

เพื่อ สร้างสุข

สุขภาพดี
ด้วยความรู้ทาง
วิทยาศาสตร์

- (: พลังงานเพื่อสุขภาพ!!!
- (: ชาวเมืองเกา เปลี่ยนผู้ก่อปัญหา เป็นผู้แก้ปัญหา
- (: ผู้สูงอายุ กับปัญหาสุขภาพจิต

วิทยาศาสตร์
สุขภาพ

จากวิทยาศาสตร์สู่พลังงาน และสุขภาพ

จดหมายข่าวฉบับนี้ขอต้อนรับ “วันวิทยาศาสตร์” (18 สิงหาคม ของทุกปี) ด้วยการนำเสนอโครงการ ที่นำความรู้ด้านวิทยาศาสตร์มาใช้งาน สร้างเสริมสุขภาพได้อย่างน่าสนใจ ซึ่ง สสส. ให้การสนับสนุนโครงการลักษณะนี้อยู่หลายโครงการ แต่สำหรับเรื่องเด่นเดือนนี้ ขอยกให้กับ

ชุดโครงการวิจัยเชิงปฏิบัติการด้านพลังงานทดแทน/พลังงานทางเลือกเพื่อสุขภาพในชุมชน

โครงการนี้ เป็นโครงการที่ สสส. สนับสนุนนักวิจัยในสถาบันการศึกษาท้องถิ่น ให้ทำงานร่วมกับชุมชนเพื่อศึกษาค้นคว้าแหล่งพลังงานทดแทน พลังงานทางเลือก ที่มีในท้องถิ่น มาทดลองใช้ในชุมชนอย่างเป็นรูปธรรม กว่า 2 ปีที่ผ่านมา สสส. สนับสนุนไปแล้ว **กว่า 60 โครงการ มากกว่า 30 จังหวัด** ตาม 5 กลุ่มของประเภทพลังงานทางเลือก ได้แก่ พลังงานก๊าซชีวภาพ พลังงานชีวมวล พลังงานเชื้อเพลิงชีวภาพ พลังงานแสงอาทิตย์ และพลังงานทางเลือกด้านอื่นๆ

สสส. ร่วมกับ มูลนิธินโยบายสุขภาพะ ติดตาม สังเคราะห์ความรู้ และจัดทำเว็บไซต์เพื่อเผยแพร่ประชาสัมพันธ์งานของโครงการผ่านทาง www.energygreenhealth.com และยังได้จัดทำ “นิตยสาร พลัง+งาน” ราย 3 เดือน และ **คู่มือพัฒนาพลังงานทางเลือกเพื่อสุขภาพในชุมชน** รวมทั้ง **จัดมหกรรมพลังงานยั่งยืน 4 ภาค** ที่มีทั้งการดูงานในพื้นที่จริง สาธิต ฝึกอบรม และทดลองทำจริง โดยมีผู้ร่วมงานกว่า 5,000 คน ซึ่งประโยชน์ที่เห็นได้อย่างชัดเจนคือ ได้พลังงานสะอาดที่ปลอดภัยต่อสุขภาพ เกิดประโยชน์ทางเศรษฐกิจต่อชุมชน และครัวเรือน คือสามารถลดรายจ่ายด้านพลังงาน และเพิ่มรายได้จากผลิตภัณฑ์ที่ได้จากการนำพลังงานทางเลือกมาใช้ เกิดการร่วมมือกับหน่วยงานในพื้นที่ทั้งสถาบันการศึกษา หน่วยงานราชการ และองค์กรพัฒนาเอกชน เช่น มหาวิทยาลัยทักษิณ จังหวัดพัทลุง ศูนย์เรียนรู้เกษตรอินทรีย์ จังหวัดแพร่ ศูนย์กิจกรรมธรรมชาติภูหลวง จังหวัดเลย เป็นต้น

โครงการที่น่าสนใจ ในชุดโครงการนี้ มีอยู่มากมาย อาทิ

โครงการพัฒนาตามลิตไอน้ำสำหรับโรงเรือนเพาะเห็ด จังหวัดนครนายก

การเพาะเห็ดฟางในโรงเรือนต้องใช้เตาต้มน้ำเพื่อผลิตไอน้ำอบฆ่าเชื้อจุลินทรีย์ โดยใช้วัสดุที่หาง่ายและมีราคาถูกเป็นเชื้อเพลิง เช่น ไม้พิน น้ำมันเตา น้ำมันเครื่องเก่า และยางรถยนต์เก่า ซึ่งมีต้นทุนต่ำ แต่สร้างมลพิษมาก ทั้งเขม่า กลิ่นเหม็น และมีสารก่อมะเร็งที่เป็นอันตราย **นายลือพงษ์ ลือนาม** จากสถาบันเทคโนโลยีเจ้าคุณทหารลาดกระบัง จึงได้ร่วมกับชุมชนพัฒนา “เตาผลิตไอน้ำสำหรับโรงเรือนเพาะเห็ด” ที่มีต้นทุนเพียง 6,000-7,000 บาท โดยสร้างจากอิฐมอญก่อเป็นผนังเตา และใช้ถังขนาด 200 ลิตร เป็นหม้อต้มน้ำ ซึ่งนอกจากจะผลิตไอน้ำไว้ใช้ในโรงเรือนได้แล้ว ยังได้ถ่านและน้ำส้มควันไม้ไว้ใช้ด้วย เป็นการนำวัสดุเหลือใช้ทางการเกษตร มาหมุนเวียนใช้ให้เกิดประโยชน์ ประหยัดค่าใช้จ่าย และไม่ก่อปัญหามลภาวะกับชุมชนและสิ่งแวดล้อม

โครงการพัฒนาวิสาหกิจชุมชนกึ่งหันน้ำภูมิปัญญาท้องถิ่นศรีวัง จังหวัดนครศรีธรรมราช

เนื่องจากชุมชนมีอาชีพทำสวนผลไม้ และบางส่วนอยู่บนพื้นที่ภูเขาสูง ไฟฟ้าเข้าไม่ถึง จึงประดิษฐ์กึ่งหันน้ำอย่างง่ายจากแกนล้อรถจักรยานและกระป๋อง เพื่อดึงน้ำเข้าสู่สวนบนเขา และผลิตกระแสไฟฟ้าไว้ใช้ในสวนของตนเอง เมื่อชุมชนเห็นประโยชน์จึงร่วมมือกับ **นายอุสาคี บุญบำรุง** นักวิชาการจากมหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี พัฒนากึ่งหันน้ำ โดยใช้ต้นทุนราว 10,000 บาท/แห่ง รวม 3 แห่งในหมู่บ้าน และต่อท่อเพื่อให้ชุมชนได้ใช้ไฟฟ้าทั้งหมู่บ้าน

การใช้ประโยชน์ของเสียจากฟาร์มสุกร โดยการแปรสภาพเป็นพลังงานทดแทนในชุมชน จังหวัดเชียงใหม่

โดยความร่วมมือของ **นายสุรศักดิ์ นุ่มมีศรี** จากมหาวิทยาลัยราชภัฏเชียงใหม่ และชุมชนบ้านสบสาหนองพาน ตำบลดอนแก้ว อำเภอแม่ริม จังหวัดเชียงใหม่ ร่วมกันแก้ปัญหาความขัดแย้งระหว่างเจ้าของฟาร์มสุกรขนาดใหญ่กับชุมชน เนื่องจากปัญหามลพิษและกลิ่นเหม็นที่เกิดจากการเลี้ยงหมู จึงพัฒนาโดยนำของเสียจากฟาร์มสุกรขนาดใหญ่ในชุมชนมาทำก๊าซชีวภาพใช้หุงต้มใน 100 ครัวเรือน โดยร่วมกันจ่ายค่าดูแล ซ่อมแซมบ่อหมักก๊าซและท่อก๊าซ และช่วยกันล้างบ่อทุก 6 เดือน นำมาซึ่งพลังงานสะอาด ประหยัดรายจ่าย ลดความขัดแย้ง และลดปัญหาสิ่งแวดล้อม

