
1

Svijet
se
mijenja

koronavirus i mentalno zdravlje

Izdavač:

Nastavni zavod za javno zdravstvo Splitsko-dalmatinske županije

Služba za mentalno zdravlje

Za izdavača:

Prim. Željka Karin, dr. med. univ. mag. spec. školske medicine;
ravnateljica Nastavnog zavoda za javno zdravstvo Splitsko-dalmatinske županije

dr. sc. Željko Ključević, dr. med., spec. psihijatar; Voditelj Službe za mentalno zdravlje

Urednik i autor:

dr. sc. Željko Ključević, dr. med., spec. psihijatar

Autorice teksta:

Katarina Čolak Jurić, prof. psihologije, stručna suradnica pri Službi za mentalno zdravlje

Davorka Kovačić Borković, prof. psihologije, stručna suradnica pri Službi za mentalno zdravlje, voditeljica Odsjeka za savjetovanje i edukaciju

Roberta Matković, prof. sociologije, stručna suradnica pri Službi za mentalno zdravlje voditeljica Odsjeka za istraživanje, prikupljanje i
analizu podataka

Mirela Grbić, prof. defektologije, stručna suradnica pri Službi za mentalno zdravlje, voditeljica Odsjeka za preventivne programe

Vanjske suradnice:
mr. Žana Pavlović, specijalista školske i predškolske psihologije
mr. spec. Vedrana Ždero, klinički psiholog, Osnovna škola Stobreč, Stobreč

Voditeljica projektnih aktivnosti: Zdrave ideje 2020.
Mirela Grbić, prof. defektologije, voditeljica Odsjeka za preventivne programe, stručna suradnica pri Službi za mentalno zdravlje

Lektorica: Victoria Vestić, mag. hrvatskog i engleskog jezika

Priprema i oblikovanje e-publikacije:
učenici Škole za dizajn, grafiku i održivu gradnju Split
Marko Dragun, ing. stroj., Elza Vukičević, mag. dizajna

ISBN: 978-953-8171-05-5

Split, travanj 2020.

Sva prava pridržana. Nijedan dio ove publikacije ne može biti objavljen ili umnožen u bilo kojem obliku ili na bilo koji način,
elektronički ili mehanički, bez prethodne suglasnosti izdavača i vlasnika autorskih prava.

3

Svijet
se
mijenja

koronavirus i mentalno zdravlje

Sadržaj:

RIJEČ UREDNIKA ... 5

KORONAVIRUS I MENTALNO ZDRAVLJE .. 7

BEZ STRAHA RAZGOVARAJTE S DJECOM O KORONAVIRUSU 11

ŠKOLA U DOBA KORONE ... 15

KORONAVIRUS - „SNAGA JE U ZAJEDNIŠTVU“ 19

VRIJEME PANDEMIJE I SOCIJALNIH KONTAKATA PUTEM
ELEKTRONIČKIH UREĐAJA .. 22

UMREŽ(EN)I U MREŽI ... 24

PODIZANJE SVIJESTI O POTENCIJALU INFORMACIJSKIH I
KOMUNIKACIJSKIH TEHNOLOGIJA U SAVJETOVANJU I
PSIHOTERAPIJI - INTERAKCIJA S „DIGITALNIM NARAŠTAJIMA“ 27

KORONAVIRUS I SAVJETOVALIŠTE ZA DJECU I MLADE 29

#OSTANITEDOMA ... 32

KORONAVIRUS: ZAJEDNIŠTVO ILI USAMLJENOST? 35

NOVE DRUŠTVENE OKOLNOSTI I STRES 39

IZA ZATVORENIH VRATA .. 41

EMPATIJA – „CJEPIVO“ ZA STIGMATIZACIJU! 42

ZAHVALNOST JE POVEZANA S MENTALNIM ZDRAVLJEM
SVAKOG POJEDINCA ... 45

5

Riječ urednika

Ova publikacija je namijenjena široj i stručnoj javnosti, a nastala je kao
jedan od ishoda programa Dana preventive koji, u Splitsko-dalmatin-
skoj županiji, svake godine započinju na Svjetski dan zdravlja, 7. trav-
nja, i traju do Svjetskog dana nepušenja, 31. svibnja ove, 2020. godine,
godine koja se pokazala potpuno „nepredvidivom i drugačijom“ za sve
stanovnike svijeta. Javnozdravstvene i druge aktivnosti se i na našem
području odvijaju na daljinu, u posebnim uvjetima u vrijeme pande-
mije izazvane koronavirusom. Zbog krizne zdravstvene situacije i speci-
fičnih mjera socijalnog distanciranja, samoizolacije te karantene, fokus
i sama ideja nastanka ove publikacije pod nazivom „Svijet se mijenja:
koronavirus i mentalno zdravlje“, usmjeren je prema zaštiti mentalnog
zdravlja, kao i sprječavanju mogućih poremećaja, što je od iznimne važ-
nosti za opstanak i budućnost svakog čovjeka. Od početka pandemije
do danas, nastojimo ostati dostupni korisnicima i njihovim roditeljima,
suradnicima, kao i kolegama, koristeći komunikacijske alate na daljinu
koji, u ovom trenutku, na različite načine mogu pomoći i dati smisao
životu kojim trenutno živimo. Svijet se mijenja i prilagodba je nemi-
novna! Izrada publikacije na daljinu bio je novi izazov svima nama te se
nadam da će ostvariti svoju svrhu i namjenu.

Zahvala svima koji su dali svoj osobni i profesionalni doprinos izradi ove
publikacije, uključujući i naše vanjske suradnike.

dr. sc. Željko Ključević, dr. med., spec. psihijatar

6

7

Čitanje, slušanje i svakodnevno gledanje vijesti o ko-
ronavirusu može izazvati niz neugodnih osjećaja, od
uznemirenosti, zabrinutosti, ljutnje pa sve do panike i
stresa. Nije riječ samo o različitim emocionalnim reak-
cijama koje vijesti mogu izazvati, već je i intenzitet tih
reakcija različit kod svakoga od nas. U vrijeme kad je
svijet suočen s pandemijom, količina sadržaja o virusu
koji se širi i prenosi po svijetu svakodnevno je prisut-
na i izrazito povećana. Zato se postavlja pitanje, kako
izbjeći stres uzrokovan vijestima koje nas plaše i čine
nesigurnima, a da pri tom ostanemo informirani?

Kako izbjeći stres, a ostati informirani?

Treba biti izbirljiv kad je riječ o onome što slušamo i od
koga, odnosno, trebamo raspolagati što točnijim infor-
macijama iz što pouzdanijeg izvora, ali i kritički pristu-
pati tim informacijama. Stres možemo umanjiti ako ne
pratimo baš sve što se događa. Uvijek sam za to da tre-
ba što realističnije sagledati situaciju, procijeniti koliko
smo mi sami pogođeni u danom slučaju i, uz sve mjere
opreza, ostati razumno optimistični! To ne znači da tre-
ba biti neozbiljan kad je riječ o ovoj temi, već poduzeti
razumne mjere opreza na osnovu valjanih informacija.

Zašto je reakcija ključna?

Sljedeći problem koji možemo prepoznati je da je, osim
epidemije koronavirusa, medije i društvene mreže pre-

plavila i epidemija takozvanih „lažnih vijesti“. Uvijek će
biti ljudi koji slijepo vjeruju svemu što čuju i pročitaju,
kao i onih koji u sve sumnjaju. Vijesti se šire podjednako
kao i virusi, i mogu biti štetne. Doživljaj različitih vijesti
dosta zavisi o našim individualnim osobinama (kao što
su godine ili spadamo li u neku od ugroženih skupina)
te geografskim, socijalnim i kulturološkim uvjetima u
kojima živimo i jesmo, ali i o emocionalnoj osjetljivo-
sti svakog pojedinca! Svakako da takve vijesti mogu
biti okidač za stres, ali pitanje je i kako ćemo reagirati?
Hoće li naša reakcija biti funkcionalna i konstruktivna?

Što sve pati od panike i stresa?

Opustošeni dućani, gomilanje namirnica, zatočeništvo
u karantenama, otkazivanje putovanja i kulturnih ma-
nifestacija, odgoda stručnih skupova i proslava rođen-
dana za neka bolja buduća vremena, neke su od nus-
pojava koronavirusa u aktualnim žarištima epidemije.
Hoće li se na koncu svi morati samoizolirati? Hoće li biti
dovoljno hrane i lijekova? Pitanja su to koja su postala
naša svakodnevica! To su ujedno i neki od sveprisut-
nijih, neizbježnih, psiholoških i ponašajnih aspekata
koronavirusa!

Što konkretno treba raditi?

Kako stres, kad je koronavirus u pitanju, ne možemo
isključiti iz našeg života onda je najbolje naučiti kako

KORONAVIRUS I MENTALNO ZDRAVLJE
dr. sc. Željko Ključević, dr. med., spec. psihijatar

8

„upravljati njime“. Jako je važno znati odrediti granicu
kada i oprez postaje pretjeran, a to je onda kada su
vaše reakcije postale pretjerane! Previše informacija
lako može prijeći u „gušenje u gomili vijesti“ koje vas
previše opterećuju. Zato mislite na to da treba pra-
ti ruke i prestati ići na mjesta gdje ima mnogo ljudi
za koje ne znate odakle dolaze, ali vodite računa i o
svom mentalnom zdravlju.

Vjerujem da doista možemo utjecati na stupanj stre-
sa. Ako vodimo računa o tome gdje boravimo, s kim se
družimo, što jedemo, što gledamo, slušamo i čitamo,
sami ćemo se moći isključiti iz stresne „visokonaponske
mreže“! Koncept jednostavnog života je pred nama.
Iskoristimo ga na najbolji mogući način. To može biti
jedan od potencijalno pozitivnih aspekata novonastale
situacije u svijetu, ali i kod nas!

Ograničite izvore informacija!

