
POSKRBITE

NAREDITE PRVI KORAK
P R A V O ^ A S N O !

ZA SVOJE
DU[EVNO ZDRAVJE,

Kolofon

Projekt:
ANIMA SANA – Vzpostavitev preventivnih programov
na podro~ju krepitve du{evnega zdravja

Financiranje:
Projekt je financiran iz Programa
Norve{kega finan~nega mehanizma 2009–2014
(www.norwaygrants.si, www.svrk.gov.si).
Projekt sofinancirajo tudi Ob~ina Bled,
Ob~ina Bohinj, Ob~ina Gorje, Ob~ina Kranjska Gora,
Ob~ina Jesenice, Ob~ina Radovljica in Ob~ina @irovnica.

Nosilec projekta:
Razvojna agencija Zgornje Gorenjske
Spodnji Plav` 24e, 4270 Jesenice
T: 04 581 34 00
E: info@ragor.si
W: www.ragor.si

Dodatne informacije o projektu:
W: www.animasana.si
FB: Projekt ANIMA SANA

Zbrala in uredila: Ur{ka @eleznikar in Klemen Klinar,
Razvojna agencija Zgornje Gorenjske

Slikovno gradivo:
Alenka Klinar

Oblikovanje:
Jamaja, Maja Rostohar s.p.

Tisk:
Tiskarna knjigoveznica Radovljica d.o.o.

Naklada:
26.000 izvodov

Jesenice, avgust 2015

Viri:
• http://www.pb-begunje.si
• http://www.pb-idrija.si
• http://www.ezdravje.com/dusevno-zdravje
• http://www.psihoterapija-ordinacija.si/sl/dusevne-motnje.html
• http://zivziv.si
• http://las.novomesto.si/si/zasvojenost
• Andrej Maru{i~, Sanja Temnik: Javno du{evno zdravje, 2009

Ta publikacija je nastala s finan~no podporo Norve{kega
finan~nega mehanizma. Za njeno vsebino so odgovorni
izklju~no projektni partnerji v projektu ANIMA SANA
(nosilec projekta: Razvojna agencija Zgornje Gorenjske)
in zanjo v nobenem primeru ne velja, da odra`a stali{~a
nosilca Programa Norve{kega finan~nega mehanizma.

2

POSKRBITE ZA SVOJE
DU[EVNO ZDRAVJE,
NAREDITE PRVI KORAK
PRAVO^ASNO!

Kaj je du{evno zdravje? 3

KAJ JE DU[EVNO
ZDRAVJE?
Ni zdravja brez du{evnega zdravja.

• Posameznik je glede na izzive, ki mu
jih na pot postavlja `ivljenje, v razli -
~nih obdobjih v razli~no dobri du{evni
kondiciji. Vsi se soo~amo s hudimi
stresnimi situacijami in `ivljenj skimi
krizami, od {tevilnih dejavnikov pa je
odvisno, kako na krizo odreagiramo.
Na te`ave se lahko odzovemo z jezo,
`alostjo, nekateri se zaprejo vase, drugi
imajo te`ave s spanjem ali apetitom,
nekateri postanejo nasilni ali se
zate~ejo k alkoholu ali drogam.

• Du{evno zdravje je pomembno tako
za posameznika kot tudi za dru`bo.
Vpliv ima na posameznikovo telesno
zdravje, izgled, medsebojne odnose,
vedenje, z vidika dru`be pa med drugim
vpliva na delovno u~inkovitost, stro{ke
zdravljenja in odsotnost z delov nega
mesta. ^lovek v slabi du{evni kondiciji
funkcionira slab{e in posledi~no manj
u~inkovito re{uje vsakdanje te`ave.

*Definiciji sta povzeti po Svetovni zdravstveni organizaciji.