โครงการบำบัดน้ำเสียจากการผลิตยางแผ่นด้วยระบบบ่อหมักก๊าซชีวภาพ จังหวัดพัทลุง

โดย **นางสาววิภาญดา ทองเนื้อแข็ง** จากมหาวิทยาลัยทักษิณ ที่พบว่า ในขั้นตอนการผลิตยางพาราได้เกิดน้ำเสีย ซึ่งมีกลิ่นไม่พึงประสงค์ เป็นอันตรายต่อสภาพแวดล้อม จึงนำมาศึกษาพัฒนาเป็นก๊าซชีวภาพ ซึ่งเป็นพลังงานสะอาด ไม่เกิดผลเสียต่อสุขภาพ เป็นมิตรกับสิ่งแวดล้อม และแก้ปัญหาเรื่องมลพิษจากกลิ่นได้เป็นอย่างดี อีกทั้งหากที่ได้จากน้ำเสียที่แยกไว้ ยังสามารถนำมาใช้เป็นปุ๋ยได้อีกด้วย

โครงการผลิตไบโอดีเซลจากพืชกานตะวัน โดยมีส่วนร่วมของชุมชน จังหวัดเชียงใหม่

โดย **ดร.สุรพล ดำรงเกียรติคุณ** จากมหาวิทยาลัยนอร์ท-เชียงใหม่ ภายใต้แนวคิดการใช้พืชน้ำมันในชุมชนบ้านออมลอง และบ้านแม่โต๋ อำเภอสะเมิง จังหวัดเชียงใหม่ มาผลิตไบโอดีเซลเพื่อเป็นพลังงานทางเลือกที่สะอาดและเป็นมิตรกับสิ่งแวดล้อม นำไปสู่การพึ่งตนเองในชุมชน ซึ่งชุมชนปลูกทานตะวันค่อนข้างมาก จึงนำเมล็ดทานตะวันมาศึกษาเพื่อผลิตไบโอดีเซล พบว่า เมล็ดทานตะวันเป็นน้ำมันที่มี

ความหนืดน้อย เป็นไขได้ค่อนข้างยาก เหมาะกับการใช้ในพื้นที่อากาศหนาวอย่างภาคเหนือเป็นอย่างมาก

โครงการพัฒนาสาธิตการใช้พลังงานทางเลือกเพื่อส่งเสริมสุขภาพชุมชนในอำเภอภูหลวง จังหวัดเลย

โดย **นายดิเรก สารสวัสดิ์** จากสถาบันวิจัยและพัฒนา มหาวิทยาลัยขอนแก่น และมูลนิธิเลยเพื่อการอนุรักษ์และพัฒนาอย่างยั่งยืน ร่วมกันพัฒนาพลังงานจากทุนธรรมชาติที่มีอยู่ภายใต้แนวคิดเศรษฐกิจพอเพียง พบว่า พื้นที่การเกษตรในอำเภอภูหลวง จังหวัดเลย มีลักษณะเป็นเนินเขา มีปัญหาเรื่องการใช้ไฟฟ้า โดยเฉพาะค่าใช้จ่ายที่เป็นค่าเช่าเพลิงเครื่องสูบน้ำ บางแห่งเป็นพื้นที่สูง เป็นร่องเขา ระหว่างเทือกเขาภูหลวงและภูกระดึง ทำให้มีกระแสลมพัดแรงตลอดเวลา จึงพัฒนา “เครื่องตะบันน้ำ” เพื่อสูบน้ำไปใช้ในไร่นา และ “กึ่งหันลม” ผลิตไฟฟ้า ด้วยเทคโนโลยีง่ายๆ ราคาประหยัด เกษตรกรทำได้เอง อย่างเครื่องตะบันน้ำก็มีราคาเพียง 2,000 บาท เท่านั้น ส่วนกึ่งหันลมก็สามารถใช้ไม้ทำใบกึ่งหันได้

โครงการวิจัยการพัฒนาพลังงานทดแทนระดับชุมชน ตำบลแม่หล่าย อำเภอเมือง จังหวัดแพร่

จัดประกวดหมู่บ้านตัวอย่างลดการใช้พลังงาน และพัฒนาพลังงานเตาเผาถ่าน 200 ลิตร และเตาชีวมวล โดยใช้วัสดุในชุมชน เพื่อลดค่าใช้จ่าย ได้พลังงานสะอาด

โครงการเหล่านี้ เป็นเพียงตัวอย่างหนึ่งที่แสดงให้เห็นว่า วิทยาศาสตร์ไม่ใช่เรื่องที่อยู่ในห้องทดลองอีกต่อไป แต่วิทยาศาสตร์คือเรื่องใกล้ตัว คือสิ่งที่มีอยู่ในชีวิตประจำวัน อยู่ในวิถีชีวิต พิสูจน์และจับต้องได้ และเป็นเครื่องมือสำคัญของการแก้ปัญหาทางสุขภาพที่ทุกคนนำมาใช้ได้

โครงการที่นำความรู้ด้านวิทยาศาสตร์มาใช้สร้างเสริมสุขภาพในท้องถิ่นยังมีอีกมากมายทั่วทุกภาค อาทิ

โครงการพัฒนาดัชนีชี้วัดความสุขของผู้ติดเชื้อเอชไอวี/เอดส์แบบมีส่วนร่วม จังหวัดลำพูน

แม้ความก้าวหน้าในการพัฒนายาต้านไวรัส และการเข้าถึงยา ทำให้ผู้ติดเชื้อมี "สุขภาพกาย" ที่ดีขึ้น แต่ "ทุกข์ทางใจ" จากการไม่ยอมรับของสังคม ทำให้เกิดความวิตกกังวล สิ้นหวัง ว่าเหตุ ชิมเคร้า เป็นเหตุให้หลายคนจบชีวิตด้วยการฆ่าตัวตาย โครงการนี้ จึงมุ่งพัฒนาดัชนีชี้วัดความสุขของผู้ติดเชื้อเอดส์ ที่จะเป็นเครื่องมือนำไปสู่การสำรวจตนเอง และการพัฒนารูปแบบการดูแลผู้ติดเชื้อของหน่วยงานต่างๆ โดยดำเนินงานในลักษณะการวิจัยและพัฒนาแบบมีส่วนร่วมของผู้เกี่ยวข้อง ทั้งผู้ติดเชื้อ หน่วยงานภาครัฐ และเอกชนที่รับผิดชอบดูแลผู้ติดเชื้อ มหาวิทยาลัย ผู้นำศาสนา ประชาชนชาวบ้าน มาพัฒนาดัชนีชี้วัดความสุข ร่วมกัน

กิจกรรม มีตั้งแต่การสนทนากลุ่มเพื่อค้นหาความสุข และประเด็นตัวชี้วัดความสุขของผู้ติดเชื้อเอดส์ ทั้งกับกลุ่มผู้ติดเชื้อและผู้เกี่ยวข้อง แล้วมาयर่างดัชนีชี้วัดความสุข และจัดทำเป็นแบบสอบถาม ต่อมาจึงจัดเวทีสัมมนาเชิงปฏิบัติการเพื่อระดมสมองพิจารณาประเด็นตัวชี้วัด หมวดหมู่ ประเด็นความสุข คำถามที่ควรใช้ในแบบสอบถามให้เหมาะสม เข้าใจง่าย และไม่กระทบใจผู้ตอบ แล้วนำดัชนีชี้วัดความสุข มาทดลองเก็บข้อมูลกับกลุ่มผู้ติดเชื้อในพื้นที่เป้าหมาย โดยมีการตรวจสอบกับผู้เชี่ยวชาญทุกขั้นตอน ตั้งแต่การยกร่างแบบสอบถามจากการสนทนากลุ่ม การสัมมนาเชิงปฏิบัติการ ระดมสมอง การทดลองใช้จริงกับกลุ่มเป้าหมาย ทั้งดัชนีชี้วัดที่อยู่ในรูปของแบบสอบถาม และคู่มือการใช้ดัชนี จนกลายเป็นดัชนีชี้วัดความสุขของผู้ติดเชื้อเอดส์ฉบับสมบูรณ์ และถูกนำไปทดลองใช้ต่อโดยสำนักงานสาธารณสุขจังหวัดพะเยา และเชียงราย