Stvari se mogu mijenjati iz minute u minutu, no to ne
znači da vijesti o koronavirusu trebate pratiti kao „pri-
jenos uživo“. Pokušajte se naviknuti na to da ne znate i
ne trebate znati svaku sitnicu. Zato usporite s pregleda-
vanjem vijesti na mobitelu. Nije lako ograničiti vrijeme

koje provodite na društvenim mrežama, ali ono pove-
ćava mogućnost da se zatrpate vijestima iz raznoraznih
izvora te komentarima vaših prijatelja, koji ne moraju
ili uglavnom nisu utemeljeni. Dezinformacije čine oz-
biljnu štetu mentalnom zdravlju svakoga od nas!

Pandemija je prilično apstraktan negativac pa može
pomoći ako sjednete i u miru definirate čega vas je
zapravo strah. Mislite li da ćete se zaraziti koronavi-
rusom i umrijeti?

Strah od smrti jedan je od naših osnovnih egzistenci-
jalnih strahova, no morate razmišljati o tome kakav je
vaš strah i koliko je utemeljen u stvarnosti. Razmislite
o svom osobnom riziku i o tome kolika je vjerojatnost
da ćete uopće doći u kontakt s virusom. Pa, čak i ako
se realizira vaš najveći strah i zarazi se netko koga naj-
više volite, možda će trebati liječenje, možda će biti
teško, no naravno da ne treba precjenjivati problem.
Često smo spremni precjenjivati mogući problem i
podcjenjivati našu sposobnost da se nosimo s njim,
da preživimo!

9

10

11

Mirela Grbić, prof. defektologije

BEZ STRAHA RAZGOVARAJTE S DJECOM
O KORONAVIRUSU

U strahu su velike oči!
Puno je ovih dana savjeta odraslima vezano za stanje
u situaciji svjetske zdravstvene krize, ali pri tom ne bi
smjeli zanemariti potrebe i ponašanja djece i mladih.
Stoga je najvažnije poučiti djecu zdravstvenim pre-
ventivnim mjerama o kojima se ovih dana neprekidno
govori i koje su zbilja dostupne svima na najrazličitije
načine. Djeca, kao i odrasli, trebaju konkretne i jasne
upute što raditi i kako izbjeći širenje virusa te pomoći
sebi i drugima. Uz to, nemojte zaboraviti razgovarati o
njihovim mogućim neugodnim emocijama! To će naj-
mlađima dati osjećaj preuzimanja kontrole u vremeni-
ma koja su neizvjesna i nesigurna.
Kada djeca znaju da smo voljni razgovarati o sve-
mu, veća je vjerojatnost da će nam se obratiti i kad
im zatreba podrška, a to je ono najvažnije! Kao prvo,
naravno, potrebno je razgovarati o koronavirusu u no-
vonastaloj situaciji, a onda i o drugim stvarima koje ih
zasigurno muče! Briga, anksioznost, tuga i strah su uo-
bičajene emocije u izvanrednim situacijama, a njihovo
izbjegavanje ih može učiniti još jačima i dugotrajnijima.
Sve te neugodne emocije koje se trenutno miješaju u
svima nama mogu se odraziti i na djecu i mlade. U ovo
vrijeme trebalo bi razgovarati s djecom svih uzrasta,
vodeći računa o tome koliko i koje informacije razumiju
u određenoj dobi. Dajte im prostor i mogućnost da vas
pitaju i podijele sve što ih trenutno muči!

Razgovarajte s vašom djecom, većina njih već puno
toga zna, a u stanju krize zaista je bitno dobiti in-
formacije od najbližih! Roditelj ili odrasla osoba daje
emocionalni ton onome što djeca već znaju, a to im je,
kao i obiteljska atmosfera u kojoj dovoljno borave ovih
dana, od iznimne važnosti! Međutim, bitno je osigurati
im informacije bez prenošenja uznemirenosti i stresa,
ili barem to pokušati. Također, u redu je ako ne znate
sve odgovore, bitno je da ste djetetu dostupni. Može-
te zajedno potražiti odgovor ili razgovarati kako i vi i
dijete možete izdržati stanje neizvjesnosti na najbolji
mogući način.
Podsjetite djecu da odrasli rade sve kako bi riješili
probleme koji su prolazni i dajte im jasne upute kako
zaštititi sebe. U razgovoru s djecom uvijek treba kre-
nuti od uputa koje su operativne i praktične (pranje
ruku, briga o sebi). Ako se osvrnemo i na osobno isku-
stvo, upravo taj dio nam svima ovih dana daje osjećaj
kontrole i da „postoji nešto“ što možemo učiniti u ovoj
situaciji.
Utjehu i sigurnost djeca i mladi traže u predvidljivosti
svojih životnih navika i rasporeda. U trenutku izbijanja
svjetske pandemije, kada vlada daje upute o izolaciji
i samoizolaciji, o prestanku odlaska u vrtiće i škole te
zatvaranju i otkazivanju svega što je bilo dio njihove
svakodnevice, pojava nesigurnosti je opravdana. Djeca
i mladi osjećaju tjeskobu kao odgovor na nesigurnost

12

situacije, tugu povezanu s gubitkom onoga na što su
navikli te ljutnju. Ljutnju na koga ili na što? U svojim
mislima i fantazijama traže krivce za novonastalu situa-
ciju. Cilj je izbjeći razvoj fantazija ili informiranja putem
neprovjerenih izvora i tako umanjiti paniku. Dajte svo-
joj djeci dovoljno prilika da oni vama postave pitanja!
Djeca uče promatrajući nas odrasle, i najglasnija je po-
ruka upravo ona koju vide iz naših postupaka. Stalno
slušanje vijesti pridonosi rastu tjeskobe i straha, stoga
ograničite informiranje na neophodno, nekoliko puta
na dan (2–3 puta). Budite svjesni toga da su informa-
cije na vijestima koncipirane za odrasle, a ne za djecu
te da kod njih mogu dovesti do velike zbunjenosti i tje-
skobe. Nagomilavanje namirnica i pokušaj zadržavanja
navika suprotno preporukama stručnjaka nekim odra-
slima mogu dati prividan osjećaj kontrole nad onim što
izgleda kao situacija u kojoj su bespomoćni. Djeca to
uvijek prepoznaju te je važno znati da niste nemoćni
roditelji sve dok to ne odlučite biti! Dakle, kad ne radi-
te, umjesto cjelodnevnog slušanja vijesti, radite nešto
kreativno sa svojom djecom!
Ne smijemo zaboraviti da i dalje možemo komunicirati,
učiti o svemu onome za što inače nemamo vremena, a
to su nerijetko i vlastita djeca. Budite otvoreni i dostu-
pni svojoj djeci bez obzira na to koje su životne dobi!
Školarci imaju organiziranu nastavu putem televizije,
a roditelji rade od kuće. Ovo je poremetilo dosadašnji
ritam, rutinu i strukturu dosadašnjeg načina života, no
neke stvari zadržite – poput vremena odlaska na spa-
vanje, zajedničkih obroka, igranja i sl. Sigurno pomaže
načiniti barem neku rutinu u promijenjenoj svakodne-

vici. Pišite zadaće online putem u vrijeme koje je za to
predviđeno. Važan je otvoren razgovor roditelja s dje-
com o tome da ovo nisu praznici te da se od njih oče-
kuje da i nastavu od kuće shvate ozbiljno.

Postavite granice ako su dovoljno stari da samostalno
izlaze. U redu je u ovim okolnostima inzistirati da se
ne kreću u zatvorenim prostorima s grupama vršnjaka.
Potrudimo se i mi odrasli držati se te odluke, budimo
dobar primjer i kad radimo od kuće.

Moramo se ponašati odgovorno ako želimo imati od-
govornu djecu. Naglasite djeci da je važno odgovorno
postupati i prema drugima i njihovom zdravlju. Tako
djecu učimo empatiji. Ne zaboravite da sva djeca tre-
baju, bez obzira na sve što se događa, i nestrukturirano
vrijeme za igru i aktivnosti koje vole, jer igra je ljekovi-
ta. Trebaju kontakte s vršnjacima (samo na neki druga-
čiji način) te vrijeme u kojem će sami za sebe izabrati
nešto što žele i vole! Zabrane su posvuda prisutne, a to
ih zasigurno plaši!
Istraživanja su pokazala da je planiranje i usvajanje
novih rutina koje nas usmjeravaju i povezuju s onim
što je doista važno u našim životima najbolji recept
za zaštitu mentalnog zdravlja. Ono razvija mogućnost
adaptacije na novonastalu situaciju.
Djeca odrastaju gledajući i slušajući odrasle širom otvo-
renih očiju i napetih ušiju! Budimo ponosni na ono što
vide kada nas pogledaju i pažljivo poslušaju, jer svijet
je na trenutak zastao, ali se i dalje kreće!

13

14

15

Mjere sprječavanja epidemije zaraze COVIDOM-19
nisu mogle zaobići ni sustav odgoja i obrazovanja, od
vrtića pa sve do visokog školstva. Mnogi su se pribo-
javali, ali i mnogi nisu vjerovali da će doći do tako ve-
like i nagle promjene u našim životima, čak i dok smo
u školama pripremali tehničke preduvjete za nastavu
na daljinu. A onda je 13. ožujka 2020. g., Vlada RH do-
nijela Odluku o obustavi izvođenja nastave i uspostavi
nastave na daljinu. Gotovo preko noći svi smo trebali
„uskočiti“ u novi način školovanja – nastavu na daljinu.
Pred učenike, učitelje i ravnatelje škola, a posebno ro-
ditelje, postavljen je novi izazov!
Cjelovita reforma Škola za život, koja je početkom ove
školske godine krenula u primjenu u svim hrvatskim os-
novnim i srednjim školama, zasigurno je olakšala osmi-
šljavanje i primjenu ovakvog oblika školovanja, ali ipak
je neke sudionike obrazovnog sustava prelazak na rad
na daljinu zatekao. Posebno se to odnosi na digitalnu
spremnost (zrelost), pa je početak nastave na daljinu
bio praćen teškoćama u savladavanju raznih tehnologi-
ja i internetskih platformi za poučavanje i učenje, kao
i preopterećenjem sustava korištenih u ovom načinu
poučavanja. Kapacitet odgojno-obrazovnih radnika za
prilagodbu, odnosno njihova fleksibilnost u novona-
stalim prilikama te međusobna podrška kolega učite-
lja, pokazali su se ključnim u uspješnom ostvarivanju
nastave na daljinu.
Ne možemo pri tome smetnuti s uma (kad bi to uopće
bilo moguće) da se ovaj proces dramatične promjene
u načinu školovanja odvija u sjeni učestalih medijskih
izvješća o opasnostima koje donosi epidemija, broju