ZDRAVJE = stanje popolnega telesnega, psiholo{kega in socialnega blagostanja*

DU[EVNO ZDRAVJE = stanje dobrega po~utja, v katerem posameznik uresni~uje
svoje sposobnosti, normalno obvladuje stres v vsakdanjem `ivljenju, svoje delo
opravlja produktivno in je sposoben prispevati k skupnosti, v kateri `ivi*

4 Kaj je du{evno zdravje?

dobro
po~utje

uravnove{eno
~ustvovanje

optimizem

zadovoljstvo
pozitivna

samopodoba

samostojnost –
neodvisnost
od drugih

zmo`nost
realizirati

intelektualne
in ~ustvene
potenciale

stanje,
obvladovanje

stresa

ob~utek mo~i
in sposobnost

soo~anja
s te`avami

razli~ne du{evne
motnje

"Pozitivno"
du{evno
zdravje

"Negativno"
du{evno zdravje

Katere so najpogostej{e du{evne motnje? 5

KATERE SO
NAJPOGOSTEJ[E
DU[EVNE
MOTNJE?

Du{evne/psihi~ne motnje = bolezni,
za katere so zna~ilne razli~ne kombina -
cije bolezensko spremenjenega mi{ljenja,
~ustvovanja, zaznavanja in vedenja

Najpogostej{e:
• anksiozne motnje
• motnje razpolo`enja
• zasvojenosti/odvisnosti
• psihoti~ne motnje
• somatoformne motnje

Anksiozne motnje
Kaj je to?
• So skupina psihi~nih bolezni, pri katerih

je glav ni znak anksioznost – stanje
`iv~ne napetosti.

• Anksioznost se pri posamezniku z
motnjo pojavi, kadar ni v dejanski
nevarnosti; spro`i jo nenevarna
situacija ali bitje.

Simptomi:
• psihi~na napetost, razdra`ljivost

in motena koncentracija
• pogosti telesni znaki: razbijanje srca,

te`ko dihanje, vrtoglavica, bole~ine v

trebuhu, glavobol, slabost … Ti znaki
lahko posnemajo razli~ne telesne
bolezni, zaradi ~esar je posameznik
{e dodatno prestra{en.

Vrste:
• generalizirana anksiozna motnja

(prisotna stalna tesnobnost, zaskrblje -
nost in napetost, pretiran strah pred
nesre~o, neutemeljena zaskrbljenost
zaradi zdravja, dru`ine ali slu`be …)

• pani~na motnja (kratkotrajni hudi
napadi strahu, ki niso odvisni od kakih
posebnih okoli{~in)

• obsesivno-kompulzivna motnja
(ponav ljajo~a se dejanja ali rituali,
ki jih oseba izvaja, da bi si olaj{ala
tesnobo, ki jo povzro~ajo razli~ne
obsesije; npr. strah pred oku`bo –
ve~kratno dolgotrajno umivanje rok)

• specifi~ne fobije (strah pred letenjem,
ka~ami, nevihtami …)

• socialna fobija (pretiran bolezenski
strah pred drugimi ljudmi, {e posebej,
ko je oseba v sredi{~u pozornosti)

• posttravmatska stresna motnja
(zaka snela oz. podalj{ana intenzivna
tesnobna reakcija, ki je posledica pre -
`ivetja izjemno hudega dogodka, travme)

6 Katere so najpogostej{e du{evne motnje?

Motnje razpolo`enja
[tiri osnovne bolezenske oblike motenj
razpolo`enja so:
• depresija,
• ciklotimija (bla j̀a oblika bipolarne motnje),
• sezonska depresija in
• manija (evforija, hiperaktivnost,

nerealni optimizem …).

Depresija
Kaj je to?
Je motnja razpolo`enja in ~ustvovanja, ki
jo spremljajo spremembe izgleda, vede -
nja, mi{ljenja in drugih du{evnih funkcij.

