To dítě už zase stůně!
Zvláště v zimních měsících stůňou děti v dětských kolektivech víc než jindy. Proč tomu tak je? A co můžeme my, dospělí, udělat, abychom se nemuseli děsit horeček, kašle, absencí v zaměstnání, aby se pro nás dětská onemocnění nestala trvalým strašákem?
Nejčastější chorobou těchto ročních období bývá onemocnění dýchacích cest, kterému se nevyhne žádné dítě. V dětském období - tedy během docházky do mateřské školy a na první stupeň základní školy se děti velice snadno infikují, ale naštěstí se s většinou původců infekce dovedou vypořádat a v důsledku se jejich imunita posílí. Pokud ovšem dítě stůně více než jeho vrstevníci, měli by se rodiče poradit s pediatrem a snažit se společně najít příčinu, která nemusí být vždy jen ve snížené imunitě. 
Do kolektivu po nemoci ne předčasně 
Když chodily moje dnes již dávno dospělé dcery do školky, vždycky mě rozčilovali rodiče, kteří tam přivedli kašlající dítě s nudlemi u nosu s tím, že "teplotu nemá". To se snad dnes již většinou neděje, ale dítě bez rýmy a kašle, ovšem jen krátkou dobu po prodělané infekci, jistě učitelky v mateřince přijmou. 
Imunitní systém dítěte potřebuje po boji s infekcí čas na regeneraci. Pokud pošleme dítě po nemoci do kolektivu předčasně, není divu, že hned zase onemocní. A co je myšleno oním "předčasně"? To, co zaměstnaní, uspěchaní rodiče, kteří nemají po ruce hlídací babičku, velmi neradi slyší - podle lékařů by období rekonvalescence u dítěte totiž mělo být podle závažnosti choroby až dvakrát delší než období vlastní nemoci, což je ovšem pro mnohé rodiče situace z říše sci-fi
Jestliže ale dítě přijde do školky vždy bezprostředně po nemoci, začne se často roztáčet bludný kruh nových a nových onemocnění. Rodiče postupně ztrácejí trpělivost a někdy pak sami žádají lékaře o podání antibiotik, "aby už se to dítě jednou konečně vyléčilo pořádně". V případě virových onemocnění však antibiotika význam nemají, a když se podají nevhodně, nejenže dětský organismus zbytečně zatěžují, ale může také dojít ke vzniku odolnosti (rezistenci) mikrobů na ně, nebo k lékovým alergiím. Pak se může stát, že osmnáctiletému sportovci najednou nezaberou při vážné nemoci antibiotika, protože jeho maminka je při dětských chorobách na lékaři často požadovala, nebo s ním chodila k pediatrovi, který je předepisoval jaksi "pro jistotu". Situace prý bývá v tomto směru horší v některých západoevropských zemích než u nás. Před časem mi vyprávěl doc. MUDr. Vít Petrů, CSc., z Centra alergologie a klinické imunologie Nemocnice na Homolce v Praze, jak mu blízký kolega pověděl, že například v Anglii mají lékaři veliký strach z různých pacientských žalob, takže jakmile má dítě dva až tři dny teplotu, nasadí antibiotika. Tak daleko jsme u nás naštěstí nikdy nedospěli a zvláště v poslední době lékaři varují před nadužíváním antibiotik právě kvůli nebezpečí rezistence mikrobů na ně. 
Co můžeme udělat 
K podpoře dětské imunity je možné udělat mnohé. K tomu nejjednoduššímu patří určitá režimová opatření - dostatek odpočinku, hlavně spánku a dostatek vitaminů. Pokud máte to štěstí, že máte zdroj ovoce a zeleniny, které jsou pěstovány bez přemíry průmyslových hnojiv, nebo dokonce máte příbuzné, kteří chovají drůbež a králíky, takže máte přísun domácích vajíček a občas i masa, je to ideální. 
Pro malého chronického "stonánka" mají význam pobyty u moře delší než pouhý týden, kdy se jeho organismus sotva stačí na nové prostředí adaptovat. Je také možné využívat dechovou rehabilitaci a kondiční cvičení. Samozřejmostí pak je v domově dítěte nikdy nekouřit! 
S dětmi chodíme ven téměř za každého počasí. Je jen několik situací, kdy je pro ně pobyt venku nevhodný - a to především v době inverze, kdy jsou špatné rozptylové podmínky. "Koncentrace zplodin z výfukových plynů, průmyslových objektů i domů je nebezpečná hlavně pro malé děti. Jakýsi aerosol, který je ve vzduchu, poškozuje ochrannou bariéru sliznic, která je u malých dětí velmi citlivá a může vyvolat onemocnění horních cest dýchacích, jako je například zánět hrtanu, kdy může dojít ke špatnému dýchání dítěte a někdy je nutný i zásah lékaře," řekla mi MUDr. Marie Lachsová, zkušená dětská lékařka pro děti a dorost, která měla moje dcery v péči po celých dlouhých 19 let a dnes je lékařkou mého vnuka a vnučky. Další nevhodnou klimatickou situací je u malých dětí mráz pod minus 10 °C. 
Při pobytu venku musejí být děti vhodně oblečené. Děti školkového věku se při pobytu venku hodně pohybují a neměli bychom je tedy oblékat příliš. Také není dobře děti hodně teple obléci, když jdou jen chvilku do školky nebo do školy a tam pak tráví dlouhé hodiny v teple. 