zaraženih i umrlih, poziva da „ostanemo doma“… Pre-
ko noći je gotovo nestao neposredni kontakt licem u
lice s vršnjacima, s članovima šire obitelji, neophodan
za mentalno zdravlje svih članova društva, a posebno
onih najmlađih. U najboljem slučaju, zamijenio ih je
virtualni kontakt, preko ekrana.
U međuvremenu, prošla su već 4 tjedna od uvođenja
nastave na daljinu pa sad s malim vremenskim odma-
kom tj., određenim iskustvom, možemo promatrati
kako se odvija ovaj oblik nastave. Ministarstvo znanosti
i obrazovanja je provelo i online ispitivanje na, doduše,
prigodnom uzorku učitelja o nastavi na daljinu, a rezul-
tati koje je početkom travnja 2020. g. objavilo na svojoj
mrežnoj stranici su poprilično optimistični. Primjerice,
93% učitelja i nastavnika smatra da su se snašli bolje
nego što su to očekivali prije početka izvođenja nasta-
ve na daljinu. Velika većina (90%) misli da se i njiho-
vi učenici dobro ili uglavnom dobro snalaze u nastavi
na daljinu. Mišljenja oko toga jesu li učenici aktivniji
u nastavi na daljinu nego što su to bili u školi su ipak
podijeljena.
Ne smijemo propustiti spomenuti ulogu roditelja.
Mnogo je toga, posebno u okviru razredne nastave (od
1. do 4. razreda osnovne škole), palo na pleća roditelja
od kojih se očekivalo da preuzmu na sebe svakodnev-
nu komunikaciju s učiteljima i budu, u ovom trenutku,
podrška, kako svojoj djeci, tako i učiteljima. A izazova
je mnogo, na prvom mjestu neizvjesnost. Neki roditelji
rade od kuće, neki su ostali bez posla ili su pod rizikom
da se to dogodi, neki rade redovito, na svojim radnim
mjestima, a svi su zabrinuti. I njima treba podrška. Po-

mr. spec. Vedrana Ždero, klinički psiholog

ŠKOLA U DOBA KORONE

16

red toga, izbijanjem epidemije nisu nestale teškoće u
razvoju, zdravstvene teškoće, teškoće u učenju, emo-
cionalne teškoće, složene obiteljske situacije. Toga su
naši učitelji itekako svjesni te se trude pronaći najbolje
načine komunikacije s učenicima, kao i načine pouča-
vanja. Djelatnici škola i sami su zabrinuti za zdravlje
svojih obitelji, a mnogi u nastavi na daljinu sudjeluju
dvostruko – i kao učitelji i kao roditelji.
Kao i učenicima, i učiteljima nedostaje neposredan
kontakt s učenikom u učionici, odnosno interakcija u
razredu tijekom koje vrlo brzo procjenjuju potrebe po-
jedinih učenika, što im omogućava da odmah prilago-
de svoj način poučavanja i pristup svakom od njih. U
takvim, svakodnevnim interakcijama, mogu lakše uo-
čiti promjene u ponašanju ili emocionalne promjene
kod učenika te reagirati u skladu s njima. S druge stra-
ne, povratna informacija učenika i tijekom nastave na
daljinu pokazala se važnom za učitelje u pronalaženju
prave mjere u postavljanju obrazovnih materijala, kao
i zahtjeva (zadataka) pred učenike. U nastavi na daljinu
ključno je izdvojiti ono bitno.
I stručni suradnici u školi su se našli pred izazovom kako
nadomjestiti individualan, neposredan kontakt s uče-
nikom i kako iz daljine prepoznati potrebe, odnosno,
kako na daljinu biti dovoljno dobra podrška učenicima,
učiteljima i roditeljima. Teme kojima se najviše bave (u
suradnji s učiteljima) su kako djeci i mladima približiti,
odnosno, dobno primjerenim riječima, pojasniti što su
to koronavirus i epidemija, koje mjere zaštite trebaju
koristiti, a potom slijede i savjeti kako se nositi s bri-
gama i strahovima koji se normalno i očekivano pojav-
ljuju u ovakvoj situaciji te kako učiti (kako se motivirati
na učenje, kako ga planirati i organizirati, kako osjećaji
utječu na učenje i slično).
Učenici imaju različite strahove i brige u ovoj situaciji.
Neki se boje zaraze, neki se brinu za zdravlje članova

svojih obitelji, posebno baka i djedova, zabrinuti su
koliko će trenutna situacija potrajati, a odgovorno po-
našanje (poznavanje zaštitnih mjera) na mnoge djeluje
umirujuće. Naravno, ima i mnogo onih koji kažu da ih
ništa trenutno ne brine. S druge strane, nije neočeki-
vano da se pojavi i strah od smrti. Neke, naravno, brine
kako će se snaći na provjerama znanja i hoće li se sniziti
njihov školski uspjeh. Učenici osmih razreda dodatno
brinu i oko upisa u srednju školu. Mnogi učenici ističu
pozitivne strane nastave na daljinu, ali im nedostaje
„obična“ škola, posebno kao prilika za druženje s pri-
jateljima.
Na kraju, ali ne i manje važno, uz sve eventualne nedo-
statke na koje možemo naići u nastavi na daljinu, tre-
bamo biti svjesni važnosti koju njeno održavanje ima u
očuvanju mentalnog zdravlja djece i mladih. U nošenju
s trenutnom situacijom epidemije te promjenama u
našim životnim navikama koje su nastupile naglo i dra-
matično, praćene neizvjesnošću, održavanje i sudjelo-
vanje u nastavi na daljinu omogućava djeci i mladima,
ali i svim drugim sudionicima u sustavu obrazovanja
(roditeljima i učiteljima), potrebnu rutinu u svakodne-
vici. Rutina nam pruža osjećaj sigurnosti.
Pred nama je razdoblje vrednovanja naučenog i broj-
čano ocjenjivanje učenika, jer još je malo vremena
preostalo do kraja nastavne godine. Ministarstvo je
pružilo smjernice, ali će i ovaj aspekt obrazovanja biti
novi izazov s obzirom na uvjete u kojima će se provodi-
ti. Stoga se svi zajedno trebamo opremiti strpljenjem i
upornošću, a na prvom mjestu treba biti dobrobit na-
ših učenika.
Učenici, učitelji i roditelji s nestrpljenjem očekuju tre-
nutak povratka u školske klupe te zajedničko druženje i
učenje. Pri tome će nam iskustvo i vještine koje ubrza-
no stječemo ovih dana biti korisni u nastavku školova-
nja – kako učenicima, tako i učiteljima.

17

18

19

Od pojave koronavirusa u Kini, do njegovog širenja po
Europi i ostalim kontinentima nije trebalo dugo vreme-
na. Razni mediji su nas svakodnevno informirali o bro-
ju oboljelih, umrlih, izliječenih, o „ponašanju“ virusa i
njegovim mutacijama te mogućim izvorima širenja, ali
nismo mislili kako bi se i nama to moglo dogoditi tako
brzo i u ovakvim razmjerima.
Suvremeni svijet funkcionira po principu povezivanja i
razmjena kako ljudi (ili ostalih bića), stvari i pojava, tako
i ideja, izuma i misli. Sve nam je postalo brzo i lako do-
stupno, ali ne uvijek i prihvatljivo. Putovanja, rezerva-
cije, brze novčane transakcije, online trgovine, informi-
ranost, udruživanja u političke ili neke druge aktivizme,
neke su od prednosti „lakoće i brzine“ funkcioniranja
suvremenog svijeta. S druge strane, širenje zaraza, ma-
sovne migracije, prevare na društvenim mrežama, kri-
ve informacije, prodaja lažnih artikala, ilegalna nabava
oružja i sredstava ovisnosti, i tako u nedogled, situacije
su koje nam nisu prihvatljive.
Informacija o širenju koronavirusa u razmjerima pan-
demije potakla je kod većine ljudi osjećaj bespomoć-
nosti i gubitka kontrole, a time i tjeskobe. U želji da svi
budu što bolje informirani došlo je do hiperprodukcije
informacija, kako onih stručnih, tako i onih nestručnih.

Katarina Čolak Jurić, prof. psihologije

KORONAVIRUS - „SNAGA JE U ZAJEDNIŠTVU“

„Ljudi bi nestalo kad bi se prestali međusobno potpomagati ...
ne možemo postojati bez međusobne pomoći.“

 Walter Scott

Kako se informacije na društvenim mrežama šire brže
i uz puno manje kontrole u odnosu na one dobivene
putem radija i televizije, i netočne informacije su ušle
u naše misaone obrade, mijenjajući nam percepci-
ju situacije, a time i odluke o vlastitim postupanjima.
To je dovelo do osjećaja da su primljene informacije i
naša percepcija „stanja na terenu“ u nesuglasju, što je
pak počelo stvarati plodno tlo za razvoj panike. Razvoj
panike bi značajno pogoršao nastalu situacije zato što
bismo svi trebali biti odgovorni za ono što govorimo,
pišemo i radimo. Panika je stanje potpunog gubitka
kontrole i može uzrokovati mnogo veću štetu od samog
virusa. Posljednjih nekoliko dana svjedočimo jednom
vidu neracionalnog ponašanja nemalog broja ljudi. Ar-
tikli na policama trgovina se kontinuirano „pustoše“ u
rekordnom roku, unatoč tome što se naglašava kako
neće biti nestašice prehrambenih proizvoda. Ipak,
snimke ponašanja ljudi u drugim državama snažnija
su poruka od državnih autoriteta. Ova situacija ujedno
je i pokazatelj kako neke teške situacije kod dijela po-
pulacije mogu na vidjelo izbaciti ponašanja koja baš i
nisu za pohvalu. Egoizam, nesolidarnost i neposluh ne
bi smjeli stati na put suradnji, disciplini i solidarnosti.
Zainteresiranost za potrebe drugoga odmiče žarište