Simptomi:
Biolo{ki:
• dnevno spreminjanje razpolo`enja
• motnje spanja, apetita in `elje po spolnosti
• izguba volje in motivacije
• pomanjkanje energije in utrujenost

ter nezmo`nost u`ivanja
• odsotnost ali ob~uten upad hrepenenja

in `ivljenjskega navdu{enja

Psiholo{ki:
• potrtost, tesnoba ter ob~utek notranje

praznine
• ob~utek krivde, manjvrednosti in

obupanosti
• zni`ana strpnost, izrazitej{i

impulzivnost in napadalnost
• motnje koncentracije in spomina

Socialni:
• izguba zanimanja za druge ljudi in na

splo{no za svet okoli sebe

• zmanj{ana u~inkovitost pri delu zaradi
utrujenosti, zni`ane samozavesti, neod-
lo~nosti in upada komunikativnosti

Zasvojenost/odvisnost
Kaj je to?
So posameznikove patolo{ke potrebe po ugod-
ju in/ali sprostitvi ob u ìvanju razli~nih snovi
in izbiri dolo~enih vedenj, ki se ponav ljajo iz
dneva v dan in tako postajajo njegovo sredi{~e
razmi{ljanja in dogajanja v ìvljenju.

Najpogostej{e:
• alkoholizem
• kajenje toba~nih izdelkov
• odvisnost od prepovedanih drog
• igre na sre~o
• motnje hranjenja
• druge odvisnost (zasvojenost z ra~unal-

nikom, odvisnost od tablet …)

Katere so najpogostej{e du{evne motnje? 7

Pri odvisnostih, ki jih je {e posebej te`ko ob -
vladovati, odvisniki nosijo "drogo" v svoji
psihi~ni notranjosti in jim je tako vedno
takoj dostopna. Sem med drugim spadajo:
• obsedenost z delom
• zapravljanje denarja
• zasvojenost s tveganjem (divjanje z vo zili,

ek stremni {porti, adrenalinske aktivnosti …)
• nekatera spolna vedenja (spolno nasilje,

nenaravna sanjarjenja …)
• obsedenost s tekmovanjem in neneh -

nim zmagovanjem
• religiozni fanatizem ...

Simptomi:
• Predmet odvisnosti predstavlja

posameznikovo prioriteto.
• @elja po dolo~eni snovi preide v potre-

bo, ki je povezana z vedno ve~jimi
koli~inami oz. pogostostjo.

• Kljub o~itnemu slab{anju zdravja je zna -

~ilno vztrajanje pri u`ivanju snovi/vedenju.
• Prisotna je trajna te`nja ali neuspe{no

prizadevanje po zmanj{anju ali kon-
troliranem jemanju/vedenju oziroma
prenehanju jemanja/vedenja.

• Ob prenehanju u`ivanja snovi se poja -
vijo tipi~ni znaki abstinen~ne krize, ki
se na zunaj lahko ka`ejo kot vro~ina,
potenje, kr~i po telesu.

• Zaradi odvisnosti prihaja do prekinitve ali
zmanj{anja pomembnih dru`benih, po -
slov nih, {olskih ali rekreacijskih de jav no -
sti, saj se najve~ji del ~asa po rabi za de -
jav nosti, povezane s preskrbo snovi, njeno
uporabo ali okrevanjem od njenih u~inkov.

Psihoti~ne motnje
Kaj je to?
Psihoza v naj{ir{em smislu pomeni
izgubo stika z resni~nostjo.

Obstaja ve~ vrst psihoz:
• shizofrenija,
• paranoja,
• psihoze zaradi u`ivanja {kodljivih

snovi (alkohola, marihuane …),
• psihoze po po{kodbi glave,
• psihoza v okviru demence.

