema autoritetu, jaki napadi besa i nekontrolisanog gneva, uništavanje imovine, podmetanje požara i surovost prema drugoj deci i životinjama. U odnosu na sredinu u kojoj se javljaju, kao i u odnosu na vrstu ispoljenog ponašanja, poremećaji ponašanja se dele na one koji se javljaju isključivo u porodičnoj sredini, one koji se javljaju samo u grupi vršnjaka, one koje osoba sama sprovodi bez saradnje drugih. U porodičnoj sredini takva deca kradu iz kuće (novac ili predmeti), imaju destruktivno ponašanje prema pokućstvu (lomljenje igračaka ili ukrasa, cepanje odeće, grebanje po nameštaju ili uništavanje vrednih stvari), a nasilje može biti usmereno samo prema članovima porodice (ali ne i drugima). Van porodice nasilja su usmerena na druga lice, tuđu imovinu, a takvi mladi ne osećaju sažaljenje ili empatiju prema patnji koju izazivaju ljudima iz okoline.

VRAŠNJAČKO NASILJE

Vršnjačko nasilje (VN) podrazumeva fizičko, emocionalno i socijalno ponašanje koje je namerno, kontrolišuće i sa ciljem povrede druga odnosno vršnjaka. Ovakav oblik ponašanja je naučen, i može se primetiti kod dece na najranijem uzrastu. Ovaj oblik nasilja može biti direktan i indirektan; direktno vršnjačko nasilje je očigledno, posledice se uočavaju odmah i češće je među dečacima; indirektno nasilje (izbegavanje, zadirkivanje i sl.) je mnogo teže indetifikovati i češće je kod devojčica. Vršnjačko nasilje karakteriše neravnoteža između žrtve i nasilnika. Taj nesklad proizilazi između razlike u visini, snazi, verbalnim veštinama, popularnosti ili polu. Žrtva nasilja se oseća odbačenom, beznadežnom i nesposobnom za odbranu. Vršnjačko nasilje podrazumeva i udaranje, prozivanje, zastrašivanje, uznemiravanje, šutiranje,ogovaranje, zadirkivanje i dr.

PROBLEMI ISHRANE

Prejedanje uzrokovano napetošću, nepravilna ishrana i izbegavanje hrane u cilju držanja dijete su česti problemi mladih. Anoreksija i bulimija se odlikuju preokupacijom hranom i izmenjenim stavom o sopstvenom fizičkom izgledom. Osoba sa anoreksijom je preokupirana svojim fizičkim igledom, za sebe misli da je debela i ako telo izgleda realno vrlo mršavo. Mlada osoba sa anoreksijom je obično perfekcionista i neko ko postiže visok školski uspeh. Simptomi bulimije se razlikuju od simptoma anoreksije. Mladi proždrljivo uzimaju ogromne količine visoko kalorične hrane, a kasnije u cilju pročišćavanja tela od takve hrane izazivaju namerno povraćanje ili koriste lekove za izazivanje stolice. Ova prežderavanja vrlo često idu udruženo sa ozbiljnim dijetama, pa se telo izlaže opasnim variranjima u telesnoj težini.

UZROCI PROBLEMA MENTALNOG ZDRAVLJA

Brojni faktori dovode do problema mentalnog zdravlja. I vrlo retko se može pronaći „najodgovorniji” već je obično u pitanju kombinacija. Smatra se i da su neki ljudi skloniji od drugih da razvijaju ovakve probleme, odnosno da je njihova otpornost na svakodnevne stresore manja, odnosno imaju slabije razvijene veštine prevazilaženja probema svakodnevnice.. Problemi u porodici, sklonost prikrivanja istinskih osećanja i vaspitavnje da osećanja treba gušiti i kriti, stresogeni događaji (velike društeven krize, ratovi i sl), biološke promene u mozgu, geni samo su neki od faktora.

KAKO SE MOŽE POMOĆI?