ติดต่อสอบถามเพิ่มเติม คุณเทียนทอง ต๊ะแก้ว 081-8835593

โครงการเสริมสร้างเครือข่ายอาสาสมัครเฝ้าระวังโรคติดต่ออุบัติใหม่และอุบัติซ้ำ อำเภอคอนสาร จังหวัดชัยภูมิ

ซึ่งมีอาณาเขตติดต่อทั้งภาคเหนือและภาคตะวันออกเฉียงเหนือ หากเกิดโรคติดต่อขึ้นในพื้นที่ใกล้เคียงจะแพร่เข้าสู่ อำเภอคอนสารได้ง่าย โครงการนี้จึงเน้นสร้างเครือข่ายการเฝ้าระวังโรคติดต่ออุบัติใหม่และอุบัติซ้ำ โดยสร้างอาสาสมัครที่มีความรู้และเข้าใจระบบการเฝ้าระวังโรคฯ ที่มีประสิทธิภาพ ให้เต็มพื้นที่ โดยเชิญชวน อสม. สมาชิก อบต. ผู้นำชุมชน เยาวชน และครู เกือบ 500 คน มาอบรมความรู้ด้านวิชาการและภาคปฏิบัติ ในการเฝ้าระวังโรคฯ ผ่านกระบวนการกลุ่มและการแลกเปลี่ยนเรียนรู้แบบสองทาง สรุบบันทึกกิจกรรม และสรุปในใบความรู้ ประชุมเชิงปฏิบัติการ ระดมความคิด เพื่อค้นหาปัญหาในพื้นที่แล้วนำมาทำแผนปฏิบัติการเฝ้าระวังโรคฯ จัดทำคู่มือกำหนดมาตรฐานการเฝ้าระวังโรคฯ แล้วจัดตั้งเป็นเครือข่ายการเฝ้าระวังโรคฯ ทุกหมู่บ้านของอำเภอคอนสาร จำนวน 85 เครือข่าย ที่มีความรู้และทักษะในการเฝ้าระวังโรคฯ อย่างถูกต้องตามหลักวิชาการ

ก่อให้เกิดเครือข่ายไร้สายประสานใจเฝ้าระวังโรคติดต่อแบบพอเพียงในตำบลทุ่งพระ โดยมีสมาชิก อบต. เป็นแกนนำ สำนักงานสาธารณสุขอำเภอคอนสารรวบรวมรายชื่อที่อยู่ โทรศัพท์ของเครือข่ายอาสาสมัครเฝ้าระวังโรคฯ เป็นทำเนียบนาม สำหรับแจ้งข่าวสารแบบรวดเร็ว และประหยัด โดยการฝากข้อความ (SMS) ผ่านหน้าจอโทรศัพท์เคลื่อนที่ของอาสาสมัครในแต่ละพื้นที่เมื่อเกิดการระบาดของโรค

ติดต่อสอบถามเพิ่มเติม คุณวัฒนา คงนางวัง 081-4701849

โครงการพัฒนาคู่มือการฟื้นฟูสมรรถภาพผู้ป่วยโรคหลอดเลือดสมองสำหรับญาติที่ดูแลผู้ป่วยที่บ้าน โดยวิทยาลัยพยาบาลบรมราชชนนี จักรีรัช จังหวัดราชบุรี

โรคหลอดเลือดสมอง คือโรคทางระบบประสาทที่มีสาเหตุสำคัญ 2 ประการคือ เกิดจากการขาดเลือดไปเลี้ยงสมอง พบได้ร้อยละ 80 ของผู้ป่วย และที่เกิดจากเลือดออกในสมอง ซึ่งพบได้ร้อยละ 20 ของผู้ป่วย ผู้ป่วยจะมีอาการต่างกันขึ้นอยู่กับสาเหตุและตำแหน่งของเนื้อเยื่อสมองที่ได้รับบาดเจ็บ อาการที่พบส่วนใหญ่ เช่น กล้ามเนื้ออ่อนแรงทำให้ช่วยเหลือตัวเองไม่ได้ การรับรู้ความรู้สึกของร่างกายซีกใดซีกหนึ่งลดลงหรือขาดหายไป ความพิการหลงเหลืออยู่หลังจากพ้นภาวะวิกฤต การสื่อสารที่บกพร่อง คือ ฟัง พูด อ่าน เขียน ได้ไม่เต็มที่ ไม่สามารถควบคุมระบบขับถ่ายทั้งปัสสาวะหรืออุจจาระได้ ซึ่งสร้างปัญหาและผลกระทบระยะยาวทั้งในด้านร่างกาย จิตใจ สังคม

ทั้งผู้ป่วยและญาติจึงต้องเรียนรู้วิธีการดูแลช่วยเหลือและฟื้นฟูสมรรถภาพร่างกาย โครงการฯ นี้จึงรวบรวมปัญหาความต้องการการฟื้นฟูสมรรถภาพของผู้ป่วย พร้อมทั้งการดูแลของญาติทุกด้านทำเป็นคู่มือสำหรับผู้ดูแลและผู้ป่วยเหมาะสมกับญาติ ผู้ดูแล ที่จะใช้ศึกษาและทำด้วยตนเอง มีเนื้อหาและภาพประกอบการปฏิบัติที่ง่าย เช่น ความรู้ทั่วไปเกี่ยวกับโรค ปัญหาที่พบจากการดูแลผู้ป่วย การดูแลส่งเสริมด้านจิตใจ การช่วยเหลือกิจวัตรประจำวัน ทั้งการใส่เสื้อผ้า การเตรียมอาหาร การบริหารเคลื่อนไหวร่างกาย การบริหารเคลื่อนไหวบนเตียง การใช้รถเข็น การให้ผู้ป่วยฝึกยืน เดิน พูด เป็นต้น และยังมีตารางบันทึกการฝึกการฟื้นฟูสมรรถภาพของผู้ป่วยให้ญาติได้ติดตามและบันทึกการปฏิบัติอย่างใกล้ชิด เพราะต้องร่วมมือกันระหว่างผู้ป่วยกับคนในครอบครัวในการดูแลทั้งทางร่างกายและส่งเสริมกำลังใจซึ่งกันและกันในการฟื้นฟูสมรรถภาพทางร่างกายให้กลับคืนมา

โครงการวิจัยลดผลกระทบจากของเสียที่เกิดจากการฆ่าและสัตว์ในชุมชนกะเลน้อย จังหวัดพิจิตร

ทะเลน้อยเป็นแหล่งน้ำจืดทางตอนเหนือของทะเลสาบสงขลา ในอำเภอควนขนุน มีพื้นที่ถึง 28 ตารางกิโลเมตร เป็นระบบนิเวศน์ที่อุดมสมบูรณ์ มีน้ำถึง 188 ชนิด สัตว์เลื้อยคลาน 26 ชนิด สัตว์เลี้ยงลูกด้วยนม 13 ชนิด และมีสัตว์ประจำถิ่น ที่มีเพียงแห่งเดียวในประเทศไทย คือควายน้ำ แต่ปัจจุบันพบว่าทะเลน้อยเริ่มมีผักตบชวาและพืชน้ำเจริญเติบโตอย่างรวดเร็ว ซึ่งจะทำให้เกิดน้ำเน่าเสีย ขาดออกซิเจนในน้ำ สัตว์น้ำอยู่ไม่ได้

