2 июля - День профилактики алкоголизма

Пьянство является вековым злом, оно пустило глубокие корни в нашем быту и породило целую систему диких питейных обычаев. (В.М. Бехтерев. 1890г.)

Что нужно знать про алкоголизм?

Алкоголизм – это хроническое, прогрессирующее заболевание, для которого характерны:

• потеря контроля над количеством выпитого при наличии неудержимой тяги к алкоголю;

• появление похмельного синдрома (проснувшись после очередного «застолья», человек испытывает тяжелые болезненные симптомы: тревожность, напряженность, возбуждение, нарушение сна, подъем артериального давления, частый пульс, потливость, тремор рук и др. , которые снимаются новой порцией алкоголя).

Алкоголик физически не может контролировать потребление спиртного. Болезнь с ним играет, как кошка с мышкой - иногда отпуская, но не давая убежать совсем. Взяв стакан в руки, человек обязательно напьётся. Бессмысленно взывать к его совести, закрывать двери или ложиться поперёк дороги. Его цель – обеспечить продолжение употребления алкоголя любой ценой. Если для этого нужно что-то преодолеть, это будет преодолено. И алкоголик здесь, впрочем, тоже страдающая сторона: он не хочет. Но болезнь вынуждает его быть таким.

Зависимость не излечивается – её можно только приостановить...

Став однажды алкоголиком, человек останется до конца жизни: пьющим или непьющим (сухим алкоголиком). К сожалению, из алкоголика нельзя сделать НЕалкоголика, чтобы он вновь, как когда-то, мог употреблять алкоголь без большого вреда для себя.

Зависимость сохраняется, даже если человек не пьёт. Выход один:

ЧТОБЫ ПРИОСТАНОВИТЬ БОЛЕЗНЬ, НУЖНО НАВСЕГДА ОТКАЗАТЬСЯ ОТ АЛКОГОЛЯ!

Непьющий алкоголик («сухой») может снова начать жить полноценной жизнью, быть социально адаптированным, счастливым и успешным, помня о том, что даже небольшая доза любого алкогольного напитка, в том числе и безалкогольного пива, принятая через месяц, год, десятки лет воздержания, приведёт к новому запою, последствия которого предсказать невозможно.

Важным признаком болезни является ЕЁ ОТРИЦАНИЕ!!!

Человеку, попавшему в зависимость от алкоголя, очень страшно сознавать, что он неизлечимо болен и что с каждым месяцем ему будет всё хуже и хуже. «А может быть, все ошибаются, я не алкоголик, и мне однажды наверняка удастся от этого избавиться». В данном случае отрицание работает как капкан – не даёт алкоголику возможность увидеть, как страшно его положение.

Алкоголик отрицает:

• что вообще есть проблема («да брось, какие проблемы, все пьют! »)

• что эта проблема – болезнь, а значит, отрицает и то, что ему нужна помощь. Даже если он согласится что-то сделать, то только для того, чтобы от него отстали («ладно, я «завяжу» скоро, никакая помощь мне не нужна, что я, сам не справлюсь?», «…просто у меня нервная работа», «…это вы мне нервы треплете, из-за вас пью»…- знакомые слова?!);

• что зависимость – это навсегда («…я уже 2 года не пью, сколько можно?»).

Частые выпивки для снятия напряжения сменяются постоянной озабоченностью алкоголем. Человек падает всё ниже и ниже в собственных глазах, теряет друзей, работу, здоровье… Движется по кругу от запоя до временного просветления, пока смерть не остановит его. На каждого хронически пьющего приходится несколько человек созависимых, живущих с ним рядом (жёны, мужья, родители, близкие родственники, дети), неправильное поведение которых помогает ему пить.

Типичные ошибки близких родственников:

Постоянные обвинения, критика, чтение нотаций и угрозы в адрес пьющего вызывают у него естественную реакцию защиты. Нужно быть очень психологически здоровым человеком, чтобы оценить правильность обвинений. Для алкоголика такие обвинения – ещё один повод уйти от осознания реальности, отгородиться от неё. Кроме того, такое поведение близких свидетельствует, что и они сами отрицают его болезнь. Попробуйте сказать человеку, больному раком лёгких: «Ты мою жизнь загубил! Кашляешь, как свинья. Сам виноват, курил много!». Но с алкоголиком близкие люди ведут себя именно так. Ждут, что он будет вести себя разумно, что ему удастся контролировать потребление алкоголя.