Simptomi:
Pozitivni:
• halucinacije in blodnje
• prepri~anje posameznika, da ga prega nja -

jo, mu sledijo, ga opazujejo, da mu `elijo
{kodovati, da ga `ivljenjsko ogro`ajo…

• nenavadnosti v govoru in pisanju
• nejasne, nepovezane in neorganizirane

misli, ki jih te`ko razberemo in razumemo

8 Katere so najpogostej{e du{evne motnje?

Negativni:
• zaprtost vase in socialna izoliranost
• posameznik je povsem brez volje, pobud

ali motivacije
• neustrezno ali plitvo ~ustvovanje
• zanemarjanje skrbi zase

Spoznavni:
• motnje delovnega spomina
• zmanj{ana sposobnost koncentracije
• te`je u~enje

^ustveni:
• zmanj{ana ali neustrezna ~ustvena

izraznost
• nespremenjena obrazna mimika
• slab o~esni stik
• upo~asnjen govor

Somatoformne motnje
Kaj je to?
So stanje, v katerem se pojavljajo telesni
simptomi, za katere ni mogo~e najti
medicinske razlage.

Simptomi:
Motnje so zelo raznovrstne in se pogosto
ponavljajo. Vsi izvidi preiskav so nega-
tivni oziroma ne potrjujejo resnosti
prito`be bolnika. Posameznik vztrajno
zahteva bolni{ke preiskave, in to kljub
zagotavljanju zdravnika, da simptomi
nimajo nobene telesne osnove. Tudi
kadar je povezava s stresom ali notranji-
mi konflikti o~itna, se oseba upira posku-
som pogovora o psihi~nih vzrokih te`av.

Razlika med somatoformnimi
in psihosomatskimi motnjami
je v tem, da pri somatoformnih
simptomi izvirajo iz ~lovekove
psihe, pri psihosomatskih motnjah
pa psiha igra pomembno vlogo
pri nastanku in zdravljenju
dolo~ene telesne bolezni.

Kdaj in zakaj poiskati pomo~? 9

Kdaj?
• ko za~nete razmi{ljati o samomoru
• ko pri sebi ali bli`njem prepoznate

simptome katere od opisanih du{evnih
motenj

• v drugih te`kih `ivljenjskih situacijah
(smrt bli`njega, lo~itev, brezposelnost …)

• ko ste potrebni pogovora

Zakaj?
• Ko si te`ave priznate in o njih spregovorite,

ste `e na polovici poti.
• Breme postane la`je, ko težave z nekom

delite.
• S pomo~jo pogovora boste la`je odkrili

razloge za nastale te`ave.
• Svetovalec vam bo pomagal pogledati

na situacijo z druge perspektive.
• Svetovalec vam bo pomagal pri

soo~enju z du{evno stisko.
• V primeru huj{ih du{evnih motenj

boste dele`ni ustreznega zdravljenja.

KDAJ IN ZAKAJ POISKATI POMO^?
Poskrbite za svoje du{evno
zdravje in naredite prvi korak
pravo~asno.

10 Kje poiskati pomo~?

KJE POISKATI
POMO^?

V primeru du{evne stiske se obrnite na:
• osebnega zdravnika,
• psihiatra,
• psihoterapevta,
• telefone za pomo~ v stiski.

Projekt ANIMA SANA

Brezpla~ne psihoterapevtske
svetovalnice:

Informacije:
T: 030 700 809
E: info@potsvetlobe.si
W: http://potsvetlobe.si

Svetovalnica Jesenice:
Lokacija: Spodnji Plav` 24e, Jesenice
(RAGOR)
Uradne ure:
sreda: 16.30–20.30
petek: 10.00–12.00

Svetovalnica Radovljica:
Lokacija: Poljska pot 4, Lesce
(Bowling center)
Uradne ure:
sreda: 9.00–13.00
~etrtek: 9.00–13.00

Svetovalnica Kranjska Gora:
Lokacija: Kolodvorska 1b, Kranjska Gora
(Knji`nica Kranjska Gora)
Uradne ure:
ponedeljek: 16.00–20.00

Svetovalnica Bohinj:
Lokacija: Triglavska cesta 35, Bohinjska Bistrica
(Ob~ina Bohinj)
Uradne ure:
ponedeljek: 9.00–13.00