โครงการฯ ศึกษาวิจัยและพบว่า อาชีพจักสานกระจูดของชุมชน ซึ่งย้อมสารเคมีและปล่อยทิ้งลงคลองที่เชื่อมต่อกับทะเลน้อย และเศษกระจูดที่เหลือจากการจักสานหากปล่อยทิ้งลงคลอง มีผลให้น้ำดินขึ้นและเน่าเสียได้ง่าย เพราะเศษกระจูดที่ย้อมด้วยสารเคมีจะย่อยสลายโดยธรรมชาติค่อนข้างยาก และน้ำในทะเลน้อยจะมีธาตุโลหะหนักเป็นจำนวนมาก นอกจากนี้ชาวบ้านส่วนใหญ่ที่มีอาชีพประมง ซึ่งเมื่อออกเรือประมงแล้วจะมีการฆ่าและปลาที่นำมาได้ด้วยวิธีการใช้น้ำล้าง ทำให้กลายเป็นน้ำเสียที่เป็นอาหารชั้นดีให้กับผักตบชวาและพืชน้ำให้เติบโตอย่างรวดเร็ว ทำให้ออกซิเจนในน้ำมีน้อย สัตว์น้ำก็จะอยู่ไม่ได้ และส่งผลกระทบต่อระบบนิเวศน์ของทะเลน้อย ชุมชนจึงร่วมกันแก้ไขโดยแปลงของเสียให้เป็นประโยชน์ ตั้งแต่การนำน้ำเสียจากการฆ่าและสัตว์ไปทำน้ำหมักชีวภาพ ใช้รดน้ำต้นไม้เพื่อไม่ให้ต้นไม้โตเร็ว หรือทำเป็นแก๊ซชีวภาพในครัวเรือน เป็นต้น เพื่อลดปัญหาดังกล่าว

เสียงจากพื้นที่ฉบับนี้ ขอร่วมทางไปกับเรื่อง การกิน การดื่ม เพื่อสุขภาพด้วย โดยเป็นเสียงที่ส่งมาจาก โครงการวิจัย 2 โครงการ 2 สถาบัน ที่ได้รับการสนับสนุนทุนจาก สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ

เสียงจากชุดโครงการ “ความร่วมมือ โครงการงาน (เชิง) วิทยาศาสตร์เพื่อสุขภาพที่ดีกว่า

สสส. ร่วมกับ ศูนย์พันธุวิศวกรรมและเทคโนโลยีชีวภาพแห่งชาติ สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ (สวทช.) พัฒนาสร้างเสริมทักษะชีวิตที่ดีที่มีเหตุผล ให้กับเยาวชนผ่านกระบวนการโครงการงานวิทยาศาสตร์ที่เชื่อมโยงกับการสร้างเสริมสุขภาพ จนเกิดโครงการงานวิทยาศาสตร์ฝีมือนักเรียนขึ้นมากมาย เช่น

โครงการน้ายากำความสะอาดโต๊ะสกัดจากเปลือกมะกรูด ของโรงเรียนสาธิตมหาวิทยาลัยราชภัฏสงขลา สามารถฆ่าเชื้อ E.coli ได้ เท่ากับใช้แอลกอฮอล์เข้มข้น 70 เปอร์เซ็นต์

โครงการปลอดโลกร้อน จากโรงเรียนกันทรารมย์ จังหวัดศรีสะเกษ นำขวดน้ำพลาสติกที่เป็นขยะจำนวนมากของโรงเรียน มีความเหนียว กำจัดยาก มาสานเป็นเปลมที่แข็งแรงและใช้งานได้จริง

โครงการเครื่องล้างถังน้ำดื่ม รักโลก รักสุขภาพ โรงเรียนศึกษาสงเคราะห์อำนาจเจริญ ออกแบบกิจกรรมล้างถังน้ำให้สนุกและได้ออกกำลังกายไปด้วย โดยการต่อจักรยานเข้ากับท่อน้ำ และมีแปรงพร้อมน้ำให้ขัดล้างทำความสะอาดด้วยการปั่นจักรยาน

โครงการก้านอัดแท่งสมุนไพรไล่ยุงจากเศษวัสดุธรรมชาติ โรงเรียนขานุกวิทยา อำเภอขานุกบุรี จังหวัดกำแพงเพชร นำเศษวัสดุธรรมชาติ และสมุนไพรชุมชน 4 ชนิด คือ มะกรูด ส้มโอ ตะไคร้หอม ไพล มาผลิตเป็นก้านอัดแท่งที่ให้ทั้งความร้อนและไล่ยุงไปในตัว

โครงการเจลล้างมืออานางจรsv โรงเรียนบ้านสรว้า อำเภอปอเกลิอ จังหวัดน่าน นำอานางจรเข้ามาปั่นกับเมธิแอลกอฮอล์ น้ำหอม และน้ำ ได้เจลล้างมือฆ่าเชื้อโรค งดนมมือ ปลอดภัย ใช้สมุนไพรชุมชนเพื่อลดต้นทุน

เสียงจากชุดโครงการ “การอนุรักษ์ ปันคืนสภาพแม่น้ำลำคลอง”

เพื่อให้ชุมชน หน่วยงานภาครัฐ และ องค์กรปกครองส่วนท้องถิ่นร่วมกันอนุรักษ์ ดูแลฟื้นฟูแม่น้ำลำคลองในท้องถิ่น และปลูกจิตสำนึกร่วมรักษาสิ่งแวดล้อม สสส. จึงสนับสนุนโครงการระดับชุมชน 57 โครงการ และระดับจังหวัด 15 โครงการ มีผู้ได้รับประโยชน์กว่า 10,000 คน ซึ่งหลายโครงการได้นำความรู้ด้านวิทยาศาสตร์ง่ายๆ มาประยุกต์ใช้ โดยเฉพาะการเฝ้าระวังและประเมินคุณภาพน้ำโดยเครื่องมือที่ชาวบ้านสร้างเองได้ เช่น การใช้กังหันวิดน้ำ (หลุก) เพิ่มออกซิเจนในน้ำ การใช้น้ำหมักชีวภาพ ระเบิดจุลินทรีย์ หรือใช้วิธีการทางชีวภาพ เช่น ความสมบูรณ์ของสัตว์หน้าดิน หลัก 3 น้ำ (น้ำจืด น้ำเค็ม น้ำกร่อย) ฯลฯ

โครงการชุมชนต้นแบบในการบริหารจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม กลุ่มน้ำชี จังหวัดขอนแก่น ใช้ “บึงประดิษฐ์” โดยการปลูกต้นไม้ เช่น พุทธรักษา กก บอน จากทางคูน้ำที่ไหลออกจากแต่ละบ้านไปยังจุดรวมกลายเป็นบึงขนาดเล็กสีมูมของหมู่บ้าน เพื่อบำบัดน้ำก่อนน้ำจะไหลไปสู่แหล่งน้ำสาธารณะ

โครงการฟื้นฟูและอนุรักษ์ลำห้วยตะคางและห้วยยางเพื่อคุณภาพชีวิต จังหวัดมหาสารคาม โดย “กลุ่มอนุรักษ์ธรรมชาติและสิ่งแวดล้อม” ที่บำบัดน้ำเน่าเสียโดยน้ำหมักชีวภาพ โดยนัดหมายรดน้ำจุลินทรีย์เดือนละ 1-2 ครั้ง การสร้างบ่อบำบัดน้ำเสียก่อนปล่อยลงลำห้วย และการปล่อยน้ำดีใส่น้ำเสีย เป็นต้น

เปลี่ยนผู้ก่อ เป็นผู้แก้ปัญหา

ที่ผ่านมา เยาวชนถูกสังคมมองว่าเป็น “ตัวปัญหา” ดื่มเหล้า ทะเลาะวิวาท ชี้ออเตอร์ไซด์กวนเมือง แต่หลังจากที่บุคลากรของ อบต. เทศบาลเมืองแก และสถานีอนามัย ได้รับการพัฒนาศักยภาพภายใต้ โครงการพัฒนาทักษะด้านการบริหารงาน สร้างเสริมสุขภาพให้แก่บุคลากรของ อบต. แล้ว พวกเขาต่างเห็นร่วมกันว่า “เยาวชน” ที่ถูกมองว่าเป็นตัวปัญหานี้แหละ ที่ควรจะต้องได้รับ “โอกาส” ให้เข้ามาช่วยแก้ไขปัญหาดังกล่าว อีกทั้งในชุมชนก็มีสภาเยาวชน ซึ่งเป็นแหล่งรวมของเยาวชนที่มีความสามารถอยู่แล้ว เมื่อ พี่ๆ ชักชวน น้องๆ มาร่วมทำงาน จึงไม่ผิดหวัง