Выпивают вместе с алкоголиком, надеясь в этой обстановке найти с ним контакт и установить взаимопонимание, обсудить решение проблемы (но «болезни именно это и нужно»!). Пытаются сохранить мир: «Если я буду ему перечить, он ещё скорее напьётся». Неправда. Он напьётся не из-за вас, а из-за того, что алкоголик. Преуменьшают проблему: «Да, он пьёт, но его на работе уважают. У нас хорошая семья». Но это, к сожалению пока. Болезнь тем временем развивается. Защищают алкоголика от последствий запоя, пытаются сохранить его доброе имя на работе, скрывая запои, ограждают от разговоров с милицией, выгораживают перед посторонними… Обращаются с алкоголиком как с ребёнком, усугубляя отрицание проблемы и снимая с него ответственность за жизнь. Пытаются контролировать жизнь алкоголика вместо него: «Давай не поедем на день рождение брата!».

Задача близких:

Помочь больному алкоголизмом увидеть правду без искажений, помочь осознать, что он бессилен перед алкоголем, что он не может контролировать свою жизнь и умрёт, если не примет помощь. Постараться любить человека и ненавидеть его болезнь!

Сохранить свое здоровье и себя как личность. Не стоит «класть свою жизнь на алтарь его выздоровления».

Осознать простые, но важные истины:

Я не причина того, что (муж, отец, сын, мать, дочь) пьёт, в этом нет моей вины. Виновата болезнь – алкоголизм. Я не должна (должен) отвечать за это.

Я не в силах сделать, чтобы муж (отец, сын) не пил.

Научиться не реагировать на события, «отпустить ситуацию», оставив её без контроля, НО НАХОДИТЬСЯ РЯДОМ. Рано или поздно приходит понимание, что контролировать ситуацию – это такая же невыполнимая задача, как остановить движущийся поезд.

Постоянный контроль со стороны родных не даёт возможности больному алкоголизмом осознать проблему и сделать шаг к выздоровлению. Чтобы научиться плавать, нужно с головой окунуться в воду и, осознав опасность, начать бороться за жизнь. Дайте ему возможность! Отпустите, не держите. Помните: отпустить – не значит бросить. Вы рядом и готовы прийти на помощь. И ещё: если не отпустить, можно «утонуть» вместе.

Как помочь?

Существуют методы воздействия на лиц, страдающих алкоголизмом, направлены на снятие тяги к алкоголю и отказ от него. Важным условием их эффективности для человека с зависимостью являются:

Признание себя больным;

Понимание того, что алкоголь нельзя принимать никогда и ни в каком виде.

Выбор лечебных методов диктуется особенностями болезни и личности пациента.

На первом этапе проводят, как правило, детоксикацию, лечат абстинентный синдром, укрепляют нервную систему, подавляют патологическую тягу к алкоголю, назначают общеукрепляющие препараты.

На втором этапе используются:

- психотерапия (гипноз, кодирование) с формированием установки на воздержание от спиртного, нейролингвистическое программирование, психоанализ и др.);

- условно-рефлекторная терапия (приём алкоголя перед рвотной реакцией, провоцируемой специальным препаратом);

- имплантация (вшивание) препаратов (эспераль, торпедо, антабус), блокирующих расщепление алкоголя с развитием тяжелейшей токсической реакции после приёма спиртного.

ЗАПОМНИТЕ!!! Чтобы не попасть в зависимость к алкоголю, научитесь правильно проводить свой досуг: займитесь спортом, чтением книг, чаще посещайте театры. Попробуйте заняться каким-либо полезным делом: коллекционированием, поделками, музыкой, живописью. Истинными считайте только тех друзей, с которыми можно порыбачить, сходить в поход, обсудить интересный фильм или книгу.

ОГЛЯНИТЕСЬ!!! Вокруг вас столько интересного. Алкоголь на пути к познанию всего этого будет для вас только помехой.

16 июля День профилактики стоматологических заболеваний

Профилактика заболеваний зубов и полости рта
Профилактика - это комплекс государственных, социальных, гигиенических и медицинских мероприятий, направленных на обеспечение высокого уровня здоровья.
Профилактика заболевания зубов обычно состоит из двух составляющих: правильного ежедневного ухода за полостью рта, а также визита к стоматологу, не реже двух раз в год. В каждой составляющей есть свой смысл и свои тонкости.

Профилактический визит в стоматологиюрекомендуется делать один раз в полгода, чтобы снять зубной камень и посмотреть состояние зубов и десен. Желательно пользоваться стоматологической клиникой, которой вы доверяете. Мелкие проблемы нужно решать сразу. Не нужно ждать, когда они перерастут в крупные.

Важно отметить, что все факторы риска заболевания зубов можно разделить на внешние и внутренние, специфические и неспецифические. К внешним факторам, влияющим на заболевания зубов, относят не только состав воды и пищи. Это климат и особенности почвы, жилищно-бытовые и социальные условия и другое. К эндогенным факторам относят: индивидуальные особенности анатомии, физиологии, иммунитета, а также наследственность, возраст и некоторые другие параметры.