Rozhodně lepší je více tenčích vrstev, které mohou děti odkládat, než jedna silná. Školní děti by neměly nosit do školy pod kalhoty punčocháče, stačí jen ponožky a kalhoty nebo u děvčat punčocháče a sukně. Zbytečné přehřívání totiž snižuje odolnost i koncentraci. 
"V naší klimatické zóně není také většinou třeba děti v zimě přehnaně natírat různými krémy, i když do větších mrazů můžeme použít například Infadolan. Pokud nejsme na horách, tak krémy se slunečním faktorem nutné nejsou. Není také dobré ovazovat dětem ústa před mrazem šálou nebo šátkem, což dělá poměrně dost maminek. 
Nejenže je to zbytečné, ale může dokonce dojít k omrznutí i při menších mrazech," upozornila MUDr. Lachsová. 
Klidná maminka rovná se klidné a zdravé dítě 
Když nastoupil vnuk mé kamarádky jako téměř čtyřletý do mateřské školy, jeho maminka byla ještě na mateřské dovolené s mladší dcerkou. Chlapci se ve školce líbilo a maminka ho tedy asi po dvou měsících, kdy neměl žádné adaptační ani zdravotní obtíže, začala vyzvedávat ze školky až později odpoledne, nechávala ho tam i spát. A od té doby začal klouček stonat. To, že měl opakovaně několikrát za sebou angínu, přičítala maminka i dětská lékařka listopadu a prosinci, které byly plné mlhy, a běžnému dětskému stonání. Postupně ale začaly být Kubíkovy choroby "divné". Dva tři dny byl ve školce a k večeru druhého či třetí ho dne měl najednou vysokou horečku. Maminka ráno ujížděla k lékařce, která kromě horečky na dítěti nic neshledala. Chlapec samozřejmě zůstal doma a horečka rychle ustoupila. Dětská lékařka indikovala všemožná vyšetření, ale ta neukázala nic neobvyklého. Když i poslední velké imunologické vyšetření vlastně asi po roce opakovaného podobného stonání bylo negativní, vzala si lékařka, která je z rodu těch moudrých, chlapce stranou a zeptala se ho, co se mu ve školce nelíbí. Kubík se zamyslel a pak na ni upřel upřímné modré oči: "Já chodím do školky rád, líbí se mi tam. Ale doma s maminkou a Justýnkou jsem radši. A nerad tam spím, protože nemůžu usnout a nebaví mě to. Můj kamarád Patrik chodí domů po obědě a to bych chtěl taky." 
Paní doktorka převyprávěla mamince tento rozhovor, ta přeorganizovala svůj den, a pro chlapce začala chodit opět po obědě. A světe div se, záhadné horečky zmizely tak, jak se objevily - Kubíkovo stonání pak spočívalo už jen v obyčejných rýmách a virózách, jaké v kolektivu mívají téměř všechny děti.Jeho mamince se tak díky moudré lékařce podařilo vystoupit z bludného kruhu opakovaných onemocnění. 
Samozřejmě každé dítě občas onemocní, na tom není nic divného. 
Psychosomatik MUDr. Jan Hnízdil ale upozorňuje, že problém nastává, když je dítě nemocné dlouhodobě nebo opakovaně. "Jakmile dítě často stůně, má například opakované infekce, trpí dušností, je to signál, že je něco trápí. Je potřeba se zajímat, co se děje u dítěte doma nebo ve škole či školce. Zdravé dítě může žít jen ve zdravé rodině, pokud se problematické vztahy v rodině nezmění, má jen malou šanci se skutečně uzdravit. V takových případech posílám místo dítěte na léčení jeho rodiče - osvědčuje se například rodinná, případně partnerská terapie. Rodiče se přestanou hádat, napětí v rodině povolí, a dítě se pak uzdraví samo, bez léků a bez doktorů," říká MUDr. Hnízdil, který zdůrazňuje, že opakované onemocnění dítěte je vždycky zprávou pro rodiče. 
Negativní emoce mají prostě velkou sílu a přenášejí se jako epidemie. Pokud je matka často či dokonce trvale nervózní, v napětí, ať už kvůli partnerskému vztahu, náročnému zaměstnání či třeba sporům s tchyní, děti to intenzivně vnímají, nasají v rodině negativní emoce a daleko snáze pak onemocní. A to zase zpětně vynervovanou matku dále stresuje. 
"Imunita je úzce spojená s psychikou. Pokud je člověk v dobré náladě, uvolněný, má dobrou imunitu. Pokud je v napětí, neklidu, úzkosti nebo dokonce depresi, je imunita oslabená. Důležité je, aby matka, případně oba rodiče, pochopili svoji roli v opakovaném stonání dítěte. Místo pocitů viny je ale potřeba pracovat na řešení a odstranění příčiny. Klidná, spokojená maminka rovná se klidné a zdravé dítě," říká MUDr. Hnízdil. 
A já bych k tomu dodala, že to jistě do značné míry platí i pro paní učitelky v mateřinkách 
Čerpáno z: www.portal.cz, Autor: PhDr. HELENA CHVÁTALOVÁ 