เยาวชนตำบลเมืองแก อำเภอท่าตูม จังหวัดสุรินทร์ ตอบรับคำชวน และกลายเป็นกลไกหลักในการแก้ไขปัญหาดังกล่าว ภายใต้ โครงการพัฒนาทักษะชีวิต เยาวชน ครอบครัว ลด ละ เลิก เครื่องดื่มแอลกอฮอล์ โดยชุมชนมีส่วนร่วม พวกเขาตอบรับคำชวนนี้ เพราะเห็นว่า ที่ผ่านมาเยาวชนคือผู้ได้รับผลกระทบจากการดื่มเหล้าของผู้ใหญ่ ที่มีผลทั้งทางตรงและทางอ้อมให้พวกเขาอยู่ในสังคมการดื่ม ซึ่งเต็มไปด้วยผลกระทบรุนแรงทั้งต่อร่างกายและจิตใจ

“ผมมองว่าการทำงานเรื่องเหล้าเป็นเรื่องที่ดี ที่ผ่านมา เราเจอปัญหามากมายจากการดื่มเหล้าของคนรอบตัว ทั้งคนในครอบครัว เพื่อน ทะเลาะ ขกต้อย ความรุนแรงในครอบครัว ทุกอย่างพวกเราเจอมาหมดแล้ว และไม่อยากจะเห็นมันอีกต่อไป จึงเป็นเหตุผลให้พวกเราเริ่มกิจกรรมในครั้งนี้” แกนนำเยาวชนคนหนึ่งกล่าว

แต่กว่าจะก้าวมาเป็นผู้ดำเนินกิจกรรมได้ ก็ไม่ใช่เรื่องง่าย แกนนำเยาวชนที่เข้าร่วมโครงการ ต้องได้รับการฝึกฝน วิทยายุทธ์สำหรับงานนี้พอสมควร ทั้งในเรื่องการทำงานกับชุมชน ทักษะการพูดคุยทั้งแบบตัวต่อตัว และชวนคุยเป็นกลุ่ม การจัดประชุมแบบเป็นทางการ การตั้งประเด็น แต่ที่สำคัญที่สุดคือ การไม่ให้ความร่วมมือของเพื่อนและกลุ่มเป้าหมาย รวมถึงการไม่ยอมรับในการทำงานของผู้ใหญ่บางกลุ่ม

“กลุ่มเป้าหมายมาไม่ครบ เพื่อนไม่มา ผู้ใหญ่บางคนมองว่าไม่มีประโยชน์ แต่พวกเราไม่ท้อ บอกกับทีมทุกคนว่า พวกเราต้องพิสูจน์ให้เห็นว่าเราทำได้ ทุกอย่างคือบทเรียนและความท้าทาย เราพยายามหาทางออกด้วยกัน หากยังไม่เคลียร์ เราก็จะไปปรึกษาผู้ใหญ่ที่คอยให้การสนับสนุน ซึ่งพวกเราก็สามารถฟันฝ่ามาได้”

มาถึงวันนี้ สิ่งที่ยาวชนเมืองแก ได้รับจากการร่วมทำงานภายใต้โครงการพัฒนาทักษะฯ จึงมีทั้ง “รู้เรา” คือรู้ศักยภาพตนเองในการทำงานเพื่อส่วนรวม “รู้เหล่า” คือ รู้ถึงผลกระทบที่เกิดจากเหล้าและหาทางแก้ปัญหาดังกล่าวได้ “รู้ชุมชน” คือ เข้าใจวัฒนธรรมชุมชนของตน และสามารถทำงานกับชุมชนได้เป็นอย่างดี

(ที่มา : สรุปความจาก หนังสือ ถอดบทเรียน 3 ประเด็น 9 พื้นที่ กับการสร้างเสริมสุขภาพะชุมชน โดย อ.สุรพล เหลี่ยมสูงเนิน และคณะ)

งดงามกลางสายหมอก

หมอก ... อาจทำให้เรามองไกลไม่เห็น แต่ก็ทำให้สิ่งที่อยู่ใกล้ชัดเจนขึ้น หากเปรียบหมอก เป็นดั่งปัญหา ในยามชีวิตแจ่มใส เรามักมองเห็นผู้คนมากมาย เสรฮาไปกับผู้คนเหล่านั้น จนหลงลืมคนใกล้ตัว ถึงวันที่เมฆหมอก มาปกคลุมชีวิต จึงได้รู้ว่า มีเพียงคนใกล้ชิดเท่านั้น ที่ยังคงอยู่เคียงข้างเรา

ผู้สูงอายุ กับปัญหา สุขภาพจิต

ปัญหาสุขภาพจิต พบบ่อยในผู้สูงอายุ มักมีสาเหตุมาจากความเครียด วิตกกังวล ซึมเศร้า ระวังนอนไม่หลับ และสมองเสื่อม ซึ่งกล่าวโดยสรุปได้ดังนี้

1) ความวิตกกังวล

มีความวิตกกังวลที่ต้องพึ่งพาลูกหลาน ขาดความเชื่อมั่นในตนเอง เช่น กลัวไม่มีคนเคารพยกย่องนับถือ กลัวว่าตนเองไร้ค่า กลัวถูกทอดทิ้ง กลัวเป็นคนงกๆ เงินๆ กลัวถูกทำร้าย กลัวตาย ทำให้เกิดการแสดงออกทางร่างกายได้หลายแบบ เช่น เป็นลม แน่นหน้าอก หายใจไม่ออก อาหารไม่ย่อย ไม่มีแรง อ่อนเพลีย นอนไม่หลับกระสับกระส่าย

การแก้ไข บางอย่างเป็นปัญหาที่ผู้สูงอายุวิตกกังวลไปเอง โดยสรุปแล้ว ควรรู้ว่า ความวิตกกังวลนั้นเกิดจากเรื่องอะไร ถ้าความวิตกกังวลนั้นเป็นเรื่องที่แก้ไม่ได้ ก็ให้คนอื่นช่วยแก้หรือให้ทำใจ ทำจิตใจให้สงบ เช่น สวดมนต์ เข้าวัด ฟังเทศน์หรือทำพิธีกรรมทางศาสนาของตน การไหว้พระ ฟีกสมาธิ ฯลฯ

2) ซึมเศร้า

เป็นการเปลี่ยนแปลงทางอารมณ์ที่พบบ่อย มีความคิดฟุ้งซ่าน ชอบอยู่คนเดียวตามลำพัง ว่าเหว่หงุดหงิด ใจคอเหี่ยวแห้ง เอาแต่ใจตนเอง รู้สึกว่าตนเองเป็นคนไร้ค่า อาจมีอาการทางกาย เช่น นอนไม่หลับ ตื่นเช้าผิดปกติ อ่อนเพลีย ไม่มีแรง ไม่สดชื่น ไม่สนใจดูแลตนเอง ไม่มีสมาธิ ชอบพูดเรื่องเศร้า เบื่ออาหาร บางรายที่มีอารมณ์เศร้ามากๆ อาจคิดทำร้ายตนเองได้

การช่วยเหลือ พยายามอย่าให้ผู้สูงอายุอยู่คนเดียว สนับสนุนให้ไปพบปะพูดคุย แลกเปลี่ยนความคิดเห็นกับผู้อื่น ทำกิจกรรมหรืองานอดิเรกที่ชอบ

3) นอนไม่หลับ

ผู้สูงอายุที่มีปัญหานอนไม่หลับ มักชอบตื่นขึ้นกลางดึก หรือไม่ก็ตื่นเช้ากว่าปกติ และเมื่อตื่นแล้วก็จะไม่หลับอีกง่ายๆ ต้องลุกขึ้นมาทำโน่นทำนี่ ซึ่งอาจรบกวนสมาชิกในบ้าน

สาเหตุที่ทำให้นอนไม่หลับ อาจมาจากนอนกลางวันมากเกินไป ไม่ค่อยได้ออกกำลังกาย เมื่อได้เวลานอนอาจวิตกกังวลในบางเรื่องอยู่ สภาพที่นอนไม่สะดวกสบาย เช่น อากาศร้อนหรือเย็นเกินไป มีปัญหาทางร่างกายที่รบกวนการนอน เช่น ปวดหลัง ท้องอืด ต้องลุกมาปัสสาวะบ่อยๆ เป็นต้น