20

pažnje s nas i prebacuje ga na drugu osobu, zbog čega
sami postajemo manje uznemireni. Pomaganje (vo-
lontiranje) je najbolja prevencija za pojavu tjeskobe i
depresije jer pomažući drugima gradimo osjećaj kom-
petentnosti i korisnosti. Ako pomažemo jedni drugima,
veća je vjerojatnost da ćemo situaciju riješiti brže i uz
manje štete nego li ako se oslanjamo samo na svoje
resurse.
Svjedoci smo i začuđujuće lijepih i kreativnih ponaša-
nja kao što su organizirana pjevanja i sviranja po balko-
nima u Italiji. Vjerojatno se ljudi u tim velikim zgrada-
ma nisu ni poznavali prije pojave virusa, no zajednička
sudbina ih je zbližila na najljepši mogući način. Ovo je
pokazatelj da i najteže situacije mogu dovesti do naj-
ljepših ishoda.
U svakom društvu postoje različite rizične skupine ljudi
kojima je zajednička ranjivost u općoj funkcionalnosti,

nastala zbog raznovrsnih razloga. Starije stanovništvo,
djeca, invalidi, oboljeli od različitih tjelesnih i mental-
nih bolesti, skupine su koje trebaju našu pomoć i po-
dršku dok traje pandemija, ali i nakon što ona prođe.
Ove skupine izložene su većim rizicima obolijevanja,
negativnim ishodima liječenja te pogoršanju trenutnog
tjelesnog i/ili mentalnog zdravlja.
Treba naglasiti da će određeni postotak ljudi, osobito
onih koji su bili izloženi izolaciji, bili pogođeni virusom
ili su doživjeli gubitak člana obitelji, razviti simptome
posttraumatskog stresnog poremećaja. Ovakve situ-
acije će također pred društvo postaviti nove izazove
i zahtjeve u pružanju podrške i pomoći. Važno je dati
povjerenje stručnjacima, pratiti njihove upute i pre-
poruke o postupanjima. Jedino tako nećemo dovesti u
rizik sebe i druge. Ponašajmo se odgovorno i pružimo
pomoć jedni drugima jer zajedništvo nas čini jačima!

21

22

23

VRIJEME PANDEMIJE I SOCIJALNIH KONTAKATA
PUTEM ELEKTRONIČKIH UREĐAJA

Pandemija koronavirusa nije samo medicinski fenomen
već utječe na pojedinca i društvo na mnogim razinama.
Posljednjih mjesec dana svjedočimo sve većem strahu
i panici zbog pandemije koronavirusa koja je zahvatila
svijet. Situacija je izuzetno ozbiljna i mnogo je ljudi ži-
votno ugroženo. Istovremeno ne vodimo računa o psi-
hičkim posljedicama koronavirusa na zdravlje. Briga,
anksioznost, strah i tuga uobičajene su emocije u izvan-
rednim situacijama, a izbjegavanje ih može učiniti još
jačima i dugotrajnijima. Baš kao i odrasli, i djeca mogu
biti zabrinuta, uplašena i tužna u situacijama krize.
Pridržavanjem sigurnosnih mjera (upotreba maski, ru-
kavica, dezinficiranje ruku, odjeće, obuće i dr.) i uputa o
izolaciji, djeca ostaju bez vrtića, druženja s prijateljima,
druženja s bakama i djedovima, proslave rođendana,
boravka u parku i igralištu te mogu doživjeti strah, tugu
ili ljutnju. Strah mogu doživjeti kao reakciju na nesigur-
nost situacije, tugu kao reakciju na gubitak svakodne-
vice, a ljutnju usmjeruju na nekog „krivca“ za novona-
stalu situaciju. Djeca uče promatrajući odrasle i upravo
poruka koju vide iz naših postupaka na njih ima najjači
učinak.
Aktualna pandemija primorala nas je na pridržavanje si-
gurnosnih mjera fizičkog distanciranja i socijalne izolaci-
je s ciljem prevencije daljnjeg širenja virusa. Međutim,
potreba za ljubavlju i pripadanjem jedna je od osnovnih
ljudskih potreba, a situacije u kojima je osoba socijalno
izolirana od drugih, tijelo prepoznaje kao opasne i prije-
teće. Još od najranije dobi, zrcalni neuroni omogućuju
nam da se emocionalno usklađujemo s drugima upra-
vo opažajući suptilne i naizgled neprimjetne izraze lica.

Rezultati mnogih istraživanja emocionalnog usklađi-
vanja i kontakata „licem u lice“ nalaze značajno po-
većanje razine oksitocina – hormona odgovornog za
povećanje psihološke otpornosti i povjerenja u dru-
ge ljude, uz istovremeno snižavanje razine kortizola i
smanjenog osjećaja stresa i tjeskobe. Socijalno-emo-
cionalni razvoj djece i mladih odvija se upravo putem
interakcija s drugima te su im ovi kontakti neophodni.
Međutim, održavanje bliskih odnosa za vrijeme tra-
janja izolacije nije nemoguće, naročito u vremenu u
kojem se značajan dio komunikacije među mladima
ionako odvija online, putem različitih tehnologija. Iako
su nam dobro poznate negativne strane i loš utjecaj
tehnologije i prekomjernog korištenja svih vrsta ekra-
na, trenutne okolnosti dovode nas u situaciju gdje su
elektronički uređaji gotovo jedini način održavanja
socijalnih kontakata s drugima. Roditelji bi kod djece
trebali poticati održavanje kontakata s vršnjacima iz
škole i prijateljima radi socijalne povezanosti i veće
emocionalne otpornosti u situacijama krize. Fenomen
zrcalnih neurona i mogućnost gledanja izraza lica oso-
be s kojom razgovaramo, prednosti su video poziva u
odnosu na audio razgovor i slanje SMS poruka. U ovoj
kriznoj situaciji i situaciji fizičkog distanciranja i izola-
cije, komuniciranje putem elektroničkih uređaja može
biti od velike pomoći u održavanju socijalnih odnosa
djece i mladih. S druge strane, bilo bi dobro vrijeme za
učenje i praćenje nastave preko elektroničkih uređaja
odvojiti od vremena u kojem će djeca i mladi kontakti-
rati s prijateljima u zabavi i opuštanju.

mr. Žana Pavlović, specijalista školske i predškolske psihologije

24

Internet je naša svakodnevica. Posljednjih godina po-
datci evidentno ukazuju na stalan porast korisnika in-
terneta, porast aktivnih korisnika društvenih mreža i
porast mobilnih pretplatnika.
Mobilne tehnologije omogućuju pristup internetu na
svakom koraku, a prihvatljiva cijena čini ga dostupnim
širokoj populaciji. Postoje mnoge koristi interneta, po-
put bržeg, jednostavnijeg i lakšeg prenošenja informa-
cija, jeftinije komunikacije (poput chata), održavanja
veza s prijateljima i obitelji, stvaranja novih prijateljsta-
va, dijeljenja fotografija, učenja novih sadržaja, upo-
znavanja ljudi sa sličnim interesima, i tako dalje.
No postoje i brojne opasnosti s kojima se mladi mogu
susresti prilikom korištenja interneta, kao što su: pro-
blematično korištenje interneta, ovisnost o internetu,
nasilje na internetu i putem modernih tehnologija,
dječja pornografija, promicanje rizičnih ponašanja i ak-
tivnosti (anoreksija, korištenje droga, društveno nepri-
hvatljivo ponašanje), razne prevare poput krađe iden-
titeta ili osobnih sadržaja, financijske krađe i sl.
Mnoge teorije objašnjavaju kako postoji povezanost
između negativnih posljedica korištenja interneta i
vremena provedenog na internetu te sadržaja koji se
pregledava. Korisnici koji više vremena provode na
internetu koristeći društvene mreže, igrajući igre ili
gledajući nasilne filmove češće su počinitelji i/ili žr-

tve elektroničkog nasilja, ali razvijaju i neke znakove
ovisnosti o internetu. Nadalje, Američka pedijatrijska
akademija (AAP) ide i korak dalje, pa u svojim prepo-
rukama (koje uključuju sve elektroničke medije) nalaže
da djeca do dvije godine uopće ne trebaju biti izložena
ekranima, dok bi djeci od 2 do 5 godina bilo poželjno
ograničiti pristup ekranima na sat vremena dnevno.
Prema njima, za djecu i mlade optimalno vrijeme pred
ekranima je do 2 sata dnevno.
Mnogi teoretičari povezuju korištenje interneta s de-
presijom i anksioznošću kod mladih, manjkom samo-
pouzdanja, iskrivljenom slikom o sebi i manjkom em-
patije zbog social media algoritama. U vremenu prije
koronavirusa roditelji su se suočavali s poteškoćama
postavljanja granica te poteškoćama kontrole vreme-
na i sadržaja koje mladi pregledavaju te su pribjegavali
ograničavanju korištenja interneta oduzimanjem ure-
đaja.
Internet u doba koronavirusa se pokazao kao neizbje-
žan alat. U ovim novim okolnostima ne znači da su sva
dosadašnja teorijska saznanja bila uzaludna i sve dosa-
dašnje preporuke pogrešne. U novonastalim okolnosti-
ma promijenili su nam se prioriteti. Prvi i najvažniji
prioritet je očuvanje zdravlja uže i šire zajednice te je
preporučena odredba fizičkog distanciranja. Roditelji i
djeca suočavaju se s brojnim izazovima. Čovjek je druš-
tveno biće i kao takvom, neophodna mu je komunika-