Kje poiskati pomo~? 11

Preventivni programi za {ir{e ciljne
skupine v sklopu projekta ANIMA SANA
• izvajanje brezpla~nih delavnic in preda-

vanj za razli~ne ranljive ciljne skupine

Programi usposabljanj za strokovne
delavce
• zdravstveni delavci
• socialni delavci
• {tudentje zdravstvene nege
• druge institucije

Ve~ informacij o projektu in
projektnih aktivnostih:
W: www.animasana.si
FB: Projekt ANIMA SANA

Projektni partnerji

Razvojna agencija Zgornje Gorenjske
(nosilec projekta)
Spodnji Plav` 24e, 4270 Jesenice
T: 04 581 34 00
E: info@ragor.si
W: www.ragor.si

Pot svetlobe, dru{tvo za raz{iritev zavesti
Cesta Viktorja Svetina 12, 4270 Jesenice
T: 030 700 809
E: info@potsvetlobe.si
W: potsvetlobe.si

Psihiatri~na bolni{nica Begunje
Begunje na Gorenjskem 55, 4275 Begunje
na Gorenjskem
T: 04 533 52 00
E: tajnistvo@pb-begunje.si
W: www.pb-begunje.si

Fakulteta za zdravstvo Jesenice
Spodnji Plav` 3, 4270 Jesenice
T: 04 586 93 60
E: dekanat@fzj.si
W: www.fzj.si

Skupnost centrov za socialno delo
Slovenska cesta 55, 1000 Ljubljana
T: 08 20 22 400, 01 436 68 58
E: info@scsd.si
W: www.scsd.si

Kje poiskati pomo~?12

Nekatere druge institucije in programi, ki nudijo pomo~ v stiski

Institucija/program

Center za socialno delo
Jesenice

Center za socialno delo
Radovljica

Dru{tvo so`itje

Dru{tvo za pomo~
`enskam in otrokom
`rtvam nasilja,
Varna hi{a Gorenjske

Aktivnost

pomo~ pri premagovanju
stiske in te`av v okviru za -
konskih mo`nosti, iskanje
mo`nih in sprejemljivih
re{itev, svetovanje

pomo~ pri premagovanju
stiske in te`av v okviru
zakonskih mo`nosti, iska -
nje mo`nih in sprejem lji -
vih re{itev, svetovanje

pomo~ osebam z motnjami
v du{evnem razvoju

Varna hi{a Gorenjske
Materinski dom Gorenjske
(zagotavljanje namestitve,
pogovora in razumevanja
stiske, pomo~i pri
aktivnem re{evanju
stanovanjske, finan~ne ali
druge stiske, druge oblike
pomo~i in podpore)

Ve~ informacij

T: 04 583 46 00
E: gpcsd.jesen@gov.si
W: www.csd-jesenice.si

T: 04 537 14 00
E: gpcsd.radov@gov.si
W: www.csd-radovljica.si

Jesenice, Kranjska Gora
in @irovnica:
T: 04 57 25 745
E: sozitje.jesenice@gmail.com
Radovljica, Bled, Bohinj
in Gorje:
T: 04 531 49 15
E: ozitjeradovljica@gmail.com

T: 051 200 083
E: vh.gorenjska@siol.net
W: www.varnahisagorenj ske.si

Kje poiskati pomo~? 13

Dru{tvo za rehabilitacijo
in preventivo – Krma

Dru{tvo @arek

Ozara Slovenija
(Enota Jesenice)

Slovensko dru{tvo Hospic
(Obmo~ni odbor
Gorenjska)