คำแนะนำ ถ้านอนไม่หลับหากจะลุกขึ้นมาทำอะไรให้เป็นประโยชน์ก็สามารถทำได้ และผู้สูงอายุจะต้องนอนหลับและพักผ่อนให้เพียงพอกับสภาพร่างกาย

การช่วยเหลือ อาจหากิจกรรมให้ผู้สูงอายุทำในตอนกลางวัน ปลูกปลูกใจให้หายกังวล จัดสถานที่นอนของผู้สูงอายุให้สะดวกสบาย ดูแลรักษาโรคทางกาย เป็นต้น หากอาการนอนไม่หลับยังคงอยู่เป็นเวลานาน ควรปรึกษาแพทย์เพื่อให้เกิดการบำบัดรักษาต่อไป

4) สมอง

มักพบการเปลี่ยนแปลงทางความคิด คิดซ้ำซากหมกมุ่นเรื่องของตนเอง น้อยใจกลัวถูกทอดทิ้ง กลัวถูกเหยียดหยาม รวมทั้งมีความเสื่อมของสมองทำให้คิดรวนเครือ ไม่วางใจคน ระวังลูกหลานนินทาว่าร้ายหรือขโมยทรัพย์สินสมบัติ บางรายอาจถึงขั้นระแวงคนมาทำร้าย

คำแนะนำ ในกรณีผู้สูงอายุเริ่มระแวง ลูกหลานควรพูดคุยและชี้แจงเหตุผลสร้างความมั่นใจว่าสิ่งแวดล้อมไม่ได้ร้ายอย่างที่ท่านคิด หากอาการระแวงมีมากจนชี้แจงอย่างไรก็ไม่ยอมรับฟัง ควรปรึกษาแพทย์

5) ความจำเสื่อม

มีอาการหลงลืม ลืมเหตุการณ์ใหม่ๆ ย้ำเรื่องเก่าได้ดี ทำให้กลายเป็นคนพูดซ้ำๆ ซากๆ ย้ำคิดย้ำทำ สับสนเวลาระหว่างกลางวันกลางคืน ออกจากบ้านแล้วจำทางกลับบ้านไม่ได้ เป็นมากอาจจำไม่ได้แม้แต่ญาติพี่น้องใกล้ชิด

การแก้ไข ควรเริ่มต้นที่ตนเอง โดยยอมรับธรรมชาติของวัย ไม่วิตกกังวลถ้านึกคิดอะไรไม่ได้จริงๆ ให้ทิ้งช่วงเวลาไว้ระยะหนึ่ง ถ้ายังนึกไม่ได้ก็ให้ถามคนอื่นนอกจากนี้ ผู้สูงอายุควรจดบันทึกช่วยจำ จัดสิ่งของให้เป็นระเบียบ

สำหรับญาติพี่น้องในครอบครัวหรือผู้ใกล้ชิดควรให้ความเข้าใจและให้ความช่วยเหลือ โดยให้ความเข้าใจและเห็นอกเห็นใจท่านให้มาก พยายามให้ท่านได้ปฏิบัติภารกิจประจำวันตามปกติ คอยเตือนให้ระลึกถึงชื่อบุคคล สถานที่ วัน เดือน ปี เวลา และสิ่งต่างๆ รอบตัว ให้ท่านได้ช่วยเหลือตัวเองในสิ่งที่พอจะทำได้ตามสมควร และควรมาปรึกษาแพทย์เพื่อให้ความช่วยเหลือในการชะลออาการต่อไป

เรียบเรียงจาก : คู่มือการดูแลสุขภาพจิตผู้สูงอายุ กรมสุขภาพจิต กระทรวงสาธารณสุข

เฮฮาประสาคนสร้างสุข

คุณตา คุณยาย ให้เช่า !!!

เฮฮา ประสาคนสร้างสุข ฉบับนี้ ขอออกแนว “ซาบซึ้ง” กับเรื่องของ เด็ก และผู้สูงอายุ จากชุมชนเล็กๆ แห่งหนึ่งในประเทศโปแลนด์ค่ะ

เมื่อต้นปี แผนกดูแลคนชราของมหาวิทยาลัยซีเลีย เซโนโครงการ “ปู่ย่าตายาย มีไว้ให้รัก” ให้กับ ราชิบอดซ์ ชุมชนเล็กๆ แห่งหนึ่งของโปแลนด์ ผู้ริเริ่มโครงการนี้ บอกว่า ครอบครัวคนยุคใหม่กำลังประสบปัญหาเพราะพ่อแม่ต่างต้องออกไปทำงานนอกบ้าน ในยามนี้จะมีเพียง “ความรักจากปู่ย่าตายาย” เท่านั้นที่จะช่วยได้

พวกเขาจึงเริ่มต้นด้วยการหาครอบครัวที่ต้องการความช่วยเหลือ ได้ 3 ครอบครัว และส่งได้ส่งหญิงชรา 3 คน ไปยังครอบครัวเหล่านี้ หนึ่งในนั้นคือ มาเรีย ออร์โลว์สกา ครูพลเดเซียน วัย 64 ปี ซึ่งไปช่วยเป็น คุณยายชั่วคราว ให้กับ เอเชีย เด็กน้อยที่ต้องเผชิญกับความว้าเหว่ เพราะพ่อแม่ต่างต้องออกไปทำงาน

การมี มาเรีย มาเป็นคุณยายชั่วคราว ทำให้หนูน้อยเอเชียไม่ต้องร้องไห้อีก โลกใหม่ของเธอสดใส เธอบอกว่า “จิตใจที่ได้อยู่กับคุณยาย คุณยายคุยสนุก ช่วยสอนการบ้านให้หนู และช่วยหนูได้ทุกอย่าง”

ขณะที่พ่อแม่เด็กก็สามารถไปทำงานได้อย่างสบายใจ ไอโอน่า โพรอมบ์กา แม่ของเอเชีย เสริมว่า “มาเรีย เป็นสมาชิกที่ลงตัวของครอบครัว เราใกล้ชิดและช่วยเหลือกัน ฉันปฏิบัติต่อเธอเหมือนเป็นแม่แท้ๆ ของฉัน”

ด้านมาเรียเอง ก็ได้รับความสุขกลับคืนมา ดังที่เธอกล่าวว่า “ฉันมาจากครอบครัวที่มีพ่อแม่พี่น้องปู่ย่าตายายอยู่กันเต็มบ้าน ตอนนี้ ฉันกับเอเชียและครอบครัวของเรา เราต่างกำลังเติมเต็มช่องว่างให้กัน เราใช้วันหยุดด้วยกันอย่างอบอุ่น”

ขณะนี้ ทางโครงการฯ ยังมีปู่ย่าตายายอีกหลายคน ที่หวังว่า จะได้พบกับครอบครัวที่ต้องการพวกเขาในเร็ววัน

หนูเม่า มาแล้วจ้า ... สิงหาคม เดือนแห่งวันแม่ แม้จะไม่มีเรื่องแม่ๆ ลูกๆ มาฝาก แต่หนูเม่าก็มีข่าวดีๆ มากมาย มากกระจาย ต่อให้คุณแม่ คุณลูก คุณพ่อ คุณย่า คุณยาย คุณปู่ คุณตา (พอแค่นี้ก่อนนะคะ เดี่ยวจะล้นหน้ากระดาษ) ได้เฮฮา ลั่นลากัน เหมือนเคย เริ่มจากข่าวต้อนรับเพื่อนใหม่ก่อนเลยคะ

จนถึงเดือนกรกฎาคมที่ผ่านมา เราได้ให้การสนับสนุน โครงการสร้างเสริมสุขภาพไปแล้ว 616 โครงการ ซึ่งในจำนวนนี้เป็น “หน้าใหม่” ที่ไม่เคยร่วมงานกับเรามาก่อนถึง 441 ราย ขอผู้อ่านทุกท่าน ช่วยปรบมือต้อนรับเพื่อนใหม่ของเราด้วยจ้า ^__^ แฮ่มๆ บ้านหลังนี้ อบอุ่นจริงๆ