Roberta Matković, prof. sociologije

UMREŽ(EN)I U MREŽI

25

cija s prijateljima i obitelji. Osjećaj da smo bar virtualno
dio nečijeg života čuva naše mentalno zdravlje.
Online održavanje nastave možda je zadnje što bi se
našlo na popisu roditeljskih želja, ali je i jedino moguće
održavanje nastave koje osigurava poštivanje donese-
nih preventivnih mjera. Zahvaljujući internetu, djeca
i mladi zadržavaju kontinuitet obrazovanja, a dnevno
izvršavanje školskih obveza unosi dnevnu rutinu, koja
je i više nego neophodna u ovakvim izvanrednim okol-
nostima. Internet nam nudi brojne mogućnosti. Dostu-
pne su nam online izložbe, elektroničke knjige, priruč-
nici i vodiči koji nam omogućavaju da ovladamo nekom
vještinom ili tehnikom, treneri koji nude besplatne tre-
ninge za koje ne treba dodatna oprema... Što od toga
izabrati ovisi o našim sklonostima.
Kao i inače, tako i u ovim specifičnim okolnostima, ne
treba pretjerivati u vremenu provedenom pred ekra-
nima. Potaknite dijete da nazove prijatelje ili da raz-
govaraju preko video poziva. To je svakako bolji način
održavanja kontakata od tipkanja poruka. Iako rodite-
lji trenutno ne mogu ograničiti vrijeme na internetu
prema dosadašnjim preporukama stručnjaka, trebaju
pomoći djeci i kroz razgovor s njima postići dogovor
oko načina korištenja interneta. Imajte na umu da im
Internet treba za nastavu, za pisanje zadaće, za komu-
nikaciju s prijateljima i za igranje. Usprkos tome, pota-
knite svoje dijete da zabavu potraži i u nekim drugim

aktivnostima. Roditelji mogu predložiti, ali u konač-
nici odluku o aktivnosti neka donese dijete. To može
biti kreativan rad, savladavanje neke vještine, igranje
društvenih igara, bilo koja aktivnost koja djetetu neće
biti obveza nego izbor. Također, mali dogovori poput
„nema mobitela za stolom dok doručkujemo/ručamo/
večeramo“ ili „odlazak na spavanje bez mobitela“ su
primjeri koji mogu pomoći i u vlastitoj kontroli vreme-
na provedenog online. Takvi dogovori bi trebali vrijediti
za sve ukućane.
Nadalje, kao što smo do sada često pitali našu djecu pi-
tanja kao što su, primjerice, „Što je bilo danas u školi?“
ili „S kim si se družio preko odmora?“ s ciljem poticanja
razgovora, nema razloga da na takav način ne razgo-
varamo i sada. Promjene u dječjem ponašanju mogu
biti trenutne, mogu biti dječji odgovor na nepoznani-
ce koje se događaju oko nas, ali mogu biti i posljedica
neke neugode s kojom su se susreli u virtualnom svi-
jetu.

Roditelji bi svakako o online aktivnostima svoje djece
trebali razgovarati za obiteljskim stolom.

Ako su nove okolnosti svakodnevice unijele nemir u
obiteljsku dinamiku, možete potražiti pomoć. U skla-
du s preporukama, Savjetovalište za mentalno zdravlje
djece i mladih korisnicima nudi savjetovanje na daljinu.

26

PODIZANJE SVIJESTI O POTENCIJALU
INFORMACIJSKIH I KOMUNIKACIJSKIH TEHNOLOGIJA
U SAVJETOVANJU I PSIHOTERAPIJI - INTERAKCIJA S
„DIGITALNIM NARAŠTAJIMA“

Proces integriranja informacijskih i komunikacijskih
tehnologija u savjetovanje i psihoterapiju još nije do-
vršen iako je novim svjetskim događanjima itekako
ubrzan. Prije nego li se dogodila epidemija koronaviru-
sa svjetskih razmjera, savjetnici i psihoterapeuti su se
oslanjali gotovo isključivo na tradicionalne oblike inte-
rakcije s klijentima. Dosad se primjena digitalnih teh-
nologija u ovom području uglavnom svodila na osobna
računala i slanje elektroničkih poruka te bila na razini
ponekih internetskih alata koje, proteklih nekoliko go-
dina, posjeduje i Služba za mentalno zdravlje. Premda
tradicionalni pristup i dalje može ostati prvi izbor u
radu s odraslima, javlja se sve veća potražnja mladih
za drugom vrstom komunikacije. Interakcija na klasič-
ni način neće moći u potpunosti doprijeti i zadovoljiti
potrebe mlađih naraštaja, takozvanih „digitalnih uro-
đenika“. Komunikacijsko ponašanje novih generacija
posve je drugačije i svakodnevno se zasniva na online
alatima. Savjetovanje i psihoterapija namijenjena mla-
đoj populaciji trebala bi uključivati aktivnosti utemelje-
ne na informacijskim i komunikacijskim tehnologijama

ako želi imati uspješne ishode i biti, prije svega, dos-
tupna svima i ostvarivati dobre ishode u savjetodav-
nom i psihoterapijskom radu.

Takvi, u ovom trenutku, nužni pristupi ostvarivat će
konkretne i opipljive praktične rezultate koji se mogu
odmah uključiti u savjetodavnu i psihoterapeutsku
praksu, a da se pritom izostanak klasične vizualne ili
verbalne komunikacije neće negativno odraziti na kli-
jentovo/pacijentovo i savjetnikovo/psihoterapeutovo
primanje i doživljavanje same poruke terapije. Pružit
će primjere najbolje prakse koji idu dalje od e-maila i
chata, video linkova i stand-alone softverskih paketa, a
uključivat će i mobilne aplikacije za pametne telefone.
Pored toga, nužno će otvoriti osnovna etička, teoretska
i praktična razmatranja stručnjaka za mentalno zdrav-
lje. Prokazat će nedostatke, ali i istaknuti prednosti sa-
vjetovanja na daljinu, uključujući pitanja jednostavno-
sti, dostupnosti, diskrecije i destigmatizacije potrebitih
naraštaja u budućnosti.

Mirela Grbić, prof. defektologije

27

28

29

Mentalno zdravlje djece i mladih izuzetno je važno
u kriznoj situaciji u kojoj mogu biti preplavljeni neu-
godnim emocijama. Misli su sada svima, uključujući i
odrasle, nerijetko zbrkane i neugodne te ponekad ne
znaju ni sami što činiti. Djeca uočavaju, ali i reagiraju na
emocionalnu atmosferu u kojoj se nalaze. Ne trebamo
se praviti da se sve ovo ne događa, već normalizirati
osjećaje u ovoj potpuno drugačijoj situaciji. Stresu smo
podložni ponajviše zbog neizvjesnosti, a to je trenutno
svakodnevno okruženje u kojem se živi! Dodatna psi-
hološka podrška potrebna je zato i roditeljima i djeci.
Savjetovalište za djecu i mlade Službe za mentalno
zdravlje NZJZ SDŽ-e ostaje dostupno djeci i mladima,
kao i njihovim roditeljima, i u novonastalim okolnosti-
ma, samo kroz intervencije na daljinu. Dostupni alati
su:

• e-savjetovalište: Pitaj! Ne skitaj?
 (www.esavjetovalište.com)
• Aplikacija za mentalno zdravlje NZJZ SDŽ-e
• telefonsko savjetovanje na broj
 021 599 696 ili 021 566 215

Poteškoće u izravnoj komunikaciji i socijalizaciji, koje su
bile prisutne prije pandemije koronavirusa kod nekih
skupina djece i mladih sa simptomatologijom iz kruga
panične anksioznosti, u novonastaloj situaciji su manje.
Za njih novonastala situacija može biti olakšavajuća i
smirujuća , ako je obiteljska atmosfera dovoljno dobra,
funkcioniranje im je olakšano u ovom trenutku ugroze.

opis problema:

Evo snašla sam se na ovoj stranici. Ovaj način mi
je čak malo i zabavan. Evo meni je ovdje u karan-
teni baš dobro jer sam navikla i ugodnije mi je u
izolaciji od ljudi ha ha ha! Malo mi fale prijate-
lji, ali izdržat ću. Online škola mi je baš zabavna.
Nekako imam osjećaj i da bolje radim online i da
više učim, zapravo čak i nešto obavim. Hvala na
mogućnosti da ovako komuniciramo. Moja na-
petost je nestala.

A.V., 16 g.

Mirela Grbić, prof. defektologije

KORONAVIRUS I SAVJETOVALIŠTE ZA DJECU I MLADE

30

Druga skupina djece i mladih, skupina onih koji teže
savršenstvu i žele imati sve pod kontrolom zbog rani-
jih iskustava ili teškoća odvajanja, teže se adaptiraju te
su se lošije prilagodili novonastaloj situaciji, bilo da se
radi o školskim ili drugim aktivnostima.

opis problema:

Ja kad pišem puno brišem i to me toliko iznervira
i onda budem ljuta i onda plačem jer nikad nisam
zadovoljna kako mi slova i brojevi izgledaju. Kako
da sebi pomognem? Teta mi govori da se ne ner-
viram, ali to je jače od mene. Jako se bojim kad
tata i baka spavaju, a teta ode po noći na donji
kat. Onda malo plačem i nekad mi bude muka u
želucu. Znam da bih trebala te stvari savladati,
ali ne znam kako? Voljela bih da vas mogu vidjeti
ali znam da je to sada nemoguće i ne znam što
dalje? Pismo sam vam napisala sama.

M.T., 11 g.

“Rad s mladima može biti učinkovit tek kad je savjetnik
sposoban razumjeti i govoriti jezikom mladih ljudi. Ako
to nije slučaj, nemoguće je ostvariti transfer.”

Wolfgang Eisenreich Inicijativa za znanost,
Donja Austrija

31

32

Iz dana u dan svjedoci smo uvođenja sve rigoroznijih
mjera s ciljem sprječavanja zaraze koronavirusom. Na
snazi su mjere kojima se ograničava slobodno kretanje,
što znači da sve više ljudi treba ostati u kućnoj izolaciji
ili karanteni.
Dugotrajan boravak u kući, bez mogućnosti obavljanja
svakodnevnih aktivnosti koje su nam bile rutina, može
izazvati niz negativnih posljedica po naše mentalno
zdravlje u vidu povećane anksioznosti, straha, zabrinu-
tosti pa i depresivnosti, prisilnih misli i stresa općenito.