Pomoć može biti u vidu samopomoći, individualni rad sa stručnjakom, grupni rad sa više mladih sa sličnim tegoba, ili poseta stručnjacima u okviru nekih institucija (npr. Savetovališta za mlade pri Domu zdravlja, Dispanzeri za mentalno zdravlje ili psihijatrijske bolnice – dnevne ili stacionari). Pomoć može pružiti i član stručnog tima škole, internata ili doma u kojem dete živi (psiholog, pedaogog, vaspitač, nastavnik i sl).
Savetovanje, psihoterapija, razgovor sa profesionalno obučenim stručnjacima, pshoterapeutima je najčešći oblik rada sa mladima sa problemima mentalnog zdravlja. Psihoterapeuti su ljudi koji su obučeni da nauče mlade ljude da bolje razumeju i prihvate sebe. Razgovori mogu da se obavljaju jednom ili više puta tokom nedelje u zavisnosti od složenosti problema ili terapijske opredeljenosti terapeuta.
Bolnički tretman problema mentalnog zdravlja sprovodi se samo onda kada mlada osoba, a i njena okolina nije u stanju da nosi breme problema i kada postoje opravdani razlozi za to (bezbednost, težina problema, saradnja sa okolinom). Bolnički tretman je ograničenog trajanja i uvek se sprovodi u dogovoru između lekara, deteta i roditelja. Davanje lekova je takođe poslednja linija odbrane od problema mentalnog zdravlja i sprovode ga isključivo lekari. Uz redovnu i kontrolisanu primenu lekova izbegavaju se neželjeni efekti terapije i mlada osoba je bezbedna.10

ŠTA MOGU DA URADE PRIJATELJI ILI ROĐACI?

Ukoliko neko nama blizak ima probleme mentalnog zdravlja teško je posmatrati njegove/njene probleme a ostati ravnodušan ili se praviti da iste ne primećujemo. I za nas može biti jako bolno kada posmatramo da neko u našoj blizini pati, ili se oseća odnosno ponaša čudno. Pružiti pomoć drugu, reći mu da se brinemo, ponuditi mu da porazgovarate u poverenju su samo neke od stvari koje možete uraditi. Ukoliko vam prijatelj kaže stvari koje vas zabrinu (da planira da se povredi ili povredi nekog, da mu život nije vredan i važan) bolje je da to podelite sa nekom starijom i iskusnijom osobom od poverenja nego da čuvate tajnu ili držite u sebi.

NIKO NIJE UČINIO VEĆU GREŠKU OD OSOBE KOJA NIJE PREDUZELA NIŠTA

ZATO ŠTO JE MOGLA DA UČINI MALO Edmund Burke

KAKO DA POBOLJŠATE SVOJE MENTALNO ZDRAVLJE?

Fizička aktivnost

Fizička aktivnost pomaže aktiviranju tela i postizanju boljeg zadovoljstva sopstvenim i osećanjima i funkcionisanju. Svakodnevnim vežbama ublažavate stres i proizvodite neke materije koje vam pomažu da se bolje osećate. Dovoljno je 30 minuta do 1 sat vežbi koje će vam pomoći da se bolje osećate.?

Tehnike asertivnosti

Ukoliko ste maltretirani od strane bilo koje osobe iz okoline najmanje što možete da uradite za sebe jeste da se obratite osobi od poverenja i da tu muku podelite. Svako trepljenje maltretiranja u sebi dovodi do stvaranja besa ili anksioznosti koje će samo čekati prigodnu situaciju da se ispolji. Dugotrajno trajanje straha, tuge ili besa u vama sprečava vas da održavate dobru koncentraciju ili pažnju, da se veselite životu i da budete radostni.

Uspostavljanje ciljeva

Važno je da u svakom momentu znate šta su vam ciljevi i kratkročni i dugoročni i da se svaki dan trudite da uradite nešto lepo za sebe. Učinite dobro delo drugome, uradite nešto lepo zbog čega ćete se kasnije osećati dobro su male stvari, a pomaži vam da se osećate bolje.

Pokazivanje osećanja

Javno prikazivanje osećanja ljutnje, tuge ili besa vam pomaže da prevaziđete traumtska situacije. Kada god se osećate tužnim ili nesrećnim bolje je isplakati se i to pred osobom od poverenja nego čuvati u sebi to kao tajnu. Kada ste besni, bolje je uraditi teške fizičke vežbe (sklekove, čučnjeve, trbušnjak)i ili porazgovarati sa nekim nego to držati u sebi ili povređivati druge oko sebe. Suzbijanje osećanja tuge ili napetosti može prouzrokovati stres koji vodi tenziji i anksioznosti.

Suočavanje sa problemom

Kada stvari krenu loše, ignorisanje problema ili čekanje da se problem sam po sebi reši je loš način suočavanja sa istim. Što pre krenemo da se suočavamo sa problemom pre će se on razrešiti.

NE OKLEVAJTE, UKOLIKO IMATE PROBLEM PORAZGOVARAJTE I PODELITE GA SA NEKIM!

12