.....
แล้วก็ถึงเวลากระจายข่าวให้กับ **โครงการร่วมสร้างชุมชน และท้องถิ่นน่าอยู่** กันบ้าง เดือนที่แล้วเพิ่งมีการพิจารณาโครงการฯ ในพื้นที่ภาคเหนือ ได้ และตะวันออกเฉียงเหนือ ปรากฏว่า มีโครงการผ่านการพิจารณาและได้รับการสนับสนุน รวม 204 โครงการ ในอนาคต หนูเม่าจะส่งบรรดานู๋ๆ ในสังกัด ไปตามเก็บข่าวคราวความคืบหน้าของโครงการเหล่านี้มาบอกเล่าสู่กันฟังอย่างแน่นอนจ้า

.....
ด้าน **โครงการขยายผลการพัฒนาทักษะด้านการบริหารงานสร้างเสริมสุขภาพให้แก่บุคลากร/ทีมงานด้านสุขภาพ ใน อบต.** เขาก็ได้จัด เวทีรายงานความก้าวหน้าและถอดบทเรียนการดำเนินโครงการของ อบต.ตามแนวทางการพัฒนาทักษะทีมสร้างเสริมสุขภาพ จำนวน 39 อบต. จาก 10 จังหวัดในภาคตะวันออกเฉียงเหนือ ไปเมื่อวันที่ 10-11 กรกฎาคม 2554 ที่จังหวัดขอนแก่น และยังได้เตรียมโครงการต้นแบบเพื่อจะเข้าร่วมงานตลาดนัดความรู้ ซึ่งจะจัดขึ้นในเดือนตุลาคมนี้ด้วย อย่าลืมหัดติดตามความคืบหน้ากันต่อไปคะ

.....
เดือนที่แล้ว สสส. ยังได้จัดให้มีการพัฒนาศักยภาพและแลกเปลี่ยนเรียนรู้ให้กับผู้รับทุนโครงการเปิดรับทั่วไป ภาคตะวันออกเฉียงเหนือตอนบน 24 โครงการด้วย งานนี้มีผู้เข้าร่วม 50 คน หรือคิดเป็นร้อยละ 96 โดยมีเป้าหมายเพื่อแลกเปลี่ยนประสบการณ์ทำงานในประเด็นต่างๆ เช่น ผู้สูงอายุ การเกษตร เหล้า/บุหรี่ เด็กเยาวชน และรวบรวมผลการดำเนินงานโครงการ เพื่อนำมาถอดบทเรียนสำหรับเผยแพร่ต่อไป ขยันกันจริงเชียว

.....
มาถึงกิจกรรมเด่น ขอยกให้กับ **กิจกรรมรวมพลคนกินผัก** ของ **โครงการส่งเสริมสุขภาพด้วยการกินผัก ตำบลเกาะหมาก อำเภอปากพะยูน จังหวัดพัทลุง** เขาหละกิจกรรมนี้เขา ให้ชาวบ้านร่วมกันปลูกผักไว้กินในครัวเรือน โดยใช้หน้าหมักชีวภาพหรือปุ๋ยหมักแทนการใช้สารเคมี

แล้วยังชักชวน**สถานีอนามัย** มาให้คำแนะนำเรื่องการกินอย่างถูกวิธี วัดความดัน ตรวจสุขภาพ **นักวิชาการเกษตร** มาแนะนำเรื่องการปลูกและทำแปลงผักตามหลักการที่ถูกต้อง ปลอดภัยไร้สารพิษ จนทำให้เกิด **ครัวเรือนต้นแบบการดูแลสุขภาพด้วยการกินผัก** 12 ครัวเรือน งานนี้เรียกว่าทะเลาะเป่า เพราะโครงการฯ เขาตั้งเป้าไว้แค่ 10 ครัวเรือน แ่ว่วมาว่า เป้าหมายต่อไปคือ **สร้างเครือข่ายกินผักทั้งตำบล** แฮ่ม ชักอยากย้ายสำมะโนครัวไปอยู่ที่นี้ซะแล้ว ถูกใจคนชอบกินผักเสียเหลือเกิน

.....
ส่วนการพานักข่าวเยี่ยมชมโครงการภายใต้การสนับสนุนของ สสส. เดือนที่แล้ว ได้พาไปดู **โครงการพัฒนาทักษะด้านการบริหารงานสร้างเสริมสุขภาพให้แก่บุคลากรในองค์การบริหารส่วนตำบล (อบต.)** ที่อำเภอท่าตูม จังหวัดสุรินทร์ ค่ะ งานนี้มีสื่อเข้าร่วม 15 คน จาก 6 แหล่งข่าว กิจกรรมนี้ทำให้ชุมชนได้รับคำแนะนำการต่อยอดโครงการจากผู้แทน สสส. ขณะที่สื่อก็ได้สัมผัสวิถีชีวิตชุมชนเต็มที่ ส่วนชุมชนก็เข้าถึงสื่อมากขึ้น ก็หวังว่าความสัมพันธ์นี้ จะช่วยให้เกิดความร่วมมือในการทำงานเชิงอนุรักษ์ชุมชนยิ่งขึ้นไปด้วยนะจ๊ะ

ข่าว(รอง)สุดท้าย ขอประชาสัมพันธ์ให้ **โครงการสวนผักคนเมือง** ซึ่งมูลนิธิเกษตรกรรมยั่งยืน (ประเทศไทย) ร่วมกับ สสส. พร้อมสานฝันให้กลุ่มบุคคล/หน่วยงาน/องค์กร ที่อยากพัฒนาพื้นที่ของตนให้เป็นสวนผักกินได้ไร้สารพิษ ถ้าสนใจก็รีบเสนอโครงการเข้ามา แต่มีเงื่อนไขว่า ต้องมีสมาชิกร่วมดำเนินงานอย่างน้อย 5 คน มีพื้นที่ดำเนินงานอยู่ใน กทม. ปริมณฑล หรือชุมชนเมืองจังหวัดลพบุรี สระบุรี พระนครศรีอยุธยา สิงห์บุรี ชัยนาท อ่างทอง ปทุมธานี อย่างน้อย 10 ไร่ และปลูกแบบไม่สารเคมีนะจ๊ะ โครงการที่ผ่านการพิจารณาจะได้ทุนสนับสนุนไม่เกิน 35,000 บาท เปิดรับโครงการตั้งแต่บัดนี้ถึง 15 กันยายน 2554 สอบถามรายละเอียด ดาวนั้โหดแบบฟอร์มเสนอโครงการ และส่งโครงการได้ที่ มูลนิธิ เกษตรกรรมยั่งยืน (ประเทศไทย)

912 ซอยงามวงศ์วาน 31 ซอยย่อย 7 ถนนงามวงศ์วาน อำเภอเมือง จังหวัดนนทบุรี 11000 โทร. 02- 5911195-6, 02-9527871 หรือ e-mail: cityfarm2010@hotmail.com หรือ www.sathai.org หรือ facebook สวนผักคนเมืองคะ

.....
ท้ายสุด สุดท้าย ที่ลืมไม่ได้คือการกระจายข่าว **การเปิดรับโครงการ ในปีงบประมาณ 2555** สำหรับผู้สนใจทั่วไป ซึ่งจะเริ่มเปิดรับตั้งแต่ 1 ตุลาคม 2554 นี้ ไปถึงวันที่ 30 มิถุนายน 2555 โน้น โดยมีเวลาพิจารณาโครงการดังนี้

ขนาดโครงการ (งบประมาณที่เสนอ)		ระยะเวลาพิจารณา	
ไม่เกิน 200,000 บาท	30 วัน ทั้งนี้ไม่เกิน 60 วัน	นับจากวันที่ สสส.ได้รับโครงการ	สสส.ได้รับโครงการ
200,001 - 500,000 บาท	45 วัน ทั้งนี้ไม่เกิน 90 วัน	นับจากวันที่ สสส.ได้รับโครงการ	สสส.ได้รับโครงการ
มากกว่า 500,000 บาท	60 วัน ทั้งนี้ไม่เกิน 120 วัน	นับจากวันที่ สสส.ได้รับโครงการ	สสส.ได้รับโครงการ