Evo nekoliko savjeta kako se nositi sa psihološkim
stresom izazvanim izolacijom:

Razmišljajte kako boraveći u izolaciji radite uslugu
društvu
Imajte na umu da, pridržavajući se zadanih mjera sa-
moizolacije i izolacije (karantene), pomažete sebi, ali
i drugima. Pomažete u smanjenju mogućnosti da se
drugi razbole te pokazujete kolektivnu društvenu od-
govornost koja je u ovakvim izvanrednim okolnostima
od iznimne važnosti.

Ostanite aktivni, uspostavite dnevnu rutinu
Aktivnosti i dnevne rutine u ovakvim neizvjesnim vre-
menima pružaju nam stabilnost i sigurnost koje su nam
prijeko potrebne. Bez obzira na nemogućnost izlaska iz
doma, ne treba zanemariti aktivnosti kojima smo se do
sada bavili. Ne zaboravite na osobnu higijenu, redovite
obroke u isto vrijeme, tjelovježbu, učenje, zabavu, rad
od kuće i druženje (premda na nešto izmijenjen način).
Napravite raspored kojim ćete zadržati dnevni ritam!

Održavajte socijalni kontakt
Tijekom izolacije društveni kontakt nam je možda važ-
niji nego ikad. Srećom, društvene mreže i platforme
omogućavaju ostvarenje komunikacije s rodbinom,
prijateljima i bliskim osobama, bilo individualno ili gru-
pno. Svakako ovu aktivnost uvedite u dnevnu rutinu.
Iskoristite prednosti interneta i ostanite u kontaktu!

Pratite vijesti, ali ne pretjerujte
U svim medijima (TV, radio, portali, novine, društvene
mreže…) preplavljeni smo informacijama o pandemiji.
Pretjerano praćenje vijesti, stalno provjeravanje me-

Davorka Kovačić Borković, prof. psihologije

#OSTANITEDOMA

33

dija o aktualnim vijestima o virusu i njegovom širenju
utječe negativno na naše mentalno zdravlje potičući
zabrinutost, anksioznost, stres, negativne misli i sl.
Dovoljno je jednom do dva puta dnevno pratiti infor-
macije iz pouzdanog izvora (predstavnici Vlade, krizni
stožer, stručnjaci). Nemojte brojati zaražene, teže obo-
ljele, umrle… to u našem tijelu izaziva stresnu reakciju
i ne pomaže u očuvanju smirenosti i stabilnosti koja
nam je potrebna.

Ne širite dezinformacije

U moru informacija koje su korisne i potrebne, nerijet-
ko se mogu pročitati i dezinformacije koje se, zahva-
ljujući internetu, šire nevjerojatnom brzinom. Širenje
takozvanih „lažnih vijesti“ gotovo da je opasnije od ši-
renja virusa jer doprinosi razvijanju kolektivne tjesko-
be, uznemirenosti i panike.

Ako ste ipak uznemireni, evo nekoliko načina da si po-
mognete

Metoda distrakcije (ometanja) umanjuje nemir. Gle-
dajte filmove, serije na televiziji ili računalu, igrajte
računalne igrice (ali ne pretjerano), igrajte društvene
igre, rješavajte križaljke, sudoku, enigmatske igre, pje-
vajte, plešite, slušajte glazbu, slikajte… Ukratko, radite
sve ono što vam pomaže da odagnate negativne misli.
Odgodite zabrinutost tako da odaberete mjesto i vri-
jeme (10 do20 min) u stanu, kada si možete dozvoliti
zabrinutost koliku god želite. Kada se pojave brige van

tog vremena, možete sebi reći: „To je nešto o čemu ću
razmišljati u moje vrijeme zabrinutosti, a ne sada.“ Ako
se ponovi dovoljno često, ovaj misaoni proces postaje
automatski. Ne planirajte vrijeme za zabrinutost kasno
u noć. No ako se pojave brige i u za to nepredviđeno
vrijeme, nemojte se naljutiti, samo ponovite da ćete
razmišljati o njima u vaše vrijeme za zabrinutost.
Koristite relaksacijske tehnike jednom dnevno (10 do
15 min), a po potrebi i češće. Najjednostavnije i naju-
činkovitije relaksacijske tehnike su tehnike disanja, jer
je pravilna izmjena plinova važna za fiziološku, a time i
psihološku ravnotežu organizma. Možete ih pronaći na
internetu, a predlažemo za početak jednu jednostav-
nu: „Sjednite na stolicu i udobno se smjestite. Osjeti-
te kako dodirujete naslon stolice leđima, stabilizirajte
stopala na podlozi, ruke naslonite na bedra. Duboko
udahnite kroz nos i izdahnite do kraja kroz usta. Ovo
ponovite 2 puta. Opustite se. Zatim počnite disati na
sljedeći način: udah kroz nos traje 4 sekunde, zadržite
dah 4 sekunde i izdah (kroz nos ili usta) traje 4 sekun-
de. Dakle, radite cikluse 4-4-4, 10 do 12 puta. Nakon
tog ciklusa ostanete još malo sjediti i prirodno disati.
Ovaj ciklus može biti i duži (5-5-5, 6-6-6) ovisno o va-
šim kapacitetima, ali nemojte ništa forsirati. Pronađite
vama najbolji ritam.“
I na kraju, zapamtite da jedino na što možemo utjecati
je sadašnji trenutak, stoga učinimo sve što je u našoj
moći da ga provedemo na što ugodniji i kvalitetniji na-
čin!

34

35

1. dio

Usamljenost: neprepoznata bolest?

Sve je veći broj ljudi koji su zbog širenja koronaviru-
sa prisiljeni na karantene, samoizolaciju i/ili socijalno
distanciranje. Premda je izolacija epidemiološki ispra-
van odgovor na aktualnu svjetsku pandemiju, treba
nam upravo suprotan odgovor na epidemiju usamlje-
nosti. Iako u ovom trenutku pažnja nije usmjerena na
ovu „društvenu zarazu“ druge vrste, možda je sad pra-
vo vrijeme da o tome progovorimo, jer ipak ne smije-
mo zanemariti činjenice.
Raste rizik od još jedne „epidemije po javno zdravlje“,
a to je baš usamljenost! Usamljenost je neprepoznata
bolest, koja utječe na zdravlje, ponašanje i razmišljanje
pojedinca, ali i društva u cjelini. Dok znanstvenicima
još uvijek nije posve jasno kako funkcionira korona-
virus, već neko vrijeme znaju da socijalna izoliranost
i usamljenost uzimaju „zdravstveni danak“ posvuda
u svijetu. Poneke države već imaju i Ministarstvo za
usamljene. Ova neprepoznata bolest je podmukla, jer
mnogi oboljeli uopće ni ne znaju da je imaju. Razvija
se, nažalost, brže nego što možemo stvoriti imunitet
protiv nje. Kod osoba koje se ne osjećaju povezano s
ostalim ljudima mogu se razviti mnoge kronične bolesti

baš zbog usamljenosti. Zato je usamljenost još jedna
prijetnja javnom zdravlju u suvremenom svijetu. Nije
lako dati odgovor na pitanje kako se nositi s njom u
„doba socijalne izolacije“, imajući na umu da je usa-
mljenost mnogo više od samoće.

2. dio

Možemo li se „zaraziti“ mislima, osjećajima i ponaša-
njem?

Kad javnost, ali i određena struka, govore o „nekoj za-
razi“, tada se obično misli na bakterije i viruse ili na-
metnike. Infekcija nikad ne ovisi samo o vrsti uzročnika
već i o imunološkom sustavu zaraženog pojedinca, jer
svako prenošenje uzročnika ne vodi do manifestacije
bolesti. Na prvi pogled, usamljenost nikako ne bi tre-
bala biti zarazna jer je to paradoks. No, usamljenost za-
ista može biti zarazna iako to zvuči gotovo nemoguće!
Nažalost, sam doživljaj društvene izolacije kod mnogih
je ljudi već neko vrijeme itekako prisutan. Predmet
je istraživanja i zanimanja već poznat stručnjacima iz
različitih područja: sociologije, psihologije, medicine,
ekonomije, psihijatrije pa čak i IT-sektora. Doživljaj
društvene izolacije itekako može spriječiti socijalne in-

dr. sc. Željko Ključević, dr. med., spec. psihijatar

KORONAVIRUS: ZAJEDNIŠTVO ILI USAMLJENOST?

36

terakcije i prenijeti ih na druge. Ponekad i do razine da
se može razviti u „epidemiju društvenih ponašanja“.
Svi smo čuli za zarazu smijeha kao i za onu zijevanja.
Nečija zarazna veselost ili česta neraspoloženost dovo-
de do emocionalne zaraze cijele grupe ljudi. Tako i naš
strah nerijetko postaje strah drugih. Individualni strah
se uvijek pojačava u situacijama masovnog straha.
Kada zavlada strah nitko se ne može ničega više sjetiti,
jer smo emocionalno ugroženi. Povećani strah dovodi
do nedostatka kritičnosti i emocionalne blokade te u
tom začaranom krugu i sam strah postaje društveno
zarazan, što je pojava koja je itekako poznata u psiho-
logiji mase. U takvoj situaciji, nitko se više ne uspijeva
dosjetiti ničega što je ugodno niti ičega što je kreativ-
no. „Moje ponašanje postalo je ponašanje drugih“ i to
ga na neki način čini opravdanim, s obzirom na to da je,
budući da je zarazno, postalo sveprisutno u zajednici,
bez obzira na to što nije u skladu sa stvarnosti.
Svima je poznata trenutačno raširena pojava kupova-
nja svega i svačega, gomilanja toaletnog papira ili, pri-
mjerice, kvasca te drugih namirnica za kućanstvo, i sve
to zbog aktualne epidemije koronavirusa. Jesu li nam
baš sve te namirnice stvarno potrebne u tolikoj količini
ili smo se zarazili tuđim ponašanjem? Odgovor na ovo
pitanje vam sigurno nije nepoznat!

3. dio

Je li zajednička usamljenost moguća i već prisutna?