Можно ли эффективно защищать свои зубы от болезней? Ответ прост - да, можно! Для этого необходимы следующие долгосрочные мероприятия:
- рациональное питание

- гигиена полости рта

- регуляция уровня фтора

Рациональное питание, с точки зрения стоматологии, включает:
Ограничение количества легкоусвояемых углеводов. Сладости очень быстро разрушают наши зубы. Во-первых, они являются превосходной пищей для микроорганизмов, разрушающих зубную эмаль. Во-вторых, они лишают зубы привычной жевательной «физкультуры» и процессов самоочищения, ослабляя тем самым, как и сами зубы, так и их окружение. Конечно же, не нужно запрещать потребление сладостей, т.к. «запретный плод сладок» в прямом смысле этого слова. Необходимо научиться искать сладости в нерафинированном виде: увеличить потребление фруктов и ягод, а потребление кулинарных изысков сопровождать очищением полости рта от их остатков хотя бы с помощью тех же фруктов или с помощью зубной щетки.

Сбалансированность питания. Полноценность питания должна соблюдаться еще на стадии внутриутробного развития плода за счет организации полноценного питания матери. Сразу после рождения идеальным средством ухода за полостью рта является материнское молоко. Именно поэтому сегодня вновь правилом хорошего тона считается длительное естественное вскармливание. Оно не только позволяет ребенку получить все необходимые для роста вещества, но и способствует защите полости рта от заболеваний.

С появлением зубов возникает проблема «жевательного дефицита». Известно, что человек, лишенный физической нагрузки, больше подвержен заболеваниям и выглядит менее здоровым. Так же и с зубами. Зубы, лишенные своей основной функции дряхлеют, а у детей еще и нарушают правильное формирование челюсти и зубных рядов. Другим важным моментом является связь жевания с перевариванием пищи.Оказывается, эта связь находится на уровне рефлексов, поэтому как недостаточное жевание, так и избыточное (например, за счет жвачки) будет сказываться на процессе переваривания пищи и состоянии желудка в целом.

Гигиена полости рта – доступналюбому желающему.Индивидуальная гигиена предусматривает тщательное и регулярное удаление зубных отложений с поверхностей зубов и десен самим пациентом с помощью различных средств гигиены.

Как часто нужно чистить зубы?Обязательно 2 раза в суткипосле завтрака и после ужина.

Чем чистить зубы? Нельзя купить один тюбик зубной пасты для всей семьи, так как стоматологический статус у всех членов семьи разный.

Подбирайте зубные пасты согласно рекомендациям ваших стоматологов.
Зубные пасты должны хорошо удалять мягкий зубной налет и остатки пищи, быть приятными на вкус, обладать хорошими дезодорирующим и освежающим действием и не иметь побочных эффектов.

В последнее время широко используют лечебно-профилактические зубные пасты, в состав которых входят несколько лекарственных растений (шалфей, мята перечная, ромашка, эхинацея и другие).

Существует много методов чистки зубов. Один из них – стандартный метод чистки зубов Пахомова Г.Н. Он заключается в следующем: чистку зубов начинают с участка в области верхних правых жевательных зубов, последовательно переходя от сегмента к сегменту. В таком же порядке проводят чистку зубов на нижней челюсти.

При очищении вестибулярных и оральных поверхностей зубную щетку располагают под углом в 45 градусов к зубу и производят очищающие движения от десны к зубу (выметающие движения). Жевательные поверхности зубов очищают горизонтальными движениями. При чистке оральной поверхности ручку щетки располагают перпендикулярно к окклюзионной плоскости зубов. Заканчивают чистку круговыми движениями.

Основным инструментом для чистки зубов является зубная щетка.
Существует 5 степеней жесткости зубных щеток: очень жесткие, жесткие, средние, мягкие, очень мягкие. Наиболее широко применяются щетки средней степени жесткости.

Помимо зубных щеток широкое распространение получили зубочистки и зубные нити,предназначены для удаления остатков пищи из межзубных промежутков, а также зубного налета с боковых поверхностей зубов.

Кроме того, зубные эликсиры предназначены для ополаскивания полости рта. Они улучшают очищение поверхностей зубов, предупреждают образование зубного налета, дезодорируют полость рта.

Используют также и жевательную резинку – средство, позволяющее улучшить гигиеническое состояние полости рта за счет увеличения количества слюны и скорости слюноотделения, что способствует очищению поверхности зуба и нейтрализации органических кислот, выделяемых бактериями зубного налета.