โครงการที่จะได้รับการสนับสนุน ต้องมีความคิดริเริ่มสร้างสรรค์อยู่บนหลักปรัชญาเศรษฐกิจพอเพียง หวังผลระยะยาวได้ สนใจสอบถามและ Download แบบเสนอโครงการได้ที่ <http://www.Thaihealth.or.th/partner/application-process> หรือ โทร. 0-2298-0500 ต่อ 1111 - 1114 ค่ะ แล้วเราคงได้ร่วมงานกันเร็วๆ นี้คะ บ้ายบาย

ตอบได้ ตอบดี มีรางวัล

ได้เวลาตอบคำถามล้นรางวัลแล้วจ้า !!!
คำถามประจำฉบับที่ 63 ถามว่า

ทราบคำตอบแล้วส่งมาที่อีเมล friend.sangsuk@gmail.com หรือ ไปรษณียบัตร หรือจดหมาย มาที่ กองบรรณาธิการจดหมายข่าวเพื่อนสร้างสุข ตามที่อยู่ท้ายเล่ม ไม่ว่าจะส่งมาทางใด **ผู้ส่งต้องระบุชื่อ-ที่อยู่มาให้ชัดเจน มิเช่นนั้นจะถือว่าสละสิทธิ์ (หากได้รางวัล) ค่ะ**
ผู้ตอบถูก 10 ท่าน จะได้รับของน่ารักๆ จาก สสส. **ส่งคำตอบได้ถึง 30 กันยายน 2554** และติดตามรายชื่อผู้โชคดีได้ใน จดหมายข่าวเพื่อนสร้างสุข ฉบับเดือน ตุลาคม 2554 ค่ะ

สำหรับผู้ได้รับ **“ของที่ระลึกจาก สสส.”** 10 รางวัล จากการร่วมตอบคำถามประจำฉบับที่ 61 มีดังนี้

- | | |
|-------------------------------------|---------------------------------------|
| 1. คุณเวสารัช คุ้มสุพรรณ จ.พิษณุโลก | 6. คุณวราธร สุธกาย จ.พะเยา |
| 2. คุณสมาลี สุโชพล จ.นครศรีธรรมราช | 7. คุณเกสสุดา นาคนิยม จ.สุพรรณบุรี |
| 3. คุณดาว บุญถนอม จ.อุดรธานี | 8. พ.ต.บุญสม ศรีบุญลอย จ.นครนายก |
| 4. คุณกรทอง จุริรัชนิกร จ.จันทบุรี | 9. คุณนภาพร เจริญวงศ์มิตร จ.นครสวรรค์ |
| 5. คุณสาลินี มุละ จ.นราธิวาส | 10. ด.ญ.ธัญนรี นิเกษ จ.นนทบุรี |

กองบรรณาธิการ จะเร่งส่งของขวัญให้ถึงมือทุกท่านไม่เกิน 2 เดือนนับจากนี้ รอหน่อยนะคะ ^_^

คมคิด ในการฟื้นฟูสายน้ำ

จดหมายข่าวฉบับนี้มีความคิด มุมมองของผู้ทำโครงการฯ และผู้เคยร่วมกิจกรรมในโครงการฯ ที่นำความรู้ด้านวิทยาศาสตร์มาใช้งาน สร้างเสริมสุขภาพ มาร่วมแลกเปลี่ยน อาทิ

นายประทีปต์ โทะสูงเนิน

โครงการวิจัยการพัฒนาพลังงานทดแทนระดับชุมชน ตำบลแม่หล่ายฯ จังหวัดแพร่

“สำนักงานพลังงานภูมิภาคจะเป็นผู้สนับสนุนด้านวิชาการ ส่วนเทคโนโลยีจะได้รับการพัฒนาโดยศูนย์วิจัยพลังงานมหาวิทยาลัยแม่โจ้-แพร่ เทศบาลแม่หล่าย ผู้นำชุมชน และชาวบ้านเป็นผู้ขับเคลื่อน โดยให้ประชาชนเห็นความสำคัญของการใช้พลังงาน ที่เห็นชัดคือลดรายจ่าย เพราะเมื่อชาวบ้านใช้พลังงานทดแทน เงินในกระเป๋าที่จะรั่วไหลออกไปน้อยลง การหันกลับมาใช้เทคโนโลยีแบบดั้งเดิมทำให้วิถีชีวิตและความเร่งรีบในครอบครัวน้อยลง มีเวลาอยู่ด้วยกัน ได้ช่วยเหลือเกื้อกูลกันมากขึ้น และการใช้เศษไม้เศษฟืนทำให้สภาพแวดล้อมและคุณภาพชีวิตของชุมชนกลับมาดีขึ้น เพราะมีการปลูกต้นไม้เพิ่มขึ้น มาเพื่อใช้เป็นแหล่งพลังงาน”

นายดิรก สาระวัต

โครงการพัฒนาสาธิตการใช้พลังงานทางเลือกเพื่อส่งเสริมสุขภาวะชุมชนฯ จังหวัดเลย

“เป้าหมายของโครงการพลังงานทางเลือกอย่างน้อยเราอยากจะทำให้คนในชุมชนตำบลเลยวิ่งไส้ยได้ นำเอาศักยภาพในพื้นที่ที่มีอยู่ของตนเองมาใช้ โดยเฉพาะเรื่องของลมเนื่องจากพื้นที่ตรงนี้มีเหมาะสมสูงมาก และเราพยายามที่จะสร้างครุภูมิปัญญาหรือครูพลังงานหรือประชาชนชาวบ้านด้านพลังงานทางเลือกเพื่อให้เกิดการต่อยอดได้เอง นอกจากนี้เราพยายามที่จะสร้างให้เป็นพื้นที่ต้นแบบที่ผสมผสานระหว่างป่าผืนใหญ่ วิถีชีวิตชุมชน และพลังงานทางเลือกอย่างเหมาะสม”

นายวัฒนา คงนาวิง

โครงการเสริมสร้างเครือข่ายอาสาสมัครเฝ้าระวังโรคติดต่ออุบัติใหม่และอุบัติซ้ำฯ จังหวัดชัยภูมิ

“ในฐานะที่เราเป็นตัวอำเภอ ศูนย์กลางที่ระบู้การระบาด การเจ็บป่วย ที่ต้องการประสานกับเครือข่ายในการเฝ้าระวังก็ใช้โทรศัพท์กับการส่งข้อความ เป็นข้อความสั้น ส่งให้กับเครือข่ายได้ ตอนนี้เราพยายามทดลองใช้ตัวนี้อยู่ เช่น ไข้เลือดออกเบอร์นี้ที่เป็นเครือข่ายเรา เราก็จะส่งว่า เด็กชายป่วยด้วยโรคไข้เลือดออก ทางเครือข่ายเขารู้แล้วละ วิธีการที่เมื่อเกิดการระบาดเขาจะต้องทำอะไรบ้าง”

สำนักสร้างสรรค์โอกาสและนวัตกรรม (สำนัก6) สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.)
979/116-120 ชั้น 34 อาคาร เอส.เอ็ม.ทาวเวอร์ ถนนพหลโยธิน สามเสนใน พญาไท กรุงเทพฯ 10400

วิสัยทัศน์: “คนไทยมีสุขภาพอย่างยั่งยืน”

พันธกิจ: “จุดประกาย กระตุ้น สนับสนุนพัฒนาสู่ระบบสุขภาพที่พึงประสงค์”

ยุทธศาสตร์: ขับเคลื่อนด้วย “ไตรพลัง” (พลังปัญญา พลังนโยบาย พลังสังคม) ขยายพื้นที่ทางปัญญาและสังคมอย่างกว้างขวาง สร้างการมีส่วนร่วมในกระบวนการนโยบายที่ดี

กองบรรณาธิการ จดหมายข่าว ฉบับ **เพื่อนสร้างสุข**

653/43-44 ซ. 41 ถ.เจริญสุขนิทวงศ์

แขวงอรุณอมรินทร์ เขตบางกอกน้อย กทม. 10700

e-mail : friend.sangsuk@gmail.com

และ kitipat@thaihealth.or.th