Najvažniji alat protiv usamljenosti, tj. njenog emo-
cionalnog aspekta, već desetljećima je „biti online“ i

tako kontaktirati sa svima u svako vrijeme i na svakom
mjestu. Tako možemo zaključiti da milijuni ljudi na
ovoj planeti nisu više usamljeni, što zvuči jako dobro
za cjelokupno čovječanstvo suvremenog svijeta 21.
stoljeća. No, je li to baš tako? Usamljenost bi trebala
zauvijek pripadati prošlosti, i tako bi i bilo kada ne bi
bili izgubljeni među stotinama osoba koji su nam za-
pravo samo „pratitelji“ na društvenim mrežama. Ideja
da je vrijeme koje provodimo „klikajući“ internetskim
prostorom isključivo vezano za informiranje, stjecanje
znanja, socijalnu interakciju, ili da je čak primarni oblik
komunikacije, može biti potpuno pogrešna.
Zajednička usamljenost je moguća i sveprisutna u sva-
kodnevici svjetske pandemije koronavirusa i već je ite-
kako osjećamo zadnjih nekoliko tjedana, i to svakim
danom sve više.
Cijeli svijet je „na to prisiljen“ kako bi se sačuvalo što
više ljudskih života na planeti. Takav način života bez
neposrednog kontakta, samo s posrednicima virtual-
nog prostranstva i globalne komunikacije, može po-
trajati u svrhu jednog jedinog zajedničkog cilja, a to je
zaustavljanje pandemije koronavirusa.
Tehnologija ipak ne može nadoknaditi izravan odnos.
Kontakt na daljinu, koji je sve više prisutan u novona-
staloj situaciji i skoro je isključiv, ne može ne dovesti
do sveprisutne krize društvenih odnosa i bliskosti. Po-
vjerenje je temeljni oslonac odnosa ljudskog bića i pre-
sudno je za osjećaj sreće i zadovoljstva, iz čega proizlazi
i opće zdravlje čovjeka. Znamo da je složenost osjetila
evolucijski put do odnosa s okolinom. Osjetila su odu-
vijek bila naša veza sa svijetom koji nas okružuje. Kako

37

to učiniti ako nema neposrednog odnosa, primjerice,
dodira rukama koji nam omogućuje da osjetimo tuđu
toplinu; ili mirisa zagrljaja, mekoće poljupca i okusa pu-
nine života? Tehnološka dostignuća nude mnoge mo-
gućnosti i prednosti koje u ovom trenutku krize svjet-
skog zdravlja pomažu na daljinu, ali zasigurno neće
moći zamijeniti način na koji stvarnost tj. neposredno
ophođenje s čovjekom, jača povjerenje, s načinom ja-
čanja povjerenja putem elektroničkih aparata. A tko
drugima manje vjeruje usamljeniji je i u zajedništvu.
Zbog svega toga nas u dogledno vrijeme čeka najveći
izazov - kako sačuvati i zaštititi mentalno zdravlje?

4. dio

Možemo li usamljenost pobijediti suosjećanjem?

Zajedničko iskustvo dijeljenja osjećaja i doživljaja pro-
življene situacije utječe i na suosjećanje. Suosjećanje je
oblik povezanosti koji nadilazi misao i jezik. Takav oblik
zajedništva je moguć, iako se na trenutke čini kao „re-
cept za sreću koji stvara zajednicu pod svaku cijenu“.
Kada osjećamo razumijevanje i brigu za nečiju patnju,
umanjujemo osjećaj vlastite usamljenosti. U dijeljenju
zajedničke zabrinutosti za osobe koje pate, mijenjamo
i svoje postupke prema njima. Pokazujemo bliskost i
prihvaćanje prema onima koje pate ili boluju, umjesto
odbacivanja, stigmatiziranja i udaljavanja od njih. Tre-
nutna svjetska ugroza koronavirusom potiče mnoge u
zajedništvo darivanja i pomaganja kako bi doprinijeli
zaustavljanju pandemije na različite načine.

Do pravog suosjećanja može se doći jedino kada više ne
hranimo ideju različitosti već istovjetnosti i zajedništva,
kada svjesno počinjemo tražiti po čemu smo mi to isti
kao netko drugi. Pokušavamo svjesno ići u pravcu pot-
puno suprotnom od onog koji je prirodan našem egu,
a to je da sebično tražimo po čemu se mi razlikujemo
od drugih. Dakle, ako nam je teško razviti suosjećanje
prema nekoj osobi, posvetimo potrebitoj osobi naše
vrijeme i pažnju koliko je to moguće u ovom trenutku.
Nakon toga (ako se to već nije prirodno dogodilo), svje-
sno potražimo sve što nas približava toj osobi.
Suosjećanje nas čini bićima zajednice. Prisjetimo se da
je ono duboko ukorijenjeno u nama, iako su neke važ-
ne aktivnosti u zajednici koje jačaju suosjećanje uga-
sle i stoga ih treba ponovno oživjeti u vremenu koje je
pred nama. Kada dajemo i primamo, mi surađujemo,
a kada plešemo, pjevamo ili sviramo, usklađujemo se.
Svim tim potičemo suradnju. Sve navedene aktivnosti
dio su kulture, a one kulture koje ih nisu njegovale i sa-
čuvale nisu niti opstale. Svi postupci koji nas zbližavaju
djeluju protiv usamljenosti. Zato se treba pobrinuti da
buduća društvena zbivanja otvore više prostora za „
primjereniju okolinu“ koja će biti okrenuta zajednici, a
time i humanija.

38

Pandemija izazvana koronavirusom definitivno je stvo-
rila nove društvene okolnosti u smislu promjena u živo-
tu svakog pojedinca i društva u cjelini. Mjere suzbijanja
širenja zaraze koronavirusom, kojima se ograničavaju
socijalni kontakti i sloboda kretanja, koliko god bile ne-
ophodne i potrebne, imaju i svoje posljedice na men-
talno zdravlje.
Čovjek je društveno biće koje iznad svega cijeni svoju
slobodu. Ovakva situacija, u kojoj se promiče potreba
za socijalnim distanciranjem i ograničenjem slobode
kretanja, bez obzira na to što je to u svrhu postizanja
višeg cilja, ipak postaje stresogen visokog intenziteta!
Samo saznanje kako protiv ovakve zaraze, koja može
završiti i smrtnim ishodom, nema lijeka, nema cjepiva,
nema sigurne zone, nego pomažu samo opće mjere hi-
gijene, suočava svakog od nas s vlastitom smrtnošću te
sa smrtnošću naših bližnjih.
Prvi simptomi akutnog stresa mogu se pojaviti već na-
kon tri tjedna stalnog djelovanja stresogena, pogoto-
vo kod osoba pozitivnih na/oboljelih od koronavirusa
i njihovih najbližih. Najčešći simptomi su emocionalne
prirode, uz glavobolje, mučnine, znojenje i vrtoglavice.
Akutni stres obično ne izaziva veću štetu po zdravlje jer
je moguće njime upravljati i liječiti ga.

Nastavi li se i dalje djelovanje stresogena, akutni stres
može prijeći u kronični, a on nas pomalo uništava iz
dana u dan. Uništava nas i tjelesno i mentalno, a razvi-
ja se kada osoba ne vidi izlaz iz, za nju, loše situacije.
Tada rastu frustracije. Stvara se pogled na svijet ili su-
stav vjerovanja koji uzrokuje beskrajan stres, jer svijet
tada postaje prijeteće mjesto!
Činjenica da se ljudi na kronični stres naviknu je naj-
nepovoljniji mogući ishod. Ignoriraju ga, poznat im je,
zaborave na njegovo prisustvo, ponekad je i ugodan,
no kronični stres ubija srčanim udarom, moždanim
udarom, karcinomom, a dovodi i do pojave nasilja i su-
icida.
Iako ne možemo imati značajan utjecaj na postojeću
pandemiju, možemo zato primijeniti mehanizme suz-
bijanja pojave i razvoja stresa koristeći znanstveno
utemeljene i provjerene metode, poput pravilnog du-
bokog disanja, slušanja opuštajuće glazbe, opuštanja
toplom kupkom, redovitom tjelovježbom, smijehom,
nabavom kućnog ljubimca, uravnoteženom prehra-
nom, i onog najbitnijeg, radom vlastitim rukama (svi-
ranjem, šivanjem, pletenjem, modeliranjem, uređiva-
njem vrta i sl). Ruke su moćno sredstvo, budite aktivni!

dr. sc. Željko Ključević, dr. med., spec. psihijatar

NOVE DRUŠTVENE OKOLNOSTI I STRES

39

40

41

Mirela Grbić, prof. defektologije

Iza zatvorenih vrata

“Ako želite stvarati pravu glazbu koja umiruje dušu,
morate odsvirati crne i bijele note zajedno.”

Richard M. Nixon

Iza zatvorenih vrata i sa preporukom da ostanemo
doma, zdravstvenim mjerama samoizolacije da bi sa-
čuvali živote dogodio se još jedan društveni i obiteljski
paradoks. Obitelj bi trebala biti ohrabrujuća i utješna
skupina bliskih i povezanih ljudi a dom jedno od naj-
mirnijih i najsigurnijih mjesta na svijetu. U vremenu u
kojem trenutno jesmo to je od izuzetne važnosti za op-
stanak i budućnost ljudske vrste. Da li je to baš uvijek
tako, jer znamo da se dobra ali i loša iskustva ponav-
ljaju generacijama u nekim obiteljskim ali i društvenim
odnosima? Djeca su u ovom trenutku provode najviše
vremena s roditeljima ili drugim odraslim osobama,
najbliži su im, najslabiji su članovi obiteljske dinamike
a time i najpodesniji za sve roditeljske projekcije uklju-
čujući i one loše.
U proteklim tjednima svi smo mi doživjeli osjećaje bes-
pomoćnosti i neizvjesnosti a djeca i mladi ponovno i
baš sad sada trebaju dodatnu i posebnu pažnju kao
i zaštitu te jasna objašnjenja svojih roditelja kako bi
prevladali strahove uzrokovane novim događajima i
adaptirali se na novo nastalu situaciju. Odrasle osobe
trebaju biti baš sad najveći oslonac, jer djeca i mladi
očekuju zaštitu u ovoj novo nastaloj situaciji od svojih
najmilijih ali i drugih odraslih osoba . Moramo ipak biti
svjesni kako ne vladaju u baš svakoj obitelji idilični od-
nosi. Roditelji isto tako su ljudi sa svim svojim straho-
vima, bolestima i manjkavostima u „raljama života“ te
ne moraju vladati potrebnim kapaciteta empatičnosti
pogotovo ako su i sami doživjeli traumatična iskustva.