[ent – slovensko
zdru`enje za du{evno
zdravje (Center za
du{evno zdravje v skup-
nosti Gorenjska regija)

vzdr`evanje abstinence in
izbolj{anje kvalitete `ivljen-
ja, izbolj{anje partnerskih
in drugih osebnih odnosov,
usposabljanje za bolj kon-
struktivno re{evanje te`av

delo z mladimi v stiski,
odvisniki in njihovimi
bli`njimi

pomo~ ljudem z dolgotraj -
nimi te`avami v du{evnem
zdravju, njihovim svojcem
ter ljudem v du{evni stiski

spremljanje umirajo~ih
bolnikov in svojcev, sveto -
vanje in podpora `alujo~im

varovanje ~lovekovih
pravic in dostojanstva
uporabnikov slu`b za
du{evno zdravje ter psi-
hosocialna, zaposlitvena
in psihiatri~na rehabili -
tacija in ustvarjanje novih
delovnih mest za te`je
zaposljive osebe

T: 04 583 46 17
E: kristina.korazija@gov.si

T: 040 790 345
E: info@drustvo-zarek.si
W: www.drustvo-zarek.si

T: 04 583 62 00, 031 758 063
E: maja.kuncic@ozara.org
W: www.ozara.org

T: 04 532 51 40
E: hospic.go@siol.net
W: www.drustvo-hospic.si

T: 04 236 90 20
E: petra.anzin@sent.si
W: www.sent.si

Institucija/program Aktivnost Ve~ informacij

14 Kje poiskati pomo~?

Institucija/program

VZGON – dru{tvo za
psiholo{ko ravnovesje,
kvalitetne odnose,
uspe{no vzgojo in
ustvarjalnost

Zavod @ivim

Dru{tvo SOS telefon za
`enske in otroke – `rtve
nasilja

TOM

Ve~ informacij

T: 031 391 357
E: info@vzgon.si
W: www.vzgon.si

T: 040 342 123
E: zavod.zivim@gmail.com
W: www.zavod-zivim.si

SOS telefon: 080 11 55
T: 01 544 35 13; 01 544 35 14
E: drustvo-sos@drustvo-sos.si
W: www.drustvo-sos.si

TOM telefon: 116 111
E: tom@zpms.si
W: www.e-tom.si

Aktivnost

individualna pomo~ ob
psihi~ni stiski, dru`insko
in partnersko
svetovanje/terapije, izved-
ba razli~nih delavnic

pomo~, opora in svetovanje
pri soo~anju z nena~rto-
vano nose~nostjo in tistim,
ki trpijo zaradi posledic
splava, tako spontanega
kot umetnega

pomo~ pri re{evanju in
laj{anju socialnih stisk
in te`av ter izvajanje ra -
zli~nih oblik psihosocialne
pomo~i za `enske in otro -
ke – `rtve nasilja v dru`ini
ter partnerskih in sorodstve -
nih zvezah, v okviru os -
novnih in spre mljevalnih
programov dru{tva

telefon za otroke in mla-
dostnike, ~ustvena opora
otrokom in mladim, ki se
v procesu odra{~anja sre -
~ujejo z razli~nimi vpra {a -
nji, dilemami ali stiskami

Kako poskrbeti za dobro du{evno kondicijo? 15

KAKO POSKRBETI ZA DOBRO
DU[EVNO KONDICIJO?

• Dru`ite se s prijatelji in dru`ino.

• Ukvarjajte se s {portom.

• Pre`ivite ve~ ~asa v naravi.

• Najdite ~as za stvari, ki vas veselijo.

• Jejte zdravo.

• Ne pozabite na svoj videz.

• Izogibajte se alkoholu in drugim
opojnim substancam.

• ^e se soo~ate z du{evno stisko,
odlo`ite ve~je `ivljenjske odlo~itve.

• O svojih te`avah se z nekom pogovorite.

• Ne posegajte po zdravilih brez
zdravnikovega dovoljenja.

• Zastavite si dosegljive cilje.

• Ne obupajte in ne pozabite, da
rezultati ne pridejo ~ez no~.

• Od sebe ne pri~akujte preve~.

• Namenite dovolj ~asa po~itku in spancu.

• Strokovno pomo~ poi{~ite pravo~asno.

POSKRBITE

NAREDITE PRVI KORAK
P R A V O ^ A S N O !

ZA SVOJE
DU[EVNO ZDRAVJE,