Регуляция уровня фтора – это государственная проблема, которая успешно решается во многих регионах. Сегодня все зубные пасты содержат оптимальные концентрации фторидов. Существуют также государственные программы фторирования воды и поваренной соли. В качестве индивидуальной профилактики рекомендуют использование минеральных вод с фтором, препараты фтора в таблетках и фтористые лаки для зубов.

Самым массовым лечебно-профилактическим средством являются фторсодержащие зубные пасты.

Таким образом, здоровые зубы – это не фантастика, а реальность.Выполнение перечисленных требований по сохранению здоровья зубов настолько просты, что их в состоянии выполнить как взрослые, так и дети.

Целесообразно начинать мотивацию с педагогов и медицинских работников детских учреждений. После этого следует организовать встречи с родителями детей, объяснить им возможность и важность предотвращения заболеваний зубов и десен, рассказывать о правилах и особенностях чистки зубов у детей.

Важно отметить, что для улучшения стоматологического здоровья на уровне популяции необходимы усилия не только специалистов, но и общества в целом. Должно сформироваться общественное мнение, что заботиться о здоровье полости рта так же необходимо, как и о красоте своей внешности.
28 июля - Всемирный день борьбы с гепатитом

Он был объявлен Всемирной организацией здравоохранения (ВОЗ) и призван повысить осведомленность о вирусном гепатите и заболеваниях, к которым он приводит.
Согласно оценкам ВОЗ, около трети населения земного шара — а это приблизительно два миллиарда человек — заражены вирусом гепатита (по сравнению с приблизительно 40 миллионами человек, живущих с ВИЧ). Несмотря на то, что эффективная вакцинация против некоторых видов гепатита была создана более чем 25 лет назад, вирус продолжает ежегодно убивать около миллиона человек.
Гепатит – это воспаление печени, в большинстве случаев вызываемое вирусной инфекцией. Существует пять основных вирусов гепатита, называемых типами А, B, C, D и E.

Гепатиты А и Е передаются посредством фекально-орального механизма передачи, их, как правило, вызывают загрязненные вода или пищевые продукты, они протекают в острой форме заболевания.

Ежегодно во всем мире регистрируется более 1,4 миллионов случаев заболеваний гепатитом А. Во многих странах регистрируются вспышки этой инфекции, связанные с употреблением воды и пищевых продуктов, контаминированных вирусом. В Республике Беларусь меры по улучшение санитарно-гигиенического и противоэпидемического обеспечения населения, в том числе организация вакцинации по эпидемическим показаниям способствовали постепенному снижению заболеваемости.

По оценкам экспертов глобальное бремя болезней, вызываемых вирусами гепатитов В и С (парентеральные вирусные гепатиты – ПВГ), а также циррозом и раком печени является высоким и составляет около 27% всех случаев смертей в мире, и согласно прогнозам оно будет возрастать в следующие два десятилетия. Около 57% случаев цирроза печени и 78% случаев первичного рака печени обусловлены инфекцией ПВГ. В большинстве случаев ПВГ передаются при сексуальных контактах и инъекционном использовании наркотиков. Наиболее поражаемыми возрастными группами являются преимущественно лица молодого трудоспособного возраста от 15 до 60 лет. Примерно 130-170 миллионов человек инфицированных вирусом гепатита С имеют хроническую инфекцию, из них ежегодно от болезней печени умирают более 350 000 человек.

Наиболее эффективной мерой, предотвращающей вирусный гепатит В является вакцинация. В Республике Беларусь против ГВ ежегодно вакцинируются в среднем около 230 000 человек, в том числе около 94 000 новорожденных, 110 000 подростков, 17 000 контингентов повышенного риска инфицирования и прочих лиц на коммерческой основе. Вакцинация позволила снизить за последние десять лет в Республике Беларусь заболеваемость острым ГВ в 9 раз.

Хронические формы гепатита В остались на прежнем уровне (2002 г. – 5,68; 2011 г. – 6,50 на 100 тысяч населения), что обусловлено преимущественно повышенным уровнем циркуляции вируса ГВ среди населения до проведения иммунизации.

Гепатит С, одна из разновидностей гепатита, по распространенности в несколько раз превосходит ВИЧ-инфекцию, за что получил название «ласковый убийца». Заболевание начинается постепенно, протекает без симптомов и не проявляется длительное время. Является основной причиной цирроза и рака печени.
Согласно данным Всемирной организации здравоохранения около 90 тысяч (1%) белорусов инфицированы вирусным гепатитом С. По данным Министерства Здравоохранения Республики Беларусь около 10 тысяч состоят на дипансерном учете с хроническим гепатитом С.

Помните! Раннее выявление больных гепатитом и вакцинация являются на сегодняшний день основными методами предотвращения эпидемии этого опасного заболевания. Причем уверенность в том, что вы не инфицированы, – не только залог личного здоровья, но и безопасности окружающих людей.