Što se događa ako izostane takva pomoć i zaštita? Ako
se djeca i mladi nalaze u „zatvorenim okruženjima“
koja zahtijevaju prilagodbu koja se zove „identifikacija
sa agresorom“, kako bi preživjeli traumatska zlostav-
ljačka okrutna iskustva iza zatvorenih vrata. Možemo
očekivati još veće posljedice na tjelesnom i emocio-
nalnom razvoju te niz različitih emocionalnih teškoća i
mentalnih poremećaja uzrokovanih zanemarivanjem i
zlostavljanjem djece i u ovim izvanrednim okolnostima
izolacije.
Mi smo kao društvo dugo živjeli u uvjerenju da se
mnoge ružne stvari događaju tamo negdje ali ne među
nama. Kroz niz bolnih iskustava ne tako davno i kroz vri-
jeme smo ipak postali svjesniji da i među svima nama
postoje zanemarena i zlostavljanja djeca koju trebaju
zaštitu i pomoć. Bez obzira na sva organizirana nasto-
janja i specijalizirana mjesta za stručnu pomoć kao i
niz neumornih entuzijasta posebno i opet i ponovno
i u današnjem trenutku kada je rad na daljinu i jedino
moguć neophodan čini se da da ni mjesta ni stručnjaka
nema dovoljno.
Zato bi trebali pokušati naučiti iz osobnog i profesio-
nalnog iskustava kako ne bi i u buduće došli u slične
situacije kada su nam se veće događale da loše i bolne
stvari u prošlosti prekasno otkrivamo ili ih nesvjesno
podržavamo zatvarajući oči i uši. Naša je obveza da jed-
nom nepovoljne ishode pretvorimo u uspješnije i sret-
nije koliko god je to moguće i u ovom trenutku.

42

Gledajući povijesno, stigmatizacija je pojava obilježa-
vanja osobe ili skupina kao moralno loših. Zabilježena
je još u antičkoj Grčkoj. Stigmatizirani su bili kriminalci,
izdajnici, ali i robovi. Smisao ove pojave je bio stvoriti
percepciju manje vrijednosti „takvih osoba“ s ciljem
marginalizacije i društvene isključenosti.
Ni današnja razvijena ili manje razvijena društva nisu
imuna na ovaj fenomen. Svjedoci smo svakodnevnog
„upiranja prstom“ u pojedince ili skupine zbog njihove
različitosti, bilo u tjelesnom, mentalnom ili vjerskom
smislu, ali i zbog drugačijih stavova, životne orijenta-
cije ili stila.
Povod stigmatizaciji može biti bilo što, uključujući i
različite događaje i društvena zbivanja. Sada, u jeku
pandemije izazvane koronavirusom, svjedočimo pojavi
stigmatizacije pojedinaca ili skupina u smislu nameta-
nja obilježja i krivnje pozitivnima na i/ili oboljelima od
virusa.
Stigmatizacija takvih osoba dovodi do pojačane ank-
sioznosti, depresivnosti, razvoja osjećaja krivnje, od-
bačenosti, usamljenosti te do pogoršanja njihovog
mentalnog zdravlja što, uz tjelesno zdravlje narušeno
koronavirusom, dodatno komplicira njihovo zdravstve-
no stanje i čini ga znatno težim.

Kada se nismo povezali s nečim ili nekim jer se osjeća-
mo odvojeno i različito, ne osjećamo zajedništvo. Tada
smo skloni bolesne ili drugačije osobe tretirati kao da
su opasne za društvo i ljutiti se na njih, jer se oni ne
mogu „preko noći promijeniti i ozdraviti“. Želimo ih
izbaciti iz društva, ne razumijevajući njihove potrebe
jer se ne uspijevamo povezati s njima. Takvim načinom
ophođenja možemo dodatno povećati njihovu patnju
i odmoći im, umjesto da im pomognemo da se bolje
osjećaju. Stigmatizacija i ksenofobija prema onima koji
su „donijeli zaraznu bolest“ ima negativan i snažan
utjecaj na mentalno zdravlje.
Stoga, u ovoj sadašnjosti punoj izazova, sjetimo se
svoje ranjivosti, ranjivosti svojih najbližih, sjetimo se i
onih drugačijih koji nisu ništa manje vrijedni, a to su
pokazali nebrojeno puta, sjetimo se etičkih i moralnih
vrijednosti koje su svima nama sada potrebne možda
više nego ikad.
Umjesto „žigosanja“ pozitivnih na i/ili oboljelih od ko-
ronavirusa pokažimo empatiju za oboljele osobe kao
jednu od najljepših osobina čovjeka, jer ona je temelj
„dobrote“, altruizma, požrtvovnosti i milosrđa, dok je
manjak empatije temelj većine destruktivnih i nasilnih
ponašanja u svakom društvu pa tako i u našem.

dr. sc. Željko Ključević, dr. med., spec. psihijatar

EMPATIJA – „CJEPIVO“ ZA STIGMATIZACIJU!

43

44

45

Zahvalnost je univerzalno ljudsko iskustvo, a uvijek je
dobar put k zdravlju, posebice u trenucima krize i sta-
njima bolesti koji su prisutni za vrijeme trenutne pan-
demije koronavirusa. Ipak, čini se da su ljudi svakim da-
nom sve manje zahvalni, kao da i zahvalnost ima „neku
svoju tržišnu cijenu“ ili je u svakodnevici, kao i sada, u
trenutnoj krizi, nedostižan osjećaj za mnoge pojedince.
Ljudima je, čini se, sve lakše pokazivati nezahvalnost,
nezadovoljstvo, ljutnju i bijes, okrivljavati druge za svo-
je trenutne probleme koji su ujedno i problemi čitavog
svijeta.
Sve više dolazi do izražaja osjećaj zavisti, čak i na male
životne radosti, koje su u ovim posebnim uvjetima za
mnoge nedostižne, poput, primjerice, šetnje s kućnim
ljubimcem ili šetnje vrtom. Mnogi zaboravljaju da broj-
ne obitelji trenutačno nemaju niti vlastiti dom nakon
razornog potresa na području grada Zagreba. Također
bi se trebalo prisjetiti i onih koji imaju djecu s razvoj-
nim ili drugim teškoćama te im je dnevna rutina do-
datno otežana, kao i onih koji ne mogu doći do svojih
starijih roditelja koji su ugrožena skupina tijekom ove
epidemije, a imaju i kronične bolesti te ne mogu brinu-
ti o sebi. Žive sami, a bližnji im ne mogu doći u posjet
kako bi im pomogli. Sve češće čujemo pojedince, ali i

„Zahvalnost je plod velike kultiviranosti, nećete je pronaći
među nekulturnim svijetom“ – Samuel Johnson

skupine koje su nezadovoljne, ljutite ili bijesne zbog
onoga što trenutačno nemaju ili ne mogu imati zbog
različitih razloga, uključujući među njima i mjere ovog
ili onog stožera, koje postaju svima sve napornije. Za-
vist se prije ili kasnije pokaže lošom za zdravlje u cjelini
jer je povezana s neugodnim emocijama i neugodnim
mislima. Destruktivnim osjećajima, pa čak i ponašanji-
ma, kao pojedinci ili skupine težimo da nekoga ili nešto
uništimo, ili im nešto oduzmemo, samo zato što trenu-
tačno ne možemo imati to što oni posjeduju.
Zahvalnost i radost su saveznici protiv deprimiranosti i
tjeskobe. Naime, zahvalnost dovodi ne samo do sma-
njenja lučenja hormona stresa kao što je kortizol, nego
i do poboljšanja imunoloških sposobnosti organizma.
Zahvalnost igra ključnu ulogu u našem odgovoru na
akutni stres. Ona pridonosi pozitivnom ishodu kronič-
nog stresa koji nerijetko ima štetan učinak na zdravlje.
Može značajno pomoći u prevladavanju psihotrauma,
kao i u liječenju različitih bolesti, pa i onih najtežih. Po-
vezana je s pozitivnim mišljenjem, a pozitivno mišlje-
nje je povezano sa zdravljem, dok negativne misli često
pridonose bolestima.
Može se čak reći da je jedna od mjera očuvanja men-
talnog zdravlja sklonost pronalaženja dobroga u svemu

Mirela Grbić, prof. defektologije

ZAHVALNOST JE POVEZANA S MENTALNIM ZDRAVLJEM
SVAKOG POJEDINCA

46

po formuli „nije svako zlo za zlo“ ili „kad se zatvore vra-
ta otvori se prozor“! Nije važno samo ono što se doga-
đa, nego i kakav stav zauzmemo prema događajima, i
je li to stav zahvalnosti ili nezahvalnosti, to jest, važna
je osobna percepcija aktualnih događaja i naši načini
adaptacije na situaciju krize.
Zahvalnost, a ne zavist, je emocija koja povezuje ljude
i potiče ih da čine dobro jedni drugima, da budu soli-
darni i da grade i njeguju društvene odnose. Čovjek je
po svojoj prirodi sebično biće, ali njegov opstanak ovisi
oduvijek o zajedničkim interesima. Socijalna podrška je

iznimno važna za javno zdravlje i vrijedna je sastavnica
socijalnog kapitala za budućnost.
Zahvalnost potiče moralno ponašanje i altruizam, a za-
vist oduvijek samo destrukciju. Opisana je u povijesti
kao jedan od sedam smrtnih grijeha i snažna sila. Zavist
je, po nekim autorima, izdaja čovječnosti, a zahvalnost
ne samo jedna od najvećih vrlina, nego prilika i izazov
da i u ovoj trenutnoj životnoj složenosti naučimo nešto
novo te da njegujemo vrijednosti koje nam pomažu da
preživimo i ne zaboravimo ono osnovno, biti ljudi!

47

48

